Tutorial on JML The Java Modeling Language

Gary T. Leavens¹

¹School of Electrical Engineering and Computer Science University of Central Florida

Nov 7, 2007 / JML Mini-Tutorial / jmlspecs.org

1 / 287

Fall 2007

Objectives

You'll be able to:

- Explain JML's goals.
- Read and write simple JML specifications.
- Explain basic JML semantics.
- Use the runtime checker and ESC/Java2.
- Know where to go for help.

Tutorial Outline

- JML Overview
- Reading and Writing JML Specifications
- Abstraction in Specification
- 4 Subtyping and Specification Inheritance
- Conclusions

Outline

- JML Overview
- 2 Reading and Writing JML Specifications
- 3 Abstraction in Specification
- Subtyping and Specification Inheritance
- Conclusions

Java Modeling Language

Currently:

- Formal.
- Sequential Java.
- Functional behavior of APIs.
- Java 1.4.

- Detailed Semantics.
- Multithreading.
- Temporal Logic.
- Java 1.5 (generics).

Java Modeling Language

Currently:	Working on:
Formal.	 Detailed Semantics.
Sequential Java.	Multithreading.
 Functional behavior of APIs. 	Temporal Logic.
Java 1.4.	Java 1.5 (generics).

JML's Goals

- Practical, effective for detailed designs.
- Existing code.
- Wide range of tools.

Detailed Design Specification

Handles:

- Inter-module interfaces.
- Classes and interfaces.
- Data (fields)
- Methods.

Doesn't handle:

- User interface
- Architecture, packages.
- Dataflow.
- Design patterns.

Detailed Design Specification

Handles:	Doesn't handle:
 Inter-module interfaces. 	User interface.
 Classes and interfaces. 	Architecture, packages.
Data (fields)	Dataflow.
Methods.	Design patterns.

Basic Approach

"Eiffel + Larch for Java"

- Hoare-style (Contracts).
- Method pre- and postconditions.
- Invariants.

A First JML Specification

```
public class ArrayOps {
  private /*@ spec_public @*/ Object[] a;
  //@ public invariant 0 < a.length;</pre>
  /*@ requires 0 < arr.length;
 @ ensures this.a == arr;
 @×/
  public void init(Object[] arr) {
 this.a = arr:
```


Field Specification with spec_public

```
public class ArrayOps {
 private /*@ spec_public @*/ Object[] a;
```

```
//@ public invariant 0 < a.length;
/*@ requires 0 < arr.length;
@ ensures this.a == arr;
@*/
public void init(Object[] arr) {
 this.a = arr;
}</pre>
```


Object Invariant

```
public class ArrayOps {
 private /*@ spec_public @*/ Object[] a;
```

```
//@ public invariant 0 < a.length;</pre>
```

```
/*@ requires 0 < arr.length;
 @ ensures this.a == arr;
public void init(Object[] arr) {
 this.a = arr:
```


14 / 287

Method Specification with requires, ensures

```
public class ArrayOps {
  private /*@ spec_public @*/ Object[] a;
  //@ public invariant 0 < a.length;</pre>
  /*@ requires 0 < arr.length;
 @ ensures this a == arr:
 @*/
  public void init(Object[] arr) {
 this.a = arr;
```

Interface Specification

Interface Specification

```
requires 0 < arr.length;
 ensures this.a == arr; @*/
 public void init(Object[] arr);
 requires 0 < arr.length;
 ensures this.a == arr;
public void init(Object[] arr);
 public void init(Object[] arr)
 { this.a = arr; }
```


Like ... But for Java and ...

- VDM, but
 - OO features
- Eiffel, but
 - Features for formal verification
- Spec#, but
 - Different invariant methodology
 - More features for formal verification

Unlike OCL and Z

- More Java-like syntax.
- Tailored to Java semantics.

Many Tools, One Language

How Tools Complement Each Other

- Different strengths:
 - Runtime checking real errors.
 - Static checking better coverage.
 - Verification guarantees.
- Usual ordering:
 - Runtime checker (jmlc and jmlunit).
 - Extended Static Checking (ESC/Java2).
 - Verification tool (e.g., KeY, JACK, Jive).

Interest in JML

- Many tools.
- State of the art language.
- Large and open research community:
 - 23 groups, worldwide.
 - Over 135 papers.

See jmlspecs.org

Advantages of Working with JML

- Reuse language design.
- Ease communication with researchers.
- Share customers.

Join us!

Opportunities in Working with JML

Or: What Needs Work

- Tool development, maintenance.
- Extensible tool architecture.
- Unification of tools.

Where to Find More: jmlspecs.org

Documents:

- "Design by Contract with JML"
- "An overview of JML tools and applications"
- "Preliminary Design of JML"
- "JML's Rich, Inherited Specifications for Behavioral Subtypes"
- "JML Reference Manual"

Also:

- Examples, teaching material.
- Downloads, sourceforge project.
- Links to papers, etc.

Outline

- JML Overview
- Reading and Writing JML Specifications
- 3 Abstraction in Specification
- Subtyping and Specification Inheritance
- 6 Conclusions

JML Annotations Comments \neq Java Annotations

JML annotation comments:

- Line starting with //@
- Between /*@ and @*/, ignoring @'s starting lines.

First character must be @

JML Annotations Comments ≠ Java Annotations

Question

```
What's wrong with the following?
// @requires 0 < arr.length;
// @ensures this.a == arr;
public void init(Object[] arr)</pre>
```


Most Important JML Keywords

Top-level in classes and interfaces:

- invariant
- spec_public
- nullable

For methods and constructors:

- requires
- ensures
- assignable
- pure

Example: BoundedStack

Example

Specify bounded stacks of objects.

BoundedStack's Data and Invariant

```
public class BoundedStack {
  private /*@ spec_public nullable @*/
 Object[] elems;
  private /*@ spec_public @*/ int size = 0;
  //@ public invariant 0 <= size;</pre>
  /*@ public invariant elems != null
 && (\forall int i:
 a
 a
 size <= i && i < elems.length;
 a
 elems[i] == null);
 @*/
```


BoundedStack's Constructor

```
/*@ requires 0 < n;
  @ assignable elems;
  @ ensures elems.length == n;
  @*/
public BoundedStack(int n) {
  elems = new Object[n];
}</pre>
```


BoundedStack's push Method

```
/*@ requires size < elems.length-1;
  @ assignable elems[size], size;
  @ ensures size == \old(size+1):
  @ ensures elems[size-1] == x;
  @ ensures_redundantly
 (\forall int i; 0 <= i && i < size-1;
  (a
  (a
 elems[i] == \old(elems[i])):
  @*/
public void push(Object x) {
  elems[size] = x;
  size++;
```


BoundedStack's pop Method

```
/*@ requires 0 < size;
  @ assignable size, elems[size-1];
  @ ensures size == \old(size-1):
  @ ensures_redundantly
  (a
 elems[size] == null
 && (\forall int i; 0 <= i && i < size-1;
  (a
  a
 elems[i] == \old(elems[i])):
  @*/
public void pop() {
  size--:
  elems[size] = null;
```


BoundedStack's top Method

```
/*@ requires 0 < size;
  @ assignable \nothing;
  @ ensures \result == elems[size-1];
  @*/
public /*@ pure @*/ Object top() {
  return elems[size-1];
}</pre>
```


spec_public, nullable, and invariant

spec_public

- Public visibility.
- Only public for specification purposes.

nullable

- field (and array elements) may be null.
- Default is non_null.

invariant must be:

- True at end of constructor.
- Preserved by each method.

requires and ensures

requires clause:

- Precondition
- Obligation on callers, after parameter passing.
- Assumed by implementor.

ensures clause:

- Postcondition.
- Obligation on implementor, at return.
- Assumed by caller.

Semantics of Requires and Ensures

Semantics of Requires and Ensures

Semantics of Requires and Ensures

assignable and pure

assignable

- Frame axiom.
- Locations (fields) in pre-state.
- New object fields not covered.
- Mostly checked statically.
- Synonyms: modifies, modifiable

pure

- No side effects.
- Implies assignable \nothing
- Allows method's use in specifications.

Assignable is a Shorthand

```
assignable gender;
ensures gender.equals(g);
means
ensures \only_assigned(gender)
 && gender.equals(g);
```


Redundant Clauses

E.g., ensures_redundantly

- Alerts reader.
- States something to prove.
- Must be implied by:
 - ensures clauses,
 - assignable clause,
 - invariant, and
 - JML semantics.

Also requires_redundantly, etc.

Multiple Clauses

```
Semantics:

requires P;
requires Q;
is equivalent to:
requires P && Q;
Similarly for ensures, invariant.
```

Note: runtime checker gives better errors with multiple clauses.

Defaults for Omitted Clauses

- invariant true;
- requires true;
- assignable \everything;
- ensures true;

Expression Keywords

- \result = method's return value.
- \backslash old(E) = pre-state value of E.
- (\forall T x; P; Q) = $\bigwedge \{Q \mid x \in T \land P\}$
- (\exists T x; P; Q) = $\bigvee \{Q \mid x \in T \land P\}$
- (\min T x; P; E) = $\min\{E \mid x \in T \land P\}$
- (\sum T x; P; E) = $\sum \{E \mid x \in T \land P\}$
- (\num_of T x; P; Q) = $\sum \{1 \mid x \in T \land P \land Q\}$
- ...

Steps for Specifying a Type for Public Clients

- Specify data (spec_public fields).
- Specify a public invariant.
- Specify each public method using:
 - requires.
 - assignable (or pure).
 - ensures.

Exercise: Specify BagOfInt (7 minutes)

Exercise Specify the following: public class BagOfInt { private int[] a; private int n; /** Initialize to contain input's elements. */ public BagOfInt(int[] input); /** Return the multiplicity of i. */ public int occurrences(int i); /** Return and delete the minimum element. */ public int extractMin();

My Solution: BagOfInt's Data

```
public class BagOfInt {
 /** Elements. */
 private /*@ spec_public non_null @*/ int[] a;
 /** Number of active elements in a. */
 private /*@ spec_public @*/ int n;

 //@ public invariant 0 <= n && n <= a.length;</pre>
```


My Solution: BagOfInt's Constructor

```
/** Initialize to contain input's elements. */
/*@ assignable a, n;
@ ensures n == input.length;
@ ensures (\forall int i; 0 <= i && i < n;
@ a[i] == input[i]); @*/
public BagOfInt(/*@ non_null @*/ int[] input);</pre>
```


My Solution: Method occurrences

My Solution: Method extractMin

```
/** Return and delete the minimum element. */
/*@ requires 0 < n;
  @ assignable n, a, a[*];
  @ ensures n == \old(n-1);
  @ ensures \result ==
 \old((\min int j; 0 \le j \&\& j < n; a[j]));
 ensures (\forall int j; 0 \le j \&\& j < \old(n);
 (\operatorname{old}(a[j]) != \operatorname{result}
  a
 && occurrences(\old(a[j]))
  @
  (a
 == \old(occurrences(a[j])))
 | | (\operatorname{old}(a[j]) == \operatorname{result})
  (a
 && occurrences(\old(a[j]))
 == \old(occurrences(a[j])-1))); @*/
  a
public int extractMin();
```

Goals of the Tools

jmlc: Find violations at runtime.

jmlunit: Aid/automate unit testing.

ESC/Java2: Warn about likely runtime exceptions and violations.

Getting the Tools

Links to all tools:

imlspecs.org's download page.

Individual tools:

- Common JML tools sourceforge.net/projects/jmlspecs/
- ESC/Java2 Eclipse plugin update site http://sort.ucd.ie/www/escjava-eclipse/updates

Using imlc, the Runtime Checker

Example

- jmlc -Q -e BagOfInt.java BagOfIntMain.java
- jmlrac BagOfIntMain

Writing Tests Using Assert

```
int[] mine
 = new int[] \{0, 10, 20, 30, 40, 10\};
BagOfInt b = new BagOfInt(mine);
System.out.println(
 "b.occurrences(10) == "
 + b.occurrences(10));
//@ assert b.occurrences(10) == 2;
//@ assert b.occurrences(5) == 0;
int em1 = b.extractMin();
//@ assert em1 == 0;
int em2 = b.extractMin();
//@ assert em2 == 10:
int em3 = b.extractMin():
//@ assert em2 == 10:
```


Using jmlc, the Runtime Checker

```
org...JMLInternalExceptionalPostconditionError:
 by method BagOfInt.occurrences regarding spec...s at
 File "BagOfInt.jml", line 21, character 14, when
 'jml$e' is ...ArrayIndexOutOfBoundsException: 6
 at BagOfInt.main(BagOfInt.java:2120)
Exception in thread "main"
 /*@ ensures \result
 == (\sum_{j \in \mathbb{Z}} (\sum_{j \in \mathbb{Z
 a[i] == i);  @*/
 public /*@ pure @*/ int occurrences(int i);
```


Using jmlc with jmlunit

Example

CLASSPATH includes:

- •
- junit.jar (version 3.8.1)
- JML/bin/jml-release.jar
- \$ jmlunit -i BagOfInt.java

Edit BagOfInt_JML_TestData.java

- \$ javac BagOfInt_JML_Test*.java
- \$ jmlc -Q -e BagOfInt.java
- \$ jmlrac BagOfInt_JML_Test

Using jmlc with jmlunit

```
Time: 0.01
There were 16 failures:
1) occurrences:0(BagOfInt_JML_Test$TestOccurrences)
 junit.framework.AssertionFailedError:
 Method 'occurrences' applied to
 Receiver: {3, 4, 2, 3, 3}
 Argument i: 0
Caused by: ...JMLExitExceptionalPostconditionError:
by: method BagOfInt.occurrences regarding spec...s at
  File "BagOfInt.jml", line 21, character 14, when
 'jml$e' is ...ArrayIndexOutOfBoundsException: 5
```


Tools

Using ESC/Java2

Example

- \$ CLASSPATH=.
- export CLASSPATH
- escjava2 -nonNullByDefault BagOfInt.java

Using ESC/Java2

```
BagOfInt ...
  Prover started:0.03 s 15673776 bytes
 [2.013 s 15188656 bytes]
BagOfInt: BagOfInt(int[]) ...
BagOfInt.java:11: Warning:
 Postcondition possibly not established (Post)
Associated declaration is
".\BagOfInt.jml", line 14, col 6:
 @ ensures (\forall int i; 0 \le i \&\& i < n;
 ٨
```


90 / 287

Tip: Use JML Assert Statements

JML assert statements	Java assert statements
All JML features.	Only Java expressions.
No side effects.	 Can have side effects.

Tip: Use JML Assume Statements

assume P;

- Claims P is true.
- Checked by the RAC like assert P;
- Blame other party if false.
- Assumed by ESC/Java and static tools.

Assume Statements and Verification

```
//@ requires P;
//@ ensures Q;
public void m() {
  S
 generates:
public void m() {
  //@ assume P;
  //@ assert Q:
```


Assume Statements and Verification

```
//@ requires P;
//@ ensures Q;
public void m() {
 S
}
  generates:
//@ assert P;
o.m();
//@ assume Q;
```


Pitfall: Aliasing in Java

Aliasing and Object Identity

JML Uses Java's Indirect Model for Objects

For objects x and y, x == y means:

- x and y have same address.
- x and y are aliased.
- Changing of x.f also changes y.f.

Aliasing caused by:

- Assignment (x = y).
- Method calls
 - Passing field o.y to formal x.
 - Passing both x and y to different formals.
 - Etc.

Question

```
What's wrong with this? How to fix it?
public class Counter {
  private /*@ spec_public @*/ int val:
  //@ assignable val;
  //@ ensures val == \old(val + y.val);
  //@ ensures y.val == \backslashold(y.val);
  public void addInto(Counter y)
  { val += y.val; }
```

Pitfall: Aliasing

Question

```
What's wrong with this? How to fix it?
public class Counter {
  private /*@ spec_public @*/ int val;
  //@ assignable val;
  //@ ensures val == \old(val + y.val);
  //@ ensures y.val == \backslashold(y.val);
  public void addInto(Counter y)
  { val += y.val; }
```

Revised Counter to Fix the Problem

```
public class Counter2 {
  private /*@ spec_public @*/ int val;
  //@ requires this != v;
  //@ assignable val;
  //@ ensures val == \old(val + y.val);
  //@ ensures v.val == \backslashold(v.val);
  public void addInto(Counter2 y)
  { val += v.val; }
```


Pitfall: Representation Exposure

```
class SortedInts {
 private /*@ spec_public @*/ int[] a;
  /*@ public invariant (\forall int i, j;
 0 \le i \&\& i < j \&\& j < a.length;
 a[i] <= a[j]); @*/
  /*@ requires 0 < a.length;
 @ ensures \result == a[0]:
 @ ensures (\forall int i, j;
 0 \le i \&\& i < a.length;
 \result <= a[i]): @*/
 public /*@ pure @*/ int first()
  { return a[0]: }
```


Pitfall: Representation Exposure

Question

What's wrong with this? How to fix it?

```
/*@ public invariant (\forall int i, j;
 0 \le i \& i < j \& j < a.length;
 a[i] \ll a[j]:
/*@ requires (\forall int i, j;
 0 \le i \& i < j \& j < inp.length;
 inp[i] \leq inp[j]:
  @ assignable a;
  @ ensures a == inp;
 @*/
public SortedInts(int[] inp)
\{a = inp; \}
```

Pitfall: Representation Exposure

Question

```
What's wrong with this? How to fix it?
```

```
/*@ public invariant (\forall int i, j;
 0 \le i \& i < j \& j < a.length;
 a[i] \ll a[j]:
/*@ requires (\forall int i, j;
 0 \le i \& i < j \& j < inp.length;
 inp[i] \leq inp[j]:
  @ assignable a;
  @ ensures a == inp;
 @*/
public SortedInts(int[] inp)
\{a = inp; \}
```

Revised SortedInts Using Universes (jmlc)

```
class SortedInts2 {
  private /*@ spec_public rep @*/ int[] a;
```


Revised Using Universes (jmlc)

```
/*@ requires (\forall int i, j;
 0 \le i \& i < j \& j < inp.length;
 inp[i] \le inp[j]);
  @ assignable a;
  @ ensures \fresh(a);
  @ ensures a.length == inp.length;
  @ ensures (\forall int i;
 0 \le i \&\& i < inp.length;
 a[i] == inp[i]);
 @*/
public SortedInts2(int[] inp) {
  a = new /*@ rep @*/ int[inp.length];
  for (int i = 0; i < a.length; i++) {
 a[i] = inp[i];
} }
```


111 / 287

Revised Using Owner (ESC/Java2)

```
class SortedInts3 {
 private /*@ spec_public @*/ int[] a;
 //@ public invariant a.owner == this;
```


Revised Using Owner (ESC/Java2)

```
/*@ requires inp.owner != this;
  @ requires (\forall int i, j;
 0 \le i \& i < j \& j < inp.length;
 inp[i] <= inp[j]);</pre>
  (a
  @ assignable a;
  @ ensures \fresh(a);
  @ ensures a.length == inp.length;
  @ ensures (\forall int i;
 0 <= i && i < inp.length;</pre>
 a[i] == inp[i]:
 @*/
public SortedInts3(int[] inp) {
```


Revised Using Owner (ESC/Java2)

```
public SortedInts3(int[] inp) {
  a = new int[inp.length];
 //@ set a.owner = this;
 for (int i = 0; i < a.length; i++) {
 a[i] = inp[i];
```


Pitfall: Undefined Expressions

Question

```
What's wrong with this? How to fix it?
public class ScreenPoint {
  private /*@ spec_public @*/ int x, y;
  //@ public invariant 0 \le x \&\& 0 \le y;
  //@ requires 0 <= cs[0] && 0 <= cs[1];
  //@ assignable x, y;
  //@ ensures x == cs[0] && y == cs[1];
  public ScreenPoint(int[] cs)
  \{ x = cs[0]; y = cs[1]; \}
```

Protective Version of ScreenPoint

```
public class ScreenPoint2 {
  private /*@ spec_public @*/ int x, y;
  //@ public invariant 0 \le x \&\& 0 \le y;
  //@ requires 2 <= cs.length;</pre>
  //@ requires 0 <= cs[0] && 0 <= cs[1];
  //@ assignable x, v:
  //@ ensures x == cs[0] && y == cs[1];
  public ScreenPoint2(int[] cs)
  \{ x = cs[0]; v = cs[1]; \}
```


Writing Protective Specifications

- Clauses evaluated left to right.
- Short-circuit operators can prevent evaluation.
 - G && P, G | | P
 - G ==> P, G <== P
- Use multiple clauses (equivalent to &&).

Multiple Specification Cases

- For different preconditions.
- May overlap.
- Used to specify exceptions.
- Used with specification inheritance.

Multiple Specification Cases

```
private /*@ spec_public @*/ int age:
/*@
 requires 0 <= a && a <= 150;
  (a
 assignable age;
  (a
 ensures age == a;
  @ also
 requires a < 0;
  a
  (a
 assignable \nothing;
 ensures age == \old(age);
 @*/
public void setAge(int a)
\{ if (0 \le a \&\& a \le 150) \}
```


Semantics of Multiple Cases

Semantics of Multiple Cases

Meaning of 'also'

```
requires 0 <= a && a <= 150;
assignable age;
ensures age == a;
also
requires a < 0;
assignable \nothing
ensures age == \old(age);</pre>
```


```
requires 0 <= a && a <= 150;
assignable age;
ensures age == a;
also
requires a < 0;
assignable age;
ensures age == \old(age)
 && \only_assigned(\nothing);</pre>
```


Meaning of 'also'

Notation for Method Specification in T

```
public interface T {
 //@ requires pre;
 //@ ensures post;
 void m();
}
```


Join of Specification Cases, \sqcup^S

Definition

If $T' \triangleright (pre', post')$, $T \triangleright (pre, post)$, $S \le T'$, $S \le T$, then

$$(pre', post') \sqcup^{S} (pre, post) = (p, q)$$

where $p = pre' \mid \mid pre$ and $q = (\setminus old(pre') ==> post') && (\setminus old(pre) ==> post)$ and $S \triangleright (p, q)$.

134 / 287

Client's View of Multiple Cases

Client can verify by:

- Picking one spec case.
 - Assert precondition.
 - Assume frame and postcondition.
- Picking several cases.
 - Compute their join.
 - Assert joined precondition.
 - Assume frame and joined postcondition.

Implementor's View of Multiple Cases

- Verify each case, or
- Verify their join.

Background for Specifying Exceptions

Java Exceptions:

- Unchecked (RuntimeException):
 - Client avoidable (use preconditions).
 - Implementation faults (fix them).
- Checked:
 - Clients can't avoid (efficiently).
 - Condition simultaneous with use (permissions).
 - Alternative returns (not found, EOF, ...).

When to Specify Exceptions

Unchecked exceptions:

- Don't specify them.
- Just specify the normal cases.

Checked exceptions

Specify them.

JML Features for Exception Specification

- exceptional_behavior spec cases.
- signals_only clause.
- signals clause.

Exceptional Specification Example

```
public class Actor {
 private /*@ spec_public @*/ int age;
 private /*@ spec_public @*/ int fate;

//@ public invariant 0 <= age && age <= fate;</pre>
```


Exceptional Specification Example

```
/*@
 public normal_behavior
 requires age < fate - 1;
 assignable age;
  @
  (a
 ensures age == \old(age+1);
 also
  (a
 public exceptional_behavior
  (a
 requires age == fate - 1;
  @
 assignable age;
  (a
 signals_only DeathException;
  (a
 signals (DeathException e)
  a
 age == fate:
  @*/
public void older()
  throws DeathException
```


144 / 287

Underspecification of Exceptions

Question

How would you specify this, ignoring the exceptional behavior?

Underspecification of Exceptions

```
/*@ public normal_behavior
  @ requires age < fate - 1;
  @ assignable age;
  @ ensures age == \old(age+1);
  @*/
public void older()
  throws DeathException</pre>
```


Heavyweight Behavior Spec Cases

Presumed Complete

normal_behavior, exceptional_behavior

- Say how method can terminate.
- Maximally permissive/useless defaults.

behavior

- Doesn't specify normal/exceptional.
- Can use to underspecify normal/exceptional.

Lightweight Specification Cases Presumed Incomplete

- Don't use a behavior keyword.
- Most defaults technically \not_specified.

Semantics of signals only

- signals_only T_1, \ldots, T_n ;
 - Exception thrown to caller must subtype one T_1, \ldots, T_n .
- Can't use in normal behavior
- At most one signals_only clause per spec case.
- Default for omitted clause
 - if method declares **throws** T_1, \ldots, T_n then **signals_only** T_1, \ldots, T_n ;
 - else signals_only \nothing;.

Signals Clause

- Specifies, when exception thrown,
 - State of exception object.
 - Other state.
- Not very useful.
- Tip: normally omit.

Pitfalls in Exceptional Specification

- Can't return normally and throw exception.
- So preconditions shouldn't overlap.

Question

What happens if they overlap?

Exercise Using Multiple Cases

Exercise

Specify the 3x + 1 or "hailstone" function, h, such that:

$$h(n) = \begin{cases} (3 \times n + 1)/2, & \text{if } n > 0 \text{ is odd} \\ n/2, & \text{if } n > 0 \text{ is even} \end{cases}$$

and h is undefined on negative numbers.

155 / 287

My Answer

```
/*@ requires 0 < n;
@ requires n % 2 != 0;
@ ensures \result == (3*n+1)/2;
@ also
@ requires 0 < n;
@ requires n % 2 == 0;
@ ensures \result == n/2;
@*/
public static /*@ pure @*/ int h(int n)</pre>
```


My Answer, Using Nesting

```
/*@ requires 0 < n;
 @ {|
 requires n % 2 != 0;
 ensures \result == (3*n+1)/2;
  @ also
 requires n % 2 == 0;
 ensures \result == n/2;
 @*/
public static /*@ pure @*/ int h(int n)
```


Outline

- JML Overview
- 2 Reading and Writing JML Specifications
- Abstraction in Specification
- 4 Subtyping and Specification Inheritance
- Conclusions

Abstraction in Specification

Why use abstraction?

- Ease maintenance by information hiding.
- Readability:
 - Avoid quantifiers.
 - Repeated expressions.
- Specify when no fields available Java interfaces

Features Supporting Abstraction

- model fields and represents clauses.
- pure model methods.
- pure methods.
- protected invariants, spec cases, etc.
- private invariants, spec cases, etc.

Kinds of Clients

Views of Specifications

Modifier	Declarations in <i>C</i> visible to code in:
Private	С
(None = package)	C's package
Protected	C's subclasses,
	C's package
Public	all

Privacy and Modular Soundness

Specifications visible to module *M*:

- Can only mention members visible to M.
 - For maintenance.
 - For understandability.
- Must contain all of M's obligations.
 - For sound modular verification.

Privacy and Modular Soundness

Question

Can private fields be mentioned in public specifications?

Privacy and Modular Soundness

Question

Can private fields be mentioned in public specifications?

Question

Can non-trivial preconditions be hidden from clients?

Privacy and Modular Soundness

Question

Can private fields be mentioned in public specifications?

Question

Can non-trivial preconditions be hidden from clients?

Question

What should a client assume is the precondition of a method with no visible specification cases?

Question

lf invariant inv depends on field f , can inv be less visible than f ?

Privacy and Modular Soundness

Question

Can private fields be mentioned in public specifications?

Question

Can non-trivial preconditions be hidden from clients?

Question

What should a client assume is the precondition of a method with no visible specification cases?

Question

If invariant inv depends on field f, can inv be less visible than f?

Model Fields for Data Abstraction

Model fields:

- Just for specification.
- Abstraction of Java fields.
- Value from **represents**.

Model Field in an Interface

```
public interface Gendered {
 //@ public model instance String gender;

 //@ ensures \result == gender.equals("female");
 public /*@ pure @*/ boolean isFemale();
}
```


Represents Clauses

```
public class Animal implements Gendered {
  protected boolean gen; //@ in gender;
  /*@ protected represents
 @ gender <- (gen ? "female" : "male");
 @*/
  public /*@ pure @*/ boolean isFemale() {
 return gen;
  }</pre>
```


Correctness with Model Fields

Example of Using Model Fields

Question

```
Is Animal's constructor (below) correct?
 protected boolean gen; //@ in gender;
  /*@ protected represents
 gender <- (gen ? "female" : "male");</pre>
 @*/
 /*@ requires g.equals("female")
 || g.equals("male");
 @ assignable gender;
 @ ensures gender.equals(g); @*/
 public Animal(final String g)
  { gen = g.equals("female"); }
```

Example of Using Model Fields

Yes!

```
protected boolean gen; //@ in gender;
/*@ protected represents
 gender <- (gen ? "female" : "male");</pre>
  @*/
/*@ requires g.equals("female")
 || g.equals("male");
  @ assignable gender:
  @ ensures gender.equals(g): @*/
public Animal(final String g)
{ gen = g.equals("female"); }
```


Semantics of spec_public

```
protected /*@ spec_public @*/ int age = 0;
shorthand for:
 //@ public model int age;
 //@ protected int _age = 0; //@ in age;
 //@ protected represents age <- _age;
and rewriting Java code to use _age.</pre>
```


Data Groups for Assignable Clauses

- Each field is a data group.
- Membership by in clauses.
- Model field's group contains fields used in its represents.

Data Groups and Assignable Picture

The Semantics of Assignable

```
assignable x, y; means: method only assigns to (concrete) members of DG(x) \cup DG(y).
```

Question

What does assignable gender; mean?

In Clauses for Declarations

```
private T x; //@ in g;
```

- Immediately follows declaration
- Same visibility as declaration.

JML ensures that:

- If $f \in DG(g)$, then g visible where f is.
- If f and g visible, can tell if $f \in DG(g)$.

Abstr.

Model

Data Group Visibility and Reasoning

Question

Can assigning to age change gender?

Type-Level Specification Features

- fields, in, represents
- invariant
- initially
- constraint

Initially Clauses

- Hold in constructor post-states.
- Basis for datatype induction.

```
import java.util.*;
public class Patient extends Person {
 //@ public invariant 0 <= age && age <= 150;

protected /*@ spec_public rep @*/ List log;
 //@ public initially log.size() == 0;</pre>
```


History Constraints

- Relate pre-states and post-states.
- Justifies inductive step in datatype induction.

History Constraints

```
import java.util.*;
public class Patient extends Person {
  protected /*@ spec_public rep @*/ List log:
  /*@ public constraint
 \old(log.size()) <= log.size();
 @ public constraint (\forall int i;
 0 <= i && i < \old(log.size());</pre>
 a
 log.get(i).equals(\old(log.get(i))));
 a
 @*/
```


Other

Helper Methods and Constructors

A **helper** method or constructor is:

- private
- Exempt from invariants and history constraints.
 - Cannot assume them.
 - Need not establish them.

Other

Ghost fields and Local Variables

- Specification-only data.
- No represents clause.
- Value from initialization and set statements.
- Locals useful for loop invariants, termination, etc.

Owner is a Ghost Field

```
Declaration:
public class Object {
 //@ public ghost Object owner = null;
 /* ... */
}
Assignment:
 //@ set a.owner = this;
```


Outline

- JML Overview
- 2 Reading and Writing JML Specifications
- 3 Abstraction in Specification
- Subtyping and Specification Inheritance
- 6 Conclusions

Problems

- Duplication of specifications in subtypes.
- Modular verification when use:
 - Subtyping, and
 - Dynamic dispatch.

Specification Inheritance Approach

Inherit:

- Instance fields.
- Type specifications.
- Instance methods.
- Method specification cases.

Multiple Inheritance Example

Age and NormalSetAge

```
public interface Age {
 //@ model instance int age;
public interface NormalSetAge
 implements Age {
  /*@ requires 0 <= a && a <= 150;
 @ assignable age:
 @ ensures age == a; @*/
 public void setAge(int a);
```


ExceptionalSetAge


```
public interface ExceptionalSetAge
 implements Age {
  /*@ requires a < 0;
 @ assignable \nothing;
 @ ensures age == \old(age);
 @*/
  public void setAge(int a);
```


What About Animal's setAge method?

- It's both.
- Should obey both specifications.

Single Inheritance also

Question

```
What is the specification of Animal's isFemale method?
public interface Gendered {
  //@ ensures \result == gender.equals("female");
  public /*@ pure @*/ boolean isFemale();
public class Animal implements Gendered {
  public /*@ pure @*/ boolean isFemale() {
 return gen;
```

Adding to Specification in Subtype

Use of 'also' Mandatory

```
import java.util.*;
public class Patient extends Person {
  protected /*@ spec_public @*/
 boolean ageDiscount = false; //@ in age;
  /*@ also
 requires (0 <= a && a <= 150) || a < 0:
 ensures 65 <= age ==> ageDiscount; @*/
  public void setAge(final int a) {
 super.setAge(a);
 if (65 <= age) { ageDiscount = true; }</pre>
```


214 / 287

Method Specification Inheritance

Question

What is the extended specification of Patient's setAge method?

Extended Specification of SetAge

```
/*@
 requires 0 <= a && a <= 150;
 assignable age;
 ensures age == a;
  @ also
  a
 requires a < 0;
  (a
 assignable age:
  (a
 ensures age == \old(age);
 @*/
/*@ also
 requires (0 <= a && a <= 150) || a < 0;
  (a
 ensures 65 <= age ==> ageDiscount; @*/
```


Avoiding Duplication of Preconditions

```
/*@
 requires 0 <= a && a <= 150;
 assignable age;
 ensures age == a;
  @ also
  a
 requires a < 0;
  (a
 assignable age:
  (a
 ensures age == \old(age);
 @*/
/*@ also
 requires \same;
  (a
 ensures 65 <= age ==> ageDiscount;
```


Method Specification Inheritance

Question

In JML, can you override a method and make its precondition more restrictive?

No, You Can't Strengthen Preconditions Can Point Out Special Cases

Inheritance of Type Specifications

Obeyed by all subtypes:

- Invariants.
- Initially Clauses.
- History Constraints.

Invariants Obeyed by Subtypes

Not a Syntactic Sugar

Gary T. Leavens (UCF)

Notation for Describing Inheritance

T's Added Specification

Declared in T (without inheritance):

added inv^T invariant added hc^T history constraint added init^T initially predicate added spec $_m^T$ m's specification

Other Notations:

$$\mathit{supers}(T) = \{U \mid T \leq U\}$$
 $\mathit{methods}(T) = \{m \mid m \text{ declared in } T \in T\}$

Specification Inheritance's Meaning

Extended Specification of T

```
Methods: for all m \in methods(supers(T))
ext\_spec_m^T = \sqcup^T \{added\_spec_m^U \mid U \in supers(T)\}
Invariant: ext\_inv^T = \bigwedge \{added\_inv^U \mid U \in supers(T)\}
Constraint: ext\_hc^T = \bigwedge \{added\_hc^U \mid U \in supers(T)\}
Initially: ext\_init^T = \bigwedge \{added\_init^U \mid U \in supers(T)\}
```


Invariant Inheritance

```
public class FemalePatient extends Patient {
  //@ public invariant gender.equals("female");
Extended Invariant:
  added_inv<sup>Gendered</sup> && added inv<sup>Animal</sup>
  && added inv<sup>Patient</sup>
  && added invFemalePatient
```


Invariant Inheritance

Modular Verification Problem

Reasoning about dynamic dispatch:

```
Gendered e = (Gendered)elems.next();
if (e.isFemale()) {
  //@ assert e.gender.equals("female");
  r.add(e):
}
```

How to verify?

- Avoiding case analysis for all subtypes.
- Reverification when add new subtypes.

Supertype Abstraction

Use static type's specification. Example:

```
Gendered e = (Gendered)elems.next();
if (e.isFemale()) {
 //@ assert e.gender.equals("female");
 r.add(e);
}
```

- Static type of e is Gendered.
- Use specification from Gendered.

Static Type's Specification

```
public interface Gendered {
 //@ public model instance String gender;

 //@ ensures \result == gender.equals("female");
 public /*@ pure @*/ boolean isFemale();
}
```


Supertype Abstraction in General

Use static type's specifications to reason about:

- Method calls.
- Invariants.
- History constraints.
- Initially predicates.

Supertype Abstraction Summary

```
T o = createNewObject();
//@ assume o.ext_init<sup>T</sup> && o.ext_inv<sup>T</sup>;
/* ... */
//@ assert o.ext_pre<sup>T</sup><sub>m</sub>;
o.m();
//@ assume o.ext_post<sup>T</sup><sub>m</sub>;
//@ assume o.ext_inv<sup>T</sup> && o.ext_hc<sup>T</sup>;
```


Reasoning Without Supertype Abstraction

Case analysis:

- Case for each potential dynamic type.
- Can exploit dynamic type's specifications.

Case Analysis + Supertype Abstraction

- Use instanceof for case analysis.
- Downcast, use supertype abstraction.

Case Analysis + Supertype Abstraction

```
/*@ requires p instanceof Doctor
 || p instanceof Nurse: @*/
public boolean isHead(final Staff p) {
  if (p instanceof Doctor) {
 Doctor doc = (Doctor) p;
 return doc.getTitle().startsWith("Head");
  } else {
 Nurse nrs = (Nurse) p;
 return nrs.isChief():
```


Supertype Abstraction's Soundness

Valid if:

- Invariants etc. hold as needed (in pre-states), and
- Each subtype is a behavioral subtype.

Assumption about Invariants

assert Pre;

Assumption about Invariants

Invariant Methodology

Potential Problems:

- Representation exposure
- Reentrance

Relevant invariant semantics:

- Ownership type system
- Re-establish invariant when call

Guarantees:

Invariant holds at start of method

Open Problems

- Blending with similar Spec# methodology.
- Extension to History Constraints and Initially Predicates.

Validity of Supertype Abstraction

Client's View

```
T o = createNewObject();
//@ assume o.ext_init<sup>T</sup> && o.ext_inv<sup>T</sup>;
/* ... */
//@ assert o.ext_pre<sup>T</sup><sub>m</sub>;
o.m();
//@ assume o.ext_post<sup>T</sup><sub>m</sub>;
//@ assume o.ext_inv<sup>T</sup> && o.ext_hc<sup>T</sup>;
```


What Happens at Runtime

```
Suppose we have
public T createNewObject() {
 return new T'();
}
```


Validity of Supertype Abstraction

Client's View

```
T o = createNewObject();
//@ assume o.ext_init<sup>T</sup> && o.ext_inv<sup>T</sup>;
/* ... */
//@ assert o.ext_pre<sup>T</sup><sub>m</sub>;
o.m();
//@ assume o.ext_post<sup>T</sup><sub>m</sub>;
//@ assume o.ext_inv<sup>T</sup> && o.ext_hc<sup>T</sup>;
```


Validity of Supertype Abstraction

Implementation (Subtype) View

```
T o = createNewObject(); // new T'()
//@ assert o.ext_init<sup>T'</sup> && o.ext_inv<sup>T'</sup>;
/* ... */
//@ assume o.ext_pre<sup>T'</sup>;
o.m();
//@ assert o.ext_post<sup>T'</sup>;
//@ assert o.ext_inv<sup>T'</sup> && o.ext_hc<sup>T'</sup>;
```


Behavioral Subtyping

Definition

Suppose $T' \leq T$. Then

T' is a strong behavioral subtype of T if and only if:

for all instance methods m in T,

$$ext_spec_m^{T'} \supseteq^{T'} ext_spec_m^{T}$$

and whenever this has type T':

$$ext_inv^{T'} \Rightarrow ext_inv^{T}$$
, $ext_hc^{T'} \Rightarrow ext_hc^{T}$, and $ext_init^{T'} \Rightarrow ext_init^{T}$.

256 / 287

Method Specification Refinement With respect to T'

•

Notation:

$$(pre', post') \supseteq^{T'} (pre, post)$$

Means:

• Every correct implementation of (pre', post') satisfies (pre, post).

Method Specification Refinement

Method Specification Refinement

Method Specification Refinement

Proving Method Refinements

Theorem

Suppose $T' \triangleright (pre', post')$ and $T \triangleright (pre, post)$ specify m. Then

$$(pre', post') \supseteq^{T'} (pre, post)$$

if and only if:

$$Spec(T') \vdash pre \&\& (this instance of T') \Rightarrow pre'$$

and

also Makes Refinements

Theorem

Suppose \oldsymbol{old} is monotonic. Suppose $T' \leq T$, and $T' \triangleright (pre', post')$ and $T \triangleright (pre, post)$ specify m.

Then

 $((pre', post') \sqcup^{T'} (pre, post)) \supseteq^{T'} (pre, post).$

Semantics of Multiple Cases

Semantics of Multiple Cases

Spec. Inheritance Forces Behavioral Subtyping

Theorem

Suppose $T' \leq T$. Then the extended specification of T' is a strong behavioral subtype of the extended specification of T.

Discussion

Behavioral Subtyping and Spec. Inheritance

In JML:

- Every subtype inherits.
- Every subtype is a behavioral subtype.
 - Not all satisfiable.
 - Supertype must allow refinement

Unsatisfiable Refinements

Unsatisfiable Refinements

Binary Method Specification

Question

What is wrong specifying Gender's equals method as follows?

What's Wrong With It?

- Says that only gender matters.
- Refinements can't use other attributes.

Bad Equals Specification

Bad Equals Specification

Binary Method Specification

Question

Better, Refinable Specification

Using Underspecification

Better, Refinable Specification

Using Underspecification

Conclusions About Subtyping

- Supertype abstraction allows modular reasoning.
- Supertype abstraction is valid if:
 - methodology enforced, and
 - subtypes are behavioral subtypes.
- JML's also makes refinements.
- Specification inheritance in JML forces behavioral subtyping.
- Supertype abstraction automatically valid in JML.
- Supertype specifications must be permissive.

Outline

- JML Overview
- 2 Reading and Writing JML Specifications
- 3 Abstraction in Specification
- Subtyping and Specification Inheritance
- Conclusions

Advantages of Working with JML

- Reuse language design.
- Ease communication with researchers.
- Share customers.

Join us!

Opportunities in Working with JML

Or: What Needs Work

- Tool development, maintenance.
- Extensible tool architecture.
- Unification of tools.

Current Research on JML

Semantics and Design Work:

- Ownership and invariants (Peter Müller, Spec# folks)
- Multithreading (KSU group, INRIA).
- Frameworks, callbacks (Steve Shaner, David Naumann, me)

Tool Work

- Mobius effort (Joe Kiniry and others)
- Annotation Support (Jass group, Kristina Boysen)
- Testing (Mark Utting, Yoonsik Cheon, ...).

Future Work on JML

- Tools.
- Java 1.5 support.
- Eclipse support.
- Documentation.
- Concurrency support.
- Semantic details.
- Theorem proving tie-ins, Static analysis tie-ins.
- Inference of specifications.
- Tools that give more benefits.

What Are You Interested In?

Question

What kinds of research or collaborations interest you?

Acknowledgments

Thanks to Joseph Kiniry, Erik Poll, David Cok, David Naumann, Yoonsik Cheon, Curtis Clifton, Clyde Ruby, Patrice Chalin, Peter Müller, Werner Dietl, Arnd Poetzsch-Heffter, Rustan Leino, Al Baker, Don Pigozzi, and the rest of the JML community. Join us at...

jmlspecs.org

Modular Reasoning

- Prove code using specifications of other modules.
- Sound, if each module satisfies specification.

Scales better than whole-program reasoning.

Supertype Abstraction for Initially

```
Given:
public class Patient extends Person {
  protected /*@ spec_public rep @*/ List log;
  //@ public initially log.size() == 0;
Verify:
  Patient p:
  if (b) { p = new Patient("male"); }
  else { p = new FemalePatient(); }
  //@ assert p.log.size() == 0;
```

