CITS5501 Software Testing and Quality Assurance Formal methods – introduction

Unit coordinator: Arran Stewart

Overview

- What are formal methods?
- Why use them?
- How does formal verification work?
- What sorts of formal methods exist?

Sources

Some useful sources, for more information:

- Pressman, R., Software Engineering: A Practitioner's Approach, McGraw-Hill, 2005
- Huth and Ryan, Logic in Computer Science
- Pierce et al, Software Foundations vol 1

Overview

 When doing software engineering – specifying and developing software systems – the activities done can be done with varying levels of mathematical rigor.

Example

For instance, we could write a requirement

- informally, just using natural language, and perhaps tables and diagrams.
 - easy, but can be imprecise and ambiguous (and hard to spot when that has occurred)
- semi-formally, perhaps using occasional mathematical formulas or bits of pseudocode to express what's required
- mostly using mathematical notation, with a bit of English to clarify what the notation represents.
 - much more work, and harder to ensure the notation matches our intuitive idea of what the system should do
 - little or no vagueness or ambiguity

(Lightweight) formal methods

- Things towards the "more formal" side of this spectrum will tend to get called "lightweight formal methods" or "formal methods".
- We'll start with an example formal method (verification of programs using Hoare logic), then come back to the definition, and look at other sorts of formal methods.

Rationale

- Why use formal methods?
- Building reliable software is hard.
 - Software systems can be hugely complex, and knowing exactly what a system is doing at any point of time is likewise hard.
- So computer scientists and software engineers have come up with all sorts of techniques for improving reliability (many of which we've seen) – testing, risk management, quality controls, maths-based techniques for reasoning about the properties of software
 - And this last sort of technique is what we call formal methods.

Rationale

- By reasoning about the properties of software i.e., proving things about it – we can get much greater certainty that our programs are reliable and error-free, than we can through testing
- Testing is a sort of empirical investigation we go out and check whether we can find something (bugs, in this case)
- But if we don't find it, that doesn't mean that whatever we were looking for doesn't exist – we may not have looked hard enough or in the right places.
 - (People once thought it was an eternal and obvious truth that there weren't such things as black swans, but it turned out they weren't looking in the right places.)

Example

- Consider a bit of code, in some Python-like language, for multiplying i by j
 - (We will look at more complex examples later)

```
n := 0
while j > 0:
 n := n + i
 j := j - 1
return n
```

How can we show that this code is correct? (Assuming it is.)

Example (2)

- We could try it on a number of inputs. (We might try using 0, values near 0, and values not especially near zero.)
- We could inspect the code and see if it conforms to our idea of multiplication
- We could try to prove that, once the code has finished executing, for any integers i and j, n will equal i * j

Program verification

- Proofs of correctness use techniques from formal logic to prove that if the starting state (i.e., "input" variables) of a program satisfies particular properties, than the end state after executing a program (i.e., "output" variables) satisfies some other properties.
- The first lot of properties are called preconditions (assertions that hold prior to execution of a piece of code), and the second lot are postconditions (assertions that hold after execution)

Program verification (2)

For instance, if our program P is the snippet of code from before –

```
n := 0
while j > 0:
 n := n + i
 j := j - 1
return n
```

- then our input variables are ${\tt i}$ and ${\tt j}$, our output variable is n, and our precondition might be
 - i and j are any integers

and our postcondition might be

• n equals (the original value of) i times (the original value of) j

Assertions

Assertions are just statements we can make about variables in the program.

Examples:

• Bounds on elements of the data:

$$n \ge 0$$

• Ordering properties of the data:

for all
$$j : 0 \le j < n-1 : a_j \le a_{j+1}$$

"Finding the maximum"

e.g. Asserting that p is the position of the maximum element in some array a[0..n-1]

$$0 \leq p < n \lor (\text{for all } j: 0 \leq j < n: a_j \leq a_p)$$

Assertions in a program - multiplication

We'll distinguish our input variables from our working variables, by giving the, different names. We'll make a and b input.

```
{ pre : \top } // no precons -- "top" or "true" i := a j := b n := 0 while j > 0: n = n + i j = j - 1 { post: n = a * b }
```

Assertions in a program - old values

- The problem here is that we want to refer to the old values of i and j in our postcondition
- Systems and languages for program verification often will have a special syntax for this, to avoid having to introduce new variables
- e.g. In the Eiffel language, you can refer to the value of i in the pre-state as just old i
- In languages or notations that don't have such syntax, we may have to manually do the work ourselves.
 - Often, we'll use prime marks (') to indicate a subsequent state of a variable
 - e.g. i' often means "the *next* value of i" (e.g. after a statement has executed, or a loop has executed, or we have transitioned to a new state)

Terminology

Hoare triples:

 Where we have a sequence [preconditions, code fragment, postconditions], we call this a Hoare triple (after logician and computer scientist Tony Hoare of Oxford, who also invented the Quicksort algorithm, amongst other things)

Loop invariants

• Where we have an assertion which should hold before and after *every* iteration of a loop, we call this a *loop invariant*

Proving things about loops

- It often turns out to be much easier to do a proof of correctness involving a loop if we tackle it in two steps:
 - Prove that if the program terminates, then it produces the results we want
 - Prove that the program terminates
- (Step 1 gives us something the formal methods people call partial correctness, and steps 1 and 2 together gives us emphtotal correctness.)

Proving things

- So how do we actually build up a proof?
 - We need rules about how to combine triples together.
 - We cover these rules now

Composition

• The composition rule says:

```
If we have \{a \} P_1 \{b \} and \{b \} P_2 \{c \}
then we can derive \{a \} P_1; P_2 \{c \}
```

Assignment

- The assignment rule states that, after an assignment, any
 predicate that was previously true for the right-hand side of the
 assignment now holds for the variable on the left-hand side.
- Formally:

$$A[E/x] \times := E \{ A \}$$

Here, A represents some (probably and'ed together) assertion about variables;

A[E/x] means, "A, but wherever x appears, substitute for it the expression E instead"

• Which gives us the meaning we want: whatever was true of E is now true of x.

Conditional

- We represent "if" using the conditional rule
- The rule is:

If we have

$$\{ a \land C \} P_1 \{ b \}$$
, and we have $\{ a \land \neg C \} P_2 \{ b \}$

then we can derive

$$\{a\}$$
 if C then P_1 else $P2\{b\}$

 (i.e., If we know that we end up with b holding regardless of whether C is true or not, then we know it must be true after the if statement)

"Partial while"

The rule for partial correctness of while loops is:

```
If we have a triple \{A \land B\} P \{A\} then we can derive:
```

```
\{A\} while B do P done \{\neg B \land A\}
```

- Here, A is what is called the loop invariant it is something that should be preserved by (i.e. is true before and true after) the loop body.
- After the loop is done, A should still hold, no matter how many times the loop executed.
- if we got out of the loop, it must be the case afterwards that $\neg B$ (since otherwise, "while B" would've continued)

"Total while"

- If we can prove partial correctness for a while loop; and we can prove the loop terminates; then we've proved total correctness.
 - (There is syntax for this in Hoare logic, but we won't go into it.)

program fragment:

```
{ pre : b \ge 0 }

i := a

j := b

n := 0

while j > 0:

n = n + i

j = j - 1

{ post: n = a * b }
```

- ... we try to work out a loop invariant ...
- invariant: (j*i) + n = a*bi.e., if we add our "result so far" (n), which is increasing, to the product of j and i (where j is decreasing), that should remain constant, and is equal to a*b.

• let our loop invariant **L** be (j * i) + n = a * b

```
{ pre : b \ge 0 }

i := a

j := b

n := 0

{ j > 0 \land L }

while j > 0:

n = n + i

j = j - 1

{ j \le 0 \land L }

{ post: n = a * b }
```

- The "partial while" rule lets us put assertions round the while loop.
- So one thing we know now is that if the loop finishes, then L will still hold.
- If j ended up being 0, then that would be handy, because $(j=0) \wedge (j*i+n=a*b)$ implies n=a*b

which is what we would like to prove.

- So if we can prove that
 - at the end of the loop, j = 0,
 - and that the loop terminates,
 - and that the initialization statements and the program preconditions satisfy the loop precondition

... then we've proved that the program does what we want. (Assuming $b \ge 0$, which is a precondition for the whole program.)

- We won't work through the rest of the proof in detail, but hopefully you have an idea of how it will go.
- Roughly, to prove that the loop ends, and that j is 0 at the end
 of it:
 - Since j is some finite number, and we are subtracting one off it each time, some math and logic tells us that we must end sometime, and that j will end up equaling zero.

- Coming up with the loop invariant is usually the hard part;
 the other rules can be applied in a more automatic kind of way.
- Edsger Dijkstra said that to properly understand a while statement is to understand its invariant.

Sorts of formal methods

A typical approach

Often, we'll apply formal methods in the following way:

- We'll have something representing the system this is called a model
 - This could be actual code, or it could be annotated code, or it could be some more abstract model of the system (like state machines, which we have seen earlier)
- We'll have some specification some property that we want our system to have
 - e.g., that it calculates the factorial of a natural number; or never gets deadlocked; or has certain security properties.
- And we will try to show that the model meets the specification.

Back to formal methods

- So with our fragment of Python code, our specifications were assertions about variable values before and after the program executed, written as mathematical formulas.
- We used a method that was largely manual putting assertions around fragments of code.
- Some bits of that could be partly automated the rules for composition and assignment could be done by machine
- The loop invariant, however, requires ingenuity to come up with
- Our model of the system was, in fact, the code itself.
 - (The code is still just a *model*, a simplification, of the actual running binary. It isn't itself the binary.
 - We also might ignore such things as limits on sizes of ints, if we are happy to accept that our proof only applies, if the ints are sufficiently small.)

• We can categorize formal methods in various ways . . .

Degree of formality:

- how formal are the specifications and the system description?
- in natural language (informal), or something more mathematical?

Degree of automation:

- the extremes are fully automatic and fully manual
- most computer-aided methods are somewhere in the middle

Full or partial verification of properties in the specification

- What is being verified about the system? Just one property?
 (e.g., that it does not deadlock, say common for concurrent systems)
- Or many/all properties?
 - (This is usually very expensive, in terms of effort)

Intended domain of application:

- e.g. hardware vs software;
- reactive vs terminating;
 - reactive systems run a theoretically endless "loop" and aren't intended to terminate – they just keep reacting to an environment
 - e.g. operating systems, embedded hardware (modelled with state machines, often)
 - terminating systems terminate, usually with some sort of result
- sequential vs concurrent

pre- vs post-development:

- Is verification done early in development, vs later or afterwards?
- Earlier is obviously better, since things are much more expensive to fix if early, if it turns out our system doesn't meet the specs

- But sometimes the system comes first, then the verification
- Often true for programming languages . . .
 - e.g. Java was released in 1995, and in 1997, a machine-checked proof of "type soundness" of a subset of Java was proved.¹
 - But: later versions of Java (from 5 onwards) turned out to have unsound type systems in various ways. Oops.
 - The interaction of sub-typing and inheritance turned out to make the early OO language Eiffel unsound. Also oops.²

¹Syme. "Proving Java Type Soundness". 1997 [pdf]

²William R. Cook. A proposal for making Eiffel type-safe. The Computer Journal, 32(4):305–311, August 1989.

Are we trying to prove properties of an individual program? Or about *all* programs written in a particular language?

- An example of the first one is proving that a sorting function does what we want it to, or that a compiler implementation obeys some particular formal specification
- An example of the latter is proving results about the type system for a language, which lets us show that all programs in the language will have some sort of guarantees of good behaviour
 - e.g. Proving that well-typed Java programs cannot be subverted (assuming the JVM and compiler are implemented correctly) – it should be impossible to get a reference which doesn't point to a valid area of memory, for instance.

Aside – type systems

- We often don't think of type systems as being a "formal method", but some type systems are very expressive, and allow us to prove quite strong results about our programs
- We can use them to prove that (for instance) unsanitized user data never gets output to a web page

Type systems

- A type system many of us will have used in high school: consistency of SI units
- We can multiply and divide things which have different units
 (e.g. distance divided by time, or acceleration multiplied by time) . . .
 . . . but it makes no physical sense to add things with different units
 - we can't add seconds to metres and the rules for consistency of SI units stop us from doing so, thus avoiding silly mistakes.
- In most programming languages: floating point numbers are used for all physical quantities – nothing to stop you adding a number representing seconds to one representing distance.
- Some languages (e.g. Fortress, F#) have dimensionality and unit checking built into the language – useful if coding something with a lot of physical quantities and want checks you haven't performed a physically nonsensical calculation.

Model-based vs proof-based approaches:

- We've seen one example of a proof based approach, Hoare logic.
 - Your specification is some formula in some suitable logic
 - In Hoare logic, our specification is what we want the program to do – it's expressed as assertions (postconditions which should hold after the program executes, if the preconditions held)
 - You try and *prove* that the system (or some abstraction of it) satisfies the specification.
- Usually requires guidance and expertise from the user

Model-based approaches:

- Again, our specification is some sort of formula
- \bullet This time, our system description is some mathematical structure, a **model**, ${\cal M}$
- We check whether the model M satisfies the specification (i.e. has the properties we want)
- In many cases, this can be done automatically.