COMP 507: Computer-Aided Program Design Fall 2014

Swarat Chaudhuri

April 7, 2015

Goal: Correctness proofs

Prove that an algorithm written in an imperative language is correct

Induction for algorithmic correctness

Induction for functional programs:

- The program computes the right outputs on the empty list
- Assuming the program computes the right outputs on a list L, it computes the right outputs on m :: L

Induction for algorithmic correctness

Induction for **functional programs**:

- The program computes the right outputs on the empty list
- Assuming the program computes the right outputs on a list L, it computes the right outputs on m :: L

Induction for imperative programs:

- All program executions of length 1 are correct
- If all executions of length k lead to correct outputs, then so do all executions of length (k+1)

How do we know this program is correct?

```
method Find(a: array<int>, x: int) returns (j : int)
 requires a != null;
3
4
 var m := 0;
5
 var n := a.Length;
6
7
8
9
 while (m < n)
 j := (m + n) / 2;
 if (a[j] < x) {
10
 m := j + 1;
11
 } else if (x < a[j]) {</pre>
12
 n := j;
13
 } else {
14
 return;
15
16
17
 j := -1;
18
```

Correctness of programs

- Operational semantics defines how a program actually behaves
- **Specifications** state how a program *should* behave
- Goal: Guarantee that the program follows the specification

Structured programs

Language syntax (can be augmented with other constructs): Assume a set of variables Var, a set of constants Const, a set of arithmetic operators Func, a set of relational operators Pred

```
e ::= f(e_1, e_2) \mid x \mid n where x \in Var, n \in Const, f \in Func
b ::= R(e_1, e_2) where R \in Pred
S ::= x := e \mid S_1; S_2 \mid skip \mid
if b then S_1 else S_2 \mid while b do S_1
```

Example:

```
1 i := 0;
2 sum := 0;
3 while (i > n) {
 i := i + 1;
5 sum := sum + i;
6 }
```

Operational semantics

How are expressions/statements evaluated?

Operational semantics

How are expressions/statements evaluated?

Interpretation:

- Domain of values over which variables range (specifically, integers)
- Each constant a mapped to a value a
- Each arithmetic operator f mapped to a mathematical function that returns a value
 - + mapped to the addition operation over integers
- Each relational operator R mapped to a mathematical predicate
 - → = mapped to operator ≥ over integers

Operational semantics

How are expressions/statements evaluated?

Interpretation:

- Domain of values over which variables range (specifically, integers)
- Each constant a mapped to a value a
- Each arithmetic operator f mapped to a mathematical function that returns a value
 - + mapped to the addition operation over integers
- Each relational operator R mapped to a mathematical predicate
 - → = mapped to operator ≥ over integers

State σ : function mapping variables to values

Semantic judgments

What does an expression or statement do?

- $\langle e, \sigma \rangle \leadsto n$: Arithmetic expression e evaluates to value n at state σ
- $\langle b, \sigma \rangle \leadsto bv$: Boolean expression b evaluates to value bv at state σ
- $\langle S, \sigma \rangle \leadsto \sigma'$: If you start executing S at state σ , then if the program terminates, then you end up at state σ'

Defining semantics

Semantics usually presented using inference rules:

$$\frac{J_1 \qquad \dots \qquad J_k}{J} \qquad (J \text{ holds assuming } J_1 \text{ through } J_k \text{ hold})$$

Defining semantics (1)

•
$$\langle a, \sigma \rangle \leadsto a$$

•
$$\langle x, \sigma \rangle \leadsto \sigma(x)$$

$$\bullet \ \frac{\langle e_1, \sigma \rangle \rightsquigarrow a_1 \quad \langle e_2, \sigma \rangle \rightsquigarrow a_2}{\langle f(e_1, e_2), \sigma \rangle \rightsquigarrow f(a_1, a_2)}$$

•
$$\frac{\langle e_1, \sigma \rangle \rightsquigarrow a_1 \quad \langle e_2, \sigma \rangle \rightsquigarrow a_2}{\langle \mathbb{R}(e_1, e_2), \sigma \rangle \rightsquigarrow R(a_1, a_2)}$$

Defining semantics (2)

•
$$\langle \mathsf{skip}, \sigma \rangle \leadsto \sigma$$

$$\frac{\langle e, \sigma \rangle \leadsto a}{\langle x := e, \sigma \rangle \leadsto \sigma[x \mapsto a]}$$

$$\bullet \ \frac{\langle S_1, \sigma \rangle \leadsto \sigma' \quad \langle S_2, \sigma' \rangle \leadsto \sigma''}{\langle S_1; S_2, \sigma \rangle \leadsto \sigma''}$$

•
$$\frac{\langle b, \sigma \rangle \rightsquigarrow \textit{true} \qquad \langle S_1, \sigma \rangle \leadsto \sigma'}{\langle \textit{if } b \textit{ then } S_1 \textit{ else } S_2, \sigma \rangle \leadsto \sigma'}$$

•
$$\frac{\langle b, \sigma \rangle \rightsquigarrow false}{\langle \text{if } b \text{ then } S_1 \text{ else } S_2, \sigma \rangle \rightsquigarrow \sigma'}$$

$$\frac{\langle b,\sigma\rangle\rightsquigarrow \mathit{false}}{\langle \mathsf{while}\ b\ \mathsf{do}\ S_1,\sigma\rangle\rightsquigarrow\sigma}$$

•
$$\frac{\langle b, \sigma \rangle \leadsto true}{\langle \text{while } b \text{ do } S_1, \sigma \rangle \leadsto \sigma'}{\langle \text{while } b \text{ do } S_1, \sigma \rangle \leadsto \sigma'}$$

Executions: Derivation trees for judgments

Evaluation order: The rules can be applied any any order

- In $(e_1 + e_2)$, we could evaluate e_1 first or e_2 first
- The final result is the same

Executions: Derivation trees for judgments

Evaluation order: The rules can be applied any any order

- In $(e_1 + e_2)$, we could evaluate e_1 first or e_2 first
- The final result is the same

Termination: Is it possible that there's no σ' such that $\langle P, \sigma \rangle \leadsto \sigma'$?

Executions: Derivation trees for judgments

Evaluation order: The rules can be applied any any order

- In $(e_1 + e_2)$, we could evaluate e_1 first or e_2 first
- The final result is the same

Termination: Is it possible that there's no σ' such that $\langle P, \sigma \rangle \leadsto \sigma'$?

Correctness: Program guarantees a property *Post* under the assumption *Pre* if

For all σ, σ' such that σ satisfies Pre and $\langle P, \sigma \rangle \leadsto \sigma'$, it is guaranteed that σ' satisfies Post

Executions: Derivation trees for judgments

Evaluation order: The rules can be applied any any order

- In $(e_1 + e_2)$, we could evaluate e_1 first or e_2 first
- The final result is the same

Termination: Is it possible that there's no σ' such that $\langle P, \sigma \rangle \leadsto \sigma'$?

Correctness: Program guarantees a property *Post* under the assumption *Pre* if

For all σ, σ' such that σ satisfies Pre and $\langle P, \sigma \rangle \leadsto \sigma'$, it is guaranteed that σ' satisfies Post

Complexity: Assign unit cost to each application of a rule

Structured programs

Pros:

- Resembles modern high-level languages
- Allows for complex data types, can be extended with additional language features
- Easy to compose

Cons:

Not as simple as Turing machines

Proving correctness

We will use an automated proof assistant to do proofs of programs

- You write the proof, the assistant checks it for you
- The ultimate TA; doesn't allow you to cheat

Dafny

http://rise4fun.com/dafny

State predicates

A (state) predicate is a boolean function on the program state.

- x = 8
- x < y
- $m \le n \to (\forall j : 0 \le j < a.length \cdot a[j] \ne NaN)$
- true
- false

Intuitively, a property that holds at a point in a program execution.

Hoare triples

For predicates P and Q and program S,

says that if S is started at (a state satisfying) P, then it terminates at Q

Hoare triples

For predicates P and Q and program S,

says that if S is started at (a state satisfying) P, then it terminates at Q

- P is a precondition
- Q is a postcondition

Examples

$$\{true\}x := 12\{x = 12\}$$
$$\{x < 40\}x := 12\{10 \le x\}$$
$$\{x < 40\}x := x + 1\{x \le 40\}$$
$$\{m \le n\}j := (m+n)/2\{m \le j \le n\}$$

Examples

```
\{true\}x := 12\{x = 12\} \{x < 40\}x := 12\{10 \le x\} \{x < 40\}x := x + 1\{x \le 40\} \{m \le n\}j := (m+n)/2\{m \le j \le n\} \{0 \le m < n \le a.length \land a[m] = x\}r := Find(a, m, n, x)\{m \le r\}
```

Examples

$$\{true\}x := 12\{x = 12\}$$

$$\{x < 40\}x := 12\{10 \le x\}$$

$$\{x < 40\}x := x + 1\{x \le 40\}$$

$$\{m \le n\}j := (m+n)/2\{m \le j \le n\}$$

$$\{0 \le m < n \le a.length \land a[m] = x\}r := Find(a, m, n, x)\{m \le r\}$$

$$\{false\}S\{x^n + y^n = z^n\}$$

Precise triples

If
$$\{P\}S\{Q\}$$
 and $\{P\}S\{R\}$, then do we have
$$\{P\}S\{Q \wedge R\}$$
?

Precise triples

If
$$\{P\}S\{Q\}$$
 and $\{P\}S\{R\}$, then do we have
$$\{P\}S\{Q\wedge R\}?$$

Yes.

The most precise Q such that $\{P\}S\{Q\}$ is called the **strongest postcondition** of S with respect to P.

Weakest preconditions

If $\{P\}S\{R\}$ and $\{Q\}S\{R\}$, then $\{P \lor Q\}S\{R\}$ holds.

The most general P such that $\{P\}S\{R\}$ is called the **weakest precondition** of S with respect to R, written wp(S,R).

Triples and wp

Here's the crucial relationship between Hoare triples and weakest preconditions:

 $\{P\}S\{Q\}$ if and only if $P \to wp(S,Q)$

Proving programs correct

Consider programs of different shapes; for each shape, give method for systematic correctness proof

$$\begin{array}{lll} e & ::= & \mathrm{f}(e_1,e_2) \mid x \mid \mathrm{n} & \mathrm{where} \ x \in \mathit{Var}, \mathrm{n} \in \mathit{Const}, \mathrm{f} \in \mathit{Func} \\ b & ::= & \mathrm{R}(e_1,e_2) & \mathrm{where} \ \mathrm{R} \in \mathit{Pred} \\ S & ::= & x := e \mid S_1; S_2 \mid \mathsf{skip} \mid \\ & & \mathsf{if} \ b \ S_1 \ \mathsf{else} \ S_2 \mid \mathsf{while} \ b \ S_1 \end{array}$$

Proving programs correct: skip

$$wp(\mathbf{skip}, R) \equiv R$$

Example:

$$wp(\mathbf{skip}, x^n + y^n = z^n) \equiv x^n + y^n = z^n$$

To prove $\{P\}$ **skip** $\{Q\}$, show that $P \to Q$

Proving programs correct: assignments

$$wp(w := E, R) \equiv R[w \mapsto E]$$

where $R[w \mapsto E]$ is obtained by starting with R and replacing w by E

$$wp(x := x + 1, x \le 10) \equiv x + 1 \le 10 \equiv x < 10$$

 $wp(x := 15, x \le 10) \equiv 15 \le 10 \equiv false$
 $wp(y := x + 3 * y, x \le 10) \equiv x \le 10$

To prove $\{P\}w := E\{Q\}$, show that $P \to Q[w \mapsto E]$

Dafny example

```
1 method foo(x: int) returns (y: int)
2 requires x > 0;
3 ensures y > 1;
4 {
5 y := x + 1;
6 }
```

```
http://rise4fun.com/Dafny
http://research.microsoft.com/en-us/um/people/leino/
papers/krml220.pdf
```

Sequential composition

$$wp(S; T, R) \equiv wp(S, wp(T, R))$$

Example: Compute the value of

$$wp(y := y + 1; x := x + 3 * y, y \le 10 \land 3 \le x)$$

Branching

$$wp(if B then S else T, R)$$

 $\equiv (B \land wp(S, R)) \lor (\neg B \land wp(T, R))$

Branching

$$wp(if B then S else T, R)$$

 $\equiv (B \land wp(S, R)) \lor (\neg B \land wp(T, R))$

- (B ∧ wp(S, R) is the set of states that pass the test "if B" and lead to R when "pushed" through S
- $(\neg B \land wp(S, R))$ is the set of states that fail the test "**if** B" and lead to R when "pushed" through T

Example: Compute the value of

- $wp(if \ x < y \ then \ z := y \ else \ z := x, 0 \le z)$
- $wp(if \ x \neq 10 \ then \ x := x + 1 \ else \ x := x + 2, x \leq 10)$

Example

What's the condition under which this program will use pointers safely?

```
1  if (x != null) {
2 n := x.f;
3  }
4  else {
5 n := z-1;
6 z := z + 1;
7  }
8  a = new char[n];
```

Proving programs correct: Loops

To prove

$$\{P\}$$
 while $B S\{Q\}$

find invariant J and a ranking function rf such that:

- invariant holds initially: $P \rightarrow J$
- invariant is maintained: $\{J \land B\}S\{J\}$
- invariant is sufficient: $J \land \neg B \to Q$
- ranking function is bounded: $J \wedge B \rightarrow 0 \leq rf$
- ranking function decreases: $\{J \land B \land rf = RF\}S\{rf < RF\}$

Example: Array sum

```
1 \{N \ge 0\};

2 k := 0;

3 s := 0;

4 while (k != N) {

5 s := s + a[k];

6 k := k + 1

7 }

8 \{s = \sum_{0 \le i \le N} a[i]\}
```

Example: Array sum

```
1 \{N \ge 0\}

2 k := 0;

3 s := 0;

4 \{J\}

5 while (k != N) \{

6 s := s + a[k];

7 k := k + 1

8 \{J \land rf < RF\}

9 \}

10 \{J \land \neg (k \ne N)\}

11 \{s = \sum_{0 \le i \le N} a[i]\}
```

Example: Array sum

```
1 \{N \ge 0\}

2 k := 0;

3 s := 0;

4 \{J\}

5 while (k != N) {

6 s := s + a[k];

7 k := k + 1

8 \{J \land rf < RF\}

9 }

10 \{J \land \neg (k \ne N)\}

11 \{s = \sum_{0 \le i \le N} a[i]\}
```

$$J: \quad s = \sum_{0 \le i < k} a[i] \land 0 \le k \le N$$

 $vf: \quad N - k$

Exercise: Computing cubes

```
method Cube (N: int) returns (c: int)
 requires 0 <= N;
3
 ensures c == N*N*N;
4
5
6
7
8
9
 c := 0;
 var n := 0;
 var k := 1;
 var m := 6;
 while (n < N) {
10
 c := c + k;
11
 k := k + m;
12
 m := m + 6;
13
 n := n + 1;
14
15
```

Exercise: Computing cubes

```
method Cube (N: int) returns (c: int)
 requires 0 <= N;
3
 ensures c == N*N*N;
4
5
 c := 0;
6
7
8
 var n := 0; var k := 1; var m := 6;
 while (n < N)
 invariant n <= N;
 invariant c == n*n*n;
10
 invariant k == 3*n*n + 3*n + 1;
11
 invariant m == 6*n + 6;
12
 decreases (N - n);
13
14
 c := c + k;
15
 k := k + m;
16
 m := m + 6;
17
 n := n + 1;
18
19
```

Question: Does this program terminate?

```
method Foo(x: int, y: int, z : int) {
2
3
4
5
6
7
8
9
 var x := x;
 var y := y;
 while (x > 0 \&\& y > 0)
 if (z == 1) {
 x := x - 1;
 y := y + 1;
10
 else {
11
 y := y - 1;
12
13
14
```

Proving programs correct: Procedures

Suppose you have a program

```
1 method M(){
2 ...
3 P();
4 ...
5 }
```

Proof goals:

- At the point when control enters P from within M, the ranking function of P must have a lower value than the ranking function of M
- Assuming a Hoare triple for P, guarantee a Hoare triple for M.

Proving programs correct: Procedures

```
method Ackermann (m: int, n: int) returns (r: int)
 decreases m, n;
 requires m >= 0 && n >= 0;
 ensures r > 0;
5
6
7
8
 if (m <= 0) {
 r := n + 1;
9
 else if (n <= 0) {
10
 r := Ackermann(m - 1, 1);
11
12
 else {
13
 var z;
14
 z := Ackermann(m, n - 1);
15
 r := Ackermann(m - 1, z);
16
17
```

Procedures

Dafny also permits a "functional" notation:

```
function Ackermann (m: int, n: int): int
 decreases m, n;
3
 requires m >= 0 && n >= 0;
4
 ensures Ackermann(m,n) > 0;
5
6
7
8
9
 if m \le 0 then
 n + 1
 else if n <= 0 then
 Ackermann (m - 1, 1)
10
 else
11
 Ackermann (m - 1, Ackermann (m, n - 1))
12
```

Proving Fibonacci

Can you show that Compute_Fib is correct?

```
function Fib(n: nat): nat
2
3
 if n < 2 then n else Fib(n - 1) + Fib(n-2)
4
5
6
 method Compute_Fib(n: nat) returns (x: nat)
 ensures x == Fib(n);
8
9
 var i := 0;
10
 x := 0;
11
 var y := 1;
12
 while (i < n) {
13
 x, y := y, x + y;
14
 i := i + 1;
15
16
```