Stratified Synthesis: Automatically Learning the x86-64 Instruction Set

Stefan Heule, Eric Schkufza, Rahul Sharma, Alex Aiken

Motivation

Automatically reasoning about programs requires

Formal Semantics

x86-64

```
testq %rdi, %rdi
je .L1
xorq %rax, %rax
.L0:
movq %rdi, %rdx
andq $0x1, %rdx
addq %rdx, %rax
shrq $0x1, %rdi
jne .L0
cltq
retq
.L1:
xorq %rax, %rax
retq
```

addq \$0x1, \$rax $rax \leftarrow rax +_{64} 1_{64} \leftarrow 64$ -bit constant previous value of rax

```
addq \$0x1, \$rax rax \leftarrow rax +_{64} 1_{64} addb \$0x1, \$a1 al \leftarrow al +_8 1_8
```

addq
$$\$0x1$$
, $\$rax$ $rax \leftarrow rax +_{64} 1_{64}$ addb $\$0x1$, $\$a1$ $al \leftarrow al +_8 1_8$


```
addq $0x1, %rax rax \leftarrow rax +_{64} 1_{64}

addb $0x1, %al rax \leftarrow rax[63:8] \circ (rax[7:0] +_8 1_8)

addw $0x1, %ax rax \leftarrow rax[63:16] \circ (rax[15:0] +_{16} 1_{16})

addl $0x1, %eax rax \leftarrow rax[63:32] \circ (rax[31:0] +_{32} 1_{32})
```

<pre>addq \$0x1,</pre>	%rax	$rax \leftarrow rax +_{64} 1_{64}$
addb \$0x1,	% al	$rax \leftarrow rax[63:8] \circ (rax[7:0] +_{8} 1_{8})$
addw \$0x1,	%ax	$rax \leftarrow rax[63:16] \circ (rax[15:0] +_{16} 1_{16})$
addl \$0x1,	%eax	$rax \leftarrow 0_{32}$ $\circ (rax[31:0] +_{32} 1_{32})$

```
addq $0x1, %rax
 rax \leftarrow rax +_{64} 1_{64}
 rax \leftarrow rax[63:8] \circ (rax[7:0] + 1)
addb $0x1, %al
 rax \leftarrow rax[63:16] \circ (rax[15:0] +_{16} 1_{16})
addw $0x1, %ax
addl $0x1, %eax
 rax \leftarrow 0_{32}  \circ (rax[31:0] +_{32} 1_{32})
 zf \leftarrow 0_{32} = (eax +_{32} 1_{32})
 cf \leftarrow ((0_1 \circ eax) +_{33} 1_{33})[32,32]
 sf \leftarrow (eax +_{32} 1_{32})[31,31]
 of \leftarrow \neg eax[31,31] \land (eax +_{32} 1_{32})[31,31]
 pf \leftarrow (eax +_{32} 1_{32})[0,0] \oplus (eax +_{32} 1_{32})[1,1] \oplus
 (eax +_{32} 1_{32})[2,2] \oplus (eax +_{32} 1_{32})[3,3] \oplus
 (eax +_{32} 1_{32})[4,4] \oplus (eax +_{32} 1_{32})[5,5] \oplus
 (eax +_{32} 1_{32})[6,6] \oplus (eax +_{32} 1_{32})[7,7]
```

Related Work

Manual partial specifications

- CompCert [CACM'09], BAP [CAV'11], BitBlaze [ICISS'08], Codesurfer/x86 [ETAPS'05], McVeto [CAV'10], STOKE [ASPLOS'13], Jakstab [CAV'08], many others

Taly/Godefroid [PLDI'12]

- Automatically synthesize specification from templates
- Only 534 instructions

Automatically Learn a Specification for the x86-64 ISA

Bit-vector formulas of input-output behavior

Strategy: Split Instruction Set

Base set

Remaining Instructions

Specify manually

Learn specification automatically

How do we synthesize programs?

Formal 2 guarantee? $i \equiv \phi$

How do we synthesize programs?

Randomized search
Guided by cost function
Based on test-cases

Using STOKE [ASPLOS'13]

$$p \equiv \phi$$

Formal 2 guarantee?
$$i \equiv \phi$$

$$i \Theta p \equiv \phi$$

Formal guarantee?
$$i \equiv \phi$$

$$i \Theta p \equiv \phi$$

Formal
$$\mathbf{2}$$
 guarantee? $i \equiv \phi$

Solver Imprecision

Increase confidence

Remove incorrect program(s)

No information about equivalence

Solver Imprecision

Increase confidence

Remove incorrect program(s)

No information about equivalence

Solver Imprecision

Increase confidence

Remove incorrect program(s)

No information about equivalence

Equivalence class 1

Equivalence class 2

Picking a Program

Prefer programs whose formulas are

- Precise (fewest uninterpreted functions)
- Fast (fewest non-linear arithmetic operations)
- Simple (fewest nodes)

Picking a Program

Prefer programs whose formulas are

- Precise (fewest uninterpreted functions)
- Fast (fewest non-linear arithmetic operations)
- Simple (fewest nodes)

Problem: Synthesis Limitations

Solution: Stratified Search

Generalizing Formulas

addw %ax, %dx
$$\longrightarrow$$
 \longrightarrow $dx \leftarrow dx +_{16} ax$ Rename bx \leftarrow bx \leftarrow bx $+_{16} cx \longrightarrow addw (%rsp), %dx \longrightarrow $dx \leftarrow dx +_{16} M[rsp]$$

 $dx \leftarrow dx +_{16} 5_{16}$

addw \$0x5, %dx

Generalization Summary

- 1. Learn formula for register-only instructions
- 2. Generalize formulas
 - To other types of operands

3. Check on test inputs

What if Generalization Impossible?

```
shufps $0xb3, %xmm0, %xmm1
```

Problem: No corresponding register-only variant

Solution: Brute force a formula for every constant

Experiment

Base set (51 instructions)

- Integer, bitwise and float operations
- Data movement (including conditional move)
- Conversion operations

Pseudo instructions (11 templates)

- Split and combine registers
- Changing status flags

Goal

Total instructions	3,684	
Out-of-scope		
System instructions	invpcid, jle	302
 Crypto instructions 	aeskeygenassist	35
 Deprecated instruction 	332	
String instructions	scasq	97
Goal instructions		2,918

Results

Total formulas learned	1,795.42
8-bit constant instructions learned	119.42
Generalized	984
Register-only instructions learned	692
Pseudo instructions	11
Base set	51

Evaluation: Are the Formulas Correct?

Compare with handwritten formulas (from STOKE)

Available for comparison	1,431.91
Automatically proven equivalent	1,377.91

Available for comparison

Equivalent with additional lemma 4

Evaluation: Are the Formulas Correct?

Compare with handwritten formulas (from STOKE)

Evaluation: Are the Formulas Correct?

Compare with handwritten formulas (from STOKE)

Available for comparison	1,431.91
Automatically proven equivalent	1,377.91
Equivalent with additional lemma	4
Semantically different	50
Handwritten formula correct	0
Learned formula correct	50

Evaluation: Is Stratification Necessary?

$$stratum(i) = \begin{cases} 0 & \text{if } i \in baseset \\ 1 + \max_{i' \in M(i)} stratum(i') & \text{otherwise} \end{cases}$$

Evaluation: Is Stratification Necessary?

$$stratum(i) = \begin{cases} 0 & \text{if } i \in baseset \\ 1 + \max_{i' \in M(i)} stratum(i') & \text{otherwise} \end{cases}$$

Evaluation: Is Stratification Necessary?

Evaluation: Size of Learned Formulas

Fully inlined: 3526 instructions

number of nodes in learned formula number of nodes in handwritten formula

Relative size increase for Strata formulas

Conclusions

- 1. Automatically learned 1,795 formulas
- 2. Stratification key to scale program synthesis
- 3. Compare to hand-written specification
 - More correct, equally precise, same size

Source code, formulas, experimental results

https://github.com/StanfordPL/strata/

Backup Slides

Limitations

- Missing base instructions
 Some integer and floating point operations are missing
- Program synthesis limits
 Shortest known program is long and outside of reach e.g., byte-vectorized operation
- Cost function limitation
 For one bit of output, the cost function does not give enough signal
- 4. Crazy instructions

SMT solver usage (Z3)

Total decisions	7,075	
Equivalent	6,669	(94.26%)
New equivalence class	356	(5.03%)
Counter-examples	50	(0.71%)

Timeouts (45 seconds): 3

Experiment Details

Intel Xeon E5-2697 (28 cores) at 2.6 GHz

- 268.86 hours (register-only)
- 159.12 hours (8-bit constants)

Total of 11,983.37 core hours

Test Cases

Random inputs (random machine state)

"Interesting" bit-patterns $0, 1, -1, 2^n$, NaN, Infinity

Test cases learned from counter-examples

Evaluation: Simplifcation

Formulas are simplified

- Constant propagation $2_{64} *_{64} 4_{64} \equiv 8_{64}$
- Move bit-selection over concatenation

$$(0_{64} \circ rax)[63,0] \equiv rax$$

Evaluation: Formula Precision

Formula precision (number of uninterpreted functions)

Learned formulas equally precise in all but 4 cases

Formula quality (number of non-linear operations)

 Learned formulas contain same number of nonlinear operations, except for 11 cases