

Simple Verification of Rust Programs via Functional Purification Sebastian Ullrich

Lehrstuhl Programmierparadigmen, IPD Snelting

Goals

A general tool for formally verifying Rust programs

- via a shallow embedding into the theorem prover Lean
 - map Rust's semantics onto Lean's instead of explicitly formalizing them
- without being fundamentally more complex than verifying *Lean* programs
 - no Separation Logic etc.
- no modifications or annotations of the source necessary
- extendable via a shallow monadic embedding
 - so far: Maybe monad for partiality, Writer monad on nats for asymptotic function runtime

Why Rust? (What is Rust, anyway?)

Rust is a modern language for systems programming

manual memory management

...but (type-)safe

functional abstractions

...but zero-cost, where possible

package manager

C interoperability


```
fn index<T>(self: &[T], index: usize) -> &T
```

```
let v = vec![1, 2, 3];
let p = index(&v, 1);
```


```
fn index<T>(self: &[T], index: usize) -> &T
fn index<'a, T>(self: &'a [T], index: usize) -> &'a T
```

 \Rightarrow static tracking of inter-procedural lifetime relations inside the type system

```
{
  let v = vec![1, 2, 3];
  let p = index(&v, 1);
  ...
}
```


```
fn index<T>(self: &[T], index: usize) -> &T
fn index<'a, T>(self: &'a [T], index: usize) -> &'a T
```

 \Rightarrow static tracking of inter-procedural lifetime relations inside the type system

```
{
  let mut v = vec![1, 2, 3];
  let p = index(&v, 1);
  v.clear();
  *p // ???
}
```


```
error[E0502]: cannot borrow `v` as mutable because it is also

→ borrowed as immutable

 let p = index(&v, 1);
 - immutable borrow occurs here
 v.clear();
 ^ mutable borrow occurs here
 *p
 immutable borrow ends here
```

Aliasing XOR mutability

Rust has to prevent mutable aliasing to guarantee safety!

Some nice benefits from the absence of aliasing

- no data races
- no iterator invalidation
- and also...

"Dealing with aliasing is one of the key challenges for the verification of imperative programs" $^{\rm 1}$

¹Dietl, W. & Müller, P. (2013). Object ownership in program verification.

Why Rust?

no aliasing²

- ⇒ mutability always locally scoped
- \Rightarrow can be reduced to immutability...?

p may not be aliased, so the update can only be observed via p

²in safe³Rust

 $^{^{3}\}mbox{in}$ the safe part that doesn't use the unsafe part to reintroduce (dynamically checked) aliasing

Why Rust?

no aliasing²

- ⇒ mutability always locally scoped
- \Rightarrow can be reduced to immutability...?

$$p.x += 1;$$
 \Rightarrow let $p = Point { $x = p.x + 1, ...p$ };$

p may not be aliased, so the update can only be observed via p

13 12 2016

²in safe³Rust

 $^{^{3}}$ in the safe part that doesn't use the unsafe part to reintroduce (dynamically checked) aliasing

Simple Verification via Functional Purification

- 1. reduce Rust definition to purely functional code
- 2. generate Lean definition as shallow monadic embedding
- 3. prove the Lean definition correct

Simple Verification via Functional Purification

- 1. reduce Rust definition to purely functional code
- 2. generate Lean definition as shallow monadic embedding
 - create a dependency graph and output definitions in a topological ordering
 - obtain a control flow graph (MIR) of each definition
 - extract control flow SCCs and put them in a Lean loop combinator
 - replace definitions that could not be translated automatically (unsafe code, primitives)
- 3. prove the Lean definition correct

Simple Verification via Functional Purification

- 1. reduce Rust definition to purely functional code
- 2. generate Lean definition as shallow monadic embedding
 - create a dependency graph and output definitions in a topological ordering
 - obtain a control flow graph (MIR) of each definition
 - extract control flow SCCs and put them in a Lean loop combinator
 - replace definitions that could not be translated automatically (unsafe code, primitives)
- 3. prove the Lean definition correct

In practice, steps 1 and 2 are implemented as a single transformation by a Rust program interfacing with the Rust compiler.

Translation of references


```
fn index<'a, T>(self: &'a [T], index: usize) -> &'a T
definition index {T : Type} (self : list T) (index : nat) : sem T
```

Because of the absence of aliasing, passing by immutable reference is semantically equivalent with passing by value. sem is the semantics monad.

10

Translation of references


```
fn index<'a, T>(self: &'a [T], index: usize) -> &'a T

definition index {T : Type} (self : list T) (index : nat) : sem T
```

Because of the absence of aliasing, passing by immutable reference is semantically equivalent with passing by value. sem is the semantics monad.

A mutable input reference can be translated to an input and an output parameter.

```
fn index_mut<'a, T>(self: &mut 'a [T], index: usize) -> &mut 'a T

definition index_mut {T : Type} (self : list T) (index : nat) :
 sem (??? × list T)
```

Translation of references

We translate mutable output references via *lenses*, also known as *functional* references.

```
fn index_mut<'a, T>(self: &mut 'a [T], index: usize) -> &mut 'a T

structure lens (Outer Inner: Type) :=
  (get: Outer → sem Inner)
  (set: Outer → Inner → sem Outer)
...

definition index_mut {T: Type} (self: list T) (index: nat):
  sem (lens (list T) T × list T)
```

Verifying [T]::binary_search

Not exactly low-level...

```
impl<T> [T] {
 fn binary search(&self, x: &T) -> Result<usize, usize> where T: Ord {
 self.binary search by(|p| p.cmp(x))
 fn binary search by<'a, F>(&'a self, mut f: F) -> Result<usize, usize>
 where F: FnMut(&'a T) -> Ordering
 {
 let mut base = Ousize;
 let mut s = self;
 loop {
 let (head, tail) = s.split at(s.len() >> 1);
 if tail.is emptv() {
 return Err(base)
 match f(&tail[0]) {
 Less => {
 base += head.len() + 1;
 s = &tail[1..]:
 Greater => s = head,
 Equal => return Ok(base + head.len()),
 }
```

Verifying [T]::binary_search

Turned out to be a great first test case: a non-trivial algorithm perusing a good chunk of the language and quite a few dependencies

Verifying [T]::binary_search


```
fn binary_search<T>(self: &[T], x: &T) -> Result<usize, usize>
 where T: Ord
```

```
definition binary_search {T : Type} [Ord T] (self : list T) (x : T)
 sem (Result nat nat)
```

[Ord T] will be inferred by *typeclass inference*. Bounded integral types are translated to unbounded ones with overflow-checking operators.

Correctness proof


```
theorem binary_search.spec : sorted self → is_slice self →
  sem.terminates_with
  binary_search_res
  (binary_search self x) := ...
```

is_slice checks that a list is bounded by the memory size, which is a sufficient premise to prove the absence of any integer overflows.

Proof of asymptotic upper bound


```
definition sem (A : Type) := option (A \times N)
```

```
theorem binary_search.spec :
 f ∈ O(\(\lambda\) p, log<sub>2</sub> p.1 * p.2) [at ∞ × ∞],
 V (self : list T) (x : T), is_slice self → sorted self →
 sem.terminates_with_in
 (binary_search_res self x)
 (f (length self, Ord'.cmp_max_cost x self))
 (binary_search self x) := ...
```

"The runtime of binary_search is bounded logarithmically by the size of the slice and linearly by the maximum comparison cost."

Evaluation

2556 lines of Rust

3199 lines of Lean

- 953 misc lemmas838 verification287 loop combinator
- 194 asymptotic analysis
- 192 semantic monad

. . .

Evaluation: language reference coverage

kha.github.io/electrolysis

```
Notation, Lexical structure, Syntax extensions ✓
5 Crates and source files 🗸
6 Items And Attributes
 6.1 Items
 612 Modules V
 6.1.3 Functions
 6.1.3.1 Generic functions ✓
 6.1.3.2 Diverging functions <
 Returning mutable reference to first argument ✓
 Returning arbitrary mutable references X
 6.1.4 Type aliases ✓
 615 Structs V
 6.1.6 Enumerations 

 Struct-like enum variants 🗸
 Fnum discriminants &
 6.1.7 Constant items <
 6.1.8 Static items 🗸
 619 Traits
 Generic traits and trait methods ✓
 Default methods ✓
 Calling default methods from inside the trait X
 Overriding default methods X
 Trait bounds 🗸
 Associated types ✓
 Trait objects X
 Static trait methods <
 6.1.10 Implementations 🗸
 Trait implementations ✓
 That other type of implementations <
 6.3 Attributes 🗸
 6.3.8 Conditional compilation <
7 Statements and expressions
 71 Statements 🗸
```

Evaluation: coverage of core

#definitions	outcome (reason)
6731	succeeds and type checks
2761	succeeds, but some failed dependencies
2649	translation failed
713	overriding default method
388	&mut nested in type
360	variadic function signature
280	float
243	raw pointer
209	cast from function pointer to usize
173	unimplemented intrinsic function
45	error from rustc API during translation
40	unimplemented rvalue kind

19

Conclusion

- The first general tool for verifying safe Rust code
- successfully tested on real-world code
- including asymptotic runtime analysis
- already supports most language features

github.com/Kha/electrolysis

The Rust logo is under CC-BY – https://www.rust-lang.org/en-US/legal.html
The Lean logo is under Apache-2.0 – https://github.com/leanprover/lean
Happy Ferris the Crab is under Public Domain – http://www.rustacean.net/

Specification of Ord

Loop Combinator


```
definition terminating (s : State) :=
∃ Hwf : well_founded R, loop.fix s ≠ mzero

noncomputable definition loop (s : State) : sem Res :=
if Hex : ∃ R, terminating R s then
@loop.fix (classical.some Hex) _ (classical.some
→ (classical.some_spec Hex)) s
```

Loop Combinator


```
theorem loop.terminates with in ub
  {In State Res : Type}
  (body : In → State → sem (State + Res))
  (pre : In → State → Prop)
  (p: In → State → State → Prop)
  (q: In → State → Res → Prop)
  (citer aiter : \mathbb{N} \to \mathbb{N})
  (miter : State \rightarrow \mathbb{N})
  (cbody abody : \mathbb{N} \to \mathbb{N})
  (mbody : In \rightarrow State \rightarrow N)
  (citer aiter : citer \in \mathcal{O}(\text{aiter}) [at \infty] \cap \Omega(1) [at \infty])
  (cbody_abody : cbody \in \mathcal{O}(abody) [at \infty] \cap \Omega(1) [at \infty])
  (pre_p: ∀ args s, pre args s → p args s s)
  (step: ∀ args init s, pre args init → p args init s →
 sem.terminates_with_in (\lambda x, match x with
 inl s' := p args init s' citer (miter s') < citer (miter s)</pre>
 | inr r := q args init r
 end) (cbody (mbody args init)) (body args s)) :
  \exists f \in \mathcal{O}(\lambda p, aiter p.1 * abody p.2) [at <math>\infty \times \infty], \forall args s, pre

→ args s →

 sem.terminates_with_in (q args s) (f (miter s, mbody args s))
 (loop (body args) s) := ...
```