Use of SMT Solvers in Verification

Thomas Wies
New York University

Overview

Part 1

Use of Craig Interpolants in Fault Localization

Part 2

Computing Craig Interpolants

Part 1 Use of Craig Interpolants in Fault Localization:

Error Invariants [FM'12]

joint work with

Evren Ermis (Freiburg University, Germany)

Martin Schäf (United Nations University, IIST, Macau)

Faulty Shell Sort

Program

- takes a sequence of integers as input
- returns the sorted sequence.

On the input sequence 11, 14 the program returns 0, 11 instead of 11,14.

```
#include < stdio.h>
 #include < stdlib . h >
 static void shell_sort(int a[], int size)
5
 int i, j;
 int h = 1;
 do {
 h = h * 3 + 1;
 } while (h <= size);</pre>
 do {
 h /= 3:
 for (i = h; i < size; i++) {</pre>
13
 int v = a[i];
14
 for (j = i; j >= h && a[j - h] > v; j -= h)
15
 a[j] = a[j-h];
16
 if (i != i)
17
 a[j] = v;
18
 } while (h != 1);
20
 }
21
 int main(int argc, char *argv[])
23
^{24}
 int i = 0;
25
 int *a = NULL;
26
 a = (int *)malloc((argc-1) * sizeof(int));
 for (i = 0; i < argc - 1; i++)
29
 a[i] = atoi(argv[i + 1]);
 shell_sort(a, argc);
32
 for (i = 0; i < argc - 1; i++)</pre>
 printf("%d", a[i]);
35
 printf("\n");
37
 free(a);
 return 0;
40
```

Error Trace

```
0 int i,j, a[];
 1 int size=3;
 2 int h=1;
 3 h = h*3+1;
 4 assume !(h<=size);
 5 h/=3;
 6 i=h;
 7 assume (i<size);
 8 v=a[i];
 9 j=i;
10 assume !(j>=h && a[j-h]>v);
11 i++;
12 assume (i<size);
13 v=a[i];
```

```
14 j=i;
15 assume (j>=h && a[j-h]>v);
16 a[j]=a[j-h];
17 j-=h;
18 assume (j \ge h \&\& a[j-h] > v);
19 a[j]=a[j-h];
20 j-=h;
21 assume !(j>=h && a[j-h]>v);
22 assume (i!=j);
23 a[j]=v;
24 i++;
25 assume !(i<size);
26 assume (h==1);
27 assert a[0] == 11 && a[1] == 14;
```

Error Trace

Input Values

Control-Flow Path

Expected Outcome

Can be obtained, e.g.,

- from a static analysis tool;
- from a failing test case;
- during debugging.

The Fault Localization Problem

Error traces

- can become very long (thousands of statements);
- contains many statements and program variables that are irrelevant for understanding the error;
- provide no explicit information about the program state.

Fault Localization:

- Identify the relevant statements and variables.
- Provide an explanation for the error that incorporates the state of the program.

Error Trace

```
0 int i,j, a[];
 1 int size=3;
 2 int h=1;
 3 h = h*3+1;
 4 assume !(h<=size);
 5 h/=3;
 6 i=h;
 7 assume (i<size);
 8 v=a[i];
 9 j=i;
10 assume !(j>=h && a[j-h]>v);
11 i++;
12 assume (i<size);
13 v=a[i]:
```

```
14 j=i;
15 assume (j \ge h \&\& a[j-h] > v);
16 a[j]=a[j-h];
17 j-=h;
18 assume (j \ge h \&\& a[j-h] > v);
19 a[j]=a[j-h];
20 j-=h;
21 assume !(j>=h && a[j-h]>v);
22 assume (i!=j);
23 a[j]=v;
24 i++;
25 assume !(i<size);
26 assume (h==1);
27 assert a[0] == 11 && a[1] == 14;
```

Error Invariants

An error invariant I for a position i in an error trace τ is a formula over program variables s.t.

- all states reachable by executing the prefix of τ up to position i satisfy I
- all executions of the suffix of τ that start from i in a state that satisfies I, still lead to the error.

I is called an inductive error invariant for positions i < j if I is an error invariant for both i and j.

Error Invariants

Example

Information provided by the error invariants

- Statement y := y + 1 is irrelevant
- Variable y is irrelevant
- Variable a is irrelevant after position 2

Abstract Error Trace

Abstract error trace consists only of

- relevant statements and
- error invariants that hold before and after these statements.

Abstract Error Trace

Example

 $x=0 \land y=0 \land a=-1$

$$0: x := x + 1;$$

$$2: x := x + a;$$

x > 0

x=0 ∧ a=-1

$$0: x := x + 1;$$

$$2: x := x + a;$$

x > 0

Abstract Error Trace for Faulty Shell Sort


```
0 int i,j, a[];
 1 int size=3:
 2 int h=1;
 3 h = h*3+1;
 4 assume !(h<=size);
 5 h/=3;
 6 i=h:
 7 assume (i<size);
 8 v=a[i];
 9 j=i;
10 assume !(j>=h && a[j-h]>v);
11 i++;
12 assume (i<size);
13 v=a[i];
14 j=i;
15 assume (j \ge h \&\& a[j-h] > v);
16 a[j]=a[j-h];
17 j-=h;
18 assume (j>=h && a[j-h]>v);
19 a[j]=a[j-h];
20 j-=h;
21 assume !(j>=h && a[j-h]>v);
22 assume (i!=j);
23 a[j]=v;
24 i++;
25 assume !(i<size);
26 assume (h==1);
27 assert a[0] == 11 && a[1] == 14;
```


```
a[2]=0
 6: i := h;
 a[2]=0 \land h=1 \land i=h
 11: i := i+1;
 a[2]=0 \land h=1 \land i=2
 13: v := a[i];
h=1 \land i=2 \land v=0 \land h \le j \land j \ge 1
 20: j := j - h;
 h=1 \land i=2 \land v=0 \land j=0
 23: a[j] := v;
 a[0]=0
 x > 0
```


How can	we comp	ute erro	r invariants´	?

Error invariants are not unique

We are interested in **inductive** error invariants!

Checking Error Invariants

Error Trace Formula

Example

 $x=0 \land y=0 \land a=-1$

$$0: x := x + 1;$$

$$2: x := x + a;$$

x > 0

$$x_0=0 \land y_0=0 \land a_0=-1$$

 $x_1 = x_0 + 1 \wedge$

 $y_1 = y_0 + 1 \wedge$

 $x_2 = x_1 + a_0$

 \wedge

x > 0

Checking Error Invariants

I is an error invariant for position i iff

$$A \vDash I$$
 and $I \land B \vDash \bot$

Craig Interpolants

Given formulas A, B whose conjunction is unsatisfiable, a Craig interpolant for (A, B) is a formula I such that

- $A \models I$
- $I \wedge B \models \bot$
- $fv(I) \subseteq fv(A) \land fv(B)$

Craig Interpolants are Error Invariants

Craig interpolant for $A \wedge B$ is an error invariant for position i

⇒ use Craig interpolation to compute candidates for inductive error invariants.

Computing Abstract Error Traces

Basic Algorithm:

- 1. Compute the error trace formula from the error trace.
- 2. Compute a Craig interpolant I_i for each position i in the error trace.
- 3. Compute the error invariant matrix:
 - for each I_i and j, check whether I_i is an error invariant for j.
- 4. Choose minimal covering of error trace with inductive error invariants.
- 5. Output abstract error trace.

Error Invariant Matrix for Shell Sort

<i>I</i> \st	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27
0																												
1																												
3																												
4																												
5																												
5																												
7																												
8																												
9																												
10 11																												
11																												
12																												
13																												
14																												
15																												
16																												
17																												
18																												
19 20 21																												
20																												
21																												
22							<u> </u>																					
23																												
24 25 26 27																												
25							_																					
26																												
27																												

Error Invariant Matrix for Shell Sort

<i>I</i> \st	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27
0																												
1																												
2																												
3																												
4																												
5																												
6																												
7																												
8																												
8 9																												
10																												
11																												
12																												
13																												
14																												
15																												
16																												
17																												
18																												
19 20																												
20																												
21																												
22																												
23																												
24																												
25																												
26 27																												
27																												

Abstract Error Trace for Faulty Shell Sort

```
0 int i,j, a[];
 1 int size=3:
 2 int h=1;
 3 h = h*3+1;
 4 assume !(h<=size);
 5 h/=3;
 6 i=h:
 7 assume (i<size);
 8 v=a[i];
 9 j=i;
10 assume !(j>=h && a[j-h]>v);
11 i++;
12 assume (i<size);
13 v=a[i];
14 j=i;
15 assume (j \ge h \&\& a[j-h] > v);
16 a[j]=a[j-h];
17 j-=h;
18 assume (j>=h && a[j-h]>v);
19 a[j]=a[j-h];
20 j-=h;
21 assume !(j>=h && a[j-h]>v);
22 assume (i!=j);
23 a[j]=v;
24 i++;
25 assume !(i<size);
26 assume (h==1);
27 assert a[0] == 11 && a[1] == 14;
```


```
a[2]=0
 6: i := h;
 a[2]=0 \land h=1 \land i=h
 11: i := i+1;
 a[2]=0 \land h=1 \land i=2
 13: v := a[i];
h=1 \land i=2 \land v=0 \land h \le j \land j \ge 1
 20: j := j - h;
 h=1 \land i=2 \land v=0 \land j=0
 23: a[j] := v;
 a[0]=0
 x > 0
```

Some Related Approaches

- Bug-Assist [Jose, Majumdar, '11]
- Whodunit? [Wang, Yang, Ivancic, Gupta, '06]
- Delta debugging [Cleve, Zeller, '05]
- Distance metrics [Groce, Kroening, Lerda, '04]

Summary (Part 1)

Error invariants:

- new approach to fault localization
- enables computation of concise error explanations
- underlying work horse: Craig interpolation

Part 2 Computing Craig Interpolants: Hierarchical Interpolation Procedures

joint work with Nishant Totla (IIT Bombay, India)

Computing Craig Interpolants

Craig interpolants

- have many applications in Formal Methods
- can be automatically computed from proofs of unsatisfiability
- typically interested in ground interpolants
- many standard theories of SMT solvers admit ground interpolation
 - linear arithmetic
 - free function symbols with equality
 - … (more tomorrow)

Challenges in Interpolation

- Formulas generated in program verification are often in theories that are not directly supported by SMT solvers.
- Instead these theories are encoded using axioms and instantiation heuristics.
- Sometimes these heuristics are complete: (hierarchical decision procedure, SMT modulo theories).

How can we compute ground interpolants for such theory extensions (hierarchical interpolation)?

Challenges in Interpolation

- We are not interested in arbitrary interpolants but only in inductive ones.
- Different proofs of unsatisfiability produce different interpolants.
- Finding good interpolants requires a lot of heuristics in the interpolation procedure.
- This is considered a black art.

How can we decouple these heuristics from the actual interpolation procedure?

Example: List Reversal

```
assume x \stackrel{f}{\rightarrow} null;
prev := null;
curr := x;
while curr ≠ null do
  succ := curr.f;
  curr.f := prev;
  prev := curr;
  curr := succ;
end
x := prev;
assert x \stackrel{f}{\rightarrow} null;
```

Safe inductive invariant:

```
prev \xrightarrow{f} null \land curr \xrightarrow{f} null \land disjoint(f,curr,prev)
```


Theory of Linked Lists with Reachability (Variation of [Lahiri, Qadeer, POPL'08])

•
$$x \xrightarrow{f/u} y$$

constrained reachability

field access: select(f,x)

field update: update(f, x, y)

 $x \stackrel{f/u}{\rightarrow} y$ means y is reachable from x via f without going through u (but y = u is allowed)

 $x \xrightarrow{f} y$ stands for $x \xrightarrow{f/y} y$

Axioms of TLLR

- Refl: $x \stackrel{f/u}{\rightarrow} x$
- Step: $x \stackrel{f/u}{\rightarrow} x.f \lor x=u$
- Linear: $x \xrightarrow{f} y \Rightarrow x \xrightarrow{f/y} u \lor x \xrightarrow{f/u} y$
- ...
- ReadWrite1: x.(f[x := y]) = y
- ReadWrite2: x = y ∨ y.(f[x := z]) = y.f
- ReachWrite: $x \xrightarrow{f[u := v]/w} y \Leftrightarrow x \xrightarrow{f/w} y \land x \xrightarrow{f/u} y \lor x \xrightarrow{f/w} u \land v \xrightarrow{f/u} y \land v \xrightarrow{f/w} y \land u \neq w$

Example Proof

$$a \stackrel{f}{\rightarrow} b \wedge b.f = c \wedge \neg a \stackrel{f}{\rightarrow} c$$

- 1. $a \stackrel{f}{\rightarrow} b$
- 2. b.f = c
- 3. $\neg a \xrightarrow{f} c$
- 4. $b \xrightarrow{f} b.f$ (Instantiation of Step)
- 5. $a \xrightarrow{f} b \wedge b \xrightarrow{f} c \Rightarrow a \xrightarrow{f} c$ (Inst. of Trans)
- 6. $b \xrightarrow{f} c$ (Rewriting of 4 with 2)
- 7. \perp (Resolution of 5 with 1,2,6)

Local Theory Extensions

[Sofronie-Stokkermans '05]

Given

- a first-order signature Σ_0
- a (universal) first-order theory T_0 over Σ_0 (base theory)
- an extended signature $\Sigma_1 = \Sigma_0 \cup \{f_1,...,f_n\}$
- a (universal) theory extension $T_1 = T_0 \cup K$

 T_1 is called local if for all ground Σ_1 -formulas G

$$T_1 \wedge G \vDash \bot \text{ iff } K[G] \wedge T_0 \wedge G \vDash \bot$$

Local extensions of decidable base theories are decidable.

Detecting Locality

[Sofronie-Stokkermans '05]

M: weak partial model of the theory

N: total model of the theory

h: homomorphic embedding of M into N

Idea of Hierarchical Interpolation

Reduce interpolation problem $A \wedge B$ in theory extension $T_1 = K \cup T_0$ to interpolation problem in the base theory T_0 :

- In order to find an T₁ -interpolant I for A ∧ B
- find a T_0 -interpolant I for $A_0 \wedge B_0$ where $A_0 = K[A] \wedge A$ and $B_0 = K[B] \wedge B$
- This is complete whenever for all $A \wedge B$ $T_1 \wedge A \wedge B \models \bot$ iff $T_0 \wedge A_0 \wedge B_0 \models \bot$

Amalgamation Property

Amalgamation Property

A theory T admits ground interpolation iff
 T has the amalgamation property [Bacsich '75]

 Amalgamation does not tell us how to compute ground interpolants.

 Also, this property is too weak for our purposes.

Weak Amalgamation Property

Hierarchical Interpolation via Weak Amalgamation

Main Result:

If $T_1 = T_0 \cup K$ has the weak amalgamation property and T_0 admits effective ground interpolation, then T_1 admits effective ground interpolation.

Generic technique to obtain new interpolation procedures from existing ones.

TLLR does not have weak amalgamation

Making TLLR complete

Add two additional functions:

- join(f,x,y) node where f-paths from x and y join (if they do so)
- diff(f,g) node on which fields f and g differ if f≠g

$$x \xrightarrow{f} z \wedge y \xrightarrow{f} z \Rightarrow join(f,x,y) \xrightarrow{f} z$$

 $x \xrightarrow{f} z \wedge y \xrightarrow{f} z \Rightarrow x \xrightarrow{f} join(f,x,y)$
 $x \xrightarrow{f} z \wedge y \xrightarrow{f} z \Rightarrow y \xrightarrow{f} join(f,x,y)$
 $diff(f,g).f = diff(f,g).g \Rightarrow f=g$

disjoint(f,x,y) $\equiv x \xrightarrow{f} join(f,x,y) \land y \xrightarrow{f} join(f,x,y) \Rightarrow join(f,x,y)=null$

TLLR + join/diff has weak amalgamation

Example: List Reversal

```
assume x \stackrel{f}{\rightarrow} null;
prev := null;
curr := x;
while curr ≠ null do
  succ := curr.f;
  curr.f := prev;
  prev := curr;
  curr := succ;
end
x := prev;
assert x \stackrel{f}{\rightarrow} null;
```

```
Safe inductive invariant:

prev \xrightarrow{f} null \land \\ curr \xrightarrow{f} null \land \\ disjoint(f, curr, prev)
```

Computed interpolant for 2 loop unrollings:

```
(curr = null ∧ prev.f.f = null) ∨
(curr≠ null ∧ prev.f ≠ curr ∧
prev.f ≠ curr.f ∧ curr.f ≠ prev ∧
prev.f.f = null)
```

Enumerating Partial Models

Given: theory extension T with weak amalgamation.


```
Input: A, B : ground formulas with T \land A \land B \models \bot
Output: I : T_1-interpolant for (A,B)
I := \bot
while \exists partial model M of T \land A \land \neg I do
I := I \lor interpolate(T, M, B)
end
return I
```

Combining Interpolation and Abstraction

Given: theory extension T with weak amalgamation.

```
Input: A, B : ground formulas with T \land A \land B \models \bot
Output: I : T<sub>1</sub>-interpolant for (A,B)
| := |
while \exists partial model M of T_0 \cup K[A] \land A \land \neg I do
 if T \wedge \alpha(M) \wedge B \models \bot then
 // M \models \alpha(M)
 I := I \vee interpolate(T, \alpha(M), B)
 else
 I := I \vee interpolate(T, M, B)
end
return l
```

List Abstraction

Abstract from the length of the list.

Example: List Reversal

```
assume x \stackrel{f}{\rightarrow} null;
prev := null;
curr := x;
while curr ≠ null do
  succ := curr.f;
  curr.f := prev;
  prev := curr;
  curr := succ;
end
x := prev;
assert x \stackrel{f}{\rightarrow} null;
```

Safe inductive invariant:

```
prev \xrightarrow{f} null \land curr \xrightarrow{f} null \land disjoint(f, curr, prev)
```

Computed interpolant for 2 loop unrollings:

```
prev f/curr null ∧
join(f,prev,curr) = null
```

Related Work

- Sofronie-Stokkermans '06: Interpolation in local theory extensions
- Rybalchenko, Sofronie-Stokkermans '07: Constraint Solving for Interpolation
- Bruttomesso, Ghilardi, Ranise '12: Strong amalgamation for interpolation in theory combinations
- Bruttomesso, Ghilardi, Ranise '11: Ground interpolation for arrays
- McMillan '08: Quantified interpolation

Summary (Part 2)

- A new generic technique to obtain new interpolation procedures from existing ones
 - depends only on a model theoretic notion (weak amalgamation)
 - interpolation procedure for base theory can be treated as a black box
 - allows easy implementation of domain-specific heuristics
- Many theories of practical interest have weak amalgamation
 - arrays with extensionality
 - linked lists with reachability
 - imperative trees with reachability [CADE'11]

– ...