« Mathematical foundations:

(6) Abstraction — Part II »

Patrick Cousot

Jerome C. Hunsaker Visiting Professor Massachusetts Institute of Technology Department of Aeronautics and Astronautics

> cousot@mit.edu www.mit.edu/~cousot

Course 16.399: "Abstract interpretation"

http://web.mit.edu/afs/athena.mit.edu/course/16/16.399/www/

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005 — 1 —

© P. Cousot, 2005

Exact fixpoint abstraction

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005

© P. Cousot. 2005

Property transformer abstraction

Let

- $-\langle L, \leq, 0, 1, \wedge, \vee \rangle$ be complete lattice
- $-F \in L \stackrel{\mathrm{m}}{\longmapsto} L$ be a monotonic transfer fonction
- $-\alpha \in L \mapsto \overline{L}$ be an abstraction

We would like to:

- compute $\alpha(\operatorname{lfp} F)$
- without computing Ifp F (which is, in general, impossible)

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005 — 4 —

© P. Cousot, 2005

One solution is to have:

– an abstract transformer $\overline{F} \in \overline{L} \mapsto \overline{L}$

- such that $\alpha(\operatorname{lfp} F) = \operatorname{lfp} \overline{F}$
- to exclude trivial solutions (like $\overline{F} = \lambda X \cdot \alpha(\operatorname{lfp} F)$), more must be imposed on the choice of \overline{F}
- for monotonic functions, one way may be to use higher-order abstraction

$$\langle P, \subseteq \rangle \langle \alpha, \gamma \rangle \langle Q, \sqsubseteq \rangle$$

$$\begin{array}{ccc} \langle P,\,\subseteq\rangle\langle\alpha,\,\gamma\rangle\langle Q,\,\sqsubseteq\rangle \\ \Longrightarrow \\ \langle P\stackrel{\mathrm{m}}{\longmapsto}P,\,\dot\subseteq\rangle & \xrightarrow{\lambda\overline{F}\cdot\gamma\circ\overline{F}\circ\alpha} \langle Q\stackrel{\mathrm{m}}{\longmapsto}Q,\,\dot\sqsubseteq\rangle \end{array}$$

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005

© P. Cousot, 2005

So we are interested in studying fixpoint abstraction:

- Exact abstraction: $\alpha(\operatorname{lfp} F) = \operatorname{lfp} \overline{F}$
- Approximate abstraction: $\alpha(\operatorname{lfp} F) \sqsubset \operatorname{lfp} \overline{F}$

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005

© P. Cousot. 2005

- In general however, $\langle L, \leq \rangle \stackrel{\gamma}{\longleftrightarrow} \langle \overline{L}, \sqsubseteq \rangle$, $F \in L \stackrel{\text{m}}{\longleftrightarrow}$ L and $\overline{F}=lpha\circ F\circ \gamma$ does not imply $lpha(\mathsf{lfp}^{\leq}F)=$ If \overline{F} as shown by the following counter-example:

À la Kleene exact fixpoint abstraction with Galois connections¹

Example:

also called fixpoint fusion, fixpoint inducing, lifting, morphism, transfer, precise abstraction, etc...

THEOREM. If

- $-\langle L, < \rangle$ and $\langle M, \square \rangle$ are posets;
- $-\langle L, \leq
 angle \stackrel{\gamma}{ \Longleftrightarrow} \langle M, \sqsubseteq
 angle ext{ and } F^\sharp \in M \mapsto M$
- or $\langle L, \leq \rangle \stackrel{\gamma}{ \stackrel{\frown}{\longleftarrow} } \langle M, \sqsubseteq \rangle$ and $F^{\sharp} \in M \stackrel{ ext{m}}{\longmapsto} M$
- $-F \in L \stackrel{\mathrm{m}}{\longleftrightarrow} L$ is a monotonic partial map
- $-\pm < F(\pm)$
- $-F^0=\pm$, $F^{\delta+1}=F(F^\delta)$, $\bigvee_{eta<\lambda}F^eta$ exists when λ is a limit ordinal and $F^{\lambda} = \bigvee_{\beta < \lambda} F^{\beta}$
- $-\ orall \delta: lpha \circ F(F^\delta) = F^\sharp \circ lpha(F^\delta)$

Course 16 399: "Abstract interpretation" Thursday April 14, 2005

@ P. Cousot, 2005

$\alpha(F^{\delta+1})$ $\operatorname{def}_{\cdot} \mathit{F}^{\sharp^{\delta+1}}$ $= \alpha(F(F^{\delta}))$ $=F^{\sharp}(\alpha(F^{\delta}))$ commutation property ind. hyp $\operatorname{def} F^{\sharp^{\delta}}$ – If $\alpha(F^{\beta}) = F^{\sharp \beta}$ for $\beta < \lambda$, λ limit ordinal by induction hyp., then $\alpha(F^{\lambda})$ $= \alpha(\bigvee_{\beta < \lambda} F^{\beta})$ def. F^{λ} where the lub is assumed to exist $= \bigsqcup_{\beta < \lambda} \alpha(F^{\beta})$ since α preserves existing lubs so $| |_{\beta < \lambda} \alpha(F^{\beta})$ exists $= \bigsqcup_{\beta < \lambda} F^{\sharp \beta}$ $= F^{\sharp \lambda}$ def. $F^{\sharp \lambda}$ for λ limit ordinal.

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005 © P. Cousot. 2005

then:

- $-F^{\sharp}=lpha\circ F\circ \gamma$
- $-lpha(\mathsf{lfp}_{ot}^{\leq}F)=\mathsf{lfp}_{lpha^{ot}}^{oxdash}F^{\sharp}$
- The iteration order of F^{\sharp} is less than or equal to that of F

PROOF.

Lemma 1

 $\forall \delta \in \mathbb{O} : \alpha(F^{\delta}) = F^{\sharp \delta} \text{ where } F^{\sharp 0} = \pm^{\sharp} \stackrel{\text{def}}{=} \alpha(\pm), \ F^{\sharp \delta + 1} = F^{\sharp}(F^{\sharp \delta})$ and $F^{\sharp \lambda} = \prod_{\beta \in \lambda} F^{\sharp \beta}$ is well-defined when λ is a limit ordinal.

PROOF. By transfinite induction on δ :

$$-\alpha(\pm)=\pm^{\sharp},$$

def. +[♯]

- The induction hyp. $\alpha(F^{\delta}) = F^{\sharp \delta}$ implies

Course 16.399; "Abstract interpretation". Thursday, April 14, 2005

© P. Cousot, 2005

Lemma 2

 $F^{\delta}, \delta \in \mathbb{O}$ is a \square -increasing chain.

PROOF. By transfinite induction on δ :

- $-F^0 = \pm < F(\pm) = F^1$
- since \pm is assumed to be a prefixpoint
- If $F^\delta < F^{\delta+1}$ $\Longrightarrow F^{\overline{\delta}+1} = F(F^{\delta}) < F(F^{\delta+1}) = F^{\delta+2}$
- induction hyp. by monotony

- $\forall \delta < \lambda$, λ limit ordinal:
- $F^\delta \leq igsqcup_{eta < \lambda} F^eta = F^\lambda$

by def. of lubs and F^{δ} assumed to exist.

Lemma 3

$$\exists \epsilon \in \mathbb{O} : F(F^{\epsilon}) = F^{\epsilon}.$$

PROOF. – The chain $F^{\delta}, \delta \in \mathbb{O}$ cannot be strictly increasing since it is included in the set L so that its cardinality must be less than that of Lproving that $\exists \epsilon < \epsilon' : F^{\epsilon} = F^{\epsilon'}$ where ϵ' is the least ordinal with the same cardinality as L.

 $-F^{\epsilon} < F^{\epsilon+1} < F^{\epsilon'} = F^{\epsilon}$ so that $F^{\epsilon} = F^{\epsilon+1} = F(F^{\epsilon})$ by antisymmetry and definition of the iterates.

Lemma 4

If
$$\pm \leq X = F(X)$$
 then $\forall \delta \in \mathbb{O} : F^{\delta} \leq X$.

PROOF. By transfinite induction on δ :

- $F^0 = \pm < X$ by hypothesis;
- If $F^{\delta} \leq X$ by induction hyp., then

Course 16,399: "Abstract interpretation". Thursday, April 14, 2005

© P. Cousot, 2005

П

Lemma 7

 F^{\sharp} is monotonic

PROOF

$$\begin{array}{ll} \alpha\circ F=F^{\sharp}\circ\alpha & \text{commutation property}\\ \Longrightarrow \lambda x\cdot\alpha\circ F\circ\gamma(x)=F^{\sharp}\circ\alpha\circ\gamma(x) & \text{def. = on functions}\\ \Longrightarrow \alpha\circ F\circ\gamma=F^{\sharp} \text{ since }\alpha\circ\gamma(x)=x \text{ when }\alpha \text{ is surjective in a Galois connection} \end{array}$$

 $\implies F^{\sharp}$ is monotonic, as a composition of monotonic functions.

Note: Instead of α surjective and $F^{\sharp} \in M \mapsto M$, we can also assume that $F^{\sharp} \in M \stackrel{\mathrm{m}}{\longmapsto} M$ without assuming α surjective.

If
$$\alpha(\pm) \sqsubseteq Y = F^{\sharp}(Y)$$
 then $\forall \delta \in \mathbb{O} : F^{\sharp \delta} \sqsubseteq Y$.

PROOF. Identical to that of lemma 4, using lemma 7 (or the corresponding hypothesis $F^{\sharp} \in M \stackrel{\mathrm{m}}{\longmapsto} M$).

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005 — 15 —

© P. Cousot, 2005

 $F^{\delta+1} = F(F^{\delta}) < F(X) = X$ by ind. hyp., monotonicity and fixpoint property;

- if $F^{\beta} \leq X$ for all $\beta < \lambda$, λ limit ordinal, then: $F^{\delta} = \prod_{\beta \leq \lambda} F^{\beta} \leq X$ by def. of lub (assumed to exist).

Lemma 5

If
$$\exists \epsilon \in \mathbb{O} : F^{\epsilon} = \mathsf{lfp}^{\leq}_{+} F$$
.

PROOF. By lemma 2, $\pm = F^0 \le F^{\epsilon}$ and $F(F^{\epsilon}) = F^{\epsilon}$ by lemma 3.

If $\pm < X = F(X)$ then, by lemma 4, $F^{\epsilon} < X$ proving that F^{ϵ} is the least fixpoint of F greater than or equal to \pm , so $F^{\epsilon} = \mathsf{lfp}^{\leq}_{+} F$.

Lemma 6

$$\text{If } F^{\sharp^\epsilon} = F^\sharp(F^{\sharp^\epsilon}).$$

PROOF. $F^{\sharp \epsilon+1} = F^{\sharp}(F^{\sharp \epsilon}) = F^{\sharp}(\alpha(F^{\epsilon})) = \alpha(F(F^{\epsilon})) = \alpha(F^{\epsilon}) = F^{\sharp \epsilon}$ by def. $F^{\sharp \epsilon+1} =$, lemma 1, commutation property, lemma 3, lemma 1. $F^{\sharp \epsilon}$ exists by lemma 1.

Course 16,399: "Abstract interpretation". Thursday. April 14, 2005 — 14 —

Lemma 9

$$F^{\sharp^\epsilon} = \mathsf{lfp}_{\scriptscriptstylelphaoldsymbol{oldsymbol{arphi}}}^{\sqsubseteq} F^{\sharp}.$$

PROOF. $\pm < F^{\epsilon}$ hence $\alpha(\pm) \sqsubseteq \alpha(F^{\epsilon}) = F^{\sharp^{\epsilon}}$ by lemma 2, α is monotonic, lemma 1. We have $F^{\sharp}(F^{\sharp^{\epsilon}}) = F^{\sharp^{\epsilon}}$ by lemma 6. If $\alpha(\pm) \sqsubseteq Y = F^{\sharp}(Y)$ then $F^{\sharp^{\epsilon}} \sqsubseteq Y$ by lemma 8.

PROOF. (of the theorem)

$$\alpha(\mathbf{lfp}_{\perp}^{\leq} F)$$
= $\alpha(F^{\epsilon})$ by lemma 5
= $F^{\sharp \epsilon}$ by lemma 1
= $\mathbf{lfp}_{\perp}^{\subseteq} F^{\sharp}$ by lemma 9

П

example:

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005

@ P. Cousot. 2005

PROOF. Essentially identical to that of the previous theorem. One first prove lemma 2 by monotony of F and then lemma 1 since α is upper continuous and the iterates pf F from \pm form an increasing chain. The proofs of lemmata 3 to 6 and 8 to 9 are unchanged while lemma 7 is now an hypothesis. The rpoof of the theorem is identical.

Course 16,399: "Abstract interpretation". Thursday, April 14, 2005

© P. Cousot. 2005

À la Kleene exact fixpoint abstraction with continuous abstraction

THEOREM. If

- $-\langle L, \leq \rangle$ and $\langle M, \sqsubseteq \rangle$ are posets
- $-F \in L \stackrel{ ext{m}}{\longleftrightarrow} L$ is a monotonic partial map on L
- $-F^{\sharp} \in M \stackrel{\mathrm{m}}{\longmapsto} M$ is a monotonic map on M
- $-\alpha \in L \mapsto M$ is upper continuous
- $\pm \leq F(\pm)$
- $F^0=\pm$, $F^{\delta+1}=F(F^\delta)$, $\bigvee_{\beta<\lambda}F^\beta$ exists when λ is a limit ordinal in which case $F^\lambda=\bigvee_{\beta<\lambda}F^\beta$
- $-\,\,orall\delta\in\mathbb{O}:lpha\circ F(F^\delta)=F^\sharp\circlpha(F^\delta)$

then

$$- \ lpha(\mathsf{lfp}^{\leq}_{_{oldsymbol{\perp}}}F) = \mathsf{lfp}^{\sqsubseteq}_{lpha({_{oldsymbol{\perp}}})}F^{\sharp}$$

Course 16.399: "Abstract interpretation". Thursday, April 14, 2005 — 18 —

Note: the commutation condition does not work with γ for Ifp F (it does, by duality, for gfp F). A counter-example is $(\gamma(\bigsqcup_{i\in \Lambda} x_i) \neq i)$ $\bigvee_{i\in\Delta}\gamma(x_i)$:

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005

We have $-\langle L, \leq \rangle$ and $\langle M, \Box \rangle$ are posets

- F, F^{\sharp} are monotone

$$-\langle L, \leq \rangle \stackrel{\gamma}{\underset{\alpha}{\longleftrightarrow}} \langle L, \sqsubseteq \rangle$$

$$-\,\,\gamma\circ F^\sharp=F\circ\gamma$$

but

 $-\alpha(\operatorname{lfp} F)\neq\operatorname{lfp} F^{\sharp}$

À la Tarski exact fixpoint abstraction

Theorem. If $\langle \mathcal{D}^{\natural}, \sqsubseteq^{\natural}, \perp^{\natural}, \sqcup^{\natural} \rangle$ and $\langle \mathcal{D}^{\sharp}, \sqsubseteq^{\sharp}, \perp^{\sharp}, \sqcup^{\sharp} \rangle$ are complete lattices, $F^{\natural} \in \mathcal{D}^{\natural} \stackrel{m}{\longmapsto} \mathcal{D}^{\natural}, F^{\sharp} \in \mathcal{D}^{\sharp} \stackrel{m}{\longmapsto} \mathcal{D}^{\sharp}$ are

$$-\alpha$$
 is a complete \sqcap -morphism (a)

$$-F^{\sharp} \circ \alpha \sqsubseteq^{\sharp} \alpha \circ F^{\natural}$$
 (b)

$$-\,orall y\in\mathcal{D}^\sharp:F^\sharp(y)\sqsubseteq^\sharp y\Longrightarrow$$

$$\exists x \in \mathcal{D}^
atural : lpha(x) = y \wedge F^
atural (x) \sqsubseteq^
atural x$$

then

$$lpha(\mathsf{lfp}^{\sqsubseteq^{
atural}}F^{
atural})=\mathsf{lfp}^{\sqsubseteq^{
atural}}F^{\sharp}$$

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005

© P. Cousot, 2005

Example: application to reachability

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005

© P. Cousot. 2005

PROOF.

$$\begin{array}{ll} (\mathrm{d}) & F^{\natural}(x) \sqsubseteq^{\natural} x \\ \Longrightarrow \alpha \circ F^{\natural}(x) \sqsubseteq^{\natural} \alpha(x) & \text{since α is monotonic by (a)} \\ \Longrightarrow F^{\sharp} \circ \alpha(x) \sqsubseteq^{\natural} \alpha(x) & \text{by (b)} \end{array}$$

(e)
$$\{\alpha(x) \mid F^{\natural}(x) \sqsubseteq^{\natural} x\} = \{y \mid F^{\sharp}(y) \sqsubseteq^{\sharp} y\}$$
 by (c) and (d)

$$\begin{array}{ll} \text{(f)} & \sqcap^{\sharp}\{\alpha(x) \mid F^{\natural}(x) \sqsubseteq^{\natural} x\} = \sqcap^{\sharp}\{y \mid F^{\sharp}(y) \sqsubseteq^{\sharp} y\} & \text{by (e)} \\ \Longrightarrow & \alpha(\sqcap^{\natural}\{x \mid F^{\natural}(x) \sqsubseteq^{\natural} x\}) = \sqcap^{\sharp}\{y \mid F^{\sharp}(y) \sqsubseteq^{\sharp} y\} & \text{by (a)} \\ \Longrightarrow & \alpha(\mathsf{lfp}^{\sqsubseteq^{\natural}} F^{\natural}) = \mathsf{lfp}^{\sqsubseteq^{\sharp}} F^{\sharp} & \text{by Tarski's fixpt th.} \end{array}$$

Transition systems

- $-\langle S, t \rangle$ where:
 - S is a set of states/vertices/...
 - $t \in \wp(S \times S)$ is a transition relation/set of arcs/...

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005

© P. Cousot, 2005

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005

Example of transition system

Course 16,399: "Abstract interpretation". Thursday, April 14, 2005

© P. Cousot, 2005

The reflexive transitive closure of the example transition system

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005

© P. Cousot. 2005

Reflexive closure of transition systems

Let r be a relation on x:

$$egin{array}{lll} -r^0 &\stackrel{
m def}{=} 1_x & ext{powers} \ -r^{n+1} &\stackrel{
m def}{=} r^n \circ r \; (=r \circ r^n) \ -r^\star &\stackrel{
m def}{=} igcup_{n \in \mathbb{N}} r^n & ext{reflexive transitive closure} \ -r^+ &\stackrel{
m def}{=} igcup_{n \in \mathbb{N} \setminus \{0\}} r^n & ext{strict transitive closure} \ & ext{so} \; r^\star = r^+ \cup 1_x \end{array}$$

Reflexive transitive closure in fixpoint form

$$t^* = \mathsf{lfp}^\subseteq \lambda X \cdot t^0 \cup X \circ t$$

PROOF.

$$egin{array}{ll} X^0 &= \emptyset \ X^1 &= t^0 \cup X^0 \circ t = t^0 \ X^2 &= t^0 \cup X^1 \circ t = {}^0 \cup t^0 \circ t = t^0 \cup t^1 \ & \ldots & \ldots \ X^n &= igcup_{0 \leq i < n} t^i & ext{(induction hypothesis)} \end{array}$$

$$egin{array}{ll} X^{n+1} &= t^0 \cup X^n \circ t \ &= t^0 \cup igcup _{0 \leq i < n} t^i ig) \circ t \ &= t^0 \cup igcup _{0 \leq i < n} \left(t^i \circ t
ight) \ &= t^0 \cup igcup _{1 \leq i + 1 < n + 1} \left(t^{i + 1}
ight) \ &= t^0 \cup igcup _{1 \leq j < n + 1} t^j ig) \circ t \ &= igcup _{0 \leq i < n + 1} t^i \end{array}$$

$$X^{\omega} = \bigcup_{n \geq 0} X^n$$
 $= \bigcup_{n \geq 0} \bigcup_{0 \leq i < n} t^i$
 $= \bigcup_{n \geq 0} t^n$
 $= t^*$

$$egin{array}{ll} X^{\omega+1} &= t^0 \cup X^\omega \circ t \ &= t^0 \cup \left(igcup_{n\geq 0} t^n
ight) \circ t \ &= t^0 \cup igcup_{n\geq 0} \left(t^n \circ t
ight) \ &= t^0 \cup igcup_{n\geq 0} t^{n+1} \ &= t^0 \cup igcup_{k\geq 1} t^k \ &= igcup_{n\geq 0} t^n \ &= t^* \end{array}$$

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005

© P. Cousot, 2005

Post-image

$$\mathrm{post}[t]I = \{s' \mid \exists s \in I : \langle s, s' \rangle \in t\}$$

We have $\mathrm{post}[\bigcup \, t^i]I = \bigcup \, \mathrm{post}[t^i]I$ so $\alpha = \lambda t \cdot \mathrm{post}[t]I$ is the lower adjoint of a Galois connection.

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005

© P. Cousot. 2005

Examples of iterates

Postimage Galois connection

Given $I \in \wp(S)$,

$$\langle \wp(S imes S), \subseteq
angle \stackrel{\gamma}{ \longleftarrow_{\lambda t \cdot \mathrm{post}[t]I}} \langle \wp(S), \subseteq
angle$$

PROOF.

$$egin{aligned} &\operatorname{post}[t]I \subseteq R \ \Leftrightarrow \ \{s' \mid \exists s \in I : \langle s, s' \rangle \in t\} \subseteq R \ \Leftrightarrow \ orall s' \in S : (\exists s \in I : \langle s, s' \rangle \in t) \Rightarrow (s' \in R) \ \Leftrightarrow \ orall s', s \in S : (s \in I \land \langle s, s' \rangle \in t) \Rightarrow (s' \in R) \ \Leftrightarrow \ orall s', s \in S : \langle s, s' \rangle \in t \Rightarrow ((s \in I) \Rightarrow (s' \in R)) \ \Leftrightarrow \ t \subseteq \{\langle s, s' \rangle \mid (s \in I) \Rightarrow (s' \in R)\} \stackrel{\mathrm{def}}{=} \gamma(R) \end{aligned}$$

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005

© P. Cousot, 2005

Reachable states

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005

© P. Cousot, 2005

Discovering the abstract transformer by calculus

$$egin{aligned} lpha &\circ (\lambda X \cdot t^0 \cup X \circ t) \ &= \lambda X \cdot lpha(t^0 \cup X \circ t) \ &= \lambda X \cdot lpha(t^0) \cup lpha(X \circ t) \ &= \lambda X \cdot \mathrm{post}[t^0]I \cup \mathrm{post}[X \circ t]I \end{aligned}$$

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005

© P. Cousot. 2005

Reachable states in fixpoint form

$$\begin{aligned} & \operatorname{post}[t^*]I, \ I \ \operatorname{given} \\ &= \alpha(t^*) \ \ \operatorname{where} \ \ \alpha(t) = \operatorname{post}[t]I = \{s' \mid \exists s \in I : \langle s, s' \rangle \in t\} \\ &= \alpha(\operatorname{lfp}^\subseteq \lambda X \cdot t^0 \cup X \circ t) \\ &= \operatorname{lfp}^\subseteq \overline{F} \ ??? \end{aligned}$$

$$egin{aligned} &\operatorname{post}[t^0]I \ &= \{s' \mid \exists s \in I : \langle s, s'
angle \in t^0 \} \ &= \{s' \mid \exists s \in I : \langle s, s'
angle \in \{\langle s, s
angle \mid s \in S \} \} \ &= \{s' \mid \exists s \in I \} \ &= I \end{aligned}$$

$post[X \circ t]I$ $= \{s' \mid \exists s \in I : \langle s, s' \rangle \in (X \circ t)\}\$ $= \{s' \mid \exists s \in I : \langle s, s' \rangle \in \{\langle s, s'' \rangle \mid \exists s' : \langle s, s" \rangle \in X \land \langle s', s'' \rangle \in t\}\}$ $= \{s' \mid \exists s \in I : \exists s'' \in S : \langle s, s" \rangle \in X \land \langle s', s'' \rangle \in t\}$ $= \{s' \mid \exists s'' \in S : (\exists s \in I : \langle s, s" \rangle \in X) \land \langle s', s'' \rangle \in t\}$ $= \{s' \mid \exists s'' \in S : s'' \in \{s'' \mid \exists s \in I : \langle s, s" \rangle \in X\} \land \langle s', s'' \rangle \in t\}$ $= \{s' \mid \exists s'' \in S : s'' \in post[X]I \land \langle s', s'' \rangle \in t\}$ = post[t](post[X]I) $= post[t](\alpha(X))$

Example of iteration

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005

© P. Cousot. 2005

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005

$$egin{aligned} lpha & \circ (\lambda X \cdot t^0 \cup X \circ t) \ = & \ldots \ & = \lambda X \cdot \mathrm{post}[t^0]I \cup \mathrm{post}[X \circ t]I \ & = \lambda X \cdot I \cup \mathrm{post}[t](lpha(X)) \ & = \lambda X \cdot \overline{F}(lpha(X)) \end{aligned}$$

by defining:

$$\overline{F} = \lambda X \cdot I \cup \mathrm{post}[t](X)$$

proving:

$$\operatorname{post}[t^*](I) = \operatorname{lfp}^{\subseteq} \lambda X \cdot I \cup \operatorname{post}[t](X)$$

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005

© P. Cousot, 2005

© P. Cousot, 2005

THE END

My MIT web site is http://www.mit.edu/~cousot/

The course web site is http://web.mit.edu/afs/athena.mit.edu/course/16/16.399/www/.

Course 16.399: "Abstract interpretation", Thursday, April 14, 2005