## Tutorial on Widening (and Narrowing)

Hongseok Yang Seoul National University

### Goal of Abstract Interpretation

```
int P() {
 int x = 2;
 while (x >= 0) {
 // Question: which value can "x" have here?
 x = x + 1;
 }
 return(x);
}
```

- An abstract interpretation answers this question by "executing" a program "abstractly".
- The answer is an upper approximation.

### Usual Abstract Interpretation

```
x = 2; while (x >= 0) {/* i2I */ x = x+1;}
```

- First, define a finite lattice <L,?,t,u,>>.
  - Each element of L denotes a set of integers that "x" can have in the loop.
- Second, define a monotone function F:L!L.
  - F is the abstraction of the loop body.
- Finally, compute the least fixpoint fix(F).
  - fix(F) is the limit of ?, F(?), F2(?), ...
  - Since L is finite and F<sub>n</sub>(?) is increasing, the sequence "ter minates".
- Example: L = {?, +, 0, -, >} and F(X) = (+ t (X © +))

#### Infinite Abstract Domain

- Question: Can we use an infinite lattice L?
  - Using a larger L, we can obtain a better estimate of a program invariant.
  - But, fix(F) might not be computable.
- Answer: Yes, we can, if we have widening.
  - Intuitively, widening works by picking a different finite subset of L for each program F.

### Goal of this Talk

- My goal is to demystify widening and narrowing:
  - What are widening and narrowing?
  - 2. How do they allow us to use an infinite lattice?
  - 3. How to design widening and narrowing?
  - Are they really necessary? Can we just live with finite lattices, or lattices with no strictly increasing chain?
- I'll mostly focus on widening.

### Problem Mathematically

- Question: Given an infinite lattice <L,?,t,u,>> and monotone F:L!L, compute fix(F).
  - ?, F(?), F<sup>2</sup>(?), ... converges to fix(F).
  - But, the sequence might strictly increase.
- Widening approach asks a different question: Find an upper approximation "a" of fix(F), fix(F) v a.
  - 1. First, approximate the sequence  $\{F_n(?)\}$  by a "terminating" sequence  $\{a_n\}$ :  $F_n(?)$  v  $a_n$ .
  - 2. Then, compute the limit "a" of  $\{a_n\}$ .

## Widening "r: L£ L! L"


- General Dfn: Widening is what gives us  $\{a_n\}$  for every F.
  - For every monotone function F, the below sequence {a n} approximates {Fn(?)} and terminates:

$$a_0 = ?$$
  $a_{n+1} = a_n r F(a_n)$ 

- Specific Dfn: Widening r:L£L!L is a function s.t.
  - xvxry and yvxry; and
  - for all increasing sequences  $\{x_n\}_n$ , the "widened" sequence  $y_n$  terminates:

$$y_0 = x_0$$
  $y_{n+1} = y_n r x_{n+1}$ 

## Widening


### Example

- Find fix(F) in the interval domain L:
  L = {?} [ {[l,u] | l,u 2 (Z [ {-inf,inf}) Æ l·u}
  F(X) = [0,0] t (X + [1,1])
- $F_n(?) = [0,n-1]$ . Thus,  $\{F_n(?)\}$  is strictly increasing.
- Use the following widening r:

```
[l,u] r? = ? r [l,u] = [l,u]

[l,u] r [l',u'] = [if l' < l then -inf else l,

if u' > u then inf else u]
```

What is the limit of {a<sub>n</sub>}?

# Technique for Designing Widening

- For each non-bottom x (!=?),
  - decide a finite lattice L<sub>x</sub> (μ L), and
  - define (xr-) as an "abstraction" fn from L to L<sub>x</sub>.

$$(xr-):L L_x:id$$

- Then, define ?rx = x.
- Example: for r in the previous slide, L<sub>[l,u]</sub> = {?, [l,u], [l,inf], [-inf,u], [-inf,inf]}
- This kind of widening lets us pick a different finite subset L<sub>F</sub> (?) for each F.
- Exercise: F(X) = ([1,1] t (X + [-1,1])) u [-inf,4]. Design a widening whose "a" for F is [-inf,4].

# Finite Domain on the Fly (My Observation)

Suppose that for each non-bottom x (!= ?), there is a subset  $L_x$  of L such that

- L<sub>x</sub> with the order of L is a lattice with finite height;
- " $\alpha_x$ : L L<sub>x</sub>: id" is a Galois embedding; and
- 3.  $\alpha_{x}(x) = x = ?_{x}$

Proposition1: If for all x and all y in  $L_x$ ,  $L_y \mu L_x$ , then "urw =  $\alpha_u$  (w)" and "?rw = w" define a widening operator.

Proposition2: Moreover, if for all x and y in  $L_x$ ,  $\alpha_y(z) = \alpha_x(z) t_x y$ , then for every non-strict monotone function F, this widening picks  $L_{F(?)}$  in the computation: the n+1-th term  $a_{n+1}$  of the widened sequence is the n-th iterate of  $(\alpha_{F(?)} \circ F)$ :  $L_{F(?)} ! L_{F(?)}$ .

# Widening Sequence {r<sub>i</sub>}

- Is there a widening that uses Fk(?) to decide a finite subset f or F?
  - Need to use different "widening" r<sub>i</sub> for a<sub>i</sub>.
- For every monotone function F, the below sequence {a<sub>n</sub>} approximates {F<sub>n</sub>(?)} and terminates:

$$a_0 = ?$$
  $a_{n+1} = a_n r_n F(a_n)$ 

- A widening sequence  $\{r_n\}$  is a sequence of fns s.t.
  - 1.  $x v xr_n y$  and  $y v xr_n y$ ; and
  - 2. for all increasing sequences  $\{x_n\}_n$ , the "widened" sequence  $y_n$  terminates:


$$y_0 = x_0$$
  $y_{n+1} = y_n r_n x_{n+1}$ 

- Design Technique: Usually, r<sub>0</sub>=···=r<sub>k-1</sub>=t, and r<sub>k</sub>=r<sub>k+1</sub>=···
- Exercise: F(X) = ([1,1] t (X + [-10,10])) u [-inf,30].

#### Increase the Precision

- Problem:
  - Suppose we obtained an approximation "a" of fix(F) via widening.
  - From "a", find a more precise approximation.
- Not-computable "solution":
  - a, F(a),  $F_2(a)$ ,  $F_3(a)$ , ...
  - For each n, fix(F) v  $F_n(a)$  and  $F_{n+1}$  v  $F_n(a)$ . (\* a w F(a))
- Narrowing approach:
  - Approximate the sequence {F<sub>n</sub>(a)} by a "terminating" de creasing sequence {b<sub>n</sub>}: F<sub>n</sub> (a) v b<sub>n</sub>.
  - Then, b is the limit of  $\{b_n\}$ .

## Narrowing


### **Narrowing**

- General Dfn: Narrowing is what gives us {b<sub>n</sub>} for every F.
  - For every monotone function F, the below sequence {b n} approximates {Fn(a)}, is decreasing and terminates:

$$b_0 = a$$
  $b_{n+1} = b_n r F(b_n)$ 

- Specific Dfn: Narrowing Δ: L£ L! L is a function such that
  - 1.  $x w x \Delta y w y$ , and
  - for all decreasing sequences {x<sub>n</sub>}<sub>n</sub>, the "narrowed" sequence {y<sub>n</sub>} terminates:

$$y_0 = x_0 \qquad \qquad y_{n+1} = y_n \Delta x_{n+1}$$

### Widening/Narrowing Example

- F(X) = ([1,1] t (X+[1,1])) u [-inf,100]
- Widening:
  - ?rx = xr? = ?
  - [l,u] r [l',u'] = [if l > l' then -inf else l, if u < u' then inf else u]</p>
- Narrowing:
  - $? \Delta x = x \Delta ? = ?$
  - $[l,u] \Delta [l',u'] = [if l = -inf then l'else l, if u = inf then u'else u]$
- Exercise: Compute an approximation of fix(F).

# Finite Lattices Are Not as Powerful as Widening.

```
int P<sub>nm</sub>() {
 int i = n;
 while (i <= m) { // i 2 [n,m]
 i := i + 1; }
 return(i);
}</pre>
```

- With a single "finite" abstract domain, we cannot find the in variant of "Pm()" for all n and m.
  - {[n,m] | n · m} has a strictly increasing sequence.
- We can find the invariant of all "P<sub>m</sub>()"s, using the interval do main and the widening and narrowing in the previous slide.

### Conclusion

- Widening lets us use an infinite lattice in designin g an abstract interpreter.
  - It picks a finite subset depending on an input program.
- A common technique for designing widening is to compute F<sup>k</sup>(?) for some fixed k, and to use the res ult to build a finite subset.
- Why don't you design an abstract interpreter bas ed on an infinite lattice and widening?