Deductive Program Verification with WHY3

Andrei Paskevich

LRI, Université Paris-Sud — Toccata, Inria Saclay

http://why3.lri.fr/ejcp-2017

ÉJCP 2017

1. A quick look back

Introduction

Software is hard. — DONALD KNUTH

..

- 1996: Ariane 5 explosion an erroneous float-to-int conversion
- 1997: Pathfinder reset loop priority inversion
- · 1999: Mars Climate Orbiter explosion unit error

...

Introduction

Software is hard. — DONALD KNUTH

...

- 1996: Ariane 5 explosion an erroneous float-to-int conversion
- 1997: Pathfinder reset loop priority inversion
- 1999: Mars Climate Orbiter explosion unit error

...

- 2006: Debian SSH bug predictable RNG (fixed in 2008)
- 2012: Heartbleed buffer over-read (fixed in 2014)
- 1989: Shellshock insufficient input control (fixed in 2014)

...

A simple algorithm: Binary search

Goal: find a value in a sorted array.

First algorithm published in 1946.

First correct algorithm published in 1960.

A simple algorithm: Binary search

Goal: find a value in a sorted array.

First algorithm published in 1946.

First correct algorithm published in 1960.

2006: Nearly All Binary Searches and Mergesorts are Broken
(Joshua Bloch, Google, a blog post)

The code in JDK:

```
int mid = (low + high) / 2;
int midVal = a[mid];
```

A simple algorithm: Binary search

Goal: find a value in a sorted array.

First algorithm published in 1946.

First correct algorithm published in 1960.

2006: Nearly All Binary Searches and Mergesorts are Broken
(Joshua Bloch, Google, a blog post)

The code in JDK:

```
int mid = (low + high) / 2;
int midVal = a[mid];
```

Bug: addition may exceed $2^{31} - 1$, the maximum int in Java.

One possible solution:

```
int mid = low + (high - low) / 2;
```

Several approaches exist: model checking, abstract interpretation, etc.

In this lecture: deductive verification

- 1. provide a program with a specification: a mathematical model
- 2. build a formal proof showing that the code respects the specification

Several approaches exist: model checking, abstract interpretation, etc.

In this lecture: deductive verification

- 1. provide a program with a specification: a mathematical model
- 2. build a formal proof showing that the code respects the specification

First proof of a program: Alan Turing, 1949

```
u := 1

for r = 0 to n - 1 do

v := u

for s = 1 to r do

u := u + v
```

Several approaches exist: model checking, abstract interpretation, etc.

In this lecture: deductive verification

- 1. provide a program with a specification: a mathematical model
- 2. build a formal proof showing that the code respects the specification

First proof of a program: Alan Turing, 1949

First theoretical foundation: Floyd-Hoare logic, 1969

Several approaches exist: model checking, abstract interpretation, etc.

In this lecture: deductive verification

- 1. provide a program with a specification: a mathematical model
- 2. build a formal proof showing that the code respects the specification

First proof of a program: Alan Turing, 1949

First theoretical foundation: Floyd-Hoare logic, 1969

First grand success in practice: metro line 14, 1998

tool: Atelier B, proof by refinement

Other major success stories

Flight control software in A380, 2005

safety proof: the absence of execution errors

tool: Astrée, abstract interpretation

proof of functional properties

tool: Caveat, deductive verification

Hyper-V — a native hypervisor, 2008

tools: VCC + automated prover Z3, deductive verification

CompCert — certified C compiler, 2009

tool: Coq, generation of the correct-by-construction code

seL4 — an OS micro-kernel, 2009

tool: Isabelle/HOL, deductive verification

2. Tool of the day

WHYML, a programming language

- type polymorphism variants
- · limited support for higher order
- pattern matching exceptions
- ghost code and ghost data (CAV 2014)
- · mutable data with controlled aliasing
- · contracts · loop and type invariants

WHYML, a programming language

- type polymorphism variants
- limited support for higher order
- · pattern matching · exceptions
- ghost code and ghost data (CAV 2014)
- mutable data with controlled aliasing
- contracts
 loop and type invariants

WHYML, a specification language

- polymorphic & algebraic types
- limited support for higher order
- inductive predicates
 (FroCos 2011) (CADE 2013)

WHYML, a programming language

- type polymorphism variants
- · limited support for higher order
- · pattern matching · exceptions
- ghost code and ghost data (CAV 2014)
- · mutable data with controlled aliasing
- contracts
 loop and type invariants

WHY3, a program verification tool

- VC generation using WP or fast WP
- 70+ VC *transformations* (\approx tactics)
- support for 25+ ATP and ITP systems
 (Boogie 2011) (ESOP 2013) (VSTTE 2013)

WHYML, a specification language

- polymorphic & algebraic types
- limited support for higher order
- inductive predicates
 (FroCos 2011) (CADE 2013)

WHY3 out of a nutshell

Three different ways of using WHY3

- · as a logical language
 - · a convenient front-end to many theorem provers
- as a programming language to prove algorithms
 - see examples in our gallery http://toccata.lri.fr/gallery/why3.en.html
- · as an intermediate verification language
 - Java programs: Krakatoa (Marché Paulin Urbain)
 - C programs: Frama-C (Marché Moy)
 - Ada programs: SPARK 2014 (Adacore)
 - probabilistic programs: EasyCrypt (Barthe et al.)

Example: maximum subarray problem

```
let maximum_subarray (a: array int): int
  ensures { forall l h: int. 0 <= l <= h <= length a -> sum a l h <= result }
  ensures { exists l h: int. 0 <= l <= h <= length a /\ sum a l h = result }</pre>
```


```
(* .....\####### max ######|.....
 *)
(* .....|### cur ####
 *)
let maximum_subarray (a: array int): int
 ensures { forall l h: int. 0 <= l <= h <= length a -> sum a l h <= result }</pre>
 ensures { exists l h: int. 0 <= l <= h <= length a /\ sum a l h = result }</pre>
=
 let max = ref 0 in
 let cur = ref \theta in
  for i = 0 to length a - 1 do
 cur += a[i];
 if !cur < 0 then cur := 0:
 if !cur > !max then
 max := !cur
 done:
  ! max
```

```
(* .....\####### max #######\.....
 *)
(* .....|### cur ####
 *)
let maximum_subarray (a: array int): int
 ensures { forall l h: int. 0 <= l <= h <= length a -> sum a l h <= result }</pre>
 ensures { exists l h: int. 0 \le l \le h \le l ength a / l sum a l h = result l
=
 let max = ref 0 in
 let cur = ref \theta in
  let ghost cl = ref 0 in
  for i = 0 to length a - 1 do
 invariant { forall l: int. 0 <= l <= i -> sum a l i <= !cur }
 invariant { 0 <= !cl <= i /\ sum a !cl i = !cur }</pre>
 cur += a[i];
 if !cur < 0 then begin cur := 0; cl := i+1 end;
 if !cur > !max then max := !cur
  done:
  Imax
```

```
(* .....\####### max ######\.....
 *)
(* .....|### cur ####
 *)
let maximum_subarrav (a: arrav int): int
 ensures { forall l h: int. 0 <= l <= h <= length a -> sum a l h <= result }</pre>
 ensures { exists l h: int. 0 <= l <= h <= length a /\ sum a l h = result }</pre>
=
  let max = ref 0 in
 let cur = ref \theta in
  let ghost cl = ref 0 in
 let ghost lo = ref 0 in
 let ghost hi = ref 0 in
  for i = 0 to length a - 1 do
 invariant { forall l: int. 0 <= l <= i -> sum a l i <= !cur }
 invariant { 0 <= !cl <= i /\ sum a !cl i = !cur }</pre>
 invariant { forall | h: int. 0 <= | <= h <= i -> sum a | h <= !max }
 invariant { 0 \le !lo \le !hi \le i /\ sum a !lo !hi = !max }
 cur += a[i];
 if !cur < 0 then begin cur := 0; cl := i+1 end;</pre>
 if !cur > !max then begin max := !cur: lo := !cl: hi := i+1 end
  done:
  ! max
```

```
use import ref.Refint
use import array.Array
use import array.ArraySum
let maximum_subarrav (a: arrav int): int
 ensures { forall l h: int. 0 <= l <= h <= length a -> sum a l h <= result }</pre>
 ensures { exists l h: int. 0 <= l <= h <= length a /\ sum a l h = result }</pre>
  let max = ref 0 in
 let cur = ref \theta in
 let ghost cl = ref 0 in
 let ghost lo = ref 0 in
 let ghost hi = ref 0 in
  for i = 0 to length a - 1 do
 invariant { forall l: int. 0 <= l <= i -> sum a l i <= !cur }
 invariant { 0 <= !cl <= i /\ sum a !cl i = !cur }</pre>
 invariant { forall | h: int. 0 <= | <= h <= i -> sum a | h <= !max }
 invariant { 0 \le !lo \le !hi \le i /\ sum a !lo !hi = !max }
 cur += a[i];
 if !cur < 0 then begin cur := 0; cl := i+1 end;
 if !cur > !max then begin max := !cur: lo := !cl: hi := i+1 end
  done:
  ! max
```

Why3 proof session

3. Program correctness

μ ML: pure terms

```
t ::= ..., -1, 0, 1, ..., 42, ...
 integer constants
 true false
 Boolean constants
 immutable variable
 dereferenced pointer
 t op t
 binary operation
 unary operation
 op t
op ::= + | - | *
 arithmetic operations
 | = | \neq | < | > | \leqslant | \geqslant arithmetic comparisons
 Boolean connectives
```

- two data types: mathematical integers and Booleans
- well-typed terms evaluate without errors (no division)
- evaluation of a term does not change the program memory

μ ML: expressions

```
e ::= skip do nothing  
| t pure term  
| x := t assignment  
| e ; e sequence  
| let v = e in e binding  
| let x = ref e in e allocation  
| if t then e else e conditional  
| while t do e done loop
```

- · three types: integers, Booleans, and unit
- references (pointers) are not first-class values
- · expressions can allocate and modify memory
- · well-typed expressions evaluate without errors

μ ML: typed expressions

- $au ::= ext{int} \mid ext{bool} \ ext{and} \ \ arsigma ::= au \mid ext{unit}$
- · references (pointers) are not first-class values
- · expressions can allocate and modify memory
- · well-typed expressions evaluate without errors

μ ML: syntactic sugar

```
x := e \equiv \text{let } v = e \text{ in } x := v

if e then e_1 else e_2 \equiv \text{let } v = e \text{ in if } v then e_1 else e_2

if e_1 then e_2 \equiv \text{if } e_1 then e_2 else skip

e_1 \&\& e_2 \equiv \text{if } e_1 then e_2 else false

e_1 \mid \mid e_2 \equiv \text{if } e_1 then true else e_2
```

Example — ISQRT

```
let sum = ref 1 in
let count = ref 0 in
while sum ≤ n do
 count := count + 1;
 sum := sum + 2 * count + 1
done;
count
```

What is the result of this expression for a given n?

```
let sum = ref 1 in
let count = ref 0 in
while sum ≤ n do
 count := count + 1;
 sum := sum + 2 * count + 1
done;
count
```

What is the result of this expression for a given n?

Informal specification:

- at the end, count contains the truncated square root of n
- for instance, given n = 42, the returned value is 6

Hoare triples

A statement about program correctness:

$$\{P\}\ e\ \{Q\}$$

- P precondition property
- e expression
- Q postcondition property

What is the meaning of a Hoare triple?

 $\{P\}$ e $\{Q\}$ if we execute e in a state that satisfies P, then the computation either diverges or terminates in a state that satisfies Q

This is partial correctness: we do not prove termination.

Examples of valid Hoare triples for partial correctness:

- $\{x=1\}\ x := x+2\ \{x=3\}$
- $\{x = y\} \ x + y \ \{ \text{result} = 2 * y \}$
- $\{\exists v. \ x = 4 * v\} \ x + 42 \ \{\exists w. \ \text{result} = 2 * w\}$
- $\{true\}$ while true do skip done $\{|false|\}$

Examples of valid Hoare triples for partial correctness:

- $\{x = 1\}$ x := x + 2 $\{x = 3\}$ • $\{x = y\}$ x + y $\{\text{result} = 2 * y\}$
- $\{\exists v. \ x = 4 * v\} \ x + 42 \ \{\exists w. \ result = 2 * w\}$
- $\{true\}$ while true do skip done $\{|false|\}$
 - after this loop, everything is trivially verified
 - ergo: not proving termination can be fatal

Examples of valid Hoare triples for partial correctness:

- $\{x = 1\}$ x := x + 2 $\{x = 3\}$ • $\{x = y\}$ x + y $\{\text{result} = 2 * y\}$ • $\{\exists v. \ x = 4 * v\}$ x + 42 $\{\exists w. \ \text{result} = 2 * w\}$ • $\{\text{true}\}$ while true do skip done $\{\text{false}\}$
 - · after this loop, everything is trivially verified
 - · ergo: not proving termination can be fatal

In our square root example:

Examples of valid Hoare triples for partial correctness:

- $\{x = 1\}$ x := x + 2 $\{x = 3\}$ • $\{x = y\}$ x + y $\{\text{result} = 2 * y\}$ • $\{\exists v. \ x = 4 * v\}$ x + 42 $\{\exists w. \ \text{result} = 2 * w\}$ • $\{\text{true}\}$ while true do skip done $\{\text{false}\}$
 - · after this loop, everything is trivially verified
 - · ergo: not proving termination can be fatal

In our square root example:

$$\{n \geqslant 0\}$$
 ISQRT $\{?\}$

Examples of valid Hoare triples for partial correctness:

- $\{x = 1\}$ x := x + 2 $\{x = 3\}$ • $\{x = y\}$ x + y $\{\text{result} = 2 * y\}$ • $\{\exists v. \ x = 4 * v\}$ x + 42 $\{\exists w. \ \text{result} = 2 * w\}$ • $\{\text{true}\}$ while true do skip done $\{\text{false}\}$
 - · after this loop, everything is trivially verified
 - · ergo: not proving termination can be fatal

In our square root example:

$$\left\{ n \geqslant 0 \right\} \textit{ISQRT} \left\{ \textit{result} * \textit{result} \leqslant n < \left(\textit{result} + 1 \right) * \left(\textit{result} + 1 \right) \right\}$$

Weakest preconditions

How can we establish the correctness of a program?

One solution: Edsger Dijkstra, 1975

Predicate transformer WP(e, Q)

e expression

Q postcondition

computes the weakest precondition P such that $\{P\}$ e $\{Q\}$

Definition of WP

$$\begin{aligned} \operatorname{WP}(\mathsf{skip}, Q) &= Q \\ \operatorname{WP}(t, Q) &= Q[\operatorname{result} \mapsto t] \\ \operatorname{WP}(x := t, Q) &= Q[x \mapsto t] \\ \operatorname{WP}(e_1 \; ; \; e_2, Q) &= \operatorname{WP}(e_1, \operatorname{WP}(e_2, Q)) \\ \operatorname{WP}(\operatorname{let} v = e_1 \; \operatorname{in} \; e_2, Q) &= \operatorname{WP}(e_1, \operatorname{WP}(e_2, Q)[v \mapsto \operatorname{result}]) \\ \operatorname{WP}(\operatorname{let} x = \operatorname{ref} \; e_1 \; \operatorname{in} \; e_2, Q) &= \operatorname{WP}(e_1, \operatorname{WP}(e_2, Q)[x \mapsto \operatorname{result}]) \\ \operatorname{WP}(\operatorname{if} t \; \operatorname{then} \; e_1 \; \operatorname{else} \; e_2, Q) &= (t \to \operatorname{WP}(e_1, Q)) \land \\ (\neg t \to \operatorname{WP}(e_2, Q)) \end{aligned}$$

Definition of WP: loops

```
 \begin{aligned} & \text{WP(while } t \text{ do } e \text{ done}, Q) = \\ & \textbf{3} J : \text{Prop.} & \text{some } \textit{invariant property } J \\ & J \land & \text{that holds at the loop entry} \\ & \forall x_1 \dots x_k. & \text{and is preserved} \\ & (J \land t \to \text{WP(}e, J)) \land & \text{after a single iteration,} \\ & (J \land \neg t \to Q) & \text{is strong enough to prove } Q \end{aligned}
```

 $x_1 \dots x_k$ references modified in e

We cannot know the values of the modified references after *n* iterations

- therefore, we prove preservation and the post for arbitrary values
- · the invariant must provide all the needed information about the state

Definition of WP: annotated loops

Finding an appropriate invariant is difficult in the general case

• this is equivalent to constructing a proof of Q by induction

We can ease the task of automated tools by providing annotations:

$$\operatorname{WP}(\operatorname{while}\ t\ \operatorname{invariant}\ J\ \operatorname{do}\ e\ \operatorname{done},Q) =$$
 the given invariant J holds at the loop entry, is preserved after $(J\wedge t \to \operatorname{WP}(e,J))\wedge$ a single iteration, $(J\wedge \neg t \to Q)$ and suffices to prove Q

 $x_1 \dots x_k$ references modified in e

$$WP(x := x + y, x = 2y) \equiv x + y = 2y$$

$$WP(x := x + y, x = 2y) \equiv x + y = 2y$$

WP(while
$$y > 0$$
 invariant even y do $y := y - 2$ done, even y) \equiv

$$WP(x := x + y, x = 2y) \equiv x + y = 2y$$

WP(while
$$y > 0$$
 invariant even y do $y := y - 2$ done, even $y) \equiv$ even $y \land \land \forall y. (\text{even } y \land y > 0 \rightarrow \text{even } (y - 2)) \land \forall y. (\text{even } y \land y \leqslant 0 \rightarrow \text{even } y)$

Soundness of WP

Theorem

For any e and Q, the triple $\{WP(e,Q)\}$ e $\{Q\}$ is valid.

Can be proved by induction on the structure of the program *e* w.r.t. some reasonable semantics (axiomatic, operational, etc.)

Corollary

To show that $\{P\}$ e $\{Q\}$ is valid, it suffices to prove $P \to WP(e,Q)$.

This is what WHY3 does.

5. Run-time safety

Run-time errors

Some operations can fail if their safety preconditions are not met:

- · arithmetic operations: division par zero, overflows, etc.
- · memory access: NULL pointers, buffer overruns, etc.
- · assertions

Run-time errors

Some operations can fail if their safety preconditions are not met:

- · arithmetic operations: division par zero, overflows, etc.
- · memory access: NULL pointers, buffer overruns, etc.
- assertions

A correct program must not fail:

 $\{P\}$ e $\{Q\}$ if we execute e in a state that satisfies P, then the computation either diverges or terminates normally in a state that satisfies Q

Assertions

A new kind of expression:

$$e ::= \dots$$
 $| assert R fail if R does not hold$

The corresponding weakest precondition rule:

$$\mathrm{WP}(\mathsf{assert}\ R, Q) = R \wedge Q = R \wedge (R \rightarrow Q)$$

The second version is useful in practical deductive verification.

Unsafe operations

We could add other partially defined operations to the language:

and define the WP rules for them:

$$\operatorname{WP}(t_1 \operatorname{div} t_2, Q) = t_2 \neq 0 \land Q[\operatorname{result} \mapsto (t_1 \operatorname{div} t_2)]$$

$$\operatorname{WP}(a[t], Q) = 0 \leqslant t < |a| \land Q[\operatorname{result} \mapsto a[t]]$$
...

But we would rather let the programmers do it themselves.

6. Functions and contracts

Subroutines

We may want to delegate some functionality to functions:

let
$$f(v_1:\tau_1)\dots(v_n:\tau_n): \varsigma \mathscr{C}=e$$
 defined function val $f(v_1:\tau_1)\dots(v_n:\tau_n): \varsigma \mathscr{C}$ abstract function

Function behaviour is specified with a contract:

Postcondition Q may refer to the initial value of a global reference: x°

```
let incr_r (v: int): int writes x
  ensures result = x° ∧ x = x° + v
= let u = x in x := u+v; u
```

Subroutines

We may want to delegate some functionality to functions:

let
$$f(v_1:\tau_1)\dots(v_n:\tau_n):\varsigma\mathscr{C}=e$$
 defined function val $f(v_1:\tau_1)\dots(v_n:\tau_n):\varsigma\mathscr{C}$ abstract function

Function behaviour is specified with a contract:

Postcondition Q may refer to the initial value of a global reference: x°

Verification condition (\vec{x} are all global references mentioned in f):

$$VC($$
let $f ...) = \forall \vec{x} \vec{v} . P \rightarrow WP(e, Q)[\vec{x}^{\circ} \mapsto \vec{x}]$

One more expression:

$$e ::= \dots$$
 $| f t \dots t |$ function call

and its weakest precondition rule:

$$ext{WP}(f \ t_1 \ \ldots \ t_n, Q) = P_f[\vec{v} \mapsto \vec{t}] \land \\ (\forall \vec{x} \ \forall \text{result.} \ Q_f[\vec{v} \mapsto \vec{t}, \vec{x}^\circ \mapsto \vec{w}] \to Q)[\vec{w} \mapsto \vec{x}]$$

- P_f precondition of f
- Q_f postcondition of f
- \vec{v} formal parameters of f

- \vec{x} references modified in f
- \vec{x} references used in f
- \vec{w} fresh variables

One more expression:

$$e ::= \dots$$
 $| f t \dots t |$ function call

and its weakest precondition rule:

$$\begin{aligned} \operatorname{WP}(f \ t_1 \ \dots \ t_n, Q) &= \ P_f[\vec{v} \mapsto \vec{t}\,] \ \land \\ & (\forall \vec{x} \ \forall \mathsf{result.} \ Q_f[\vec{v} \mapsto \vec{t}, \vec{x}^\circ \mapsto \vec{w}\,] \to Q)[\vec{w} \mapsto \vec{x}\,] \end{aligned}$$

- P_f precondition of f
 - postcondition of f
- \vec{v} formal parameters of f

- \vec{x} references modified in f
- \vec{x} references used in f
- \vec{w} fresh variables

Modular proof: when verifying a function call, we only use the function's contract, not its code.

```
let max (x y : int) : int
  requires { true }
  ensures { result >= x /\ result >= y }
  ensures { result = x \/ result = y }
  = if x >= y then x else y
```

```
val r : ref int (* declare a global reference *)

let incr_r (v : int) : int
  writes { r }
  ensures { result = old !r /\ !r = old !r + v }

= let u = !r in
  r := u + v;
  u
```


Termination

Problem: prove that the program terminates for every initial state that satisfies the precondition.

It suffices to show that

- · every loop makes a finite number of iterations
- · recursive function calls cannot go on indefinitely

Solution: prove that every loop iteration and every recursive call decreases a certain value, called variant, with respect to some well-founded order.

For example, for signed integers, a practical well-founded order is

$$i \prec j = i < j \land 0 \leqslant j$$

Loop termination

A new annotation:

```
e ::= \dots | while t invariant J variant t \cdot \prec do e done
```

The corresponding weakest precondition rule:

```
egin{aligned} &\operatorname{WP}(\mathsf{while}\ t\ \mathsf{invariant}\ J\ \mathsf{variant}\ s\cdot \prec\ \mathsf{do}\ e\ \mathsf{done},\ Q) = \ &J \wedge \ &orall\ x_1\dots x_k. \ &(J\wedge\ t 	o \operatorname{WP}(e, J\wedge s \prec w)[w \mapsto s]) \wedge \ &(J\wedge 
eg t 	o Q) \end{aligned}
```

 $x_1 \dots x_k$ references modified in e

w a fresh variable (the variant at the start of the iteration)

Termination of recursive functions

A new contract clause:

```
let rec f\left(v_1:\tau_1\right)\ldots\left(v_n:\tau_n\right): \varsigma requires P_f variant s\cdot \prec writes \vec{x} ensures Q_f = e
```

For each recursive call of f in e:

$$\begin{aligned} \operatorname{WP}(f\ t_1\ ...\ t_n,Q) &= P_f[\vec{v}\mapsto\vec{t}]\ \land\ s[\vec{v}\mapsto\vec{t}]\ \prec\ s[\vec{x}\mapsto\vec{x}^\circ]\ \land \\ & (\forall\vec{x}\ \forall \mathsf{result}.\ Q_f[\vec{v}\mapsto\vec{t},\vec{x}^\circ\mapsto\vec{w}]\to Q)[\vec{w}\mapsto\vec{x}] \end{aligned}$$

$$s[\vec{v}\mapsto\vec{t}] \quad \text{variant at the call site} \qquad \vec{x} \quad \text{references used in } f$$

$$s[\vec{x}\mapsto\vec{x}^\circ] \quad \text{variant at the start of } f \qquad \vec{w} \quad \text{fresh variables}$$

Mutual recursion

Mutually recursive functions must have

- their own variant terms
- a common well-founded order

Thus, if f calls $g t_1 \dots t_n$, the variant decrease precondition is

$$s_g[\vec{v}_g \mapsto \vec{t}] \prec s[\vec{x} \mapsto \vec{x}^\circ]$$

 \vec{v}_q the formal parameters of g

 s_g the variant of g

8. Exceptions

- divergence the computation never ends
 - · total correctness ensures against non-termination

- divergence the computation never ends
 - · total correctness ensures against non-termination
- abnormal termination the computation fails
 - · partial correctness ensures against run-time errors

- divergence the computation never ends
 - · total correctness ensures against non-termination
- abnormal termination the computation fails
 - partial correctness ensures against run-time errors
- normal termination the computation produces a result
 - partial correctness ensures conformance to the contract

- divergence the computation never ends
 - total correctness ensures against non-termination
- abnormal termination the computation fails
 - · partial correctness ensures against run-time errors
- normal termination the computation produces a result
 - partial correctness ensures conformance to the contract
- exceptional termination produces a different kind of result

- divergence the computation never ends
 - total correctness ensures against non-termination
- abnormal termination the computation fails
 - partial correctness ensures against run-time errors
- normal termination the computation produces a result
 - partial correctness ensures conformance to the contract
- exceptional termination produces a different kind of result
 - · the contract should also cover exceptional termination

- divergence the computation never ends
 - total correctness ensures against non-termination
- abnormal termination the computation fails
 - · partial correctness ensures against run-time errors
- normal termination the computation produces a result
 - partial correctness ensures conformance to the contract
- exceptional termination produces a different kind of result
 - · the contract should also cover exceptional termination
 - each potential exception E gets its own postcondition Q_E

- divergence the computation never ends
 - total correctness ensures against non-termination
- abnormal termination the computation fails
 - partial correctness ensures against run-time errors
- normal termination the computation produces a result
 - partial correctness ensures conformance to the contract
- exceptional termination produces a different kind of result
 - · the contract should also cover exceptional termination
 - each potential exception E gets its own postcondition Q_E
 - partial correctness: if E is raised, then Q_E holds

- divergence the computation never ends
 - total correctness ensures against non-termination
- abnormal termination the computation fails
 - · partial correctness ensures against run-time errors
- normal termination the computation produces a result
 - partial correctness ensures conformance to the contract
- exceptional termination produces a different kind of result

Just another semicolon

Our language keeps growing:

```
e ::= \dots
| raise E raise an exception
| try e with E \rightarrow e catch an exception
```

WP handles two postconditions now:

$$WP(skip, Q, Q_E) = Q$$

Just another semicolon

Our language keeps growing:

```
e ::= \dots
\mid \text{raise E} \quad \text{raise an exception}
\mid \text{try } e \text{ with E} \rightarrow e \quad \text{catch an exception}
```

WP handles two postconditions now:

$$\mathrm{WP}(\mathsf{skip}, Q, Q_\mathsf{E}) \ = \ Q$$
 $\mathrm{WP}(\mathsf{raise}\;\mathsf{E}, Q, Q_\mathsf{E}) \ = \ Q_\mathsf{E}$

Just another semicolon

Our language keeps growing:

```
e ::= \dots
\mid \text{raise E} \quad \text{raise an exception}
\mid \text{try } e \text{ with E} \rightarrow e \quad \text{catch an exception}
```

WP handles two postconditions now:

$$\begin{split} & \mathrm{WP}(\mathsf{skip}, Q, Q_\mathsf{E}) &= & Q \\ & \mathrm{WP}(\mathsf{raise}\;\mathsf{E}, Q, Q_\mathsf{E}) &= & Q_\mathsf{E} \\ & \mathrm{WP}(\mathsf{e}_\mathsf{1}\;;\; \mathsf{e}_\mathsf{2}, Q, Q_\mathsf{E}) &= & \mathrm{WP}(\mathsf{e}_\mathsf{1}, \mathrm{WP}(\mathsf{e}_\mathsf{2}, Q, Q_\mathsf{E}), Q_\mathsf{E}) \end{split}$$

Just another semicolon

Our language keeps growing:

```
e ::= \dots
\mid \text{raise E} \quad \text{raise an exception}
\mid \text{try } e \text{ with E} \rightarrow e \quad \text{catch an exception}
```

WP handles two postconditions now:

$$\begin{split} \mathrm{WP}(\mathsf{skip}, Q, Q_\mathsf{E}) &= Q \\ \mathrm{WP}(\mathsf{raise}\; \mathsf{E}, Q, Q_\mathsf{E}) &= Q_\mathsf{E} \\ \mathrm{WP}(\textit{e}_1\; ; \, \textit{e}_2, Q, Q_\mathsf{E}) &= \mathrm{WP}(\textit{e}_1, \mathrm{WP}(\textit{e}_2, Q, Q_\mathsf{E}), Q_\mathsf{E}) \\ \end{split}$$

$$\mathrm{WP}(\mathsf{try}\; \textit{e}_1\; \mathsf{with}\; \mathsf{E} \to \textit{e}_2, Q, Q_\mathsf{E}) &= \mathrm{WP}(\textit{e}_1, Q, \mathrm{WP}(\textit{e}_2, Q, Q_\mathsf{E})) \end{split}$$

Just another let-in

Exceptions can carry data:

```
e ::= \dots
| raise E t raise an exception
| try e with E v 	o e catch an exception
```

Still, all needed mechanisms are already in WP:

$$\mathrm{WP}(t,Q,Q_{\mathsf{E}}) = Q[\mathrm{result} \mapsto t]$$
 $\mathrm{WP}(\mathrm{raise} \ \mathsf{E} \ t,Q,Q_{\mathsf{E}}) = Q_{\mathsf{E}}[\mathrm{result} \mapsto t]$
 $\mathrm{WP}(\mathrm{let} \ v = e_1 \ \mathsf{in} \ e_2,Q,Q_{\mathsf{E}}) = \mathrm{WP}(e_1,\mathrm{WP}(e_2,Q,Q_{\mathsf{E}})[v \mapsto \mathrm{result}],Q_{\mathsf{E}})$
 $\mathrm{WP}(\mathrm{try} \ e_1 \ \mathsf{with} \ \mathsf{E} \ v \to e_2,Q,Q_{\mathsf{E}}) = \mathrm{WP}(e_1,Q,\mathrm{WP}(e_2,Q,Q_{\mathsf{E}})[v \mapsto \mathrm{result}])$

Functions with exceptions

A new contract clause:

```
let f\left(v_1:\tau_1\right)\ldots\left(v_n:\tau_n\right):\varsigma
requires P_f
writes \vec{x}
ensures Q_f
raises E\to Q_{Ef}
=e
```

Verification condition for the function definition:

$$VC($$
let $f...) = \forall \vec{x} \vec{v}. P_f \rightarrow WP(e, Q_f, Q_{Ef})[\vec{x}^{\circ} \mapsto \vec{x}]$

Weakest precondition rule for the function call:

$$\begin{split} \operatorname{WP}(f \ t_1 \ \dots \ t_n, \ Q, \ Q_{\mathsf{E}}) \ &= \ P_f[\vec{v} \mapsto \vec{t} \] \ \land \\ & (\forall \vec{x} \ \forall \mathsf{result}. \ Q_f[\vec{v} \mapsto \vec{t}, \vec{x}^\circ \mapsto \vec{w}] \to Q)[\vec{w} \mapsto \vec{x}] \ \land \\ & (\forall \vec{x} \ \forall \mathsf{result}. \ Q_{\mathsf{E}f}[\vec{v} \mapsto \vec{t}, \vec{x}^\circ \mapsto \vec{w}] \to Q_{\mathsf{E}})[\vec{w} \mapsto \vec{x}] \end{split}$$

9. WHYML types

WHYML supports most of the OCaml types:

```
 polymorphic types

 type set 'a
tuples:
 type poly_pair 'a = ('a, 'a)
records:
 type complex = { re : real; im : real }
variants (sum types):
 type list 'a = Cons 'a (list 'a) | Nil
```

Algebraic types

To handle algebraic types (records, variants):

· access to record fields:

```
let get_real (c : complex) = c.re
 let use_imagination (c : complex) = im c

 record updates:

 let conjugate (c : complex) = { c with im = - c.im }

 pattern matching (no when clauses):

 let rec length (l : list 'a) : int variant { l } =
 match l with
 | Cons _ ll -> 1 + length ll
 | Nil -> 0
 end
```

Abstract types must be axiomatized:

```
theory Map
  type map 'a 'b
  function ([]) (a: map 'a 'b) (i: 'a): 'b
  function ([<-]) (a: map 'a 'b) (i: 'a) (v: 'b): map 'a 'b
  axiom Select_eq:
 forall m: map 'a 'b, k1 k2: 'a, v: 'b.
 k1 = k2 \rightarrow m[k1 \leftarrow v][k2] = v
  axiom Select_neg:
 forall m: map 'a 'b, k1 k2: 'a, v: 'b.
 k1 \iff k2 \implies m[k1 \iff v][k2] = m[k2]
end
```

Abstract types (cont.)

Abstract types must be axiomatized:

```
theory Set
  type set 'a
  predicate mem 'a (set 'a)
  predicate (==) (s1 s2: set 'a) =
 forall x: 'a. mem x s1 <-> mem x s2
  axiom extensionality:
 forall s1 s2: set 'a. s1 == s2 -> s1 = s2
  predicate subset (s1 s2: set 'a) =
 forall x: 'a. mem x s1 -> mem x s2
  lemma subset refl: forall s: set 'a. subset s s
  constant empty: set 'a
  axiom empty_def: forall x: 'a. not (mem x empty)
  . . .
```

Logical language of WHYML

- the same types are available in the logical language
- match-with-end, if-then-else, let-in are accepted both in terms and formulas
- functions et predicates can be defined recursively:

```
predicate mem (x: 'a) (l: list 'a) = match l with Cons y r \rightarrow x = y \/ mem x r \mid Nil \rightarrow false end
```

no variants, WHY3 requires structural decrease

inductive predicates (useful for transitive closures):

```
inductive sorted (l: list int) =
 | SortedNil: sorted Nil
 | SortedOne: forall x: int. sorted (Cons x Nil)
 | SortedTwo: forall x y: int, l: list int.
 x <= y -> sorted (Cons y l) ->
 sorted (Cons x (Cons y l))
```

10. Ghost code

Ghost code: example

Compute a Fibonacci number using a recursive function in O(n):

```
let rec aux (a b n: int): int
  requires { 0 <= n }
  requires {
  ensures {
 variant { n }
= if n = 0 then a else aux b (a+b) (n-1)
let fib_rec (n: int): int
  requires { 0 <= n }
  ensures { result = fib n }
= aux 0 1 n
(* fib rec 5 = aux 0 1 5 = aux 1 1 4 = aux 1 2 3 =
 aux 2 3 2 = aux 3 5 1 = aux 5 8 0 = 5 *)
```

Ghost code: example

Compute a Fibonacci number using a recursive function in O(n):

```
let rec aux (a b n: int): int
  requires { 0 <= n }
  requires { exists k. 0 \le k / a = fib k / b = fib (k+1) }
  ensures { exists k. 0 \le k / a = fib k / b = fib (k+1) / k
 result = fib (k+n) }
 variant { n }
= if n = 0 then a else aux b (a+b) (n-1)
let fib_rec (n: int): int
  requires { 0 <= n }
  ensures { result = fib n }
= aux 0 1 n
(* fib rec 5 = aux 0 1 5 = aux 1 1 4 = aux 1 2 3 =
 aux 2 3 2 = aux 3 5 1 = aux 5 8 0 = 5 *)
```

Ghost code: example

Instead of an existential we can use a ghost parameter:

```
let rec aux (a b n: int) (ghost k: int): int
  requires { 0 <= n }
  requires { 0 <= k /\ a = fib k /\ b = fib (k+1) }
  ensures { result = fib (k+n) }
  variant { n }
= if n = 0 then a else aux b (a+b) (n-1) (k+1)

let fib_rec (n: int): int
  requires { 0 <= n }
  ensures { result = fib n }
= aux 0 1 n 0</pre>
```

Ghost code is used to facilitate specification and proof

⇒ the principle of non-interference:

We must be able to eliminate the ghost code from a program without changing its outcome

Ghost code is used to facilitate specification and proof

⇒ the principle of non-interference:

We must be able to eliminate the ghost code from a program without changing its outcome

- normal code cannot read ghost data
 - if k is ghost, then (k+1) is ghost, too

Ghost code is used to facilitate specification and proof

⇒ the principle of non-interference:

We must be able to eliminate the ghost code from a program without changing its outcome

- normal code cannot read ghost data
 - if k is ghost, then (k+1) is ghost, too
- · ghost code cannot modify normal data
 - if r is a normal reference, then r := ghost k is forbidden

Ghost code is used to facilitate specification and proof

⇒ the principle of non-interference:

We must be able to eliminate the ghost code from a program without changing its outcome

- · normal code cannot read ghost data
 - if k is ghost, then (k+1) is ghost, too
- · ghost code cannot modify normal data
 - if r is a normal reference, then $r := \frac{\mathsf{ghost}}{k}$ is forbidden
- ghost code cannot alter the control flow of normal code
 - if c is ghost, then if c then ... and while c do ... done are ghost

Ghost code is used to facilitate specification and proof

⇒ the principle of non-interference:

We must be able to eliminate the ghost code from a program without changing its outcome

- normal code cannot read ghost data
 - if k is ghost, then (k+1) is ghost, too
- ghost code cannot modify normal data
 - if r is a normal reference, then r := ghost k is forbidden
- ghost code cannot alter the control flow of normal code
 - if c is ghost, then if c then ... and while c do ... done are ghost
- ghost code cannot diverge
 - we can prove while true do skip done; assert { false }

Ghost code in WHYML

Can be declared ghost:

· function parameters

```
val aux (a b n: int) (ghost k: int): int
```

Ghost code in WHYML

Can be declared ghost:

function parameters

```
val aux (a b n: int) (ghost k: int): int
```

· record fields and variant fields

Ghost code in WHYML

Can be declared ghost:

function parameters

```
val aux (a b n: int) (ghost k: int): int
```

record fields and variant fields

local variables and functions

```
let ghost x = qu.elts in ...
let ghost rev_elts qu = qu.tail ++ reverse qu.head
```

Can be declared ghost:

function parameters

```
val aux (a b n: int) (ghost k: int): int
```

· record fields and variant fields

local variables and functions

```
let ghost x = qu.elts in ...
let ghost rev_elts qu = qu.tail ++ reverse qu.head
```

· program expressions

```
let x = ghost qu.elts in ...
```

Lemma functions

General idea: a function $f \vec{x}$ requires P_f ensures Q_f that

- returns unit
- · has no side effects
- terminates

provides a constructive proof of $\forall \vec{x}. P_f \rightarrow Q_f$

⇒ a pure recursive function simulates a proof by induction

Lemma functions

General idea: a function $f \vec{x}$ requires P_f ensures Q_f that

- returns unit
- · has no side effects
- terminates

provides a constructive proof of $\forall \vec{x}.P_f \rightarrow Q_f$

⇒ a pure recursive function simulates a proof by induction

Lemma functions

```
function rev_append (l r: list 'a): list 'a = match l with
  | Cons a ll -> rev_append ll (Cons a r) | Nil -> r end
let rec lemma length_rev_append (l r: list 'a) variant {l}
  ensures { length (rev_append l r) = length l + length r }
=
  match l with Cons a ll -> length_rev_append ll (Cons a r)
 | Nil -> () end

 by the postcondition of the recursive call:

 length (rev_append ll (Cons a r)) = length ll + length (Cons a r)
 by definition of rev_append:
 rev_append (Cons a ll) r = rev_append ll (Cons a r)

 by definition of length:
```

length (Cons a ll) + length r = length ll + length (Cons a r)

11. Mutable data

```
module Ref
  type ref 'a = { mutable contents : 'a } (* as in OCaml *)
  function (!) (r: ref 'a) : 'a = r.contents
  let ref (v: 'a) = { contents = v }
  let (!) (r:ref 'a) = r.contents
  let (:=) (r:ref 'a) (v:'a) = r.contents <- v
end</pre>
```

```
module Ref
  type ref 'a = { mutable contents : 'a } (* as in OCaml *)
  function (!) (r: ref 'a) : 'a = r.contents
  let ref (v: 'a) = { contents = v }
  let (!) (r:ref 'a) = r.contents
  let (:=) (r:ref 'a) (v:'a) = r.contents <- v
end</pre>
```

· can be passed between functions as arguments and return values

```
module Ref
  type ref 'a = { mutable contents : 'a } (* as in OCaml *)
  function (!) (r: ref 'a) : 'a = r.contents
  let ref (v: 'a) = { contents = v }
  let (!) (r:ref 'a) = r.contents
  let (:=) (r:ref 'a) (v:'a) = r.contents <- v
end</pre>
```

- can be passed between functions as arguments and return values
- · can be created locally or declared globally
 - let r = ref 0 in while !r < 42 do r := !r + 1 done
 - val gr : ref int

```
module Ref
  type ref 'a = { mutable contents : 'a } (* as in OCaml *)
  function (!) (r: ref 'a) : 'a = r.contents
  let ref (v: 'a) = { contents = v }
  let (!) (r:ref 'a) = r.contents
  let (:=) (r:ref 'a) (v:'a) = r.contents <- v
end</pre>
```

- can be passed between functions as arguments and return values
- can be created locally or declared globally

```
• let r = ref 0 in while !r < 42 do r := !r + 1 done
• val qr : ref int
```

- · can hold ghost data
 - let ghost r := ref 42 in ... ghost (r := -!r) ...

module Ref type ref 'a = { mutable contents : 'a } (* as in OCaml *) function (!) (r: ref 'a) : 'a = r.contents let ref (v: 'a) = { contents = v } let (!) (r:ref 'a) = r.contents let (:=) (r:ref 'a) (v:'a) = r.contents <- v end</pre>

- can be passed between functions as arguments and return values
- can be created locally or declared globally

```
 let r = ref 0 in while !r < 42 do r := !r + 1 done</li>
 val qr : ref int
```

- · can hold ghost data
 - let ghost r := ref 42 in ... ghost (r := -!r) ...
- cannot be stored in recursive structures: no list (ref 'a)

```
module Ref
  type ref 'a = { mutable contents : 'a } (* as in OCaml *)
  function (!) (r: ref 'a) : 'a = r.contents
  let ref (v: 'a) = { contents = v }
  let (!) (r:ref 'a) = r.contents
  let (:=) (r:ref 'a) (v:'a) = r.contents <- v
end</pre>
```

- can be passed between functions as arguments and return values
- can be created locally or declared globally

```
 let r = ref 0 in while !r < 42 do r := !r + 1 done</li>
 val qr : ref int
```

· can hold ghost data

```
• let ghost r := ref 42 in ... ghost (r := -!r) ...
```

- cannot be stored in recursive structures: no list (ref 'a)
- cannot be stored under abstract types: no set (ref 'a)

The problem of alias

```
let double_incr (s1 s2: ref int): unit writes {s1,s2}
  ensures { !s1 = 1 + old !s1 /\ !s2 = 2 + old !s2 }
= s1 := 1 + !s1; s2 := 2 + !s2

let wrong () =
  let s = ref 0 in
  double_incr s s; (* write/write alias *)
  assert { !s = 1 /\ !s = 2 } (* in fact, !s = 3 *)
```

The problem of alias

```
let double_incr (s1 s2: ref int): unit writes {s1,s2}
  ensures { !s1 = 1 + old !s1 /\ !s2 = 2 + old !s2 }

= s1 := 1 + !s1; s2 := 2 + !s2

let wrong () =
  let s = ref 0 in
  double_incr s s; (* write/write alias *)
  assert { !s = 1 /\ !s = 2 } (* in fact, !s = 3 *)
```

```
val g : ref int

let set_from_g (r: ref int): unit writes {r}
  ensures { !r = !g + 1 }
  = r := !g + 1

let wrong () =
  set_from_g g; (* read/write alias *)
  assert { !g = !g + 1 } (* contradiction *)
```

The problem of alias

The Hoare logic, the WP calculus require the absence of aliases!

- · at least for modified values
- · Why3 verifies statically the absence of illegal aliases
- · any mutable data returned by a function is fresh

The problem of alias

The Hoare logic, the WP calculus require the absence of aliases!

- · at least for modified values
- · WHY3 verifies statically the absence of illegal aliases
- · any mutable data returned by a function is fresh

The user must indicate the external dependencies of abstract functions:

```
val set_from_g (r: ref int): unit writes {r} reads {g}
```

· otherwise the static control of aliases does not have enough information

The problem of alias

The Hoare logic, the WP calculus require the absence of aliases!

- · at least for modified values
- WHY3 verifies statically the absence of illegal aliases
- · any mutable data returned by a function is fresh

The user must indicate the external dependencies of abstract functions:

- val set_from_g (r: ref int): unit writes {r} reads {g}
- · otherwise the static control of aliases does not have enough information

For programs with arbitrary pointers we need more sophisticated tools

- memory models (for example, "address-to-value" arrays)
- handle aliases in the VC: separation logic, dynamic frames, etc.

Abstract specification

Aliasing restrictions in WHYML

⇒ certain structures cannot be implemented

Still, we can specify them and verify the client code

- fields length et elts can only be used in annotations (model type)
- all access is done via abstract functions
- the type invariant is verified at the boundaries of function calls
 - · WHY3 implicitly adds the necessary pre- et postconditions

Abstract specification

```
type array 'a model { mutable elts: map int 'a;
 length: int }
invariant { 0 <= self.length }</pre>
val ([]) (a: array 'a) (i: int): 'a
  requires { 0 <= i < a.length }</pre>
  ensures { result = a.elts[i] }
val ([]<-) (a: array 'a) (i: int) (v: 'a): unit writes {a}</pre>
  requires { 0 <= i < a.length }</pre>
  ensures { a.elts = (old a.elts)[i <- v] }</pre>
val length (a: array 'a): int ensures { result = a.length }
function get (a: array 'a) (i: int): 'a = a.elts[i]
```

- the immutable fields are preserved implicit postcondition
- the logical function get has no precondition
 - its result outside of the array bounds is undefined

types

```
 abstract: type t

 synonym: type t = list int

 variant: type list 'a = Nil | Cons 'a (list 'a)

 functions / predicates

 uninterpreted: function f int: int

 defined: predicate non_empty (l: list 'a) = l <> Nil

 inductive: inductive path t (list t) t = ...

 axioms / lemmas / goals

 goal G: forall x: int, x >= 0 -> x*x >= 0

 program functions (routines)

 abstract: val ([]) (a: array 'a) (i: int): 'a


 defined: let mergesort (a: array elt): unit = ...

 exceptions

 exception Found int
```

Declarations are organized in modules

· purely logical modules are called theories

Declarations are organized in modules

purely logical modules are called theories

A module M_1 can be

- used (use) in a module M2
 - symbols of M₁ are shared
 - axioms of M₁ remain axioms
 - lemmas of M₁ become axioms
 - goals of M₁ are ignored

Declarations are organized in modules

purely logical modules are called theories

A module M₁ can be

- used (use) in a module M_2
- cloned (clone) in a module M_2
 - declarations of M₁ are copied or instantiated
 - axioms of M₁ remain axioms or become lemmas
 - lemmas of M₁ become axioms
 - goals of M₁ are ignored

Declarations are organized in modules

purely logical modules are called theories

A module M_1 can be

- used (use) in a module M_2
- cloned (clone) in a module M_2

Cloning can instantiate

- · an abstract type with a defined type
- · an uninterpreted function with a defined function
- a val with a let

Declarations are organized in modules

purely logical modules are called theories

A module M_1 can be

- used (use) in a module M_2
- cloned (clone) in a module M2

Cloning can instantiate

- · an abstract type with a defined type
- · an uninterpreted function with a defined function
- a val with a let

One missing piece coming soon:

instantiate a used module with another module

Exercises

http://why3.lri.fr/ejcp-2017