Satisfiability Modulo Theories Lezione 2 - An Eager Approach: Solving Bit-Vectors

(slides revision: Saturday 14th March, 2015, 11:46)

Roberto Bruttomesso

Seminario di Logica Matematica (Corso Prof. Silvio Ghilardi)

27 Ottobre 2011

Recall from last lecture . . .

Approaches to solve SMT formulæ are based on the observation that SMT can be **reduced** to SAT, i.e., the purely Boolean Satisfiability Problem

Recall from last lecture . . .

Approaches to solve SMT formulæ are based on the observation that SMT can be **reduced** to SAT, i.e., the purely Boolean Satisfiability Problem

Outline

- 1 Bit-Vectors
 - Syntax
 - Semantic
 - Examples
- 2 Solving Bit-Vectors
 - Bit-Blasting
 - \blacksquare Simplifications

Bit-Vectors are extremely useful data structures, used to symbolically represent hardware and software constructs (see later)

Bit-Vectors are extremely useful data structures, used to symbolically represent hardware and software constructs (see later)

The world of Bit-Vectors is a **finite** world, i.e., with Bit-Vectors it is not possible to represent/handle arbitrarily large numbers

Bit-Vectors are extremely useful data structures, used to symbolically represent hardware and software constructs (see later)

The world of Bit-Vectors is a **finite** world, i.e., with Bit-Vectors it is not possible to represent/handle arbitrarily large numbers

Indeed, when speaking about Bit-Vectors we always associate a **width** (which is usually a power of 2, often 32 or 64)

Bit-Vectors are extremely useful data structures, used to symbolically represent hardware and software constructs (see later)

The world of Bit-Vectors is a **finite** world, i.e., with Bit-Vectors it is not possible to represent/handle arbitrarily large numbers

Indeed, when speaking about Bit-Vectors we always associate a **width** (which is usually a power of 2, often 32 or 64)

The width specifies the (maximum) **number of bits** used to represent variables and terms

Bit-Vectors are extremely useful data structures, used to symbolically represent hardware and software constructs (see later)

The world of Bit-Vectors is a **finite** world, i.e., with Bit-Vectors it is not possible to represent/handle arbitrarily large numbers

Indeed, when speaking about Bit-Vectors we always associate a **width** (which is usually a power of 2, often 32 or 64)

The width specifies the (maximum) **number of bits** used to represent variables and terms

Bit-Vector formulæ are mathematically characterized by the theory of Bit-Vectors \mathcal{BV}

A bit-vector is an array of bits

A bit-vector is an array of bits

Selection (or Extraction): $a_{[3]}[1:0]$

$$\begin{array}{c|c} 1 & 0 \\ \hline 1 & 0 \\ \end{array}$$

A bit-vector is an array of bits

Selection (or Extraction): $a_{[3]}[1:0]$

$$\begin{bmatrix} 1 & 0 \\ 1 & 0 \end{bmatrix}$$

Notice that

 $\blacksquare \ a_{[n]}[i:j]$ returns a Bit-Vector of width $i-j+1 \ (0 \leq j \leq i \leq n-1)$

A bit-vector is an array of bits

Selection (or Extraction): $a_{[3]}[1:0]$

$$\begin{bmatrix} 1 & 0 \\ 1 & 0 \end{bmatrix}$$

Notice that

■ $a_{[n]}[i:j]$ returns a Bit-Vector of width i-j+1 $(0 \le j \le i \le n-1)$

$$a_{[n]}[n-1:0]$$

A bit-vector is an array of bits

Selection (or Extraction): $a_{[3]}[1:0]$

$$\begin{bmatrix} 1 & 0 \\ 1 & 0 \end{bmatrix}$$

Notice that

 $\blacksquare \ a_{[n]}[i:j]$ returns a Bit-Vector of width $i-j+1 \ (0 \leq j \leq i \leq n-1)$

$$a_{[n]}[n-1:0] = a_{[n]}$$

A bit-vector is an array of bits

Selection (or Extraction): $a_{[3]}[1:0]$

$$\begin{bmatrix} 1 & 0 \\ 1 & 0 \end{bmatrix}$$

- $\blacksquare \ a_{[n]}[i:j]$ returns a Bit-Vector of width i-j+1 (0 $\leq j \leq i \leq n-1$)
- $a_{[n]}[n-1:0] = a_{[n]}$
- Selection has precedence over any other operator

A bit-vector is an array of bits

Concatenation $a_{[3]} :: b_{[3]}$

A bit-vector is an array of bits

Concatenation $a_{[3]} :: b_{[3]}$

Notice that

 $\blacksquare \ a_{[n]} :: b_{[m]}$ returns a Bit-Vector of width n+m

A bit-vector is an array of bits

Concatenation $a_{[3]} :: b_{[3]}$

- $a_{[n]} :: b_{[m]}$ returns a Bit-Vector of width n + m
- $a_{[n]}[n-1:i]::a_{[n]}[i-1:0]$

A bit-vector is an array of bits

Concatenation $a_{[3]} :: b_{[3]}$

- $a_{[n]} :: b_{[m]}$ returns a Bit-Vector of width n + m

A bit-vector is an array of bits

Concatenation $a_{[3]} :: b_{[3]}$

- $a_{[n]} :: b_{[m]}$ returns a Bit-Vector of width n + m
- $\qquad a_{[n]}[n-1:i]::a_{[n]}[i-1:0]=a_{[n]}[n-1:0]=a_{[n]}$

A bit-vector is an array of bits

Arithmetic $a_{[3]} + b_{[3]}$

A bit-vector is an array of bits

Arithmetic $a_{[3]} + b_{[3]}$

- To be precise, we should have written $a_{[3]} +_{[3]} b_{[3]}$ (widths must be the same)
- Semantic is that of **modular** arithmetic

A bit-vector is an array of bits

Bitwise $a_{[3]} \mathbf{AND} b_{[3]}$

A bit-vector is an array of bits

Bitwise $a_{[3]}$ **AND** $b_{[3]}$

- Again, to be precise, we should have written $a_{[3]}$ **AND** $_{[3]}b_{[3]}$ (widths must be the same)
- Used to compute bit-mask operations

A (non-exhaustive) list of operators and predicates

Each Bit-Vector term of width n, is associated with a sort $BV_{[n]}$ $(n \ge 1)$

A (non-exhaustive) list of operators and predicates

Each Bit-Vector term of width n, is associated with a sort $BV_{[n]}$ $(n \ge 1)$

Name	Symb	Type	Signature
Selection	$_{ extsf{-}}[i:j]$	Core	$\mid \mathtt{BV}_{[n]} o \mathtt{BV}_{[i-j+1]}$
Concatenation	::	Core	$\mid \mathtt{BV}_{[n]} imes \mathtt{BV}_{[m]} o \mathtt{BV}_{[n+m]}$
Addition	+		$\mid \mathtt{BV}_{[n]} imes \mathtt{BV}_{[n]} o \mathtt{BV}_{[n]}$
Subtraction	_		$\mid \mathtt{BV}_{[n]} imes \mathtt{BV}_{[n]} o \mathtt{BV}_{[n]}$
Multiplication	*	Arith.	$\mid \mathtt{BV}_{[n]} imes \mathtt{BV}_{[n]} o \mathtt{BV}_{[n]}$
Less than (signed)	$<_s$		$\mid \mathtt{BV}_{[n]} imes \mathtt{BV}_{[n]} o \mathtt{Bool}$
Less than (unsigned)	$<_u$		$\mid \mathtt{BV}_{[n]} imes \mathtt{BV}_{[n]} o \mathtt{Bool}$
Bitwise and	AND		$BV_{[n]} imes BV_{[n]} o BV_{[n]}$
Bitwise or	OR	Bitwise	$\mid \mathtt{BV}_{[n]} imes \mathtt{BV}_{[n]} o \mathtt{BV}_{[n]}$
Bitwise not	NOT_		$\mid \mathtt{BV}_{[n]} o \mathtt{BV}_{[n]}$
			// ** 2%

A (non-exhaustive) list of operators and predicates

Each Bit-Vector term of width n, is associated with a sort $BV_{[n]}$ $(n \ge 1)$

Name	Symb	Type	Signature
Selection	$_{-}[i:j]$	Core	$\mathtt{BV}_{[n]} o \mathtt{BV}_{[i-j+1]}$
Concatenation	::		$\mid \mathtt{BV}_{[n]} imes \mathtt{BV}_{[m]} o \mathtt{BV}_{[n+m]}$
Addition	+	Arith.	$BV_{[n]} imes BV_{[n]} o BV_{[n]}$
Subtraction	_		$\mid \mathtt{BV}_{[n]} imes \mathtt{BV}_{[n]} o \mathtt{BV}_{[n]}$
Multiplication	*		$\mid \mathtt{BV}_{[n]} imes \mathtt{BV}_{[n]} o \mathtt{BV}_{[n]}$
Less than (signed)	$<_s$		$\mid \mathtt{BV}_{[n]} imes \mathtt{BV}_{[n]} o \mathtt{Bool}$
Less than (unsigned)	$ <_u$		$\mid \mathtt{BV}_{[n]} imes \mathtt{BV}_{[n]} o \mathtt{Bool}$
Bitwise and	AND		$BV_{[n]} imes BV_{[n]} o BV_{[n]}$
Bitwise or	OR	Bitwise	$\mid \mathtt{BV}_{[n]} imes \mathtt{BV}_{[n]} o \mathtt{BV}_{[n]}$
Bitwise not	NOT_		$ BV_{[n]} o BV_{[n]} $

Moreover, we have constants, e.g., $101101_{[6]}$

Each sort $\mathtt{BV}_{[n]}$ is associated with a domain $D_n = \{0, 1, \dots, 2^{n-1}\}$


```
Each sort \mathtt{BV}_{[n]} is associated with a domain D_n=\{0,1,\ldots,2^{n-1}\} For example \mathtt{BV}_{[4]} is associated with D_4=\{0,1,\ldots,15\}
```


Each sort $\mathtt{BV}_{[n]}$ is associated with a domain $D_n = \{0,1,\ldots,2^{n-1}\}$ For example $\mathtt{BV}_{[4]}$ is associated with $D_4 = \{0,1,\ldots,15\}$

As usual, the semantic for the other terms depends on a particular **assignment** to the variables

Each sort $\mathtt{BV}_{[n]}$ is associated with a domain $D_n=\{0,1,\ldots,2^{n-1}\}$ For example $\mathtt{BV}_{[4]}$ is associated with $D_4=\{0,1,\ldots,15\}$

As usual, the semantic for the other terms depends on a particular **assignment** to the variables

Each variable $x_{[n]}$ is associated with a function $[x_{[n]}]$ of type $D_n \to \{0,1\}$

Each sort $\mathtt{BV}_{[n]}$ is associated with a domain $D_n=\{0,1,\ldots,2^{n-1}\}$ For example $\mathtt{BV}_{[4]}$ is associated with $D_4=\{0,1,\ldots,15\}$

As usual, the semantic for the other terms depends on a particular **assignment** to the variables

Each variable $x_{[n]}$ is associated with a function $[\![x_{[n]}]\!]$ of type $D_n \to \{0,1\}$

Each sort $\mathtt{BV}_{[n]}$ is associated with a domain $D_n=\{0,1,\ldots,2^{n-1}\}$ For example $\mathtt{BV}_{[4]}$ is associated with $D_4=\{0,1,\ldots,15\}$

As usual, the semantic for the other terms depends on a particular **assignment** to the variables

Each variable $x_{[n]}$ is associated with a function $[\![x_{[n]}]\!]$ of type $D_n \to \{0,1\}$

 $nat_n(_)$ is a helper meta-function, to facilitate the presentation

Example 1: C code

Pseudo-code

```
i := 1
while ( i > 0 )
i := i + 1
```


Example 1: C code

Pseudo-code

```
i := 1
while ( i > 0 )
i := i + 1
```

C equivalent

```
unsigned i = 1;
while ( i > 0 )
 i = i + 1;
```


Example 2: C code

Evaluation of $BV_{[32]}$ with C

```
unsigned a = 0xFFFF0000;
unsigned b = 0x0000FFFF;
printf( "a + b : %8X\n", a + b );
printf( "a * b : %8X\n", a * b );
printf( "a AND b : %8X\n", a & b );
printf( "a OR b : %8X\n", a | b );
```


Example 3: Circuit

```
module counter(clk, count);
  input clk;
  output [2:0] count;
  wire cin ;
  reg [2:0] count ;
  assign cin = "count [0] & "count [1] & "count [2];
  initial begin
 count = 3'b0;
  end
  always @ ( posedge clk )
  begin
 count [0] <= cin;</pre>
 count [1] <= count [0];
 count [2] <= count [1];
  end
end module
```

Outline

1 Bit-Vectors

- Syntax
- Semantic
- Examples

2 Solving Bit-Vectors

- Bit-Blasting
- Simplifications

Our goal is to devise an automatic decision procedure (SMT-solver) to check the satisfiability of a given Bit-Vector formula

Our goal is to devise an automatic decision procedure (SMT-solver) to check the satisfiability of a given Bit-Vector formula

State-of-the-art techniques are based on reduction to SAT. It is called bit-blasting

Our goal is to devise an automatic decision procedure (SMT-solver) to check the satisfiability of a given Bit-Vector formula

State-of-the-art techniques are based on reduction to SAT. It is called bit-blasting

■ the formula is seen as a circuit, in which variables and constants are inputs, while other terms are intermediate nodes. The outermost Boolean connective or predicate represents the output

Our goal is to devise an automatic decision procedure (SMT-solver) to check the satisfiability of a given Bit-Vector formula

State-of-the-art techniques are based on reduction to SAT. It is called bit-blasting

- the formula is seen as a circuit, in which variables and constants are inputs, while other terms are intermediate nodes. The outermost Boolean connective or predicate represents the output
- each variable is assigned to a vector of Boolean variables (n variables for a variable of sort $BV_{[n]}$)

Our goal is to devise an automatic decision procedure (SMT-solver) to check the satisfiability of a given Bit-Vector formula

State-of-the-art techniques are based on reduction to SAT. It is called **bit-blasting**

- the formula is seen as a circuit, in which variables and constants are inputs, while other terms are intermediate nodes. The outermost Boolean connective or predicate represents the output
- each variable is assigned to a vector of Boolean variables (n variables for a variable of sort $BV_{[n]}$)
- \blacksquare each intermediate node is assigned to a vector of Boolean formulæ (n formulæ for a term of sort $\mathtt{BV}_{[n]}$)

$$(a_{[2]} \, \mathbf{AND} \, b_{[4]}[1:0]) = (c_{[2]} + d_{[2]})$$

$$(a_{[2]} \, \mathbf{AND} \, b_{[4]}[1:0]) = (c_{[2]} + d_{[2]})$$

$$(a_{[2]} \, \mathbf{AND} \, b_{[4]}[1:0]) = (c_{[2]} + d_{[2]})$$

$$(a_{[2]} \, \mathbf{AND} \, b_{[4]}[1:0]) = (c_{[2]} + d_{[2]})$$

$$(a_{[2]} \mathbf{AND} b_{[4]}[1:0]) = (c_{[2]} + d_{[2]})$$

$$(a_{[2]} \mathbf{AND} b_{[4]}[1:0]) = (c_{[2]} + d_{[2]})$$

$$(a_{[2]} \, \mathbf{AND} \, b_{[4]}[1:0]) = (c_{[2]} + d_{[2]})$$

$$(a_{[2]} \, \mathbf{AND} \, b_{[4]}[1:0]) = (c_{[2]} + d_{[2]})$$

$$(a_{[2]} \, \mathbf{AND} \, b_{[4]}[1:0]) = (c_{[2]} + d_{[2]})$$

$$(a_{[2]} \mathbf{AND} b_{[4]}[1:0]) = (c_{[2]} + d_{[2]})$$


```
\begin{split} & \text{BB} := \{\}, \text{ C} := \{\} \\ & \textbf{Procedure Bit-Blast-Term}(\text{ } t : \text{BV}_{[n]} \text{ term }) \\ & \textbf{if } (\text{ } t \in \text{C }) \text{ return}; \\ & \text{else C} := \text{C} \cup t \\ & \text{ } // \text{ Put in cache} \end{split}
```


```
\begin{split} \operatorname{BB} &:= \{\}, \operatorname{C} := \{\} \\ \mathbf{Procedure} \text{ Bit-Blast-Term}(\ t : \operatorname{\mathtt{BV}}_{[n]} \text{ term }) \\ \mathbf{if} \ (\ t \in \operatorname{C} \ ) \ \mathbf{return}; & // \text{ If already in cache, skip} \\ \operatorname{else} \operatorname{C} &:= \operatorname{C} \cup t & // \operatorname{Put in cache} \\ \mathbf{if} \ (\ t \text{ is a } \operatorname{\mathtt{BV}}_{[n]} \text{ variable }) \\ & // \operatorname{Let} x \text{ be the name of the variable} \\ \operatorname{BB} &:= \operatorname{BB} \cup \{x \mapsto [x^{n-1}, \dots, x^0]\} \\ & // \text{ where } x^i \text{ are fresh Boolean variables} \end{split}
```


```
\begin{aligned} \operatorname{BB} &:= \{\}, \operatorname{C} := \{\} \\ \mathbf{Procedure} \text{ Bit-Blast-Term}(\ t : \operatorname{BV}_{[n]} \text{ term }) \\ & \text{if } (\ t \in \operatorname{C}) \ \mathbf{return}; \qquad // \text{ If already in cache, skip} \\ & \text{else } \operatorname{C} := \operatorname{C} \cup t \qquad // \operatorname{Put in cache} \end{aligned} & \text{if } (\ t \text{ is a BV}_{[n]} \text{ variable }) \\ & // \operatorname{Let} \ x \text{ be the name of the variable} \\ & \operatorname{BB} := \operatorname{BB} \cup \{x \mapsto [x^{n-1}, \dots, x^0]\} \\ & // \text{ where } x^i \text{ are fresh Boolean variables} \end{aligned} & \text{else if } (\ t \text{ is a BV}_{[n]} \text{ constant }) \\ & // \operatorname{Let} \ c \text{ be the constant} \\ & \operatorname{BB} := \operatorname{BB} \cup \{c \mapsto [c^{n-1}, \dots, c^0]\} \\ & // \text{ where } c^i \text{ is } \bot \text{ if the i-th bit of } c \text{ is } 0, \top \text{ otherwise} \end{aligned}
```


```
BB := \{\}, C := \{\}
Procedure Bit-Blast-Term( t : BV_{\lceil n \rceil} term )
if (t \in C) return; // If already in cache, skip
else C := C \cup t // Put in cache
if ( t is a BV_{[n]} variable )
 // Let x be the name of the variable
 BB := BB \cup \{x \mapsto [x^{n-1}, \dots, x^0]\}
 // where x^i are fresh Boolean variables
else if ( t is a BV_{[n]} constant )
 // Let c be the constant
 BB := BB \cup \{c \mapsto [c^{n-1}, \dots, c^0]\}\
 // where c^i is \perp if the i-th bit of c is 0, \top otherwise
else if ( t is (t_1 \text{ AND } t_2), and t_1, t_2 are \mathtt{BV}_{[n]} terms )
 Bit-Blast-Term(t_1)
 Bit-Blast-Term( t2 )
 BB := BB \cup \{t \mapsto [BB(t_1, n-1) \land BB(t_2, n-1), \dots, BB(t_1, 0) \land BB(t_2, 0)]\}
where BB(t, i) means:
```

- 1 retrieve the correspondence $t \mapsto [t^n 1, \dots, t^0]$, and
- 2 return t^i


```
\begin{aligned} & \textbf{Procedure } \text{Bit-Blast}(\ \varphi: \ \texttt{BV}_{[n]} \ \text{formula} \ ) \\ & \textbf{if} \ (\ \varphi \text{ is } (t_1 = t_2), \ \text{and} \ t_1, t_2 \ \text{are } \ \texttt{BV}_{[n]} \ \text{terms} \ ) \\ & \text{Bit-Blast-Term}(\ t_1 \ ) \\ & \text{Bit-Blast-Term}(\ t_2 \ ) \\ & \text{BB} := \ \texttt{BB} \cup \{\varphi \mapsto ((\texttt{BB}(t_1, n-1) \leftrightarrow \texttt{BB}(t_2, n-1)) \land \ldots \land (\texttt{BB}(t_1, 0) \leftrightarrow \texttt{BB}(t_2, 0)))\} \end{aligned}
```


```
\begin{aligned} & \textbf{Procedure } \text{Bit-Blast}(\ \varphi: \texttt{BV}_{[n]} \text{ formula }) \\ & \textbf{if } (\ \varphi \text{ is } (t_1 = t_2), \text{ and } t_1, t_2 \text{ are } \texttt{BV}_{[n]} \text{ terms }) \\ & \text{Bit-Blast-Term}(\ t_1\ ) \\ & \text{Bit-Blast-Term}(\ t_2\ ) \\ & \text{BB} := \text{BB} \cup \{\varphi \mapsto ((\text{BB}(t_1, n-1) \leftrightarrow \text{BB}(t_2, n-1)) \wedge \ldots \wedge (\text{BB}(t_1, 0) \leftrightarrow \text{BB}(t_2, 0)))\} \end{aligned} & \textbf{else if } (\ \varphi \text{ is } (t_1 <_u \ t_2), \text{ and } t_1, t_2 \text{ are } \texttt{BV}_{[n]} \text{ terms }) & \text{Bit-Blast-Term}(\ t_1\ ) \\ & \text{Bit-Blast-Term}(\ t_1\ ) \\ & \text{Bit-Blast-Term}(\ t_2\ ) \\ & \text{BB} := \text{BB} \cup \{\ldots\} \end{aligned}
```


```
Procedure Bit-Blast(\varphi : BV_{[n]} formula)
if (\varphi is (t_1 = t_2), and t_1, t_2 are BV_{[n]} terms)
 Bit-Blast-Term(t_1)
 Bit-Blast-Term(t_2)
 BB := BB \cup \{\varphi \mapsto ((BB(t_1, n-1) \leftrightarrow BB(t_2, n-1)) \land \ldots \land (BB(t_1, 0) \leftrightarrow BB(t_2, 0)))\}
else if (\varphi is (t_1 <_u t_2), and t_1, t_2 are BV_{[n]} terms)
 Bit-Blast-Term(t_1)
 Bit-Blast-Term(t_2)
 BB := BB \cup \{\ldots\}
else if (\varphi is \varphi_1 \wedge \varphi_2 are BV_{[n]} formula)
 Bit-Blast(\varphi_1)
 Bit-Blast(\varphi_2)
 BB := BB \cup \{\varphi \mapsto (BB(\varphi_1) \land BB(\varphi_2))\}\
```

where $BB(\varphi)$ means:

- 1 retrieve the correspondence $\varphi \mapsto \psi$, and
- 2 return ψ

SMT via Bit-Blasing

Pros

■ Very easy to write, if compared to write a native Bit-Vector solver

Pros

- Very easy to write, if compared to write a native Bit-Vector solver
- Boolean model from SAT can be mapped back to a model for each Bit-Vector variable. If $x_{[n]}$ was bit-blasted as x^{n-1}, \ldots, x^0
 - retrieve SAT assignment for each x^i (e.g., $x^0 = \top$, $x^1 = \bot$)
 - construct actual value for $x_{[n]}$ by mapping \top to 1 and \bot to 0 (e.g., $x_{[2]} = 01$)

Pros

- Very easy to write, if compared to write a native Bit-Vector solver
- Boolean model from SAT can be mapped back to a model for each Bit-Vector variable. If $x_{[n]}$ was bit-blasted as x^{n-1}, \ldots, x^0
 - retrieve SAT assignment for each x^i (e.g., $x^0 = \top$, $x^1 = \bot$)
 - construct actual value for $x_{[n]}$ by mapping \top to 1 and \bot to 0 (e.g., $x_{[2]} = 01$)

Cons

■ Does not scale very well. Consider the formula $\neg(x_{[n]} = 0_{[32]}) \land (x_{[n]} \mathbf{AND} y_{[n]}) = (x_{[n]} + y_{[n]})$. It is unsat for **every** n.

Pros

- Very easy to write, if compared to write a native Bit-Vector solver
- Boolean model from SAT can be mapped back to a model for each Bit-Vector variable. If $x_{[n]}$ was bit-blasted as x^{n-1}, \ldots, x^0
 - retrieve SAT assignment for each x^i (e.g., $x^0 = \top$, $x^1 = \bot$)
 - construct actual value for $x_{[n]}$ by mapping \top to 1 and \bot to 0 (e.g., $x_{[2]} = 01$)

Cons

■ Does not scale very well. Consider the formula $\neg(x_{[n]} = 0_{[32]}) \land (x_{[n]} \mathbf{AND} y_{[n]}) = (x_{[n]} + y_{[n]})$. It is unsat for **every** n. But to prove it for n = 32 requires 64 Boolean variables, to prove it with n = 1024 requires 2048 Boolean variables

Pros

- Very easy to write, if compared to write a native Bit-Vector solver
- Boolean model from SAT can be mapped back to a model for each Bit-Vector variable. If $x_{[n]}$ was bit-blasted as x^{n-1}, \ldots, x^0
 - retrieve SAT assignment for each x^i (e.g., $x^0 = \top$, $x^1 = \bot$)
 - construct actual value for $x_{[n]}$ by mapping \top to 1 and \bot to 0 (e.g., $x_{[2]} = 01$)

Cons

- Does not scale very well. Consider the formula $\neg(x_{[n]} = 0_{[32]}) \land (x_{[n]} \mathbf{AND} y_{[n]}) = (x_{[n]} + y_{[n]})$. It is unsat for **every** n. But to prove it for n = 32 requires 64 Boolean variables, to prove it with n = 1024 requires 2048 Boolean variables
- It destroys the structure of the formula. In the encoding $x_{[32]}$ is not seen as a "single object" but each x^i is unrelated and independent

Simplifications

We use **simplification** rules to fight the two problems in previous slide, before bit-blasting everything

Simplifications

We use $\mathbf{simplification}$ rules to fight the two problems in previous slide, before bit-blasting everything

Simplifications

We use **simplification** rules to fight the two problems in previous slide, before bit-blasting everything

Simplifications exploit properties of Bit-Vectors to try to reduce the complexity of the formula. We see here some examples, but many more rules do exist. Also, it is very important the way they are combined together

Trivial Simplifications

The following are trivial consequences of the semantic of Bit-Vectors and formulæ in general

Trivial Simplifications

The following are trivial consequences of the semantic of Bit-Vectors and formulæ in general

Bit-Vectors trivial simplifications

- \bullet $t = t \Rightarrow \top$ for a generic term
- $c = d \Rightarrow \bot$ for two different constants c and d
- $t \, \mathbf{AND} \, 0 \dots 0 \Rightarrow 0 \dots 0$ for a generic term
- **.**.

Trivial Simplifications

The following are trivial consequences of the semantic of Bit-Vectors and formulæ in general

Bit-Vectors trivial simplifications

- \bullet $t = t \Rightarrow \top$ for a generic term
- $c = d \Rightarrow \bot$ for two different constants c and d
- $t \, \mathbf{AND} \, 0 \dots 0 \Rightarrow 0 \dots 0$ for a generic term
-
- $\varphi \wedge \top \Rightarrow \varphi$ for a generic formula
- $\bullet \varphi \lor \top \Rightarrow \top$ for a generic formula
-

Ground Term evaluation

If a term is **ground**, i.e., it contains no variables, then it can be always simplified to a single constant

Ground Term evaluation

If a term is **ground**, i.e., it contains no variables, then it can be always simplified to a single constant

Examples:

- lacktriangledown 0000 :: 1000 \Rightarrow 00001000
- $\blacksquare 0010[1:0] \Rightarrow 10$
- $0100 + 0101 \Rightarrow 1001$

Variable Elimination Rule

Suppose that the input formula φ is of the kind

$$\varphi' \wedge (x_{[n]} = t_{[n]})$$

where $x_{[n]}$ is a variable, and $t_{[n]}$ is a term **not containing** $x_{[n]}$

Variable Elimination Rule

Suppose that the input formula φ is of the kind

$$\varphi' \wedge (x_{[n]} = t_{[n]})$$

where $x_{[n]}$ is a variable, and $t_{[n]}$ is a term **not containing** $x_{[n]}$

then we can rewrite φ as

$$\varphi'[t_{[n]}/x_{[n]}]$$

i.e., we replace every occurrence of $x_{[n]}$ by $t_{[n]}$.

Variable Elimination Rule

Suppose that the input formula φ is of the kind

$$\varphi' \wedge (x_{[n]} = t_{[n]})$$

where $x_{[n]}$ is a variable, and $t_{[n]}$ is a term **not containing** $x_{[n]}$

then we can rewrite φ as

$$\varphi'[t_{[n]}/x_{[n]}]$$

i.e., we replace every occurrence of $x_{[n]}$ by $t_{[n]}$. We save n Boolean variables in the reduction to SAT

Concatenation Elimination Rule

Suppose that we have the equality

$$t_{[n]} :: s_{[m]} = r_{[n]} :: u_{[m]}$$

then, because the concatenations match, we can rewrite it as

Concatenation Elimination Rule

Suppose that we have the equality

$$t_{[n]} :: s_{[m]} = r_{[n]} :: u_{[m]}$$

then, because the concatenations match, we can rewrite it as

$$(t_{[n]} = r_{[n]}) \wedge (s_{[m]} = u_{[m]})$$

this rewriting may give more opportunity for applications of previous rules

Exercizes

■ Complete the missing cases in procedures Bit-Blast-Term and Bit-Blast

2 Bit-Blast the formula
$$\neg(x_{[3]} = 000) \land (x_{[3]} \mathbf{AND} y_{[3]}) = (x_{[3]} + y_{[3]})$$

3 Simplify the formula $(x_{[4]} :: y_{[4]}) = (z_{[4]} :: x_{[4]}) \land \neg (y_{[4]} = z_{[4]})$

