Satisfiability Modulo Theories Lecture 9 - Extending OpenSMT for fun and profit*

(slides revision: Saturday 14th March, 2015, 11:47)

Roberto Bruttomesso

Seminario di Logica Matematica (Corso Prof. Silvio Ghilardi)

22 Dicembre 2011

Outline

- 1 A simple logic
- 2 Phase 0 Compiling OpenSMT
- 3 Phase 1 Setting up files and directories
- 4 Phase 2 Connecting the \mathcal{T} -solver
- 5 Phase 3 Implementing the \mathcal{T} -solver

A simple logic

For this tutorial we use a theory that we call "simple order" (\mathcal{SO}) Atoms of this theory are of the form

$$x \leq y$$

but \leq it is just a symbol to intend "x is before y"

A set of constraints is unsatisfiable iff there is a cycle

$$x \le y, \ y \le z, \ \dots, \ w \le x$$

A model is therefore is any "acyclic" set of constraints

$$x \leq y$$

unsat

A simple logic

For this tutorial we use a theory that we call "simple order" (\mathcal{SO}) Atoms of this theory are of the form

$$x \leq y$$

but \leq it is just a symbol to intend "x is before y"

A set of constraints is unsatisfiable iff there is a cycle

$$x \le y, \ y \le z, \ \dots, \ w \le x$$

A model is therefore is any "acyclic" set of constraints

$$x \leq y$$

$$y \leq z$$

$$x \leq z$$

sat

Phase 0 - Compiling OpenSMT for the first time

```
$ autoreconf --install [--force]
$ mkdir debug
$ cd debug
debug $ ../configure --disable-optimization
 [--with-gmp=/opt/local]
```

```
debug $ make [-j4]
debug $ cd ..
```


- 1. Create a new directory for SO-solver
 - a. \$ cd src/tsolvers
 - b. src/tsolvers \$ cp -r emptysolver sosolver

- 1. Create a new directory for SO-solver
 - a. \$ cd src/tsolvers
 - b. src/tsolvers \$ cp -r emptysolver sosolver

2. Rename files

- a. src/tsolvers \$ cd sosolver
- b. src/tsolvers/sosolver \$ mv EmptySolver.h SOSolver.h
- c. src/tsolvers/sosolver \$ mv EmptySolver.C SOSolver.C

- 1. Create a new directory for SO-solver
 - a. \$ cd src/tsolvers
 - b. src/tsolvers \$ cp -r emptysolver sosolver

2. Rename files

- a. src/tsolvers \$ cd sosolver
- b. src/tsolvers/sosolver \$ mv EmptySolver.h SOSolver.h
- c. src/tsolvers/sosolver \$ mv EmptySolver.C SOSolver.C

3. Adjust Makefile.am

- a. src/tsolvers/sosolver \$ rm Makefile.in
- b. src/tsolvers/sosolver \$ vim Makefile.am
- c. Find-replace "empty" with "so" and "Empty" with "SO" in the file (:%s/empty/so/g and :%s/Empty/SO/g with vim)

4. Adjust source files

- a. src/tsolvers/sosolver \$ vim SOSolver.h
- b. Find-replace "EMPTY" with "SO" (:%s/EMPTY/SO/g with vim)
- c. Find-replace "Empty" with "SO" (:%s/Empty/SO/g with vim)
- d. src/tsolvers/sosolver \$ vim SOSolver.C
- e. Find-replace "Empty" with "SO" (:%s/Empty/SO/g with vim)

- 4. Adjust source files
 - a. src/tsolvers/sosolver \$ vim SOSolver.h
 - b. Find-replace "EMPTY" with "SO" (:%s/EMPTY/SO/g with vim)
 - c. Find-replace "Empty" with "SO" (:%s/Empty/SO/g with vim)
 - d. src/tsolvers/sosolver \$ vim SOSolver.C
 - e. Find-replace "Empty" with "SO" (:%s/Empty/SO/g with vim)
- 5. Adjust ../Makefile.am
 - a. src/tsolvers/sosolver \$ cd ...
 - b. src/tsolvers \$ vim Makefile.am
 - c. Add sosolver in SUBDIR list
 - d. Add sosolver/libsosolver.la

- 4. Adjust source files
 - a. src/tsolvers/sosolver \$ vim SOSolver.h
 - b. Find-replace "EMPTY" with "SO" (:%s/EMPTY/SO/g with vim)
 - c. Find-replace "Empty" with "SO" (:%s/Empty/SO/g with vim)
 - d. src/tsolvers/sosolver \$ vim SOSolver.C
 - e. Find-replace "Empty" with "SO" (:%s/Empty/SO/g with vim)
- 5. Adjust ../Makefile.am
 - a. src/tsolvers/sosolver \$ cd ...
 - b. src/tsolvers \$ vim Makefile.am
 - c. Add sosolver in SUBDIR list
 - d. Add sosolver/libsosolver.la
- 6. Adjust ../../configure.ac
 - a. src/tsolvers \$ cd ../..
 - b. \$ vim configure.ac
 - c. Add -I\\${top_srcdir}/src/tsolvers/sosolver \\\
 - d. Add src/tsolvers/sosolver/Makefile \

7. Compile again

- a. \$ cd debug
- b. debug \$ make -j4
- c. debug \$ cd ..

Phase 2 - Connecting the \mathcal{T} -solver

- 1. Create a new logic
 - a. \$ vim src/common/Global.h
 - b. Add, QF_SO around line 196
 - c. Add else if (1 == QF_SO) return "QF_SO"; around line 312
 - d. Add using opensmt::QF_SO; around line 346
 - e. \$ vim src/api/OpenSMTContext.C
 - f. Add else if (strcmp(str, "QF_SO") == 0) 1 = QF_SO; around line 88
 - g. Compile again \$ cd debug; make; cd .. (to see if any typo was introduced)

Phase 2 - Connecting the \mathcal{T} -solver

2. Allocate the solver

```
a. $ vim src/egraph/EgraphSolver.C
b. Add #include "SOSolver.h" around line 29
c. Add around line 853
  else if ( config.logic == QF_SO )
 tsolvers.push_back( new SOSolver( tsolvers.size( )
 , "Simple Order Solver"
 . config
 , *this
 . sort store
 , explanation
 . deductions
 , suggestions ));
 #ifdef STATISTICS
 tsolvers_stats.push_back( new TSolverStats( ) );
 #endif
```

2. Compile again \$ cd debug; make; cd .. (to see if any typo was introduced)

Playing with the Enodes

The Enode is the data structure that stores any term and formula There are three kinds of Enode

Symbol List

Playing with the Enodes

The Enode is the data structure that stores any term and formula There are three kinds of Enode

E.g. the term $x \leq y$ is represented as

If e is the Enode for $x \leq y$, we retrieve the Enode for x with Enode * lhs = e->get1st() and the Enode for y with Enode * rhs = e->get2nd()

List

Playing with the Enodes

The polarity of an Enode can be retrieved with

and it could be 1_True or 1_False

An Enode e can be simply printed with

```
cerr << "printing enode: " << e << endl;</pre>
```


A set of constraints is unsatisfiable iff there is a cycle

$$x \le y, \ y \le z, \ \dots, \ w \le x$$

A model is therefore is any "acyclic" set of constraints

$$x \leq y$$

$$y \le z$$

$$z \le x$$

unsat

Therefore we need to

- 1 Represent the graph from the received constraints
- 2 Check if the graph contains a cycle

Representing the graph

We represent the graph with **adjacency lists**, i.e., every node (variable) is assigned to a list of outgoing edges

We use STL to make the following data structure

```
map< Enode *, vector< Enode * > > adj_list;
```

that we declare as private attribute in SOSolver.h, so that it will be accessible everywhere in the class

When we receive a new constraint with assertLit, we update adj_list with

```
adj_list[ from ].push_back( e );
```


Checking for a cycle

Input: a node "from"

When check is called we have to see if there is a cycle in the current graph

We use a simple depth-first search using the following high-level recursive function:

```
Output: true iff a cycle containing "from" is found

1 function findCycle( Enode * from )

2 if ( "from was seen before" ) return true

3 for each "from \le y" in adj_list of from

4 res = findCycle( y )

5 if ( res == true ) return true

6 return false
```


Checking for a cycle

```
In SOSolver, C
  . . .
  bool SOSolver::findCycle( Enode * from )
 if ( seen.find( from ) != seen.end( ) )
 return true;
 seen.insert( from ):
 vector< Enode * > & adj_list_from = adj_list[ from ];
 for ( size_t i = 0 ; i < adj_list_from.size( ) ; i ++ )</pre>
 const bool cycle_found = findCycle( adj_list_from[ i ]->get2nd( ) );
 if ( cycle_found )
 return true:
 seen.erase( from ):
 return false;
  . . .
```


Checking for a cycle

```
In SOSolver.C
```

```
bool SOSolver::check( bool complete )
 for ( map< Enode *, vector< Enode * > >::iterator it = adj_list.begin( )
 ; it != adj_list.end( )
 ; it ++ )
 seen.clear():
 Enode * from = it->first:
 const bool cycle_found = findCycle( from );
 if (cycle_found)
 return false;
 return true;
```


Checking for a cycle

```
In SOSolver.h
  private:
 bool findCycle ( Enode * );
 map< Enode *, vector< Enode * > adj_list;
 set< Enode * > seen;
```

We can try to compile, and test it with files so_example_1.smt2 and so_example_2.smt2

Computing conflicts

Conflicts can be computed by keeping track of the edges that form the last cycle detected

We add a map < Enode *, Enode * > parent_edge map which we use to store the edge used to reach a node in the depth-serch traversal

When during findCycle we discover an already visited node, we backward visit the parent_edge relation to retrieve the cycle

```
void SOSolver::computeExplanation( Enode * from )
{
 assert( explanation.empty( ) );
 Enode * x = from;
 do
 {
 x = parent_edge[ x ]->get1st( );
 explanation.push_back( parent_edge[ x ] );
 }
 while( x != from );
}
```


Computing conflicts

Again in SOSolver.C

```
void SOSolver::findCycle( Enode * from )
{
  if ( seen.find( from ) != seen.end( ) )
  {
 computeExplanation( from );
 return true;
  }
  ...
}
```

Again in SOSolver.h

```
map< Enode *, Enode * > parent_edge;
```


Incrementality - Backtrackability

Last thing we need is to handle incrementality/backtrackability

For simplicity, solving will not be incremental nor backtrackable in this lecture

However we still have to keep adj_list updated with constraints received/dropped

For this aim we introduce two more vectors in SOSolver.h

```
vector< Enode * > used_constr;
vector< size_t > backtrack_points;
```

used_constr keeps track of the order of constraints received, while backtrack_points keeps track of the size of used_constr when a new backtrack point is requested

Incrementality - Backtrackability

```
void SOSolver::pushBacktrackPoint ( )
 backtrack_points.push_back( used_constr.size( ) );
}
void SOSolver::popBacktrackPoint ( )
 assert( !backtrack_points.empty( ) );
 const size_t new_size = backtrack_points.back( );
 backtrack_points.pop_back();
 while ( new_size < used_constr.size( ) )</pre>
 Enode * e = used_constr.back( );
 Enode * from = e->get1st();
 Enode * to = e->get2nd();
 assert( adj_list[ from ].back( ) == e );
 adj_list[ from ].pop_back();
 used_constr.pop_back();
```


Exercizes

The current code for check has worst-case quadratic complexity (a lot of redundant work is done). Modify it to make it linear (hint: use another set< Enode * > to keep track of ...)

