Quick introduction into SAT/SMT solvers and symbolic execution

Dennis Yurichev <dennis(a)yurichev.com>

October 3, 2017

Contents

1	This is a draft!	4
2	Thanks	4
3	Praise	4
4	Introduction	4
5	Is it a hype? Yet another fad?	4
6	SMT¹-solvers 6.1 School-level system of equations	6
7	Alphametics 7.1 Generating de Bruijn sequences using Z3. 7.2 Zebra puzzle (AKA³ Einstein puzzle). 7.3 Sudoku puzzle. 7.3.1 The first idea. 7.3.2 The second idea. 7.3.3 Conclusion. 7.3.4 Homework. 7.3.5 Further reading. 7.3.6 Sudoku as a SAT problem 7.4 Solving Problem Euler 31: "Coin sums" 7.5 Using Z3 theorem prover to prove equivalence of some weird alternative to XOR operation.	10 13 13 17 18 19 19 19
	7.5.1 In SMT-LIB form 7.5.2 Using universal quantifier 7.5.3 How the expression works 7.5.4 In SAT 7.6 Dietz's formula 7.7 Cracking LCG ⁴ with Z3 7.8 Solving pipe puzzle using Z3 SMT-solver 7.8.1 Generation	21 22 22 22 23 25 26
	7.8.2 Solving 7.9 Cracking Minesweeper with Z3 SMT solver 7.9.1 The method 7.9.2 The code 7.10Recalculating micro-spreadsheet using Z3Py 7.10.1Unsat core	30 30 31 34

¹Satisfiability modulo theories

²Boolean satisfiability problem

³Also Known As

⁴Linear congruential generator

	7.10.2Stress test 7.10.3The files 7.11Discrete tomography 7.12Simplifying long and messy expressions using Mathematica and Z3 7.13Solving XKCD 287 using Z3 7.14Making smallest possible test suite using Z3 7.15Package manager and Z3 7.16Cracking simple XOR cipher with Z3 7.17Balanced Gray code and Z3 SMT solver 7.17.1Duke Nukem 3D from 1990s 7.18Integer factorization using Z3 SMT solver 7.19Tiling puzzle and Z3 SMT solver	37 40 41 42 44 46 49 54 55
8	Program synthesis 8.1 Synthesis of simple program using Z3 SMT-solver	62 62 67 67 67 67
9	Toy decompiler 9.1 Introduction 9.2 Data structure 9.3 Simple examples 9.4 Dealing with compiler optimizations 9.4.1 Division using multiplication 9.5 Obfuscation/deobfuscation 9.6 Tests 9.6.1 Evaluating expressions 9.6.2 Using Z3 SMT-solver for testing 9.7 My other implementations of toy decompiler 9.7.1 Even simpler toy decompiler 9.8 Difference between toy decompiler and commercial-grade one 9.9 Further reading 9.10 The files	67 69 73 78 79 84 84 85 86 87
10		89 90 90 92 94 97 98 100 100

11KLEE	103
11.1Installation	
11.2School-level equation	
11.3Zebra puzzle	
11.4Sudoku	108
11.5Unit test: HTML/CSS color	112
11.6Unit test: strcmp() function	114
11.7UNIX date/time	
11.8Inverse function for base64 decoder	120
11.9CRC (Cyclic redundancy check)	
11.9.1Buffer alteration case #1	
11.9.2Buffer alteration case #2	
11.9.3Recovering input data for given CRC32 value of it	
11.9.4In comparison with other hashing algorithms	
11.10ZSS decompressor	
11.1\frac{1}{3}trtodx() from RetroBSD	
11.1½Init testing: simple expression evaluator (calculator)	123
11.1Regular expressions	
11.1#XCICISC	138
12 (Amateur) cryptography	138
12.1 <i>Serious</i> cryptography	
12.1.1Attempts to break "serious" crypto	
12.2Amateur cryptography	
12.2.1Bugs	
12.2.2XOR ciphers	
12.2.30ther features	
12.2.4Examples	
12.3Case study: simple hash function	
12.3.1Manual decompiling	
12.3.2Now let's use the Z3	147
13 SAT-solvers	150
13.1CNF form	
13.2Example: 2-bit adder	
13.2.1MiniSat	
13.2.2CryptoMiniSat	
13.3Picosat	
13.4Eight queens puzzle	
13.4.1POPCNT1	
13.4.2Eight queens	
13.4.3Counting all solutions	
13.4.4Skipping symmetrical solutions	
13.5Sudoku in SAT	
13.5.1Getting rid of one POPCNT1 function call	
13.6Zebra puzzle as a SAT problem	
13.7Cracking Minesweeper with SAT solver	
13.7.1Simple <i>population count</i> function	
13.7.2Minesweeper	
13.8Conway's "Game of Life"	
13.8.1Reversing back state of "Game of Life"	172
13.8.2Finding "still lives"	178
13.8.3The source code	
13.9Simplest SAT solver in ~120 lines	
13.10nteger factorization using SAT solver	
	188
13.10.Binary adder in SAT	
13.10.Binary adder in SAT	188
13.10.Binary multiplier in SAT	188
	188 190 192

13.10.6urther reading	
14 MaxSAT 14.1Gray code in MaxSAT	196 196
15 Acronyms used	198

1 This is a draft!

This is very early draft, but still can be interesting for someone.

Latest version is always available at http://yurichev.com/writings/SAT_SMT_draft-EN.pdf. Russin version is at http://yurichev.com/writings/SAT_SMT_draft-RU.pdf.

New parts are appearing here from time to time, see: https://github.com/dennis714/SAT_SMT_article/blob/master/ChangeLog.

For news about updates, you may subscribe my twitter⁶, facebook⁷, or github repo⁸.

2 Thanks

Leonardo Mendonça de Moura⁹, Nikolaj Bjørner¹⁰, Armin Biere¹¹ and Mate Soos¹², for help.

3 Praise

"An excellent source of well-worked through and motivating examples of using Z3's python interface." ¹³ (Nikolaj Bjorner, one of Z3's author).

4 Introduction

SAT/SMT solvers can be viewed as solvers of huge systems of equations. The difference is that SMT solvers takes systems in arbitrary format, while SAT solvers are limited to boolean equations in CNF¹⁴ form.

A lot of real world problems can be represented as problems of solving system of equations.

5 Is it a hype? Yet another fad?

Some people say, this is just another hype. No, SAT is old enough and fundamental to CS¹⁵. The reason of increased interest to it is that computers gets faster over the last couple decades, so there are attempts to solve old problems using SAT/SMT, which were inaccessible in past.

```
5RSA!
6https://twitter.com/yurichev
7https://www.facebook.com/dennis.yurichev.5
8https://github.com/dennis714/SAT_SMT_article
9https://www.microsoft.com/en-us/research/people/leonardo/
10https://www.microsoft.com/en-us/research/people/nbjorner/
11http://fmv.jku.at/biere/
12https://www.msoos.org/
13https://github.com/Z3Prover/z3/wiki
14Conjunctive normal form
15Computer science
```

6 SMT-solvers

6.1 School-level system of equations

I've got this school-level system of equations copypasted from Wikipedia 16:

$$3x + 2y - z = 1$$

$$2x - 2y + 4z = -2$$

$$-x + \frac{1}{2}y - z = 0$$

Will it be possible to solve it using Z3? Here it is:

```
#!/usr/bin/python
from z3 import *

x = Real('x')
y = Real('y')
z = Real('z')
s = Solver()
s.add(3*x + 2*y - z == 1)
s.add(2*x - 2*y + 4*z == -2)
s.add(-x + 0.5*y - z == 0)
print s.check()
print s.model()
```

We see this after run:

```
sat
[z = -2, y = -2, x = 1]
```

If we change any equation in some way so it will have no solution, s.check() will return "unsat".

I've used "Real" sort (some kind of data type in SMT-solvers) because the last expression equals to $\frac{1}{2}$, which is, of course, a real number. For the integer system of equations, "Int" sort would work fine.

Python (and other high-level PL¹⁷s like C#) interface is highly popular, because it's practical, but in fact, there is a standard language for SMT-solvers called SMT-LIB ¹⁸.

Our example rewritten to it looks like this:

```
(declare-const x Real)
(declare-const y Real)
(declare-const z Real)
(assert (=(-(+(* 3 x) (* 2 y)) z) 1))
(assert (=(+(-(* 2 x) (* 2 y)) (* 4 z)) -2))
(assert (=(-(+ (- 0 x) (* 0.5 y)) z) 0))
(check-sat)
(get-model)
```

This language is very close to LISP, but is somewhat hard to read for untrained eyes. Now we run it:

So when you look back to my Python code, you may feel that these 3 expressions could be executed. This is not true: Z3Py API offers overloaded operators, so expressions are constructed and passed into the guts of Z3 without any execution ¹⁹. I would call it "embedded DSL²⁰".

```
16https://en.wikipedia.org/wiki/System_of_linear_equations
17Programming Language
18http://smtlib.cs.uiowa.edu/papers/smt-lib-reference-v2.5-r2015-06-28.pdf
19https://github.com/Z3Prover/z3/blob/6e852762baf568af2aad1e35019fdf41189e4e12/src/api/python/z3.py
20Domain-specific language
```

Same thing for Z3 C++ API, you may find there "operator+" declarations and many more 21 . Z3 API 22 s for Java, ML and .NET are also exist 23 .

Z3Py tutorial: https://github.com/ericpony/z3py-tutorial.
Z3 tutorial which uses SMT-LIB language: http://rise4fun.com/Z3/tutorial/guide.

6.2 Another school-level system of equations

I've found this somewhere at Facebook:

Figure 1: System of equations

It's that easy to solve it in Z3:

```
#!/usr/bin/python
from z3 import *

circle, square, triangle = Ints('circle square triangle')
s = Solver()
s.add(circle+circle==10)
s.add(circle*square+square==12)
s.add(circle*square-triangle*circle==circle)
print s.check()
print s.model()
```

```
sat
[triangle = 1, square = 2, circle = 5]
```

6.3 Connection between SAT and SMT solvers

SMT-solvers are frontends to SAT solvers, i.e., they translating input SMT expressions into CNF and feed SAT-solver with it. Translation process is sometimes called "bit blasting". Some SMT-solvers uses external SAT-solver: STP uses MiniSAT or CryptoMiniSAT as backend. Some other SMT-solvers (like Z3) has their own SAT solver.

7 Alphametics

According to Donald Knuth, the term "Alphametics" was coined by J. A. H. Hunter. This is a puzzle: what decimal digits in 0..9 range must be assigned to each letter, so the following equation will be true?

```
SEND
+ MORE
-----
MONEY
```

²²Application programming interface

²³https://github.com/Z3Prover/z3/tree/6e852762baf568af2aad1e35019fdf41189e4e12/src/api

This is easy for Z3:

```
from z3 import *
# SEND+MORE=MONEY
D, E, M, N, O, R, S, Y = Ints('D, E, M, N, O, R, S, Y')
s=Solver()
s.add(Distinct(D, E, M, N, 0, R, S, Y))
s.add(And(D>=0, D<=9))
s.add(And(E>=0, E<=9))
s.add(And(M>=0, M<=9))
s.add(And(N>=0, N<=9))
s.add(And(0>=0, 0<=9))
s.add(And(R>=0, R<=9))
s.add(And(S>=0, S<=9))
s.add(And(Y>=0, Y<=9))
s.add(1000*S+100*E+10*N+D + 1000*M+100*O+10*R+E == 10000*M+1000*O+100*N+10*E+Y)
print s.check()
print s.model()
```

Output:

```
sat

[E, = 5,

S, = 9,

M, = 1,

N, = 6,

D, = 7,

R, = 8,

O, = 0,

Y = 2]
```

Another one, also from **TAOCP!**²⁴ volume IV (http://www-cs-faculty.stanford.edu/~uno/fasc2b.ps.gz):

```
from z3 import *
# VIOLIN+VIOLIN+VIOLA = TRIO+SONATA
A, I, L, N, O, R, S, T, V = Ints('A, I, L, N, O, R, S, T, V')
s=Solver()
s.add(Distinct(A, I, L, N, 0, R, S, T, V))
s.add(And(A>=0, A<=9))
s.add(And(I>=0, I<=9))
s.add(And(L>=0, L<=9))
s.add(And(N>=0, N<=9))
s.add(And(0>=0, 0<=9))
s.add(And(R>=0, R<=9))
s.add(And(S>=0, S<=9))
s.add(And(T>=0, T<=9))
s.add(And(V>=0, V<=9))
VIOLIN, VIOLA, SONATA, TRIO = Ints('VIOLIN, VIOLA, SONATA, TRIO')
s.add(VIOLIN==100000*V+10000*I+1000*O+100*L+10*I+N)
s.add(VI0LA==10000*V+1000*I+100*0+10*L+A)
s.add(SONATA==100000*S+10000*0+1000*N+100*A+10*T+A)
s.add(TRI0==1000*T+100*R+10*I+0)
s.add(VIOLIN+VIOLIN+VIOLA == TRIO+SONATA)
print s.check()
print s.model()
```

```
sat
[L, = 6,
```

²⁴TAOCP!

```
S, = 7,

N, = 2,

T, = 1,

I, = 5,

V = 3,

A, = 8,

R, = 9,

0, = 4,

TRIO = 1954,

SONATA, = 742818,

VIOLA, = 35468,

VIOLIN, = 354652]
```

This puzzle I've found in pySMT examples:

```
from z3 import *
# H+E+L+L+O = W+O+R+L+D = 25
H, E, L, O, W, R, D = Ints ('H, E, L, O, W, R, D')
s=Solver()
s.add(Distinct(H, E, L, O, W, R, D))
s.add(And(H>=1, H<=9))
s.add(And(E>=1, E<=9))
s.add(And(E>=1, L<=9))
s.add(And(O>=1, O<=9))
s.add(And(O>=1, O<=9))
s.add(And(W>=1, R<=9))
s.add(And(B>=1, D<=9))
s.add(And(D>=1, D<=9))
s.add(And(D>=1, D<=9))
s.add(And(D>=1, D<=9))
s.add(And(D>=1, D<=9))</pre>
```

```
sat
[E, = 4, D = 6, 0, = 2, W, = 3, R, = 5, L, = 1, H, = 9]
```

7.1 Generating de Bruijn sequences using Z3

The following piece of quite esoteric code calculates number of leading zero bits ²⁵:

(This is usually done using simpler algorithm, but it will contain conditional jumps, which is bad for CPUs starting at RISC. There are no conditional jumps in this algorithm.)

Read more about it: https://yurichev.com/blog/de_bruijn/. The magic number used here is called de Bruijn sequence, and I once used bruteforce to find it (one of the results was 0x4badf0d, which is used here). But what if we need magic number for 64-bit values? Bruteforce is not an option here.

If you already read about these sequences in my blog or in other sources, you can see that the 32-bit magic number is a number consisting of 5-bit overlapping chunks, and all chunks must be unique, i.e., must not be repeating.

²⁵https://en.wikipedia.org/wiki/Find_first_set

For 64-bit magic number, these are 6-bit overlapping chunks.

To find the magic number, one can find a Hamiltonian path of a de Bruijn graph. But I've found that Z3 is also can do this, though, overkill, but this is more illustrative.

```
#!/usr/bin/python
from z3 import *
out = BitVec('out', 64)
tmp=[]
for i in range(64):
 tmp.append((out>>i)\&0x3F)
s=Solver()
# all overlapping 6-bit chunks must be distinct:
s.add(Distinct(*tmp))
# MSB must be zero:
s.add((out\&0x8000000000000000)==0)
print s.check()
result=s.model()[out].as_long()
print "0x%x" % result
# print overlapping 6-bit chunks:
for i in range(64):
 t=(result>>i)&0x3F
 print " "*(63-i) + format(t, 'b').zfill(6)
```

We just enumerate all overlapping 6-bit chunks and tell Z3 that they must be unique (see Distinct). Output:

```
sat
0x79c52dd0991abf60
 100000
 110000
 011000
 101100
 110110
 111011
 111101
 111110
 111111
 011111
 101111
 010111
 101011
 010101
 101010
 110101
 011010
 001101
 000110
 100011
 010001
 001000
 100100
 110010
 011001
 001100
 100110
 010011
 001001
 000100
 000010
 100001
 010000
 101000
 110100
 111010
 011101
 101110
 110111
 011011
```

```
101101
 010110
 001011
 100101
 010010
 101001
 010100
 001010
 000101
 100010
 110001
 111000
 011100
 001110
 100111
 110011
 111001
 111100
 011110
 001111
 000111
  000011
 000001
000000
```

Overlapping chunks are clearly visible. So the magic number is 0x79c52dd0991abf60. Let's check:

```
#include <stdint.h>
#include <stdio.h>
#include <assert.h>
#define MAGIC 0x79c52dd0991abf60
int magic_tbl[64];
// returns single bit position counting from LSB
// not works for i==0
int bitpos (uint64_t i)
 return magic_tbl[(MAGIC/i) & 0x3F];
};
// count trailing zeroes
// not works for i==0
int tzcnt (uint64_t i)
 uint64_t a=i & (-i);
 return magic_tbl[(MAGIC/a) & 0x3F];
};
int main()
 // construct magic table
 // may be omitted in production code
 for (int i=0; i<64; i++)
 magic_tbl[(MAGIC/(1ULL<<i)) & 0x3F]=i;</pre>
 // test
 for (int i=0; i<64; i++)
 {
 printf ("input=0x%llx, result=%d\n", 1ULL<<i, bitpos (1ULL<<i));</pre>
 assert(bitpos(1ULL<<i)==i);</pre>
 assert(tzcnt (0xFFFF0000)==16);
 assert(tzcnt (0xFFFF0010)==4);
};
```

That works!

More about de Bruijn sequences: https://yurichev.com/blog/de_bruijn/, https://chessprogramming.wikispaces.com/De+Bruijn+sequence, https://chessprogramming.wikispaces.com/De+Bruijn+Sequence+Generator.

7.2 Zebra puzzle (AKA Einstein puzzle)

Zebra puzzle is a popular puzzle, defined as follows:

- 1. There are five houses.
- 2. The Englishman lives in the red house.
- 3. The Spaniard owns the dog.
- 4. Coffee is drunk in the green house.
- 5. The Ukrainian drinks tea.
- 6. The green house is immediately to the right of the ivory house.
- 7. The Old Gold smoker owns snails.
- 8. Kools are smoked in the yellow house.
- 9. Milk is drunk in the middle house.
- 10. The Norwegian lives in the first house.
- 11. The man who smokes Chesterfields lives in the house next to the man with the fox.
- 12. Kools are smoked in the house next to the house where the horse is kept.
- 13. The Lucky Strike smoker drinks orange juice.
- 14. The Japanese smokes Parliaments.
- 15. The Norwegian lives next to the blue house.

Now, who drinks water? Who owns the zebra?

In the interest of clarity, it must be added that each of the five houses is painted a different color, and their inhabitants are of different national extractions, own different pets, drink different beverages and smoke different brands of American cigarets [sic]. One other thing: in statement 6, right means your right.

(https://en.wikipedia.org/wiki/Zebra_Puzzle)

It's a very good example of CSP²⁶.

We would encode each entity as integer variable, representing number of house.

Then, to define that Englishman lives in red house, we will add this constraint: Englishman == Red, meaning that number of a house where Englishmen resides and which is painted in red is the same.

To define that Norwegian lives next to the blue house, we don't realy know, if it is at left side of blue house or at right side, but we know that house numbers are different by just 1. So we will define this constraint: Norwegian==Blue-1 OR Norwegian==Blue+1.

We will also need to limit all house numbers, so they will be in range of 1..5.

We will also use Distinct to show that all various entities of the same type are all has different house numbers.

```
#!/usr/bin/env python
from z3 import *

Yellow, Blue, Red, Ivory, Green=Ints('Yellow Blue Red Ivory Green')
Norwegian, Ukrainian, Englishman, Spaniard, Japanese=Ints('Norwegian Ukrainian Englishman Spaniard Japanese')
Water, Tea, Milk, OrangeJuice, Coffee=Ints('Water Tea Milk OrangeJuice Coffee')
Kools, Chesterfield, OldGold, LuckyStrike, Parliament=Ints('Kools Chesterfield OldGold LuckyStrike Parliament')
Fox, Horse, Snails, Dog, Zebra=Ints('Fox Horse Snails Dog Zebra')

s = Solver()

# colors are distinct for all 5 houses:
s.add(Distinct(Yellow, Blue, Red, Ivory, Green))

# all nationalities are living in different houses:
s.add(Distinct(Norwegian, Ukrainian, Englishman, Spaniard, Japanese))

# so are beverages:
s.add(Distinct(Water, Tea, Milk, OrangeJuice, Coffee))
```

²⁶Constraint satisfaction problem

```
# so are cigarettes:
s.add(Distinct(Kools, Chesterfield, OldGold, LuckyStrike, Parliament))
# so are pets:
s.add(Distinct(Fox, Horse, Snails, Dog, Zebra))
# limits.
# adding two constraints at once (separated by comma) is the same
# as adding one And() constraint with two subconstraints
s.add(Yellow>=1, Yellow<=5)</pre>
s.add(Blue>=1, Blue<=5)
s.add(Red>=1, Red<=5)
s.add(Ivory>=1, Ivory<=5)
s.add(Green>=1, Green<=5)
s.add(Norwegian>=1, Norwegian<=5)</pre>
s.add(Ukrainian>=1, Ukrainian<=5)
s.add(Englishman>=1, Englishman<=5)</pre>
s.add(Spaniard>=1, Spaniard<=5)</pre>
s.add(Japanese>=1, Japanese<=5)</pre>
s.add(Water>=1, Water<=5)</pre>
s.add(Tea>=1, Tea<=5)
s.add(Milk>=1, Milk<=5)
s.add(OrangeJuice>=1, OrangeJuice<=5)</pre>
s.add(Coffee>=1, Coffee<=5)</pre>
s.add(Kools>=1, Kools<=5)
s.add(Chesterfield>=1, Chesterfield<=5)</pre>
s.add(OldGold>=1, OldGold<=5)</pre>
s.add(LuckyStrike>=1, LuckyStrike<=5)</pre>
s.add(Parliament>=1, Parliament<=5)</pre>
s.add(Fox>=1, Fox<=5)
s.add(Horse>=1, Horse<=5)</pre>
s.add(Snails>=1, Snails<=5)</pre>
s.add(Dog>=1, Dog<=5)
s.add(Zebra>=1, Zebra<=5)
# main constraints of the puzzle:
# 2.The Englishman lives in the red house.
s.add(Englishman==Red)
# 3. The Spaniard owns the dog.
s.add(Spaniard==Dog)
# 4.Coffee is drunk in the green house.
s.add(Coffee==Green)
# 5.The Ukrainian drinks tea.
s.add(Ukrainian==Tea)
# 6. The green house is immediately to the right of the ivory house.
s.add(Green==Ivory+1)
# 7. The Old Gold smoker owns snails.
s.add(OldGold==Snails)
# 8.Kools are smoked in the yellow house.
s.add(Kools==Yellow)
# 9.Milk is drunk in the middle house.
s.add(Milk==3) # i.e., 3rd house
# 10. The Norwegian lives in the first house.
s.add(Norwegian==1)
# 11.The man who smokes Chesterfields lives in the house next to the man with the fox.
s.add(Or(Chesterfield==Fox+1, Chesterfield==Fox-1)) # left or right
# 12.Kools are smoked in the house next to the house where the horse is kept.
s.add(Or(Kools==Horse+1, Kools==Horse-1)) # left or right
# 13. The Lucky Strike smoker drinks orange juice.
s.add(LuckyStrike==OrangeJuice)
```

```
# 14.The Japanese smokes Parliaments.
s.add(Japanese==Parliament)

# 15.The Norwegian lives next to the blue house.
s.add(Or(Norwegian==Blue+1, Norwegian==Blue-1)) # left or right

r=s.check()
print r
if r==unsat:
 exit(0)
m=s.model()
print(m)
```

When we run it, we got correct result:

```
sat
[Snails = 3,
 Blue = 2,
 Ivory = 4,
 OrangeJuice = 4,
 Parliament = 5,
 Yellow = 1,
 Fox = 1,
 Zebra = 5,
 Horse = 2,
 Dog = 4,
 Tea = 2,
 Water = 1,
 Chesterfield = 2,
 Red = 3,
 Japanese = 5,
 LuckyStrike = 4,
 Norwegian = 1,
 Milk = 3,
 Kools = 1,
 OldGold = 3,
 Ukrainian = 2,
 Coffee = 5,
 Green = 5,
 Spaniard = 4,
 Englishman = 3]
```

7.3 Sudoku puzzle

Sudoku puzzle is a 9*9 grid with some cells filled with values, some are empty:

		5	3					
8							2	
	7			1		5		
4					5	3		
	1			7				6
		3	2				8	
	6		5					9
		4					3	
					9	7		

Unsolved Sudoku

Numbers of each row must be unique, i.e., it must contain all 9 numbers in range of 1..9 without repetition. Same story for each column and also for each 3*3 square.

This puzzle is good candidate to try SMT solver on, because it's essentially an unsolved system of equations.

7.3.1 The first idea

The only thing we must decide is that how to determine in one expression, if the input 9 variables has all 9 unique numbers? They are not ordered or sorted, after all.

From the school-level arithmetics, we can devise this idea:

$$\underbrace{10^{i_1} + 10^{i_2} + \dots + 10^{i_9}}_{q} = 11111111110 \tag{1}$$

Take each input variable, calculate 10^i and sum them all. If all input values are unique, each will be settled at its own place. Even more than that: there will be no holes, i.e., no skipped values. So, in case of Sudoku, 1111111110 number will be final result, indicating that all 9 input values are unique, in range of 1..9.

Exponentiation is heavy operation, can we use binary operations? Yes, just replace 10 with 2:

$$\underbrace{2^{i_1} + 2^{i_2} + \dots + 2^{i_9}}_{9} = 11111111110_2 \tag{2}$$

The effect is just the same, but the final value is in base 2 instead of 10. Now a working example:

```
import sys
from z3 import *
coordinates:
00 01 02 | 03 04 05 | 06 07 08
10 11 12 | 13 14 15 | 16 17 18
20 21 22 | 23 24 25 | 26 27 28
30 31 32 | 33 34 35 | 36 37 38
40 41 42 | 43 44 45 | 46 47 48
50 51 52 | 53 54 55 | 56 57 58
60 61 62 | 63 64 65 | 66 67 68
70 71 72 | 73 74 75 | 76 77 78
80 81 82 | 83 84 85 | 86 87 88
....
s=Solver()
# using Python list comprehension, construct array of arrays of BitVec instances:
cells=[[BitVec('cell%d%d' % (r, c), 16) for c in range(9)] for r in range(9)]
# http://www.norvig.com/sudoku.html
# http://www.mirror.co.uk/news/weird-news/worlds-hardest-sudoku-can-you-242294
puzzle="..53....8.....2..7..1.5..4....53...1..7...6..32...8..6.5....9..4....3......97.."
# process text line:
current_column=0
current row=0
for i in puzzle:
 s.add(cells[current_row][current_column]==BitVecVal(int(i),16))
 current column=current column+1
 if current column==9:
 current column=0
 current_row=current_row+1
one=BitVecVal(1,16)
mask=BitVecVal(0b11111111110,16)
# for all 9 rows
for r in range(9):
 s.add(((one < cells[r][0]) +
 (one < cells[r][1]) +
 (one < cells[r][2]) +
 (one < cells[r][3]) +
 (one < cells[r][4]) +
 (one < cells[r][5]) +
 (one < cells[r][6]) +
 (one < cells[r][7]) +
```

```
(one < cells[r][8])) = mask)
# for all 9 columns
for c in range(9):
 s.add(((one<<cells[0][c]) +</pre>
 (one < cells[1][c]) +
 (one < cells[2][c]) +
 (one < cells[3][c]) +
 (one < cells[4][c]) +
 (one < cells[5][c]) +
 (one < cells[6][c]) +
 (one < cells[7][c]) +
 (one < cells[8][c])) == mask)
# enumerate all 9 squares
for r in range(0, 9, 3):
 for c in range(0, 9, 3):
 # add constraints for each 3*3 square:
 s.add((one < cells[r+0][c+0]) +
 (one < cells[r+0][c+1]) +
 (one < cells[r+0][c+2]) +
 (one < cells[r+1][c+0]) +
 (one < cells[r+1][c+1]) +
 (one < cells[r+1][c+2]) +
 (one < cells[r+2][c+0]) +
 (one < cells[r+2][c+1]) +
 (one < cells[r+2][c+2]) = mask)
#print s.check()
s.check()
#print s.model()
m=s.model()
for r in range(9):
 for c in range(9):
 sys.stdout.write (str(m[cells[r][c]])+" ")
 print ""
```

(https://github.com/dennis714/SAT_SMT_article/blob/master/SMT/sudoku_plus.py)

```
% time python sudoku_plus.py
1 4 5 3 2 7 6 9 8
8 3 9 6 5 4 1 2 7
6 7 2 9 1 8 5 4 3
4 9 6 1 8 5 3 7 2
 1 8 4 7 3 9 5 6
7 5 3 2 9 6 4 8 1
3 6 7 5 4 2 8 1 9
9 8 4 7 6 1 2 3 5
5 2 1 8 3 9 7 6 4
real
 0m11.717s
 0m10.896s
user
 0m0.068s
sys
```

Even more, we can replace summing operation to logical OR:

$$\underbrace{2^{i_1} \vee 2^{i_2} \vee \dots \vee 2^{i_9}}_{0} = 11111111110_2 \tag{3}$$

```
import sys
from z3 import *

"""

coordinates:

00 01 02 | 03 04 05 | 06 07 08
10 11 12 | 13 14 15 | 16 17 18
20 21 22 | 23 24 25 | 26 27 28

30 31 32 | 33 34 35 | 36 37 38
40 41 42 | 43 44 45 | 46 47 48
50 51 52 | 53 54 55 | 56 57 58

60 61 62 | 63 64 65 | 66 67 68
```

```
70 71 72 | 73 74 75 | 76 77 78
80 81 82 | 83 84 85 | 86 87 88
s=Solver()
# using Python list comprehension, construct array of arrays of BitVec instances:
cells=[[BitVec('cell%d%d' % (r, c), 16) for c in range(9)] for r in range(9)]
# http://www.norvig.com/sudoku.html
# http://www.mirror.co.uk/news/weird-news/worlds-hardest-sudoku-can-you-242294
puzzle="..53....8.....2..7..1.5..4....53...1..7...6..32...8..6.5....9..4....3......97.."
# process text line:
current_column=0
current_row=0
for i in puzzle:
 if i!='.':
 s.add(cells[current_row][current_column]==BitVecVal(int(i),16))
 current column=current column+1
 if current_column==9:
 current column=0
 current row=current row+1
one=BitVecVal(1,16)
mask=BitVecVal(0b11111111110,16)
# for all 9 rows
for r in range(9):
 s.add(((one<<cells[r][0]) |</pre>
 (one<<cells[r][1])
 (one<<cells[r][2])
 (one < cells[r][3])
 (one < cells [r][4])
 (one < cells[r][5])
 (one < cells[r][6])
 (one < cells[r][7]) |
 (one < cells[r][8])) = mask)
# for all 9 columns
for c in range(9):
 s.add(((one<<cells[0][c]) |</pre>
 (one<<cells[1][c])
 (one < cells [2] [c])
 (one < cells[3][c])
 (one < cells [4][c])
 (one < cells [5] [c])
 (one<<cells[6][c])
 (one<<cells[7][c])
 (one < cells[8][c])) == mask)
# enumerate all 9 squares
for r in range(0, 9, 3):
 for c in range(0, 9, 3):
 # add constraints for each 3*3 square:
 s.add(one<<cells[r+0][c+0]
 one<<cells[r+0][c+1]
 one<<cells[r+0][c+2]
 one < cells [r+1] [c+0]
 one<<cells[r+1][c+1]
 one<<cells[r+1][c+2]
 one<<cells[r+2][c+0]
 one<<cells[r+2][c+1] |
 one < cells [r+2] [c+2] == mask)
#print s.check()
s.check()
#print s.model()
m=s.model()
for r in range(9):
 for c in range(9):
 sys.stdout.write (str(m[cells[r][c]])+" ")
 print ""
```

(https://github.com/dennis714/SAT_SMT_article/blob/master/SMT/sudoku_or.py)

Now it works much faster. Z3 handles OR operation over bit vectors better than addition?

```
% time python sudoku or.py
1 4 5 3 2 7 6 9 8
8 3 9 6 5 4 1 2 7
6 7 2 9 1 8 5 4 3
4 9 6 1 8 5 3 7 2
2 1 8 4 7 3 9 5 6
7 5 3 2 9 6 4 8 1
3 6 7 5 4 2 8 1 9
9 8 4 7 6 1 2 3 5
5 2 1 8 3 9 7 6 4
 0m1.429s
real
user
 0m1.393s
 0m0.036s
sys
```

The puzzle I used as example is dubbed as one of the hardest known 27 (well, for humans). It took ≈ 1.4 seconds on my Intel Core i3-3110M 2.4GHz notebook to solve it.

7.3.2 The second idea

My first approach is far from effective, I did what first came to my mind and worked. Another approach is to use distinct command from SMT-LIB, which tells Z3 that some variables must be distinct (or unique). This command is also available in Z3 Python interface.

I've rewritten my first Sudoku solver, now it operates over *Int sort*, it has distinct commands instead of bit operations, and now also other constaint added: each cell value must be in 1.9 range, because, otherwise, Z3 will offer (although correct) solution with too big and/or negative numbers.

```
from z3 import *
00 01 02 | 03 04 05 | 06 07 08
10 11 12 | 13 14 15 | 16 17 18
20 21 22 | 23 24 25 | 26 27 28
30 31 32 | 33 34 35 | 36 37 38
40 41 42 | 43 44 45 | 46 47 48
50 51 52 | 53 54 55 | 56 57 58
60 61 62 | 63 64 65 | 66 67 68
70 71 72 | 73 74 75 | 76 77 78
80 81 82 | 83 84 85 | 86 87 88
s=Solver()
# using Python list comprehension, construct array of arrays of BitVec instances:
cells=[[Int('cell%d%d' % (r, c)) for c in range(9)] for r in range(9)]
# http://www.norvig.com/sudoku.html
# http://www.mirror.co.uk/news/weird-news/worlds-hardest-sudoku-can-you-242294
puzzle="..53....8.....2..7..1.5..4....53...1..7...6..32...8..6.5....9..4....3......97.."
# process text line:
current column=0
current_row=0
for i in puzzle:
 if i!='.':
 s.add(cells[current_row][current_column]==int(i))
 current column=current column+1
 if current_column==9:
 current_column=0
 current row=current row+1
# this is important, because otherwise, Z3 will report correct solutions with too big and/or negative numbers in
 cells
```

²⁷http://www.mirror.co.uk/news/weird-news/worlds-hardest-sudoku-can-you-242294

```
for r in range(9):
 for c in range(9):
 s.add(cells[r][c]>=1)
 s.add(cells[r][c]<=9)</pre>
# for all 9 rows
for r in range(9):
 s.add(Distinct(cells[r][0],
 cells[r][1],
 cells[r][2],
 cells[r][3],
 cells[r][4],
 cells[r][5],
 cells[r][6],
 cells[r][7],
 cells[r][8]))
# for all 9 columns
for c in range(9):
 s.add(Distinct(cells[0][c],
 cells[1][c],
 cells[2][c],
 cells[3][c],
 cells[4][c],
 cells[5][c],
 cells[6][c],
 cells[7][c],
 cells[8][c]))
# enumerate all 9 squares
for r in range(0, 9, 3):
 for c in range(0, 9, 3):
 # add constraints for each 3*3 square:
 s.add(Distinct(cells[r+0][c+0],
 cells[r+0][c+1],
 cells[r+0][c+2],
 cells[r+1][c+0],
 cells[r+1][c+1],
 cells[r+1][c+2],
 cells[r+2][c+0],
 cells[r+2][c+1],
 cells[r+2][c+2]))
#print s.check()
s.check()
#print s.model()
m=s.model()
for r in range(9):
 for c in range(9):
 sys.stdout.write (str(m[cells[r][c]])+" ")
print ""
```

(https://github.com/dennis714/SAT_SMT_article/blob/master/SMT/sudoku2.py)

```
% time python sudoku2.py
1 4 5 3 2 7 6 9 8
8 3 9 6 5 4 1 2 7
6 7 2 9 1 8 5 4 3
4 9 6 1 8 5 3 7 2
 1 8 4 7 3 9 5 6
 5 3 2 9 6 4 8 1
3 6 7 5 4 2 8 1 9
9 8 4 7 6 1 2 3 5
5 2 1 8 3 9 7 6 4
real
 0m0.382s
 0m0.346s
user
 0m0.036s
sys
```

That's much faster.

7.3.3 Conclusion

SMT-solvers are so helpful, is that our Sudoku solver has nothing else, we have just defined relationships between variables (cells).

7.3.4 Homework

As it seems, true Sudoku puzzle is the one which has only one solution. The piece of code I've included here shows only the first one. Using the method described earlier (7.4, also called "model counting"), try to find more solutions, or prove that the solution you have just found is the only one possible.

7.3.5 Further reading

http://www.norvig.com/sudoku.html

7.3.6 Sudoku as a SAT problem

It's also possible to represend Sudoku puzzle as a huge CNF equation and use SAT-solver to find solution, but it's just trickier.

Some articles about it: *Building a Sudoku Solver with SAT*²⁸, Tjark Weber, *A SAT-based Sudoku Solver*²⁹, Ines Lynce, Joel Ouaknine, *Sudoku as a SAT Problem*³⁰, Gihwon Kwon, Himanshu Jain, *Optimized CNF Encoding for Sudoku Puzzles*³¹.

SMT-solver can also use SAT-solver in its core, so it does all mundane translating work. As a "compiler", it may not do this in the most efficient way, though.

7.4 Solving Problem Euler 31: "Coin sums"

(This text was first published in my blog³² at 10-May-2013.)

In England the currency is made up of pound, f, and pence, f, and there are eight coins in general circulation:

1p, 2p, 5p, 10p, 20p, 50p, £1 (100p) and £2 (200p). It is possible to make £2 in the following way:

1£1 + 150p + 220p + 15p + 12p + 31p How many different ways can £2 be made using any number of coins?

(Problem Euler 31 — Coin sums)

Using Z3 for solving this is overkill, and also slow, but nevertheless, it works, showing all possible solutions as well. The piece of code for blocking already found solution and search for next, and thus, counting all solutions, was taken from Stack Overflow answer 33 . This is also called "model counting". Constraints like "a>=0" must be present, because Z3 solver will find solutions with negative numbers.

```
#!/usr/bin/python
from z3 import *
a,b,c,d,e,f,g,h = Ints('a b c d e f g h')
s = Solver()
s.add(1*a + 2*b + 5*c + 10*d + 20*e + 50*f + 100*g + 200*h == 200,
a>=0, b>=0, c>=0, d>=0, f>=0, g>=0, h>=0)
result=[]
```

²⁸http://ocw.mit.edu/courses/electrical-engineering-and-computer-science/6-005-elements-of-software-construction-fall-assignments/MIT6_005F11_ps4.pdf
29https://www.lri.fr/~conchon/mpri/weber.pdf
30http://sat.inesc-id.pt/~ines/publications/aimath06.pdf
31http://www.cs.cmu.edu/~hjain/papers/sudoku-as-SAT.pdf
32http://dennisyurichev.blogspot.de/2013/05/in-england-currency-is-made-up-of-pound.html
33http://stackoverflow.com/questions/11867611/z3py-checking-all-solutions-for-equation, another question: http://stackoverflow.com/questions/13395391/z3-finding-all-satisfying-models

```
while True:
 if s.check() == sat:
 m = s.model()
 print m
 result.append(m)
 # Create a new constraint the blocks the current model
 for d in m:
 # d is a declaration
 if d.arity() > 0:
 raise Z3Exception("uninterpreted functions are not suppported")
 # create a constant from declaration
 c=d()
 #print c, m[d]
 if is_array(c) or c.sort().kind() == Z3 UNINTERPRETED SORT:
 raise Z3Exception("arrays and uninterpreted sorts are not supported")
 block.append(c != m[d])
 #print "new constraint:",block
 s.add(Or(block))
 else:
 print len(result)
 break
```

Works very slow, and this is what it produces:

```
[h = 0, g = 0, f = 0, e = 0, d = 0, c = 0, b = 0, a = 200]

[f = 1, b = 5, a = 0, d = 1, g = 1, h = 0, c = 2, e = 1]

[f = 0, b = 1, a = 153, d = 0, g = 0, h = 0, c = 1, e = 2]

...

[f = 0, b = 31, a = 33, d = 2, g = 0, h = 0, c = 17, e = 0]

[f = 0, b = 30, a = 35, d = 2, g = 0, h = 0, c = 17, e = 0]

[f = 0, b = 5, a = 50, d = 2, g = 0, h = 0, c = 24, e = 0]
```

73682 results in total.

7.5 Using Z3 theorem prover to prove equivalence of some weird alternative to XOR operation

(The test was first published in my blog at April 2015: http://blog.yurichev.com/node/86).

There is a "A Hacker's Assistant" program³⁴ (*Aha!*) written by Henry Warren, who is also the author of the great "Hacker's Delight" book.

The Aha! program is essentially superoptimizer³⁵, which blindly brute-force a list of some generic RISC CPU instructions to achieve shortest possible (and jumpless or branch-free) CPU code sequence for desired operation. For example, Aha! can find jumpless version of abs() function easily.

Compiler developers use superoptimization to find shortest possible (and/or jumpless) code, but I tried to do otherwise—to find longest code for some primitive operation. I tried *Aha!* to find equivalent of basic XOR operation without usage of the actual XOR instruction, and the most bizarre example *Aha!* gave is:

```
Found a 4-operation program:
 add r1,ry,rx
 and r2,ry,rx
 mul r3,r2,-2
 add r4,r3,r1
 Expr: (((y & x)*-2) + (y + x))
```

And it's hard to say, why/where we can use it, maybe for obfuscation, I'm not sure. I would call this suboptimization (as opposed to superoptimization). Or maybe superdeoptimization.

But my another question was also, is it possible to prove that this is correct formula at all? The *Aha!* checking some intput/output values against XOR operation, but of course, not all the possible values. It is 32-bit code, so it may take very long time to try all possible 32-bit inputs to test it.

We can try Z3 theorem prover for the job. It's called *prover*, after all.

So I wrote this:

```
#!/usr/bin/python
from z3 import *
x = BitVec('x', 32)
```

³⁴http://www.hackersdelight.org/

³⁵http://en.wikipedia.org/wiki/Superoptimization

```
y = BitVec('y', 32)
output = BitVec('output', 32)
s = Solver()
s.add(x^y==output)
s.add(((y & x)*0xFFFFFFE) + (y + x)!=output)
print s.check()
```

In plain English language, this means "are there any case for x and y where $x \oplus y$ doesn't equals to ((y & x) * -2) + (y+x)?" ...and Z3 prints "unsat", meaning, it can't find any counterexample to the equation. So this *Aha!* result is proved to be working just like XOR operation.

Oh, I also tried to extend the formula to 64 bit:

```
#!/usr/bin/python
from z3 import *

x = BitVec('x', 64)
y = BitVec('y', 64)
output = BitVec('output', 64)
s = Solver()
s.add(x^y==output)
s.add((y & x)*0xFFFFFFFE) + (y + x)!=output)
print s.check()
```

Nope, now it says "sat", meaning, Z3 found at least one counterexample. Oops, it's because I forgot to extend -2 number to 64-bit value:

```
#!/usr/bin/python
from z3 import *

x = BitVec('x', 64)
y = BitVec('y', 64)
output = BitVec('output', 64)
s = Solver()
s.add(x^y==output)
s.add(((y & x)*0xFFFFFFFFFFFF) + (y + x)!=output)
print s.check()
```

Now it says "unsat", so the formula given by Aha! works for 64-bit code as well.

7.5.1 In SMT-LIB form

Now we can rephrase our expression to more suitable form: (x+y-((x & y) << 1)). It also works well in Z3Py:

```
#!/usr/bin/python
from z3 import *

x = BitVec('x', 64)
y = BitVec('y', 64)
output = BitVec('output', 64)
s = Solver()
s.add(x^y==output)
s.add((x + y - ((x & y)<<1)) != output)
print s.check()</pre>
```

Here is how to define it in SMT-LIB way:

7.5.2 Using universal quantifier

Z3 supports universal quantifier exists, which is true if at least one set of variables satistfied underlying condition:

It returns "unsat", meaning, Z3 couldn't find any counterexample of the equation, i.e., it's not exist.

This is also known as \exists in mathematical logic lingo.

Z3 also supports universal quantifier forall, which is true if the equation is true for all possible values. So we can rewrite our SMT-LIB example as:

It returns "sat", meaning, the equation is correct for all possible 64-bit x and y values, like them all were checked.

Mathematically speaking: $\forall n \in \mathbb{N} \ (x \oplus y = (x + y - ((x \& y) << 1)))$ 36

7.5.3 How the expression works

First of all, binary addition can be viewed as binary XORing with carrying (13.2). Here is an example: let's add 2 (10b) and 2 (10b). XORing these two values resulting 0, but there is a carry generated during addition of two second bits. That carry bit is propagated further and settles at the place of the 3rd bit: 100b. 4 (100b) is hence a final result of addition.

If the carry bits are not generated during addition, the addition operation is merely XORing. For example, let's add 1 (1b) and 2 (10b). 1+2 equals to 3, but $1 \oplus 2$ is also 3.

If the addition is XORing plus carry generation and application, we should eliminate effect of carrying somehow here. The first part of the expression (x + y) is addition, the second (x + y) < 1 is just calculation of every carry bit which was used during addition. If to subtract carry bits from the result of addition, the only XOR effect is left then.

It's hard to say how Z3 proves this: maybe it just simplifies the equation down to single XOR using simple boolean algebra rewriting rules?

7.5.4 In SAT

See also: 13.11.

 $^{^{36}}$ \forall means equation must be true for all possible values, which are choosen from natural numbers (\mathbb{N}).

7.6 Dietz's formula

One of the impressive examples of *Aha!* work is finding of Dietz's formula³⁷, which is the code of computing average number of two numbers without overflow (which is important if you want to find average number of numbers like 0xFFFFFF00 and so on, using 32-bit registers).

Taking this in input:

...the Aha! gives this:

```
Found a 4-operation program:
 and r1,ry,rx
 xor r2,ry,rx
 shrs r3,r2,1
 add r4,r3,r1
 Expr: (((y ^ x) >>s 1) + (y & x))
```

And it works correctly³⁸. But how to prove it?

We will place Dietz's formula on the left side of equation and x + y/2 (or x + y >> 1) on the right side:

$$\forall n \in 0..2^{64} - 1.(x \& y) + (x \oplus y) >> 1 = x + y >> 1$$

One important thing is that we can't operate on 64-bit values on right side, because result will overflow. So we will zero extend inputs on right side by 1 bit (in other words, we will just 1 zero bit before each value). The result of Dietz's formula will also be extended by 1 bit. Hence, both sides of the equation will have a width of 65 bits:

Z3 says "sat".

65 bits are enough, because the result of addition of two biggest 64-bit values has width of 65 bits: 0xFF...FF + 0xFF...FF = 0x1FF...FE.

As in previous example about XOR equivalent, (not (= ...)) and exists can also be used here instead of forall.

7.7 Cracking LCG with Z3

(This text is first appeared in my blog in June 2015 at http://yurichev.com/blog/modulo/.)

³⁷http://aggregate.org/MAGIC/#Average%20of%20Integers

³⁸For those who interesting how it works, its mechanics is closely related to the weird XOR alternative we just saw. That's why I placed these two pieces of text one after another.

There are well-known weaknesses of LCG ³⁹, but let's see, if it would be possible to crack it straightforwardly, without any special knowledge. We will define all relations between LCG states in terms of Z3. Here is a test progam:

It is printing 10 pseudorandom numbers in 0..99 range:

```
37
29
74
95
98
40
23
58
61
```

Let's say we are observing only 8 of these numbers (from 29 to 61) and we need to predict next one (17) and/or previous one (37).

The program is compiled using MSVC 2013 (I choose it because its LCG is simpler than that in Glib):

```
.text:0040112E rand
.text:0040112E
 call
 _getptd
 ecx, [eax+0x14], 214013
.text:00401133
 imul
.text:0040113A
 add
 ecx, 2531011
.text:00401140
 [eax+14h], ecx
 mov
.text:00401143
 shr
 ecx, 16
 ecx, 7FFFh
.text:00401146
 and
.text:0040114C
 mov
 eax, ecx
.text:0040114E
 retn
.text:0040114E rand
 endp
```

Let's define LCG in Z3Py:

```
#!/usr/bin/python
from z3 import *
output_prev = BitVec('output_prev', 32)
state1 = BitVec('state1', 32)
state2 = BitVec('state2', 32)
state3 = BitVec('state3', 32)
state4 = BitVec('state4', 32)
state5 = BitVec('state5', 32)
state6 = BitVec('state6', 32)
state7 = BitVec('state7', 32)
state8 = BitVec('state8', 32)
state9 = BitVec('state9', 32)
state10 = BitVec('state10', 32)
output_next = BitVec('output_next', 32)
s = Solver()
s.add(state2 == state1*214013+2531011)
s.add(state3 == state2*214013+2531011)
s.add(state4 == state3*214013+2531011)
s.add(state5 == state4*214013+2531011)
s.add(state6 == state5*214013+2531011)
```

³⁹http://en.wikipedia.org/wiki/Linear_congruential_generator#Advantages_and_disadvantages_of_LCGs, http://www.reteam.org/papers/e59.pdf, http://stackoverflow.com/questions/8569113/why-1103515245-is-used-in-rand/8574774#8574774

```
s.add(state7 == state6*214013+2531011)
s.add(state8 == state7*214013+2531011)
s.add(state9 == state8*214013+2531011)
s.add(state10 == state9*214013+2531011)
s.add(output prev==URem((state1>>16)&0x7FFF,100))
s.add(URem((state2>>16)&0x7FFF,100)==29)
s.add(URem((state3>>16)\&0x7FFF,100)==74)
s.add(URem((state4>>16)&0x7FFF,100)==95)
s.add(URem((state5>>16)&0x7FFF,100)==98)
s.add(URem((state6>>16)&0x7FFF,100)==40)
s.add(URem((state7>>16)&0x7FFF,100)==23)
s.add(URem((state8>>16)&0x7FFF,100)==58)
s.add(URem((state9>>16)&0x7FFF,100)==61)
s.add(output_next==URem((state10>>16)&0x7FFF,100))
print(s.check())
print(s.model())
```

URem states for unsigned remainder. It works for some time and gave us correct result!

```
sat
[state3 = 2276903645,
 state4 = 1467740716,
 state5 = 3163191359,
 state7 = 4108542129,
 state8 = 2839445680,
 state2 = 998088354,
 state6 = 4214551046,
 state1 = 1791599627,
 state9 = 548002995,
 output_next = 17,
 output_prev = 37,
 state10 = 1390515370]
```

I added ≈ 10 states to be sure result will be correct. It may be not in case of smaller set of information. That is the reason why LCG is not suitable for any security-related task. This is why cryptographically secure pseudorandom number generators exist: they are designed to be protected against such simple attack. Well, at least if NSA⁴⁰ don't get involved ⁴¹.

Security tokens like "RSA SecurID" can be viewed just as CPRNG⁴² with a secret seed. It shows new pseudorandom number each minute, and the server can predict it, because it knows the seed. Imagine if such token would implement LCG—it would be much easier to break!

7.8 Solving pipe puzzle using Z3 SMT-solver

"Pipe puzzle" is a popular puzzle (just google "pipe puzzle" and look at images).

This is how shuffled puzzle looks like:

⁴⁰National Security Agency

⁴¹https://en.wikipedia.org/wiki/Dual_EC_DRBG

⁴²Cryptographically Secure Pseudorandom Number Generator

Figure 2: Shuffled puzzle

...and solved:

Figure 3: Solved puzzle

Let's try to find a way to solve it.

7.8.1 Generation

First, we need to generate it. Here is my quick idea on it. Take 8*16 array of cells. Each cell may contain some type of block. There are joints between cells:

Blue lines are horizontal joints, red lines are vertical joints. We just set each joint to 0/false (absent) or 1/true (present), randomly.

Once set, it's now easy to find type for each cell. There are:

joints	our internal name	angle	symbol
0	type 0	0°	(space)
2	type 2a	0°	
2	type 2a	90°	-
2	type 2b	0°	r
2	type 2b	90°	-
2	type 2b	180°	
2	type 2b	270°	L
3	type 3	0°	 -
3	type 3	90°	-
3	type 3	180°	-
3	type 3	270°	⊥
4	type 4	0°	+

Dangling joints can be preset at a first stage (i.e., cell with only one joint), but they are removed recursively, these cells are transforming into empty cells. Hence, at the end, all cells has at least two joints, and the whole plumbing system has no connections with outer world—I hope this would make things clearer.

The C source code of generator is here: https://github.com/dennis714/SAT_SMT_article/tree/master/SMT/pipe/generator. All horizontal joints are stored in the global array hjoints[] and vertical in vjoints[].

The C program generates ANSI-colored output like it has been showed above (7.8, 7.8) plus an array of types, with no angle information about each cell:

```
["0"
į "2b'
 "3"],
 "3"
 "2b
 .
"3"],
 "3"
 "3"
 "4",
 "3",
 "0"
 "2b'
 "0"
["0"
 '2b'
 "3",
 "2b"
 "3"
 "3"
["0",
 "2b"
 "3"
 "0"
 "4"
 "0"
 "3"
 "3",
 "2b",
 "2b",
```

7.8.2 Solving

First of all, we would think about 8*16 array of cells, where each has four bits: "T" (top), "B" (bottom), "L" (left), "R" (right). Each bit represents half of joint.

```
0
 \overline{\infty}
 6
 \mathsf{R}_{|\mathsf{L}}^\mathsf{T}
 \mathsf{R} \mathsf{L}^\mathsf{T}
[0, ...]
 R¦L
 R.L
 R¦L
 R¦L
 R¦L
 R¦L
 R¦L
 R<sub>L</sub>L
 R<sub>L</sub>L
 R!L
[1. ...]
 R<sub>I</sub>L
 RL
 R'L
 R'L
 R'L
 R<sub>L</sub>
 R'L
 R¦L
 RL
[2, ...]
 RL
 RL
 RL
 RL
 RL
 R<sub>L</sub>B
 RLB
 R<sub>L</sub><sub>B</sub>
 R|L
B
 RL RL
B B
[3, ...]
 R|L 'R|L '
 R|L | R|L | R|L | R|L | R|L | B
 R^{\dagger}_{\cdot}L
 RIL RIL RIL RIL
 [4, ...]
 R¦L
 В
 RIL
T
 RIL RIL RIL RIL
3 + B - B - B
 RL
B
[5, ...]
 R_{|}L
 [6, ...]
 R|L | 
[7, ...]
```

Now we define arrays of each of four half-joints + angle information:

```
HEIGHT=8
WIDTH=16

# if T/B/R/L is Bool instead of Int, Z3 solver will work faster
T=[[Bool('cell_%d_%d_top' % (r, c)) for c in range(WIDTH)] for r in range(HEIGHT)]
B=[[Bool('cell_%d_%d_bottom' % (r, c)) for c in range(WIDTH)] for r in range(HEIGHT)]
R=[[Bool('cell_%d_%d_right' % (r, c)) for c in range(WIDTH)] for r in range(HEIGHT)]
L=[[Bool('cell_%d_%d_left' % (r, c)) for c in range(WIDTH)] for r in range(HEIGHT)]
A=[[Int('cell_%d_%d_angle' % (r, c)) for c in range(WIDTH)] for r in range(HEIGHT)]
```

We know that if each of half-joints is present, corresponding half-joint must be also present, and vice versa. We define this using these constraints:

```
# shorthand variables for True and False:
t=True
f=False
# "top" of each cell must be equal to "bottom" of the cell above
# "bottom" of each cell must be equal to "top" of the cell below
# "left" of each cell must be equal to "right" of the cell at left
# "right" of each cell must be equal to "left" of the cell at right
for r in range(HEIGHT):
 for c in range(WIDTH):
 if r!=0:
 s.add(T[r][c]==B[r-1][c])
 if r!=HEIGHT-1:
 s.add(B[r][c]==T[r+1][c])
 if c!=0:
 s.add(L[r][c]==R[r][c-1])
 if c!=WIDTH-1:
 s.add(R[r][c]==L[r][c+1])
# "left" of each cell of first column shouldn't have any connection
# so is "right" of each cell of the last column
for r in range(HEIGHT):
 s.add(L[r][0]==f)
 s.add(R[r][WIDTH-1]==f)
# "top" of each cell of the first row shouldn't have any connection
# so is "bottom" of each cell of the last row
for c in range(WIDTH):
 s.add(T[0][c]==f)
 s.add(B[HEIGHT-1][c]==f)
```

Now we'll enumerate all cells in the initial array (7.8.1). First two cells are empty there. And the third one has type "2b". This is " $_{\Gamma}$ " and it can be oriented in 4 possible ways. And if it has angle 0° , bottom and right half-joints are present, others are absent. If it has angle 90° , it looks like " $_{\Gamma}$ ", and bottom and left half-joints are present, others are absent.

In plain English: "if cell of this type has angle 0° , these half-joints must be present **OR** if it has angle 90° , these half-joints must be present, **OR**, etc. "

Likewise, we define all these rules for all types and all possible angles:

```
for r in range(HEIGHT):
 for c in range(WIDTH):
 ty=cells_type[r][c]
 if ty=="0":
 s.add(A[r][c]==f)
 s.add(T[r][c]==f, B[r][c]==f, L[r][c]==f, R[r][c]==f)
 if ty=="2a":
 s.add(0r(And(A[r][c]==0, L[r][c]==f, R[r][c]==f, T[r][c]==t, B[r][c]==t),
 And(A[r][c]==90, L[r][c]==t, R[r][c]==t, T[r][c]==f, B[r][c]==f)))
 if ty=="2b":
 # г
 s.add(0r(And(A[r][c]==0, L[r][c]==f, R[r][c]==t, T[r][c]==f, B[r][c]==t),
 And(A[r][c]==90, L[r][c]==t, R[r][c]==f, T[r][c]==f, B[r][c]==t),
 And(A[r][c]==180, L[r][c]==t, R[r][c]==f, T[r][c]==t, B[r][c]==f),
 And(A[r][c]==270, L[r][c]==f, R[r][c]==t, T[r][c]==t, B[r][c]==f))) # 
 if ty=="3":
 s.add(0r(And(A[r][c]==0, L[r][c]==f, R[r][c]==t, T[r][c]==t, B[r][c]==t),\\ And(A[r][c]==90, L[r][c]==t, R[r][c]==t, T[r][c]==f, B[r][c]==t),\\
 #
 And(A[r][c]==180, L[r][c]==t, R[r][c]==f, T[r][c]==t, B[r][c]==t),
 And(A[r][c]==270, L[r][c]==t, R[r][c]==t, T[r][c]==t, B[r][c]==f))) # \mathbf{L}
 if ty=="4":
 s.add(A[r][c]==0)
 s.add(T[r][c]==t, B[r][c]==t, L[r][c]==t, R[r][c]==t) # +
```

Full source code is here: https://github.com/dennis714/SAT_SMT_article/blob/master/SMT/pipe/solver/solve_pipe_puzzle1.py.

It produces this result (prints angle for each cell and (pseudo)graphical representation):

```
sat
  0
 0
 0
 90
 90
 90
 90
 90
 90
 90
 90
 90
 0
 90
 0
 0
  0
 90
 0
 0
 180
 0
 90 180
 0
 180
 180
 0
 0
 0
 0
 0
 270
 180
 0
 0
 Й
 180
 И
 Й
 90
 Й
 90
  И
 И
 И
 0
 180
 0 270
270
 0
 90
 90
 90
 90
 90
 180
 0
 270
 0 180
 90 270
 270 180
 0
 270
 0
 90
 0
 180
 0
 270
 270
 180
 0
 0
 0
  0
 0 270
 270
 90
 90
 90
 0
 270
 180
 0
 0
 0
 270
 0
 180
 0
 90
 90
 0
 0
 90
 0
 90
 0
 0
 180
 0
 0
 0
 180
 90 270 180 270 270 270 270 270
 90 270 270 180
 270 270 270
  . . . . . . . . . . . . . . .
```

Figure 4: Solver script output

It worked ≈ 4 seconds on my old and slow Intel Atom N455 1.66GHz. Is it fast? I don't know, but again, what is really cool, we do not know about any mathematical background of all this, we just defined cells, (half-)joints and defined relations between them.

Now the next question is, how many solutions are possible? Using method described earlier (7.4), I've altered solver script ⁴³ and solver said two solutions are possible.

Let's compare these two solutions using gvimdiff:

Figure 5: gvimdiff output (pardon my red cursor at left pane at left-top corner)

4 cells in the middle can be orientated differently. Perhaps, other puzzles may produce different results. P.S. *Half-joint* is defined as boolean type. But in fact, the first version of the solver has been written using integer type for half-joints, and 0 was used for False and 1 for True. I did it so because I wanted to make source code tidier and narrower without using long words like "False" and "True". And it worked, but slower. Perhaps, Z3 handles boolean data types faster? Better? Anyway, I writing this to note that integer type can also be used instead of boolean, if needed.

7.9 Cracking Minesweeper with Z3 SMT solver

For those who are not very good at playing Minesweeper (like me), it's possible to predict bombs' placement without touching debugger.

Here is a clicked somewhere and I see revealed empty cells and cells with known number of "neighbours":

What we have here, actually? Hidden cells, empty cells (where bombs are not present), and empty cells with numbers, which shows how many bombs are placed nearby.

⁴³https://github.com/dennis714/SAT SMT article/blob/master/SMT/pipe/solver/solve pipe puzzle2.py

7.9.1 The method

Here is what we can do: we will try to place a bomb to all possible hidden cells and ask Z3 SMT solver, if it can disprove the very fact that the bomb can be placed there.

Take a look at this fragment. "?" mark is for hidden cell, "." is for empty cell, number is a number of neighbours.

	C1	C2	C3
R1	?	?	?
R2	?	3	
R3	?	1	

So there are 5 hidden cells. We will check each hidden cell by placing a bomb there. Let's first pick top/left cell:

	C1	C2	C3
R1	*	?	?
R2	?	3	
R3	?	1	

Then we will try to solve the following system of equations (RrCc is cell of row r and column c):

- R1C2+R2C1+R2C2=1 (because we placed bomb at R1C1)
- R2C1+R2C2+R3C1=1 (because we have "1" at R3C2)
- R1C1+R1C2+R1C3+R2C1+R2C2+R2C3+R3C1+R3C2+R3C3=3 (because we have "3" at R2C2)
- R1C2+R1C3+R2C2+R2C3+R3C2+R3C3=0 (because we have "." at R2C3)
- R2C2+R2C3+R3C2+R3C3=0 (because we have "." at R3C3)

As it turns out, this system of equations is satisfiable, so there could be a bomb at this cell. But this information is not interesting to us, since we want to find cells we can freely click on. And we will try another one. And if the equation will be unsatisfiable, that would imply that a bomb cannot be there and we can click on it.

7.9.2 The code

```
#!/usr/bin/python
known=[
"01?10001?",
"01?100011",
"011100000"
"000000000",
"111110011",
"????1001?",
"????3101?",
"?????211?"
"????????"]
from z3 import *
import sys
WIDTH=len(known[0])
HEIGHT=len(known)
print "WIDTH=", WIDTH, "HEIGHT=", HEIGHT
def chk_bomb(row, col):
 s=Solver()
 cells=[[Int('cell r=%d c=%d' % (r,c)) for c in range(WIDTH+2)] for r in range(HEIGHT+2)]
 # make border
 for c in range(WIDTH+2):
```

```
s.add(cells[0][c]==0)
 s.add(cells[HEIGHT+1][c]==0)
 for r in range(HEIGHT+2):
 s.add(cells[r][0]==0)
 s.add(cells[r][WIDTH+1]==0)
 for r in range(1,HEIGHT+1):
 for c in range(1,WIDTH+1):
 t=known[r-1][c-1]
 if t in "012345678":
 s.add(cells[r][c]==0)
 # we need empty border so the following expression would be able to work for all possible cases:
 s.add(cells[r-1][c-1] + cells[r-1][c] + cells[r-1][c+1] + cells[r][c-1] + cells[r][c+1] + cells[r][c+1][c+1] + cells[r][c+1][c+1] + cells[r][c+1][c+1][c+1][c+1] + cells[r][c+1][c+1][c+1][c+1][c+1] + cells[r][c+1][c+1][c+1][c+1][c+1][c+1
 r+1][c-1] + cells[r+1][c] + cells[r+1][c+1]==int(t))
 # place bomb:
 s.add(cells[row][col]==1)
 result=str(s.check())
 if result=="unsat":
 print "row=%d col=%d, unsat!" % (row, col)
# enumerate all hidden cells:
for r in range(1,HEIGHT+1):
 for c in range(1,WIDTH+1):
 if known[r-1][c-1]=="?":
 chk_bomb(r, c)
```

The code is almost self-explanatory. We need border for the same reason, why Conway's "Game of Life" implementations also has border (to make calculation function simpler). Whenever we know that the cell is free of bomb, we put zero there. Whenever we know number of neighbours, we add a constraint, again, just like in "Game of Life": number of neighbours must be equal to the number we have seen in the Minesweeper. Then we place bomb somewhere and check.

Let's run:

```
row=1 col=3, unsat!
row=6 col=2, unsat!
row=6 col=3, unsat!
row=7 col=4, unsat!
row=7 col=9, unsat!
row=8 col=9, unsat!
```

These are cells where I can click safely, so I did:

Now we have more information, so we update input:

```
known=[
"01110001?",
"01?100011",
"011100000",
"0000000000",
"111110011",
```

```
"?11?1001?",
"???331011",
"?????2110",
"???????10"]
```

I run it again:

```
row=7 col=1, unsat!
row=7 col=2, unsat!
row=7 col=3, unsat!
row=8 col=3, unsat!
row=9 col=5, unsat!
row=9 col=6, unsat!
```

I click on these cells again:

I update it again:

```
known=[
"01110001?",
"01?100011",
"011100000",
"0000000000",
"111110011",
"?11?1001?",
"222331011",
"?????22?10",
"?????22?10"]
```

```
row=8 col=2, unsat!
row=9 col=4, unsat!
```


This is last update:

```
known=[
"01110001?",
"01?100011",
"011100000",
"0000000000",
"111110011",
"?11?1001?",
"222331011",
"?22??2110",
"???322?10"]
```

...last result:

```
row=9 col=1, unsat!
row=9 col=2, unsat!
```

Voila!

The source code: https://github.com/dennis714/SAT_SMT_article/blob/master/SMT/minesweeper/minesweeper_solver.py.

Some discussion on HN: https://news.ycombinator.com/item?id=13797375.

See also: cracking Minesweeper using SAT solver: 13.7.

7.10 Recalculating micro-spreadsheet using Z3Py

There is a nice exercise⁴⁴: write a program to recalculate micro-spreadsheet, like this one:

1	0	B0+B2	A0*B0*C0
123	10	12	11
123 667	A0+B1	(C1*A0)*122	A3+C2

As it turns out, though overkill, this can be solved using Z3 with little effort:

```
#!/usr/bin/python
from z3 import *
import sys, re

# MS Excel or LibreOffice style.
# first top-left cell is A0, not A1
def coord_to_name(R, C):
 return "ABCDEFGHIJKLMNOPQRSTUVWXYZ"[R]+str(C)

# open file and parse it as list of lists:
f=open(sys.argv[1],"r")
# filter(None, ...) to remove empty sublists:
ar=filter(None, [item.rstrip().split() for item in f.readlines()])
f.close()
```

⁴⁴Blog post in Russian: http://thesz.livejournal.com/280784.html

```
WIDTH=len(ar[0])
HEIGHT=len(ar)
# cells{} is a dictionary with keys like "A0", "B9", etc:
cells={}
for R in range(HEIGHT):
 for C in range(WIDTH):
 name=coord to name(R, C)
 cells[name]=Int(name)
s=Solver()
cur R=0
cur_C=0
for row in ar:
 for c in row:
 # string like "A0+B2" becomes "cells["A0"]+cells["B2"]":
 c=re.sub(r'([A-Z]{1}[0-9]+)', r'cells["\1"]', c)
 st="cells[\"%s\"]==%s" % (coord to name(cur R, cur C), c)
 # evaluate string. Z3Py expression is constructed at this step:
 e=eval(st)
 # add constraint:
 s.add (e)
 cur_C=cur_C+1
 cur_R=cur_R+1
 cur C=0
result=str(s.check())
print result
if result=="sat":
 m=s.model()
 for r in range(HEIGHT):
 for c in range(WIDTH):
 sys.stdout.write (str(m[cells[coord_to_name(r, c)]])+"\t")
 sys.stdout.write ("\n")
```

(https://github.com/dennis714/yurichev.com/blob/master/blog/spreadsheet/1.py)

All we do is just creating pack of variables for each cell, named A0, B1, etc, of integer type. All of them are stored in *cells[]* dictionary. Key is a string. Then we parse all the strings from cells, and add to list of constraints A0=123 (in case of number in cell) or A0=B1+C2 (in case of expression in cell). There is a slight preparation: string like A0+B2 becomes cells["A0"]+cells["B2"].

Then the string is evaluated using Python *eval()* method, which is highly dangerous ⁴⁵: imagine if end-user could add a string to cell other than expression? Nevertheless, it serves our purposes well, because this is a simplest way to pass a string with expression into Z3.

Z3 do the job with little effort:

```
% python 1.py test1
sat
1 0 135 82041
123 10 12 11
667 11 1342 83383
```

7.10.1 Unsat core

Now the problem: what if there is circular dependency? Like:

```
 1
 0
 B0+B2
 A0*B0

 123
 10
 12
 11

 C1+123
 C0*123
 A0*122
 A3+C2
```

Two first cells of the last row (C0 and C1) are linked to each other. Our program will just tells "unsat", meaning, it couldn't satisfy all constraints together. We can't use this as error message reported to end-user, because it's highly unfriendly.

However, we can fetch unsat core, i.e., list of variables which Z3 finds conflicting.

```
...
s=Solver()
```

⁴⁵http://stackoverflow.com/questions/1832940/is-using-eval-in-python-a-bad-practice

(https://github.com/dennis714/yurichev.com/blob/master/blog/spreadsheet/2.py)

We should explicitly turn on unsat core support and use assert_and_track() instead of add() method, because this feature slows down the whole process, and is turned off by default. That works:

```
% python 2.py test_circular unsat [CO, C1]
```

Perhaps, these variables could be removed from the 2D array, marked as *unresolved* and the whole spread-sheet could be recalculated again.

7.10.2 Stress test

How to generate large random spreadsheet? What we can do. First, create random DAG⁴⁶, like this one:

⁴⁶Directed acyclic graph

Figure 6: Random DAG

Arrows will represent information flow. So a vertex (node) which has no incoming arrows to it (indegree=0), can be set to a random number. Then we use topological sort to find dependencies between vertices. Then we assign spreadsheet cell names to each vertex. Then we generate random expression with random operations/numbers/cells to each cell, with the use of information from topological sorted graph.

Wolfram Mathematica:

```
In [6] := random Non Number Expression [g\_, vertex\_] := String Join [interleave List With Random Operations As Strings [additional transformation of the context of the c
 interleaveListWithRandomNumbersAsStrings[Map[vertexToName[#,WIDTH]&,pickRandomNonDependentVertices[q,vertex
 ]]]]]
In[7]:= pickRandomNonDependentVertices[g_,vertex_]:=DeleteDuplicates[RandomChoice[
 find Sublist Before Element By Value [Topological Sort[g], vertex], Random Integer [\{1,5\}]]]\\
In[8]:= assignNumberOrExpr[g_,vertex_]:=If[VertexInDegree[g,vertex]==0,randomNumberAsString[],
 randomNonNumberExpression[g,vertex]]
(* Main part *)
(* Create random graph *)
In[21]:= WIDTH=7;HEIGHT=8;TOTAL=WIDTH*HEIGHT
Out[21]= 56
In[24]:= g=DirectedGraph[RandomGraph[BernoulliGraphDistribution[TOTAL,0.05]], "Acyclic"];
(* Generate random expressions and numbers *)
In[26]:= expressions=Map[assignNumberOrExpr[g,#]&, VertexList[g]];
(* Make 2D table of it *)
In[27]:= t=Partition[expressions,WIDTH];
(* Export as tab-separated values *)
In[28]:= Export["/home/dennis/1.txt",t,"TSV"]
Out[28]= /home/dennis/1.txt
In[29]:= Grid[t,Frame->All,Alignment->Left]
```

Here is an output from *Grid[]*:

846	499	A3*913-H4	808	278	303	
B4*860+D2	999	59	442	425	A5*163+B2+127*C2*927*D3*213+C1	
G6*379-C3-436-C4-289+H6	972	804	D2	G5+108-F1*413-D3	B5	
F2	E0	B6-731-D3+791+B4*92+C1	551	F4*922*C2+760*A6-992+B4-184-A4	B1-624-E3	F
519	G1*402+D1*107*G3-458*A1	D3	B4	B3*811-D3*345+E0	B5	T
F5-531+B5-222*E4	9	B5+106*B6+600-B1	E3	A5+866*F6+695-A3*226+C6	F4*102*E4*998-H0	E
C3-956*A5	G4*408-D3*290*B6-899*G5+400+F1	B2-701+H6	A3+782*A5+46-B3-731+C1	42	287	T
B4-792*H4*407+F6-425-E1	D2	D3	F2-327*G4*35*E1	E1+376*A6-606*F6*554+C5	E3	F

Using this script, I can generate random spreadsheet of $26 \cdot 500 = 13000$ cells, which seems to be processed in couple of seconds.

7.10.3 The files

The files, including Mathematica notebook: https://github.com/dennis714/yurichev.com/tree/master/blog/spreadsheet.

7.11 Discrete tomography

How computed tomography (CT scan) actually works? A human body is bombarded by X-rays in various angles by X-ray tube in rotating torus. X-ray detectors are also located in torus, and all the information is recorded.

Here is we can simulate simple tomograph. An "i" character is rotating and will be "enlighten" at 4 angles. Let's imagine, character is bombarded by X-ray tube at left. All asterisks in each row is then summed and sum is "received" by X-ray detector at the right.

```
WIDTH= 11 HEIGHT= 11
anglen=(/4)*0

** 2

** 2

** 2

** 3

** 2

** 2

** 2

** 2

** 2

** 2

** 4

[2, 2, 0, 3, 2, 2, 2, 2, 4, 0],
```

```
angle\pi=(/4)*1
 0
 1
 1
 1
 1
[0, 0, 1, 2, 1, 2, 2, 4, 1, 1, 0],
angle\pi=(/4)*2
 0
 0
 0
 9
 9
 2
 0
 0
[0, 0, 0, 0, 1, 9, 9, 2, 0, 0, 0],
angle\pi=(/4)*3
 1
 0
 1
[0, 0, 1, 2, 3, 3, 2, 0, 2, 1, 0],
```

(The source code: https://github.com/dennis714/SAT_SMT_article/blob/master/SMT/tomo/gen.py

)

All we got from our toy-level tomograph is 4 vectors, these are sums of all asterisks in rows for 4 angles:

```
[2, 2, 0, 3, 2, 2, 2, 2, 4, 0],

[0, 0, 1, 2, 1, 2, 2, 4, 1, 1, 0],

[0, 0, 0, 0, 1, 9, 9, 2, 0, 0, 0],

[0, 0, 1, 2, 3, 3, 2, 0, 2, 1, 0],
```

How do we recover initial image? We are going to represent 11*11 matrix, where sum of each row must be equal to some value we already know. Then we rotate matrix, and do this again.

The "rotate" function has been taken from the generation program, because, due to Python's dynamic typization nature, it's not important for the function to what operate on: strings, characters, or Z3 variable instances, so it works very well for all of them.

```
#-*- coding: utf-8 -*-
import math, sys
from z3 import *

# https://en.wikipedia.org/wiki/Rotation_matrix
def rotate(pic, angle):
 WIDTH=len(pic[0])
 HEIGHT=len(pic)
 #print WIDTH, HEIGHT
 assert WIDTH==HEIGHT
 ofs=WIDTH/2

 out = [[0 for x in range(WIDTH)] for y in range(HEIGHT)]

 for x in range(-ofs,ofs):
 for y in range(-ofs,ofs):
 newX = int(round(math.cos(angle)*x - math.sin(angle)*y,3))+ofs
 newY = int(round(math.sin(angle)*x + math.cos(angle)*y,3))+ofs
```

```
# clip at boundaries, hence min(..., HEIGHT-1)
 out[min(newX,HEIGHT-1)][min(newY,WIDTH-1)]=pic[x+ofs][y+ofs]
 return out
vectors=[
[2, 2, 0, 3, 2, 2, 2, 2, 2, 4, 0], [0, 0, 1, 2, 1, 2, 2, 4, 1, 1, 0], [0, 0, 0, 0, 0, 1, 9, 9, 2, 0, 0, 0],
[0, 0, 1, 2, 3, 3, 2, 0, 2, 1, 0]
WIDTH = HEIGHT = len(vectors[0])
s=Solver()
cells=[[Int('cell r=%d c=%d' % (r,c)) for c in range(WIDTH)] for r in range(HEIGHT)]
# monochrome picture, only 0's or 1's:
for c in range(WIDTH):
 for r in range(HEIGHT):
 s.add(Or(cells[r][c]==0, cells[r][c]==1))
def all_zeroes_in_vector(vec):
 for v in vec:
 if v!=0:
 return False
 return True
ANGLES=len(vectors)
for a in range(ANGLES):
 angle=a*(math.pi/ANGLES)
 rows=rotate(cells, angle)
 r=0
 for row in rows:
 # skip empty rows:
 if all_zeroes_in_vector(row)==False:
 # sum of row must be equal to the corresponding element of vector:
 s.add(Sum(*row)==vectors[a][r])
 r=r+1
print s.check()
m=s.model()
for r in range(HEIGHT):
 for c in range(WIDTH):
 if str(m[cells[r][c]])=="1":
 sys.stdout.write("*")
 else:
 sys.stdout.write(" ")
```

(The source code: https://github.com/dennis714/SAT_SMT_article/blob/master/SMT/tomo/solve.py)

That works:

```
% python solve.py
sat
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 *
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 *
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
```

In other words, all SMT-solver does here is solving a system of equations. So, 4 angles are enough. What if we could use only 3 angles?

```
WIDTH= 11 HEIGHT= 11
angleπ=(/3)*0

** 2

** 2

0

*** 3

** 2
```

No, it's not enough:

```
% time python solve3.py
sat
 * *
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 ****
```

However, the result is correct, but only 3 vectors allows too many possible "initial images", and Z3 SMT-solver finds first.

Further reading: https://en.wikipedia.org/wiki/Discrete_tomography, https://en.wikipedia.org/wiki/2-satisfiability#Discrete_tomography.

7.12 Simplifying long and messy expressions using Mathematica and Z3

...which can be results of Hex-Rays and/or manual rewriting.

I've added to my RE4B book about Wolfram Mathematica capabilities to minimize expressions ⁴⁷. Today I stumbled upon this Hex-Rays output:

Both Mathematica and Z3 (using "simplify" command) can't make it shorter, but I've got gut feeling, that there is something redundant.

Let's take a look at the right part of the expression. If x must be less than 6 OR greater than 7, then it can hold any value except 6 AND 7, right? So I can rewrite this manually:

⁴⁷https://github.com/dennis714/RE-for-beginners/blob/cd85356051937e87f90967cc272248084808223b/other/hexrays_EN.tex#L412, https://beginners.re/

```
if ( ( x != 7 || y!=0 ) && x != 6 && x != 7) )
{
...
};
```

And this is what Mathematica can simplify:

y gets reduced.

But am I really right? And why Mathematica and Z3 didn't simplify this at first place? I can use Z3 to prove that these expressions are equal to each other:

```
#!/usr/bin/env python
from z3 import *
x=Int('x')
y=Int('y')
s=Solver()
expl=And(Or(x!=7, y!=0), Or(x<6, x>7))
exp2=And(x!=6, x!=7)
s.add(exp1!=exp2)
print simplify(exp1) # no luck
print s.check()
print s.model()
```

Z3 can't find counterexample, so it says "unsat", meaning, these expressions are equivalent to each other. So I've rewritten this expression in my code, tests has been passed, etc.

Yes, using both Mathematica and Z3 is overkill, and this is basic boolean algebra, but after ~ 10 hours of sitting at a computer you can make really dumb mistakes, and additional proof your piece of code is correct is never unwanted.

7.13 Solving XKCD 287 using Z3

MY HOBBY:
EMBEDDING NP-COMPLETE PROBLEMS IN RESTAURANT ORDERS

Figure 7: xkcd #287

```
(https://www.xkcd.com/287/)
```

The problem is to solve the following equation: 2.15a + 2.75b + 3.35c + 3.55d + 4.20e + 5.80f == 15.05, where a..f are integers. So this is a linear diophantine equation.

```
#!/usr/bin/python
from z3 import *
a,b,c,d,e,f = Ints('a b c d e f')
s = Solver()
s.add(215*a + 275*b + 335*c + 355*d + 420*e + 580*f == 1505, a>=0, b>=0, c>=0, d>=0, e>=0, f>=0)
results=[]
# enumerate all possible solutions:
while True:
 if s.check() == sat:
 m = s.model()
 print m
 results.append(m)
 block = []
 for d in m:
 c=d()
 block.append(c != m[d])
 s.add(Or(block))
 else:
 print "results total=", len(results)
 break
```

(The source code: https://github.com/dennis714/SAT_SMT_article/blob/master/SMT/xkcd287/xkcd287.py)

There are just 2 solutions:

Wolfram Mathematica can solve the equation as well:

```
In[] := FindInstance[2.15 \ a + 2.75 \ b + 3.35 \ c + 3.55 \ d + 4.20 \ e + 5.80 \ f == 15.05 \ \&\& \\ a >= 0 \ \&\& \ b >= 0 \ \&\& \ c >= 0 \ \&\& \ d >= 0 \ \&\& \ e >= 0 \ \&\& \ f >= 0, \\ \{a, b, c, d, e, f\}, Integers, 1000]
Out[] = \{\{a \rightarrow 1, b \rightarrow 0, c \rightarrow 0, d \rightarrow 2, e \rightarrow 0, f \rightarrow 1\}, \\ \{a \rightarrow 7, b \rightarrow 0, c \rightarrow 0, d \rightarrow 0, e \rightarrow 0, f \rightarrow 0\}\}
```

1000 means "find at most 1000 solutions", but only 2 are found. See also: http://reference.wolfram.com/language/ref/FindInstance.html.

Other ways to solve it: https://stackoverflow.com/questions/141779/solving-the-np-complete-problem-in http://www.explainxkcd.com/wiki/index.php/287: NP-Complete.

7.14 Making smallest possible test suite using Z3

I once worked on rewriting large piece of code into pure C, and there were a tests, several thousands. Testing process was painfully slow, so I thought if the test suite can be minimized somehow.

What we can do is to run each test and get code coverage (information about which lines of code was executed and which are not). Then the task is to make such test suite, where coverage is maximum, and number of tests is minimal.

In fact, this is *set cover problem* (also known as *hitting set problem*). While simpler algorithms exist (see Wikipedia⁴⁸), it is also possible to solve with SMT-solver.

First, I took LZSS⁴⁹ compression/decompression code ⁵⁰ for the example, from Apple sources. Such routines are not easy to test. Here is my version of it: https://github.com/dennis714/SAT_SMT_article/blob/master/SMT/set_cover/compression.c. I've added random generation of input data to be compressed.

⁴⁸https://en.wikipedia.org/wiki/Set_cover_problem

⁴⁹Lempel-Ziv-Storer-Szymanski

⁵⁰https://github.com/opensource-apple/kext tools/blob/master/compression.c

Random generation is dependent of some kind of input seed. Standard srand() / rand() are not recommended to be used, but for such simple task as ours, it's OK. I'll generate⁵¹ 1000 tests with 0..999 seeds, that would produce random data to be compressed/decompressed/checked.

After the compression/decompression routine has finished its work, GNU gcov utility is executed, which produces result like this:

```
3395: 189:
 for (i = 1; i < F; i++) {
 3395: 190:
 if ((cmp = key[i] - sp->text_buf[p + i]) != 0)
 2565: 191:
 break;
 -: 192:
 2565:
 193:
 if (i > sp->match length) {
 1291: 194:
 sp->match_position = p;
 1291: 195:
 if ((sp->match_length = i) >= F)
####: 196:
 break;
 -: 197:
 }
 2565:
 198:
#####: 199:
 sp->parent[r] = sp->parent[p];
#####:
 200:
 sp->lchild[r] = sp->lchild[p];
#####:
 201:
 sp->rchild[r] = sp->rchild[p];
####:
 202:
 sp->parent[sp->lchild[p]] = r;
####:
 203:
 sp->parent[sp->rchild[p]] = r;
#####:
 204:
 if (sp->rchild[sp->parent[p]] == p)
#####:
 205:
 sp->rchild[sp->parent[p]] = r;
```

A leftmost number is an execution count for each line. #### means the line of code hasn't been executed at all. The second column is a line number.

Now the Z3Py script, which will parse all these 1000 gcov results and produce minimal hitting set:

```
#!/usr/bin/env python
import re, sys
from z3 import *
TOTAL TESTS=1000
# read gcov result and return list of lines executed:
def process_file (fname):
 lines=[]
 f=open(fname,"r")
 while True:
 l=f.readline().rstrip()
 m = re.search('^*([0-9]+): ([0-9]+):.*$', l)
 if m!=None:
 lines.append(int(m.group(2)))
 if len(l)==0:
 break
 f.close()
 return lines
# k=test number; v=list of lines executed
stat={}
for test in range(TOTAL TESTS):
 stat[test]=process_file("compression.c.gcov."+str(test))
# that will be a list of all lines in all tests:
all lines=set()
# k=line, v=list of tests, which trigger that line:
tests_for_line={}
for test in stat:
 all lines|=set(stat[test])
 for line in stat[test]:
 tests_for_line[line]=tests_for_line.get(line, []) + [test]
# int variable for each test:
tests=[Int('test_%d' % (t)) for t in range(TOTAL_TESTS)]
# this is optimization problem, so Optimize() instead of Solver():
```

⁵¹https://github.com/dennis714/yurichev.com/blob/master/blog/set_cover/gen_gcov_tests.sh

```
opt = Optimize()
# each test variable is either 0 (absent) or 1 (present):
for t in tests:
 opt.add(0r(t==0, t==1))
# we know which tests can trigger each line
# so we enumerate all tests when preparing expression for each line
# we form expression like "test_1==1 OR test_2==1 OR ..." for each line:
for line in list(all lines):
 expressions=[tests[s]==1 for s in tests_for_line[line]]
 # expression is a list which unfolds as list of arguments into Z3's Or() function (see asterisk)
 # that results in big expression like "Or(test_1==1, test_2==1, ...)"
 # the expression is then added as a constraint:
 opt.add(Or(*expressions))
# we need to find a such solution, where minimal number of all "test_X" variables will have 1
# "*tests" unfolds to a list of arguments: [test_1, test_2, test_3,...]
# "Sum(*tests)" unfolds to the following expression: "Sum(test 1, test 2, ...)"
# the sum of all "test_X" variables should be as minimal as possible:
h=opt.minimize(Sum(*tests))
print (opt.check())
m=opt.model()
# print all variables set to 1:
for t in tests:
 if m[t].as long()==1:
 print (t)
```

And what it produces (~19s on my old Intel Quad-Core Xeon E3-1220 3.10GHz):

```
% time python set_cover.py
sat
test_7
test_48
test_134
python set_cover.py 18.95s user 0.03s system 99% cpu 18.988 total
```

We need just these 3 tests to execute (almost) all lines in the code: looks impressive, given the fact, that it would be notoriously hard to pick these tests by hand! The result can be checked easily, again, using gcov utility.

This is sometimes also called MaxSAT/MaxSMT — the problem is to find solution, but the solution where some variable/expression is maximal as possible, or minimal as possible.

Also, the code gives incorrect results on Z3 4.4.1, but working correctly on Z3 4.5.0 (so please upgrade). This is relatively fresh feature in Z3, so probably it was not stable in previous versions?

The files: https://github.com/dennis714/SAT_SMT_article/tree/master/SMT/set_cover.

Further reading: https://en.wikipedia.org/wiki/Set_cover_problem, https://en.wikipedia.org/wiki/Maximum_satisfiability_problem, https://en.wikipedia.org/wiki/Optimization_problem.

7.15 Package manager and Z3

Here is simplified example. We have libA, libB, libC and libD, available in various versions (and flavors). We're going to install programA and programB, which use these libraries.

```
#!/usr/bin/env python
from z3 import *
s=0ptimize()
libA=Int('libA')
# libA's version is 1..5 or 999 (which means library will not be installed):
s.add(0r(And(libA>=1, libA<=5),libA==999))
libB=Int('libB')
# libB's version is 1, 4, 5 or 999:
s.add(0r(libB==1, libB==4, libB==5, libB==999))
libC=Int('libC')
# libC's version is 10, 11, 14 or 999:
s.add(0r(libC==10, libC==11, libC==14, libC==999))</pre>
```

```
# libC is dependent on libA
# libC v10 is dependent on libA v1..3, but not newer
# libC v11 requires at least libA v3
# libC v14 requires at least libA v5
s.add(If(libC==10, And(libA>=1, libA<=3), True))</pre>
s.add(If(libC==11, libA>=3, True))
s.add(If(libC==14, libA>=5, True))
libD=Int('libD')
# libD's version is 1..10
s.add(Or(And(libD>=1, libD<=10), libD==999))
programA=Int('programA')
# programA came as v1 or v2:
s.add(Or(programA==1, programA==2))
# programA is dependent on libA, libB and libC
# programA v1 requires libA v2 (only this version), libB v4 or v5, libC v10:
s.add(If(programA==1, And(libA==2, Or(libB==4, libB==5), libC==10), True))
# programA v2 requires these libraries: libA v3, libB v5, libC v11
s.add(If(programA==2, And(libA==3, libB==5, libC==11), True))
programB=Int('programB')
# programB came as v7 or v8:
s.add(0r(programB==7, programB==8))
# programB v7 requires libA at least v2 and libC at least v10:
s.add(If(programB==7, And(libA>=2, libC>=10), True))
# programB v8 requires libA at least v6 and libC at least v11:
s.add(If(programB==8, And(libA>=6, libC>=11), True))
s.add(programA==1)
s.add(programB==7) # change this to 8 to make it unsat
# we want latest libraries' versions.
# if the library is not required, its version is "pulled up" to 999,
# and 999 means the library is not needed to be installed
s.maximize(Sum(libA,libB,libC,libD))
print s.check()
print s.model()
```

(The source code: https://github.com/dennis714/SAT_SMT_article/blob/master/SMT/dep/dependency.py)

The output:

```
sat
[libB = 5,
  libD = 999,
  libC = 10,
  programB = 7,
  programA = 1,
  libA = 2]
```

999 means that there is no need to install libD, it's not required by other packages.

Change version of ProgramB to v8 and it will says "unsat", meaning, there is a conflict: ProgramA requires libA v2, but ProgramB v8 eventually requires newer libA.

Still, there is a work to do: "unsat" message is somewhat useless to end user, some information about conflicting items should be printed.

Here is my another optimization problem example: 7.14.

More about using SAT/SMT solvers in package managers: https://research.swtch.com/version-sat, https://cseweb.ucsd.edu/~lerner/papers/opium.pdf.

Now in the opposite direction: forcing aptitude package manager to solve Sudoku:

http://web.archive.org/web/20160326062818/http://algebraicthunk.net/~dburrows/blog/entry/package

Some readers may ask, how to order libraries/programs/packages to be installed? This is simpler problem, which is often solved by topological sorting. The algorithm reorders graph in such a way so that vertices not depended on anything will be on the top of queue. Next, there will be vertices dependend on vertices from the previous layer. And so on.

make UNIX utility does this while constructing order of items to be processed. Even more: older make utilities offloaded the job to the external utility (tsort). Some older UNIX has it, at least some versions of

7.16 Cracking simple XOR cipher with Z3

Here is a problem: a text encrypted with simple XOR cipher. Trying all possible keys is not an option.

Relationships between plain text, cipher text and key can be described using simple system of equations. But we can do more: we can ask Z3 to find such a key (array of bytes), so the plain text will have as many lowercase letters (a...z) as possible, but a solution will still satisfy all conditions.

```
import sys, hexdump
from z3 import *
def xor strings(s,t):
 # https://en.wikipedia.org/wiki/XOR_cipher#Example_implementation
 """xor two strings together"""
 return \ "".join(chr(ord(a)^ord(b)) \ for \ a,b \ in \ zip(s,t))
def read file(fname):
 file=open(fname, mode='rb')
 content=file.read()
 file.close()
 return content
def chunks(l, n):
 '""divide input buffer by n-len chunks"""
 n = max(1, n)
 return [l[i:i + n] for i in range(0, len(l), n)]
def print model(m, KEY LEN, key):
 # fetch key from model:
 test_key="".join(chr(int(obj_to_string(m[key[i]]))) for i in range(KEY_LEN))
print "key="
 hexdump.hexdump(test_key)
 # decrypt using the key:
 tmp=chunks(cipher file, KEY LEN)
 plain_attempt="".join(map(lambda x: xor_strings(x, test_key), tmp))
 print "plain="
 hexdump.hexdump(plain attempt)
def try len(KEY LEN, cipher file):
 cipher_len=len(cipher_file)
 print "len=", KEY_LEN
 s=Optimize()
 # variables for each byte of key:
 key=[BitVec('key_%d' % i, 8) for i in range (KEY_LEN)]
 # variables for each byte of input cipher text:
 cipher=[BitVec('cipher_%d' % i, 8) for i in range (cipher_len)]
 # variables for each byte of input plain text:
 plain=[BitVec('plain %d' % i, 8) for i in range (cipher len)]
 # variable for each byte of plain text: 1 if the byte in 'a'...'z' range:
 az_in_plain=[Int('az_in_plain_%d' % i) for i in range (cipher_len)]
 for i in range(cipher len):
 # assign each byte of cipher text from the input file:
 s.add(cipher[i]==ord(cipher_file[i]))
 # plain text is cipher text XOR-ed with key:
 s.add(plain[i]==cipher[i]^key[i % KEY_LEN])
 # each byte must be in printable range, or CR of LF:
 s.add(Or(And(plain[i]>=0x20, plain[i]<=0x7E),plain[i]==0xA,plain[i]==0xD))</pre>
 # 1 if in 'a'...'z' range, 0 otherwise:
 s.add(az_{in_plain[i]}=If(And(plain[i]>=ord('a'),plain[i]<=ord('z')), 1, 0))
 # find solution, where the sum of all az_in_plain variables is maximum:
 s.maximize(Sum(*az_in_plain))
 if s.check()==unsat:
 return
 m=s.model()
 print_model(m, KEY_LEN, key)
```

⁵²http://netbsd.gw.com/cgi-bin/man-cgi/man?tsort+1+NetBSD-current

```
cipher_file=read_file (sys.argv[1])
for i in range(1,20):
 try_len(i, cipher_file)
#try_len(17, cipher_file)
```

(The source code: https://github.com/dennis714/SAT_SMT_article/blob/master/SMT/XOR/1.py) Let's try it on a small 350-bytes file⁵³:

```
% python 1.py cipher1.txt
len= 1
len=
len= 3
len= 4
len= 5
len= 16
len= 17
kev=
000000000: 90 A0 21 52 48 84 FB FF 86 83 CF 50 46 12 7A F9
 ..!RH.....PF.z.
00000010: 36
plain=
 6F 6F 63 6D 27 48 6F 6C
 Mr. "Tceroocm'Hol
00000000: 4D 72 2E 22 54 63 65 72
00000010: 6A 65 73 2C 22 70 63 6F
 20 74 61 73 26 72 73 75
 jes, "pco tas&rsu
 akly tbyy oatc'i
00000020: 61 6B 6C 79 20 74 62 79
 79 20 6F 61 74 63 27 69
00000030: 6E 20 73 68 65 20 6F 68
 79 6E 69 6D 67 73 2A 27
 n she ohynimgs*'
 savb..urhe tkosc
00000040: 73 61 76 62 0D 0A 75 72
 68 65 20 74 6B 6F 73 63
00000050: 27 6E 6F 74 27 69 6E 66
 70 62 7A 75 65 6D 74 20
 'not'infpbzuemt
00000060: 69 64 63 61 73 6E 6F 6E
 73 22 70 63 65 6E 23 68
 idcasnons"pcen#h
00000070: 65 26 70 61 73 20 72 70
 20 61 6E 6B 2B 6E 69 64
 e&pas rp ank+nid
00000080: 68 74 2A 27 77 61 73 27
 73 65 61 76 62 6F 0D 0A
 ht*'was'seavbo..
00000090: 62 74 20 72 6F 65 20 62
 75 65 61 6B 64 66 78 74
 bt roe bueakdfxt
000000A0: 20 77 61 62 6A 62 2E 20
 49 27 73 74 6F 6D 63 2B
 wabib. I'stomc+
000000B0: 75 70 6C 6E 20 72 6F 65
 20 68 62 61 72 74 6A 2A
 upln roe hbartj*
000000C0: 79 75 67 23 61 6E 62 27
 70 69 63 6C 65 64 20 77
 yug#anb'picled w
000000D0: 77 2B 74 68 66 0D 0A 75
 73 69 63 6B 27 77 68 69
 w+thf..usick'whi
000000E0: 61 6F 2B 6F 75 71 20 76
 6F 74 69 74 6F 75 20 68
 ao+ouq votitou h
000000F0: 61 66 27 67 65 66 77 20
 62 63 6F 69 6E 64 27 68
 af'gefw bcoind'h
00000100: 69 6D 22 73 63 65 20 6D
 69 67 6E
 73 20 62 65 61
 im"sce migns bea
00000110: 6F 72 65 2C 27 42 74 20
 74 61 73 26 66 0D 0A 66
 ore, 'Bt tas&f..f
00000120: 6E 6E 65 2C 22 73 63 69
 63 68 20 70 6F 62 63 65
 nne, "scich pobce
00000130: 20 68 66 20 77 6D 68 6F
 2C 20 61 75 6C 64 68 75
 hf wmho, auldhu
00000140: 73 2D 6F 65 61 64 67 63
 27 20 6F 65 20 74 6E 62
 s-oeadgc' oe tnb
00000150: 20 73 6F 75 74 20 77 6A
 6E 68 68 20 6A 73
 sout wjnhh js
len= 18
```

This is not readable. But what is interesting, the solution exist only for 17-byte key.

What do we know about English language texts? Digits are rare there, so we can *minimize* them in plain text.

There are so called *digraphs*—a very popular combinations of two letters. The most popular in English are: *th*, *he*, *in* and *er*. We can count them in plain text and *maximize* them:

```
# ... for each byte of plain text: 1 if the byte is digit:
 digits_in_plain=[Int('digits_in_plain_%d' % i) for i in range (cipher_len)]
# ... for each byte of plain text: 1 if the byte + next byte is "th" characters:
 th_in_plain=[Int('th_in_plain_%d' % i) for i in range (cipher_len-1)]
# ... etc:
 he_in_plain=[Int('he_in_plain_%d' % i) for i in range (cipher_len-1)]
 in_in_plain=[Int('in_in_plain_%d' % i) for i in range (cipher_len-1)]
 er_in_plain=[Int('er_in_plain_%d' % i) for i in range (cipher_len-1)]
...

for i in range(cipher_len-1):
 # ... for each byte of plain text: 1 if the byte + next byte is "th" characters:
 s.add(th_in_plain[i]==(If(And(plain[i]==ord('t'),plain[i+1]==ord('h')), 1, 0)))
# ... etc:
```

⁵³https://github.com/dennis714/SAT_SMT_article/blob/master/SMT/XOR/cipher1.txt

```
s.add(he_in_plain[i]==(If(And(plain[i]==ord('h'),plain[i+1]==ord('e')), 1, 0)))
s.add(in_in_plain[i]==(If(And(plain[i]==ord('i'),plain[i+1]==ord('n')), 1, 0)))
s.add(er_in_plain[i]==(If(And(plain[i]==ord('e'),plain[i+1]==ord('r')), 1, 0)))

# find solution, where the sum of all az_in_plain variables is maximum:
s.maximize(Sum(*az_in_plain))
# ... and sum of digits_in_plain is minimum:
s.minimize(Sum(*digits_in_plain))

# "maximize" presence of "th", "he", "in" and "er" digraphs:
s.maximize(Sum(*th_in_plain))
s.maximize(Sum(*th_in_plain))
s.maximize(Sum(*er_in_plain))
s.maximize(Sum(*er_in_plain))
```

(The source code: https://github.com/dennis714/SAT_SMT_article/blob/master/SMT/XOR/2.py) Now this is something familiar:

```
len= 17
key=
00000000: 90 A0 22 50 4F 8F FB FF 85 83 CF 56 41 12 7A FE
 .."P0.....VA.z.
00000010: 31
plain=
 Mr- Sherlock Hok
000000000: 4D 72 2D 20 53 68 65 72
 6C 6F 63 6B 20 48 6F 6B
00000010: 6D 65 73 2F 20 77 68 6F
 20 77 61 73 20 75 73 75
 mes/ who was usu
00000020: 66 6C 6C 79 23 76 65 72
 79 20 6C 61 74 65 20 69
 flly#very late i
00000030: 6E 27 74 68 65 23 6D 6F
 72 6E 69 6E 67 73 2C 20
 n'the#mornings,
00000040: 73 61 71 65 0D 0A 76 70
 6F 6E 20 74 68 6F 73 65
 sage..vpon those
00000050: 20 6E 6F 73 20 69 6E 65
 72 65 71 75 65 6E 74 20
 nos inerequent
00000060: 6F 63 63 61 74 69 6F 6E
 70 20 77 68 65 6E 20 68
 occationp when h
00000070: 65 20 77 61 73 27 75 70
 20 62 6C 6C 20 6E 69 67
 e was'up bll nig
00000080: 68 74 2C 20 77 61 74 20
 73 65 62 74 65 64 0D 0A
 ht, wat sebted..
00000090: 61 74 20 74 68 65 20 65
 72 65 61 68 66 61 73 74
 at the ereahfast
000000A0: 20 74 61 62 6C 65 2E 20
 4E 20 73 74 6C 6F 64 20
 table. N stlod
000000B0: 75 70 6F 6E 20 74 68 65
 20 6F 65 61 72 77 68 2D
 upon the oearwh-
000000C0: 72 75 67 20 61 6E 64 20
 70 69 64 6B 65 64 23 75
 rug and pidked#u
000000D0: 70 20 74 68 65 0D 0A 73
 74 69 63 6C 20 77 68 6A
 p the..sticl whj
000000E0: 63 68 20 6F 75 72 20 76
 69 73 69 74 68 72 20 68
 ch our visithr h
000000F0: 62 64 20 6C 65 66 74 20
 62 65 68 69 6E 63 20 68
 bd left behinc h
00000100: 69 6E 20 74 68 65 20 6E
 69 67 68 74 20 62 62 66
 in the night bbf
00000110: 6F 72 66 2E 20 49 74 20
 77 61 73 20 61 0D 0A 61
 orf. It was a..a
00000120: 69 6E 65 2F 20 74 68 69
 ine/ thick piece
 63 6B 20 70 69 65 63 65
00000130: 27 6F 66 20 74 6F 6F 64
 2C 20 62 75 6C 62 6F 75
 'of tood, bulbou
00000140: 73 2A 68 65 61 67 65 64
 2C 20 6F 66 20 74 68 65
 s*heaged, of the
00000150: 20 73 68 72 74 20 74 68
 69 63 68 20 69 73
 shrt thich is
```

Several characters are wrong. But we can fix them, adding these conditions:

```
# 3 known characters of plain text:
s.add(plain[0xf]==ord('l'))
s.add(plain[0x20]==ord('a'))
s.add(plain[0x57]==ord('f'))
...
```

(The source code: https://github.com/dennis714/SAT_SMT_article/blob/master/SMT/XOR/3.py) This key is seems correct:

```
len= 17
kev=
000000000: 90 A0 21 50 4F 8F FB FF 85 83 CF 56 41 12 7A F9
 ..!P0.....VA.z.
00000010: 31
plain=
00000000: 4D 72 2E 20 53 68 65 72
 6C 6F 63 6B 20 48 6F 6C
 Mr. Sherlock Hol
00000010: 6D 65 73 2C 20 77 68 6F
 20 77 61 73 20 75 73 75
 mes, who was usu
00000020: 61 6C 6C 79 20 76 65 72
 79 20 6C 61 74 65 20 69
 ally very late i
00000030: 6E 20 74 68 65 20 6D 6F
 72 6E 69 6E 67 73 2C 20
 n the mornings,
00000040: 73 61 76 65 0D 0A 75 70
 6F 6E 20 74 68 6F 73 65
 save..upon those
00000050: 20 6E 6F 74 20 69 6E 66
 72 65 71 75 65 6E 74 20
 not infrequent
00000060: 6F 63 63 61 73 69 6F 6E
 73 20 77 68 65 6E 20 68
 occasions when h
00000070: 65 20 77 61 73 20 75 70
 20 61 6C 6C 20 6E 69 67
 e was up all nig
00000080: 68 74 2C 20 77 61 73 20
 73 65 61 74 65 64 0D 0A
 ht, was seated..
00000090: 61 74 20 74 68 65 20 62 72 65 61 6B 66 61 73 74
 at the breakfast
```

```
000000A0: 20 74 61 62 6C 65 2E 20 49 20 73 74 6F 6F 64 20
 table. I stood
000000B0: 75 70 6F 6E 20 74 68 65
 20 68 65 61 72 74 68 2D
 upon the hearth-
000000C0: 72 75 67 20 61 6E 64 20
 70 69 63 6B 65 64 20 75
 rug and picked u
000000D0: 70 20 74 68 65 0D 0A 73
 74 69 63 6B 20 77 68 69
 p the..stick whi
000000E0: 63 68 20 6F 75 72 20 76
 69 73 69 74 6F 72 20 68
 ch our visitor h
000000F0: 61 64 20 6C 65 66 74 20
 62 65 68 69 6E 64 20 68
 ad left behind h
00000100: 69 6D 20 74 68 65 20 6E
 69 67 68 74 20 62 65 66
 im the night bef
00000110: 6F 72 65 2E 20 49 74 20
 77 61 73 20 61 0D 0A 66
 ore. It was a..f
00000120: 69 6E 65 2C 20 74 68 69
 63 6B 20 70 69 65 63 65
 ine, thick piece
00000130: 20 6F 66 20 77 6F 6F 64
 2C 20 62 75 6C 62 6F 75
 of wood, bulbou
00000140: 73 2D 68 65 61 64 65 64
 2C 20 6F 66 20 74 68 65
 s-headed, of the
00000150: 20 73 6F 72 74 20 77 68
 69 63 68 20 69 73
 sort which is
```

So this is correct 17-byte XOR-key.

Needless to say, that the bigger ciphertext for analysis we have, the better. That 350-byte file is in fact the beginning of bigger file I prepared (https://github.com/dennis714/SAT_SMT_article/blob/master/SMT/XOR/cipher2.txt, 12903 bytes). And a correct key for it can be found for it without additional heuristics we used here.

SMT solver is overkill for this. I once solved this problem naively, and it was much faster: https://yurichev.com/blog/XOR_mask_2/. Nevertheless, this is yet another demonstration of yet another optimization problem.

The files: https://github.com/dennis714/SAT_SMT_article/tree/master/SMT/XOR.

7.17 Balanced Gray code and Z3 SMT solver

Suppose, you are making a rotary encoder. This is a device that can signal its angle in some form, like:

Figure 8: Rotary encoder

(The image has been taken from Wikipedia: https://en.wikipedia.org/wiki/Gray_code) Click on bigger image.
This is a rotary (shaft) encoder: https://en.wikipedia.org/wiki/Rotary_encoder.

Figure 9: Cropped and photoshopped version

(Source: http://homepages.dordt.edu/~ddeboer//S10/304/c_at_d/304S10_RC_TRK.HTM) Click on bigger one.

There are pins and tracks on rotating wheel. How would you do this? Easiest way is to use binary code. But it has a problem: when a wheel is rotating, in a moment of transition from one state to another, several bits may be changed, hence, undesirable state may be present for a short period of time. This is bad. To deal with it, Gray code was invented: only 1 bit is changed during rotation. Like:

```
Decimal Binary
 Gray
 0000
 0000
0
 0001
 0001
1
2
 0010
 0011
3
 0011
 0010
4
 0100
 0110
5
 0101
 0111
6
 0110
 0101
7
 0111
 0100
8
 1000
 1100
9
 1001
 1101
10
 1010
 1111
 1011
 1110
11
 1010
12
 1100
13
 1101
 1011
14
 1110
 1001
15
 1000
 1111
```

Now the second problem. Look at the picture again. It has a lot of bit changes on the outer circles. And this is electromechanical device. Surely, you may want to make tracks as long as possible, to reduce wearing of both tracks and pins. This is a first problem. The second: wearing should be even across all tracks (this is balanced Gray code).

How we can find a table for all states using Z3:

```
#!/usr/bin/env python
from z3 import *
BITS=5
# how many times a run of bits for each bit can be changed (max).
# it can be 4 for 4-bit Gray code or 8 for 5-bit code.
# 12 for 6-bit code (maybe even less)
CHANGES MAX=8
ROWS=2**BITS
MASK=ROWS-1 # 0x1f for 5 bits, 0xf for 4 bits, etc
def bool_to_int (b):
 if b==True:
 return 1
 return 0
s=Solver()
\# add a constraint: Hamming distance between two bitvectors must be 1
# i.e., two bitvectors can differ in only one bit.
# for 4 bits it works like that:
 s.add(0r(
#
 And (a3!=b3, a2==b2, a1==b1, a0==b0),
#
 And (a3==b3, a2!=b2, a1==b1, a0==b0),
 And (a3==b3, a2==b2, a1!=b1, a0==b0),
 And (a3==b3, a2==b2, a1==b1, a0!=b0))
def hamming1(l1, l2):
 assert len(l1)==len(l2)
 r=[]
 for i in range(len(l1)):
 t=[]
 for j in range(len(l1)):
 if i==j:
 t.append(l1[j]!=l2[j])
 t.append(l1[j]==l2[j])
 r.append(And(t))
 s.add(0r(r))
# add a constraint: bitvectors must be different.
# for 4 bits works like this:
 s.add(0r(a3!=b3, a2!=b2, a1!=b1, a0!=b0))
def not_eq(l1, l2):
 assert len(l1)==len(l2)
 t=[l1[i]!=l2[i] for i in range(len(l1))]
 s.add(0r(t))
code=[[Bool('code_%d_%d' % (r,c)) for c in range(BITS)] for r in range(ROWS)]
ch = \hbox{\tt [[Bool('ch\_\%d\_\%d'^\% (r,c)) for c in range(BITS)]} \ for \ r \ in \ range(ROWS)]
# each rows must be different from a previous one and a next one by 1 bit:
for i in range(ROWS):
 # get bits of the current row:
 lst1=[code[i][bit] for bit in range(BITS)]
 # get bits of the next row.
 # important: if the current row is the last one, (last+1)&MASK==0, so we overlap here:
 lst2=[code[(i+1)&MASK][bit] for bit in range(BITS)]
 hamming1(lst1, lst2)
# no row must be equal to any another row:
for i in range(ROWS):
 for j in range(ROWS):
 if i==j:
 continue
 lst1=[code[i][bit] for bit in range(BITS)]
 lst2=[code[j][bit] for bit in range(BITS)]
 not_eq(lst1, lst2)
# 1 in ch[] table means that run of 1's has been changed to run of 0's, or back.
# "run" change detected using simple XOR:
for i in range(ROWS):
 for bit in range(BITS):
 # row overlapping works here as well:
```

```
s.add(ch[i][bit]==Xor(code[i][bit],code[(i+1)&MASK][bit]))
# only CHANGES MAX of 1 bits is allowed in ch[] table for each bit:
for bit in range(BITS):
 t=[ch[i][bit] for i in range(ROWS)]
 # this is a dirty hack.
 # AtMost() takes arguments like:
 # AtMost(v1, v2, v3, v4, 2) <- this means, only 2 booleans (or less) from the list can be True.
 # but we need to pass a list here.
 # so a CHANGES_MAX number is appended to a list and a new list is then passed as arguments list:
 s.add(AtMost(*(t+[CHANGES_MAX])))
result=s.check()
if result==unsat:
 exit(0)
m=s.model()
# get the model.
print "code table:"
for i in range(ROWS):
 for bit in range(BITS):
 # comma at the end means "no newline":
 print bool_to_int(is_true(m[code[i][BITS-1-bit]])),
 print ""
print "ch table:"
stat={}
for i in range(ROWS):
 for bit in range(BITS):
 x=is_true(m[ch[i][BITS-1-bit]])
 if x:
 # increment if bit is present in dict, set 1 if not present
 stat[bit]=stat.get(bit, 0)+1
 # comma at the end means "no newline":
 print bool_to_int(x),
 print ""
print "stat (bit number: number of changes): ", stat
```

(The source code: https://github.com/dennis714/yurichev.com/blob/master/blog/gray/gray.py)

For 4 bits, 4 changes is enough:

```
code table:
0 1 0 1
0 0 0 1
0 0 1 1
0 0 1 0
1 0 1 0
1 0 1 1
1 1 1 1
1 1 0 1
1 0 0 1
1 0 0 0
0 0 0 0
0 1 0 0
1 1 0 0
1 1 1 0
0 1 1 0
0 1 1 1
ch table:
0 1 0 0
0 0 1 0
0 0 0 1
1 0 0 0
0001
0 1 0 0
0 0 1 0
0 1 0 0
0 0 0 1
1 0 0 0
```

```
0 1 0 0
1 0 0 0
0 0 1 0
1 0 0 0
0 0 0 1
0 0 1 0
stat (bit number: count of changes): {0: 4, 1: 4, 2: 4, 3: 4}
```

8 changes for 5 bits: https://github.com/dennis714/yurichev.com/blob/master/blog/gray/5.txt. 12 for 6 bits (or maybe even less): https://github.com/dennis714/yurichev.com/blob/master/blog/gray/6.txt.

7.17.1 Duke Nukem 3D from 1990s

Figure 10: Duke Nukem 3D

Another application of Gray code:

```
with.inspiring@flair.and.erudition (Mike Naylor) wrote:

>In Duke Nukem, you often come upon panels that have four buttons in a row,
>all in their "off" position. Each time you "push" a button, it toggles from
>one state to the other. The object is to find the unique combination that
>unlocks something in the game.

>My question is: What is the most efficient order in which to push the
>buttons so that every combination is tested with no wasted effort?

A Gray Code. :-)

(Oh, you wanted to know what one would be? How about:
0000
0001
0001
```

```
0010
0110
0111
0101
0100
1100
1101
1111
1110
1010
1000
1001
1011
Or, if you prefer, with buttons A,B,C,D: D,C,D,B,D,C,D,A,D,C,D,B,C,D,C
It isn't the "canonical" Gray code (or if it is, it is by Divine
Providence), but it works.
Douglas Limmer -- lim...@math.orst.edu
"No wonder these mathematical wizards were nuts - went off the beam -
he'd be pure squirrel-food if he had half that stuff in his skull!"
E. E. "Doc" Smith, _Second Stage Lensmen_
```

```
( https://groups.google.com/forum/#!topic/rec.puzzles/Dh2H-pGJcbI )
```

Obviously, using our solution, you can minimize all movements in this ancient videogame, for 4 switches, that would be 4*4=16 switches. With our solution (balanced Gray code), wearing would be even across all 4 switches.

The same problem for MaxSAT: 14.1.

7.18 Integer factorization using Z3 SMT solver

Integer factorization is method of breaking a composite (non-prime number) into prime factors. Like 12345 = 3*4*823.

Though for small numbers, this task can be accomplished by Z3:

```
#!/usr/bin/env python
import random
from z3 import *
from operator import mul
def factor(n):
 print "factoring",n
 in1, in2, out=Ints('in1 in2 out')
 s=Solver()
 s.add(out==n)
 s.add(in1*in2==out)
 # inputs cannot be negative and must be non-1:
 s.add(in1>1)
 s.add(in2>1)
 if s.check()==unsat:
 print n, "is prime (unsat)"
 return [n]
 if s.check()==unknown:
 print n, "is probably prime (unknown)"
 return [n]
 m=s.model()
 # get inputs of multiplier:
 in1_n=m[in1].as_long()
 in2_n=m[in2].as_long()
 print "factors of", n, "are", in1_n, "and", in2_n
 # factor factors recursively:
 rt=sorted(factor (in1_n) + factor (in2_n))
 # self-test:
 assert reduce(mul, rt, 1)==n
 return rt
# infinite test:
```

```
def test():
 while True:
 print factor (random.randrange(1000000000))

#test()
print factor(1234567890)
```

(The source code: https://github.com/dennis714/yurichev.com/blob/master/blog/factor/factor_ z3.py)

When factoring 1234567890 recursively:

```
% time python z.py
factoring 1234567890
factors of 1234567890 are 342270 and 3607
factoring 342270
factors of 342270 are 2 and 171135
factoring 2
2 is prime (unsat)
factoring 171135
factors of 171135 are 3803 and 45
factoring 3803
3803 is prime (unsat)
factoring 45
factors of 45 are 3 and 15
factoring 3
3 is prime (unsat)
factoring 15
factors of 15 are 5 and 3
factoring 5
5 is prime (unsat)
factoring 3
3 is prime (unsat)
factoring 3607
3607 is prime (unsat)
[2, 3, 3, 5, 3607, 3803]
python z.py 19.30s user 0.02s system 99% cpu 19.443 total
```

So, 1234567890 = 2*3*3*5*3607*3803.

One important note: there is no primality test, no lookup tables, etc. Prime number is a number for which "x*y=prime" (where x>1 and y>1) diophantine equation (which allows only integers in solution) has no solutions. It can be solved for real numbers, though.

Z3 is not yet good enough for non-linear integer arithmetic and sometimes returns "unknown" instead of "unsat", but, as Leonardo de Moura (one of Z3's author) commented about this:

```
...Z3 will solve the problem as a real problem. If no real solution is found, we know there is no integer solution.

If a solution is found, Z3 will check if the solution is really assigning integer values to integer variables. If that is not the case, it will return unknown to indicate it failed to solve the problem.
```

```
(https://stackoverflow.com/questions/13898175/how-does-z3-handle-non-linear-integer-arithmetic
```

Probably, this is the case: we getting "unknown" in the case when a number cannot be factored, i.e., it's prime.

It's also very slow. Wolfram Mathematica can factor number around 2^{80} in a matter of seconds. Still, I've written this for demonstration.

The problem of breaking **RSA!** is a problem of factorization of very large numbers, up to 2^{4096} . It's currently not possible to do this in practice.

See also: integer factorization using SAT solver (13.10).

7.19 Tiling puzzle and Z3 SMT solver

This is classic problem: given 12 polyomino titles, cover mutilated chessboard with them (it has 60 squares with no central 4 squares).

The problem is covered at least in Donald E. Knuth - Dancing Links, and this Z3 solution has been inspired by it.

Another thing I've added: graph coloring. You see, my script gives correct solutions, but somewhat unpleasant visually. So I used colored pseudographics. There are 12 tiles, it's not a problem to assign 12 colors to them. But there is another heavily used SAT problem: graph coloring.

Given a graph, assign a color to each vertex/node, so that colors wouldn't be equal in adjacent nodes. The problem can be solved easily in SMT: assign variable to each vertex. If two vertices are connected, add a constraint: $vertex1_color! = vertex2_color$. As simple as that. In my case, each polynomio is vertex and if polyomino is adjacent to another polyomino, an edge/link is added between vertices. So I did, and output is now colored.

But this is planar graph (i.e., a graph which is, if represented in two-dimensional space has no intersected edges/links). And here is a famous four color theorem can be used. The solution of tiled polynomios is in fact like planar graph, or, a map, like a world map. Theorem states that any planar graph (or map) can be colored only 4 colors.

This is true, even more, several tilings can be colors with only 3 colors:

Figure 11:

Now the classic: 12 pentominos and "mutilated" chess board, several solutions:

Figure 12:

Figure 13:

The source code: https://github.com/dennis714/yurichev.com/blob/master/blog/tiling_Z3/tiling.py.

Further reading: https://en.wikipedia.org/wiki/Exact_cover#Pentomino_tiling.

Four-color theorem has an interesting story, it has been finally proved in 2005 by Coq proof assistant: https://en.wikipedia.org/wiki/Four color theorem.

8 Program synthesis

Program synthesis is a process of automatic program generation, in accordance with some specific goals.

8.1 Synthesis of simple program using Z3 SMT-solver

Sometimes, multiplication operation can be replaced with a several operations of shifting/addition/subtraction. Compilers do so, because pack of instructions can be executed faster.

For example, multiplication by 19 is replaced by GCC 5.4 with pair of instructions: lea edx, [eax+eax*8] and

lea eax, [eax+edx*2]. This is sometimes also called "superoptimization".

Let's see if we can find a shortest possible instructions pack for some specified multiplier.

As I've already wrote once, SMT-solver can be seen as a solver of huge systems of equations. The task is to construct such system of equations, which, when solved, could produce a short program. I will use electronics analogy here, it can make things a little simpler.

First of all, what our program will be consting of? There will be 3 operations allowed: ADD/SUB/SHL. Only registers allowed as operands, except for the second operand of SHL (which could be in 1..31 range). Each register will be assigned only once (as in SSA⁵⁴).

And there will be some "magic block", which takes all previous register states, it also takes operation type, operands and produces a value of next register's state.

Now let's take a look on our schematics on top level:

```
0 -> blk -> blk -> blk .. -> blk -> 0

1 -> blk -> blk -> blk .. -> blk -> multiplier
```

Each block takes previous state of registers and produces new states. There are two chains. First chain takes 0 as state of R0 at the very beginning, and the chain is supposed to produce 0 at the end (since zero multiplied by any value is still zero). The second chain takes 1 and must produce multiplier as the state of very last register (since 1 multiplied by multiplier must equal to multiplier).

Each block is "controlled" by operation type, operands, etc. For each column, there is each own set.

Now you can view these two chains as two equations. The ultimate goal is to find such state of all operation types and operands, so the first chain will equal to 0, and the second to multiplier.

Let's also take a look into "magic block" inside:

Each selector can be viewed as a simple multipositional switch. If operation is SHL, a value in range of 1..31 is used as second operand.

So you can imagine this electric circuit and your goal is to turn all switches in such a state, so two chains will have 0 and multiplier on output. This sounds like logic puzzle in some way. Now we will try to use Z3 to solve this puzzle.

First, we define all varibles:

```
R=[[BitVec('S_s%d_c%d' % (s, c), 32) for s in range(MAX_STEPS)] for c in range (CHAINS)]
op=[Int('op_s%d' % s) for s in range(MAX_STEPS)]
op1_reg=[Int('op1_reg_s%d' % s) for s in range(MAX_STEPS)]
op2_reg=[Int('op2_reg_s%d' % s) for s in range(MAX_STEPS)]
op2_imm=[BitVec('op2_imm_s%d' % s, 32) for s in range(MAX_STEPS)]
```

⁵⁴Static single assignment form

R[][] is registers state for each chain and each step.

On contrary, op / op1_reg / op2_reg / op2_imm variables are defined for each step, but for both chains, since both chains at each column has the same operation/operands.

Now we must limit count of operations, and also, register's number for each step must not be bigger than step number, in other words, instruction at each step is allowed to access only registers which were already set before:

```
for s in range(1, STEPS):
 # for each step
 sl.add(And(op[s]>=0, op[s]<=2))
 sl.add(And(op1_reg[s]>=0, op1_reg[s]<s))
 sl.add(And(op2_reg[s]>=0, op2_reg[s]<s))
 sl.add(And(op2_imm[s]>=1, op2_imm[s]<=31))</pre>
```

Fix register of first step for both chains:

```
for c in range(CHAINS):
 # for each chain:
 sl.add(R[c][0]==chain_inputs[c])
 sl.add(R[c][STEPS-1]==chain_inputs[c]*multiplier)
```

Now let's add "magic blocks":

```
for s in range(1, STEPS):
 sl.add(R[c][s]==simulate_op(R,c, op[s], op1_reg[s], op2_reg[s], op2_imm[s]))
```

Now how "magic block" is defined?

```
def selector(R, c, s):
 # for all MAX STEPS:
 return If(s==0, R[c][0],
 If(s==1, R[c][1],
 If(s==2, R[c][2],
 If(s==3, R[c][3],
 If(s==4, R[c][4],
 If(s==5, R[c][5],
 If (s==6, R[c][6],
 If(s==7, R[c][7],
 If(s==8, R[c][8],
 If(s==9, R[c][9],
 0)))))))))) # default
def simulate_op(R, c, op, op1_reg, op2_reg, op2_imm):
 op1 val=selector(R,c,op1 reg)
 return If(op==0, op1_val + selector(R, c, op2_reg),
 If(op==1, op1_val - selector(R, c, op2_reg),
 If(op==2, op1_val << op2_imm,</pre>
 0))) # default
```

This is very important to understand: if the operation is ADD/SUB, op2_imm 's value is just ignored. Otherwise, if operation is SHL, value of op2 reg is ignored. Just like in case of digital circuit.

The code: https://github.com/dennis714/SAT_SMT_article/blob/master/pgm_synth/mult.py. Now let's see how it works:

```
% ./mult.py 12
multiplier= 12
attempt, STEPS= 2
unsat
attempt, STEPS= 3
unsat
attempt, STEPS= 4
sat!
r1=SHL r0, 2
r2=SHL r1, 1
r3=ADD r1, r2
tests are OK
```

The first step is always a step containing 0/1, or, r0. So when our solver reporting about 4 steps, this means 3 instructions.

Something harder:

```
% ./mult.py 123
multiplier= 123
attempt, STEPS= 2
unsat
attempt, STEPS= 3
unsat
attempt, STEPS= 4
unsat
attempt, STEPS= 5
sat!
r1=SHL r0, 2
r2=SHL r1, 5
r3=SUB r2, r1
r4=SUB r3, r0
tests are OK
```

Now the code multiplying by 1234:

```
r1=SHL r0, 6
r2=ADD r0, r1
r3=ADD r2, r1
r4=SHL r2, 4
r5=ADD r2, r3
r6=ADD r5, r4
```

Looks great, but it took ≈ 23 seconds to find it on my Intel Xeon CPU E31220 @ 3.10GHz. I agree, this is far from practical usage. Also, I'm not quite sure that this piece of code will work faster than a single multiplication instruction. But anyway, it's a good demonstration of SMT solvers capabilities.

The code multiplying by 12345 (≈ 150 seconds):

```
r1=SHL r0, 5
r2=SHL r0, 3
r3=SUB r2, r1
r4=SUB r1, r3
r5=SHL r3, 9
r6=SUB r4, r5
r7=ADD r0, r6
```

Multiplication by 123456 (≈ 8 minutes!):

```
r1=SHL r0, 9
r2=SHL r0, 13
r3=SHL r0, 2
r4=SUB r1, r2
r5=SUB r3, r4
r6=SHL r5, 4
r7=ADD r1, r6
```

8.1.1 Few notes

I've removed SHR instruction support, simply because the code multiplying by a constant makes no use of it. Even more: it's not a problem to add support of constants as second operand for all instructions, but again, you wouldn't find a piece of code which does this job and uses some additional constants. Or maybe I wrong?

Of course, for another job you'll need to add support of constants and other operations. But at the same time, it will work slower and slower. So I had to keep ISA⁵⁵ of this toy CPU⁵⁶ as compact as possible.

8.1.2 The code

https://github.com/dennis714/SAT_SMT_article/blob/master/pgm_synth/mult.py.

8.2 Rockey dongle: finding unknown algorithm using only input/output pairs

(This text was first published in August 2012 in my blog: http://blog.yurichev.com/node/71.)

Some smartcards can execute Java or .NET code - that's the way to hide your sensitive algorithm into chip that is very hard to break (decapsulate). For example, one may encrypt/decrypt data files by hidden crypto

⁵⁵Instruction Set Architecture

⁵⁶Central processing unit

algorithm rendering software piracy of such software close to impossible — an encrypted date file created on software with connected smartcard would be impossible to decrypt on cracked version of the same software. (This leads to many nuisances, though.)

That's what called black box.

Some software protection dongles offers this functionality too. One example is Rockey 4^{57} .

Figure 14: Rockey 4 dongle

This is a small dongle connected via USB. Is contain some user-defined memory but also memory for user algorithms.

The virtual (toy) CPU for these algorithms is very simple: it offer only 8 16-bit registers (however, only 4 can be set and read) and 8 operations (addition, subtractation, cyclic left shifting, multiplication, OR, XOR, AND, negation).

Second instruction argument can be a constant (from 0 to 63) instead of register.

Each algorithm is described by string like

A=A+B, B=C*13, $D=D^A$, C=B*55, C=C&A, D=D|A, A=A*9, A=A&B.

There are no memory, stack, conditional/unconditional jumps, etc.

Each algorithm, obviously, can't have side effects, so they are actually *pure functions* and their results can be *memoized*.

By the way, as it has been mentioned in Rockey 4 manual, first and last instruction cannot have constants. Maybe that's because these fields used for some internal data: each algorithm start and end should be marked somehow internally anyway.

Would it be possible to reveal hidden impossible-to-read algorithm only by recording input/output dongle traffic? Common sense tell us "no". But we can try anyway.

Since, my goal wasn't to break into some Rockey-protected software, I was interesting only in limits (which algorithms could we find), so I make some things simpler: we will work with only 4 16-bit registers, and there will be only 6 operations (add, subtract, multiply, OR, XOR, AND).

Let's first calculate, how much information will be used in brute-force case.

There are 384 of all possible instructions in reg=reg,op,reg format for 4 registers and 6 operations, and also 6144 instructions in reg=reg,op,constant format. Remember that constant limited to 63 as maximal value? That help us for a little.

So, there are 6528 of all possible instructions. This mean, there are $\approx 1.1 \cdot 10^{19}$ 5-instruction algorithms. That's too much.

How can we express each instruction as system of equations? While remembering some school mathematics, I wrote this:

```
Function one\_step()=

# Each Bx is integer, but may be only 0 or 1.

# only one of B1..B4 and B5..B9 can be set
reg1=B1*A + B2*B + B3*C + B4*D
reg_or_constant2=B5*A + B6*B + B7*C + B8*D + B9*constant
reg1 should not be equal to reg_or_constant2

# Only one of B10..B15 can be set
result=result+B10*(reg1*reg2)
result=result+B11*(reg1^reg2)
result=result+B12*(reg1+reg2)
result=result+B13*(reg1-reg2)
```

⁵⁷http://www.rockey.nl/en/rockey.html

```
result=result+B14*(reg1|reg2)
result=result+B15*(reg1&reg2)

B16 - true if register isn't updated in this part
B17 - true if register is updated in this part
(B16 cannot be equal to B17)
A=B16*A + B17*result
B=B18*A + B19*result
C=B20*A + B21*result
D=B22*A + B23*result
```

That's how we can express each instruction in algorithm.

5-instructions algorithm can be expressed like this:

```
one_step (one_step (one_step (one_step (input_registers))))).
```

Let's also add five known input/output pairs and we'll get system of equations like this:

```
one_step (one_step (one_step (one_step (input_1))))==output_1
one_step (one_step (one_step (one_step (input_2))))==output_2
one_step (one_step (one_step (one_step (input_3))))==output_3
one_step (one_step (one_step (one_step (input_4))))==output_4
.. etc
```

So the question now is to find $5 \cdot 23$ boolean values satisfying known input/output pairs. I wrote small utility to probe Rockey 4 algorithm with random numbers, it produce results in form:

```
RY_CALCULATE1: (input) p1=30760 p2=18484 p3=41200 p4=61741 (output) p1=49244 p2=11312 p3=27587 p4=12657 RY_CALCULATE1: (input) p1=51139 p2=7852 p3=53038 p4=49378 (output) p1=58991 p2=34134 p3=40662 p4=9869 RY_CALCULATE1: (input) p1=60086 p2=52001 p3=13352 p4=45313 (output) p1=46551 p2=42504 p3=61472 p4=1238 RY_CALCULATE1: (input) p1=48318 p2=6531 p3=51997 p4=30907 (output) p1=54849 p2=20601 p3=31271 p4=44794
```

p1/p2/p3/p4 are just another names for A/B/C/D registers.

Now let's start with Z3. We will need to express Rockey 4 toy CPU in Z3Py (Z3 Python API) terms. It can be said, my Python script is divided into two parts:

- constraint definitions (like, output_1 should be n for input_1=m, constant cannot be greater than 63, etc);
- functions constructing system of equations.

This piece of code define some kind of *structure* consisting of 4 named 16-bit variables, each represent register in our toy CPU.

```
Registers_State=Datatype ('Registers_State')
Registers_State.declare('cons', ('A', BitVecSort(16)), ('B', BitVecSort(16)), ('C', BitVecSort(16)),
 BitVecSort(16)))
Registers_State=Registers_State.create()
```

These enumerations define two new types (or *sorts* in Z3's terminology):

This part is very important, it defines all variables in our system of equations. op_step is type of operation in instruction. reg_or_constant is selector between register and constant in second argument — False if it's a register and True if it's a constant. reg_step is a destination register of this instruction. reg1_step and reg2_step are just registers at arg1 and arg2. constant_step is constant (in case it's used in instruction instead of arg2).

```
op_step=[Const('op_step%s' % i, Operation) for i in range(STEPS)]
reg_or_constant_step=[Bool('reg_or_constant_step%s' % i) for i in range(STEPS)]
reg_step=[Const('reg_step%s' % i, Register) for i in range(STEPS)]
reg1_step=[Const('reg1_step%s' % i, Register) for i in range(STEPS)]
reg2_step=[Const('reg2_step%s' % i, Register) for i in range(STEPS)]
constant_step = [BitVec('constant_step%s' % i, 16) for i in range(STEPS)]
```

Adding constraints is very simple. Remember, I wrote that each constant cannot be larger than 63?

```
# according to Rockey 4 dongle manual, arg2 in first and last instructions cannot be a constant
s.add (reg_or_constant_step[0]==False)
s.add (reg_or_constant_step[STEPS-1]==False)
...

for x in range(STEPS):
 s.add (constant_step[x]>=0, constant_step[x]<=63)</pre>
```

Known input/output values are added as constraints too. Now let's see how to construct our system of equations:

This function returning corresponding register value from *structure*. Needless to say, the code above is not executed. If () is Z3Py function. The code only declares the function, which will be used in another. Expression declaration resembling LISP PL in some way.

Here is another function where register selector() is used:

```
# Bool, Register, Registers_State, int -> int
def register_or_constant_selector (register_or_constant, register, input_registers, constant):
 return If(register_or_constant==False, register_selector(register, input_registers), constant)
```

The code here is never executed too. It only constructs one small piece of very big expression. But for the sake of simplicity, one can think all these functions will be called during bruteforce search, many times, at fastest possible speed.

Here is the expression describing each instruction. new_val will be assigned to destination register, while all other registers' values are copied from input registers' state:

```
# Bool, Register, Operation, Register, Register, Int, Registers_State -> Registers_State
\tt def \ one\_step \ (register\_or\_constant, \ register\_assigned\_in\_this\_step, \ op, \ reg1, \ reg2, \ constant, \ input\_registers):
 new val=one op(op, register or constant, reg1, reg2, constant, input registers)
 return If (register_assigned_in_this_step==A, Registers_State.cons (new_val,
 Registers_State.B(input_registers),
 Registers State.C(input registers),
 Registers_State.D(input_registers)),
 If (register_assigned_in_this_step==B, Registers_State.cons (Registers_State.A(input_registers),
 new val.
 Registers State.C(input registers),
 Registers_State.D(input_registers)),
 If (register_assigned_in_this_step==C, Registers_State.cons (Registers_State.A(input_registers),
 Registers_State.B(input_registers),
 new_val,
 Registers_State.D(input_registers)),
 If (register_assigned_in_this_step==D, Registers_State.cons (Registers_State.A(input_registers),
 Registers State.B(input registers),
 Registers_State.C(input_registers),
 new val),
 Registers_State.cons(0,0,0,0)))) # default
```

This is the last function describing a whole *n*-step program:

```
def program(input_registers, STEPS):
 cur_input=input_registers
```

```
for x in range(STEPS):
 cur_input=one_step (reg_or_constant_step[x], reg_step[x], op_step[x], reg1_step[x], reg2_step[x],
 constant_step[x], cur_input)
return cur_input
```

Again, for the sake of simplicity, it can be said, now Z3 will try each possible registers/operations/constants against this expression to find such combination which satisfy all input/output pairs. Sounds absurdic, but this is close to reality. SAT/SMT-solvers indeed tries them all. But the trick is to prune search tree as early as possible, so it will work for some reasonable time. And this is hardest problem for solvers.

Now let's start with very simple 3-step algorithm: $B=A^D$, C=D*D, D=A*C. Please note: register A left unchanged. I programmed Rockey 4 dongle with the algorithm, and recorded algorithm outputs are:

```
RY_CALCULATE1: (input) p1=8803 p2=59946 p3=36002 p4=44743 (output) p1=8803 p2=36004 p3=7857 p4=24691 RY_CALCULATE1: (input) p1=5814 p2=55512 p3=52155 p4=55813 (output) p1=5814 p2=52403 p3=33817 p4=4038 RY_CALCULATE1: (input) p1=25206 p2=2097 p3=55906 p4=22705 (output) p1=25206 p2=15047 p3=10849 p4=43702 RY_CALCULATE1: (input) p1=10044 p2=14647 p3=27923 p4=7325 (output) p1=10044 p2=15265 p3=47177 p4=20508 RY_CALCULATE1: (input) p1=15267 p2=2690 p3=47355 p4=56073 (output) p1=15267 p2=57514 p3=26193 p4=53395
```

It took about one second and only 5 pairs above to find algorithm (on my quad-core Xeon E3-1220 3.1GHz, however, Z3 solver working in single-thread mode):

```
B = A ^ D
C = D * D
D = C * A
```

Note the last instruction: C and A registers are swapped comparing to version I wrote by hand. But of course, this instruction is working in the same way, because multiplication is commutative operation.

Now if I try to find 4-step program satisfying to these values, my script will offer this:

```
B = A ^ D
C = D * D
D = A * C
A = A | A
```

...and that's really fun, because the last instruction do nothing with value in register A, it's like NOP⁵⁸—but still, algorithm is correct for all values given.

Here is another 5-step algorithm: B=B^D, C=A*22, A=B*19, A=A&42, D=B&C and values:

```
RY_CALCULATE1: (input) p1=61876 p2=28737 p3=28636 p4=50362 (output) p1=32 p2=46331 p3=50552 p4=33912 RY_CALCULATE1: (input) p1=46843 p2=43355 p3=39078 p4=24552 (output) p1=8 p2=63155 p3=47506 p4=45202 RY_CALCULATE1: (input) p1=22425 p2=51432 p3=40836 p4=14260 (output) p1=0 p2=65372 p3=34598 p4=34564 RY_CALCULATE1: (input) p1=44214 p2=45766 p3=19778 p4=59924 (output) p1=2 p2=22738 p3=55204 p4=20608 RY_CALCULATE1: (input) p1=27348 p2=49060 p3=31736 p4=59576 (output) p1=0 p2=22300 p3=11832 p4=1560
```

It took 37 seconds and we've got:

```
B = D ^ B
C = A * 22
A = B * 19
A = A & 42
D = C & B
```

A=A&42 was correctly deduced (look at these five p1's at output (assigned to output A register): 32,8,0,2,0) 6-step algorithm A=A+B, B=C*13, D=D^A, C=C&A, D=D|B, A=A&B and values:

```
RY_CALCULATE1: (input) p1=4110 p2=35411 p3=54308 p4=47077 (output) p1=32832 p2=50644 p3=36896 p4=60884 RY_CALCULATE1: (input) p1=12038 p2=7312 p3=39626 p4=47017 (output) p1=18434 p2=56386 p3=2690 p4=64639 RY_CALCULATE1: (input) p1=48763 p2=27663 p3=12485 p4=20563 (output) p1=10752 p2=31233 p3=8320 p4=31449 RY_CALCULATE1: (input) p1=33174 p2=38937 p3=54005 p4=38871 (output) p1=4129 p2=46705 p3=4261 p4=48761 RY_CALCULATE1: (input) p1=46587 p2=36275 p3=6090 p4=63976 (output) p1=258 p2=13634 p3=906 p4=48966
```

90 seconds and we've got:

```
A = A + B

B = C * 13

D = D ^ A

D = B | D

C = C & A

A = B & A
```

⁵⁸No Operation

But that was simple, however. Some 6-step algorithms are not possible to find, for example: A=A^B, A=A*9, A=A^C, A=A*19, A=A^D, A=A&B. Solver was working too long (up to several hours), so I didn't even know is it possible to find it anyway.

8.2.1 Conclusion

This is in fact an exercise in program synthesis.

Some short algorithms for tiny CPUs are really possible to find using so small set set of data. Of course it's still not possible to reveal some complex algorithm, but this method definitely should not be ignored.

8.2.2 The files

Rockey 4 dongle programmer and reader, Rockey 4 manual, Z3Py script for finding algorithms, input/output pairs: https://github.com/dennis714/SAT SMT article/tree/master/pgm synth/rockey files.

8.2.3 Further work

Perhaps, constructing LISP-like S-expression can be better than a program for toy-level CPU.

It's also possible to start with smaller constants and then proceed to bigger. This is somewhat similar to increasing password length in password brute-force cracking.

8.2.4 Exercise

https://challenges.re/25/.

9 Toy decompiler

9.1 Introduction

A modern-day compiler is a product of hundreds of developer/year. At the same time, toy compiler can be an exercise for a student for a week (or even weekend).

Likewise, commercial decompiler like Hex-Rays can be extremely complex, while toy decompiler like this one, can be easy to understand and remake.

The following decompiler written in Python, supports only short basic blocks, with no jumps. Memory is also not supported.

9.2 Data structure

Our toy decompiler will use just one single data structure, representing expression tree.

Many programming textbooks has an example of conversion from Fahrenheit temperature to Celsius, using the following formula:

$$celsius = (fahrenheit - 32) \cdot \frac{5}{9}$$

This expression can be represented as a tree:

How to store it in memory? We see here 3 types of nodes: 1) numbers (or values); 2) arithmetical operations; 3) symbols (like "INPUT").

Many developers with OOP⁵⁹ in their mind will create some kind of class. Other developer maybe will use "variant type".

I'll use simplest possible way of representing this structure: a Python tuple. First element of tuple can be a string: either "EXPR_OP" for operation, "EXPR_SYMBOL" for symbol or "EXPR_VALUE" for value. In case of symbol or value, it follows the string. In case of operation, the string followed by another tuples.

Node type and operation type are stored as plain strings—to make debugging output easier to read. There are *constructors* in our code, in OOP sense:

```
def create_val_expr (val):
 return ("EXPR_VALUE", val)


def create_symbol_expr (val):
 return ("EXPR_SYMBOL", val)

def create_binary_expr (op, op1, op2):
 return ("EXPR_OP", op, op1, op2)
```

There are also *accessors*:

```
def get_expr_type(e):
 return e[0]
def get symbol (e):
 assert get_expr_type(e)=="EXPR_SYMBOL"
 return e[1]
def get val (e):
 assert get_expr_type(e)=="EXPR_VALUE"
 return e[1]
def is_expr_op(e):
 return get_expr_type(e)=="EXPR_OP"
def get_op (e):
 assert is_expr_op(e)
 return e[1]
def get op1 (e):
 assert is_expr_op(e)
 return e[2]
def get_op2 (e):
 assert is_expr_op(e)
 return e[3]
```

The temperature conversion expression we just saw will be represented as:

...or as Python expression:

⁵⁹Object-oriented programming

In fact, this is AST⁶⁰ in its simplest form. ASTs are used heavily in compilers.

9.3 Simple examples

Let's start with simplest example:

```
mov rax, rdi
imul rax, rsi
```

At start, these symbols are assigned to registers: RAX=initial_RAX, RBX=initial_RBX, RDI=arg1, RSI=arg2, RDX=arg3, RCX=arg4.

When we handle MOV instruction, we just copy expression from RDI to RAX. When we handle IMUL instruction, we create a new expression, adding together expressions from RAX and RSI and putting result into RAX again.

I can feed this to decompiler and we will see how register's state is changed through processing:

IMUL instruction is mapped to "*" string, and then new expression is constructed in handle_binary_op(), which puts result into RAX.

In this output, the data structures are dumped using Python str() function, which does mostly the same, as print().

Output is bulky, and we can turn off Python expressions output, and see how this internal data structure can be rendered neatly using our internal expr_to_string() function:

```
python td.py --show-registers tests/mul.s
...
line=[mov rax, rdi]
rcx=arg4
rsi=arg2
rbx=initial_RBX
rdx=arg3
rdi=arg1
rax=arg1
line=[imul rax, rsi]
rcx=arg4
rsi=arg2
```

⁶⁰Abstract syntax tree

```
rbx=initial_RBX
rdx=arg3
rdi=arg1
rax=(arg1 * arg2)
...
result=(arg1 * arg2)
```

Slightly advanced example:

```
imul rdi, rsi
lea rax, [rdi+rdx]
```

LEA instruction is treated just as ADD.

And again, let's see this expression dumped neatly:

```
python td.py --show-registers tests/mul_add.s
...
result=((arg1 * arg2) + arg3)
```

Now another example, where we use 2 input arguments:

```
imul rdi, rdi, 1234
imul rsi, rsi, 5678
lea rax, [rdi+rsi]
```

```
python td.py --show-registers --python-expr tests/mul_add3.s
...
line=[imul rdi, rdi, 1234]
rcx=('EXPR_SYMBOL', 'arg4')
rsi=('EXPR_SYMBOL', 'arg2')
rbx=('EXPR_SYMBOL', 'initial_RBX')
rdx=('EXPR_SYMBOL', 'arg3')
rdi=('EXPR_OP', '*', ('EXPR_SYMBOL', 'arg1'), ('EXPR_VALUE', 1234))
rax=('EXPR_SYMBOL', 'initial_RAX')
line=[imul rsi, rsi, 5678]
rcx=('EXPR_SYMBOL', 'arg4')
rsi=('EXPR_SYMBOL', 'arg4')
rbx=('EXPR_SYMBOL', 'initial_RBX')
rdx=('EXPR_SYMBOL', 'initial_RBX')
rdx=('EXPR_SYMBOL', 'arg3')
rdx=('EXPR_SYMBOL', 'arg3')
rdi=('EXPR_SYMBOL', 'initial_RAX')
```

...and now neat output:

```
python td.py --show-registers tests/mul_add3.s
...
result=((arg1 * 1234) + (arg2 * 5678))
```

Now conversion program:

```
mov rax, rdi
sub rax, 32
imul rax, 5
mov rbx, 9
idiv rbx
```

You can see, how register's state is changed over execution (or parsing). Raw:

```
python td.py --show-registers --python-expr tests/fahr_to_celsius.s
 rax, rdi]
line=[mov
rcx=('EXPR_SYMB0L', 'arg4')
rsi=('EXPR_SYMBOL', 'arg2')
rbx=('EXPR_SYMBOL', 'initial_RBX')
rdx=('EXPR_SYMBOL', 'arg3')
rdi=('EXPR_SYMBOL', 'arg1')
rax=('EXPR_SYMBOL', 'arg1')
line=[sub
 rax, 32]
rcx=('EXPR SYMBOL', 'arg4')
rsi=('EXPR_SYMBOL', 'arg2')
rbx=('EXPR_SYMBOL', 'initial_RBX')
rdx=('EXPR_SYMBOL', 'arg3')
rdi=('EXPR SYMBOL', 'arg1')
rax=('EXPR OP', '-', ('EXPR SYMBOL', 'arg1'), ('EXPR VALUE', 32))
line=[imul rax, 5]
rcx=('EXPR_SYMBOL', 'arg4')
rsi=('EXPR_SYMBOL', 'arg2')
rbx=('EXPR_SYMBOL', 'arg2')
rbx=('EXPR_SYMBOL', 'initial_RBX')
rdx=('EXPR_SYMBOL', 'arg3')
rdi=('EXPR_SYMBOL', 'arg1')
rax=('EXPR_OP', '*', ('EXPR_OP', '-', ('EXPR_SYMBOL', 'arg1'), ('EXPR_VALUE', 32)), ('EXPR_VALUE', 5))
 rbx, 9]
line=[mov
rcx=('EXPR_SYMBOL', 'arg4')
rsi=('EXPR_SYMBOL', 'arg2')
rbx=('EXPR_VALUE', 9)
rdx=('EXPR_SYMBOL', 'arg3')
rdi=('EXPR_SYMBOL', 'arg1')
rax=('EXPR_OP', '*', ('EXPR_OP', '-', ('EXPR_SYMBOL', 'arg1'), ('EXPR_VALUE', 32)), ('EXPR_VALUE', 5))
line=[idiv
 rbx]
rcx=('EXPR_SYMBOL', 'arg4')
rsi=('EXPR_SYMBOL', 'arg2')
rbx=('EXPR_VALUE',
rdx=('EXPR_OP', '%', ('EXPR_OP', '*', ('EXPR_OP', '-', ('EXPR_SYMBOL', 'arg1'), ('EXPR_VALUE', 32)), ('EXPR_VALUE', 5)), ('EXPR_VALUE', 9))
```

Neat:

```
python td.py --show-registers tests/fahr_to_celsius.s
line=[mov
 rax, rdi]
rcx=arg4
rsi=arg2
rbx=initial RBX
rdx=arg3
rdi=arg1
rax=arg1
line=[sub
 rax, 32]
rcx=arg4
rsi=arg2
rbx=initial_RBX
rdx=arg3
rdi=arg1
rax=(arg1 - 32)
line=[imul
 rax, 5]
rcx=arg4
rsi=arg2
rbx=initial_RBX
rdx=arg3
rdi=arq1
rax=((arg1 - 32) * 5)
 rbx, 9]
line=[mov
rcx=arg4
rsi=arg2
rbx=9
rdx=arg3
rdi=arq1
rax=((arg1 - 32) * 5)
line=[idiv
 rbx]
rcx=arg4
rsi=arg2
rbx=9
rdx=(((arg1 - 32) * 5) % 9)
rdi=arg1
rax=(((arg1 - 32) * 5) / 9)
result=(((arg1 - 32) * 5) / 9)
```

It is interesting to note that IDIV instruction also calculates reminder of division, and it is placed into RDX register. It's not used, but is available for use.

This is how quotient and remainder are stored in registers:

```
def handle_unary_DIV_IDIV (registers, op1):
 op1_expr=register_or_number_in_string_to_expr (registers, op1)
 current_RAX=registers["rax"]
 registers["rax"]=create_binary_expr ("/", current_RAX, op1_expr)
 registers["rdx"]=create_binary_expr ("%", current_RAX, op1_expr)
```

Now this is align2grain() function⁶¹:

```
; uint64_t align2grain (uint64_t i, uint64_t grain) ; return ((i + grain-1) & \sim(grain-1));
```

 $^{^{61}} Taken \ from \ https://docs.oracle.com/javase/specs/jvms/se6/html/Compiling.doc.html$

```
; rdi=i
; rsi=grain

sub rsi, 1
add rdi, rsi
not rsi
and rdi, rsi
mov rax, rdi
```

```
line=[sub
 rsi, 1]
rcx=arg4
rsi=(arg2 - 1)
rbx=initial_RBX
rdx=arg3
rdi=arg1
rax=initial_RAX
line=[add
 rdi, rsi]
rcx=arg4
rsi=(arg2 - 1)
rbx=initial RBX
rdx=arg3
rdi=(arg1 + (arg2 - 1))
rax=initial_RAX
line=[not
rcx=arg4
rsi=(\sim(arg2 - 1))
rbx=initial_RBX
rdx=arg3
rdi=(arg1 + (arg2 - 1))
rax=initial RAX
line=[and
 rdi, rsi]
rcx=arq4
rsi=(\sim(arg2 - 1))
rbx = initial\_RBX
rdx=arg3
rdi=((arg1 + (arg2 - 1)) & (\sim(arg2 - 1)))
rax=initial RAX
line=[mov
 rax, rdi]
rcx=arg4
rsi=(\sim(arg2 - 1))
rbx=initial_RBX
rdx=arg3
result=((arg1 + (arg2 - 1)) & (\sim(arg2 - 1)))
```

9.4 Dealing with compiler optimizations

The following piece of code ...

```
mov rax, rdi
add rax, rax
```

...will be transormed into (arg1 + arg1) expression. It can be reduced to (arg1 * 2). Our toy decompiler can identify patterns like such and rewrite them.

This function will just test, if the current node has <code>EXPR_OP</code> type, operation is "+" and both children are equal to each other. By the way, since our data structure is just tuple of tuples, Python can compare them using plain "==" operation. If the testing is finished successfully, current node is then replaced with a new expression: we take one of children, we construct a node of <code>EXPR_VALUE</code> type with "2" number in it, and then we construct a node of <code>EXPR_OP</code> type with "*".

dbg_print_reduced_expr() serving solely debugging purposes—it just prints the old and the new (reduced) expressions.

Decompiler is then traverse expression tree recursively in *deep-first search* fashion.

```
def reduce step (e):
 if is_expr_op (e)==False:
 return e # expr isn't EXPR OP, nothing to reduce (we don't reduce EXPR SYMBOL and EXPR VAL)
 if is_unary_op(get_op(e)):
 # recreate expr with reduced operand:
 return reducers(create_unary_expr (get_op(e), reduce_step (get_op1 (e))))
 # recreate expr with both reduced operands:
 return reducers(create_binary_expr (get_op(e), reduce_step (get_op1 (e)), reduce_step (get_op2 (e))))
# same as "return ...(reduce_MUL1 (reduce_ADD1 (reduce_ADD2 (... expr))))"
reducers=compose([
 reduce_ADD1, ...
 ...])
def reduce (e):
 print "going to reduce " + expr_to_string (e)
 new_expr=reduce_step(e)
 if new expr==e:
 return new_expr # we are done here, expression can't be reduced further
 else:
 return reduce(new expr) # reduced expr has been changed, so try to reduce it again
```

Reduction functions called again and again, as long, as expression changes. Now we run it:

```
python td.py tests/addl.s
...
going to reduce (arg1 + arg1)
reduction in reduce_ADD1() (arg1 + arg1) -> (arg1 * 2)
going to reduce (arg1 * 2)
result=(arg1 * 2)
```

So far so good, now what if we would try this piece of code?

```
mov rax, rdi
add rax, rax
add rax, rax
add rax, rax
```

```
python td.py tests/add2.s
...
working out tests/add2.s
going to reduce (((arg1 + arg1) + (arg1 + arg1)) + ((arg1 + arg1) + (arg1 + arg1)))
reduction in reduce_ADD1() (arg1 + arg1) -> (arg1 * 2)
reduction in reduce_ADD1() (arg1 + arg1) -> (arg1 * 2)
reduction in reduce_ADD1() ((arg1 * 2) + (arg1 * 2)) -> ((arg1 * 2) * 2)
reduction in reduce_ADD1() (arg1 + arg1) -> (arg1 * 2)
reduction in reduce_ADD1() (arg1 + arg1) -> (arg1 * 2)
reduction in reduce_ADD1() ((arg1 * 2) + (arg1 * 2)) -> ((arg1 * 2) * 2)
reduction in reduce_ADD1() (((arg1 * 2) * 2) + ((arg1 * 2) * 2)
reduction in reduce_ADD1() (((arg1 * 2) * 2) + ((arg1 * 2) * 2)) -> (((arg1 * 2) * 2) * 2)
going to reduce (((arg1 * 2) * 2) * 2)
```

This is correct, but too verbose.

We would like to rewrite $(X^*n)^*m$ expression to $X^*(n^*m)$, where n and m are numbers. We can do this by adding another function like reduce_ADD1(), but there is much better option: we can make matcher for tree. You can think about it as regular expression matcher, but over trees.

```
def bind expr (key):
 return ("EXPR WILDCARD", key)
def bind value (key):
 return ("EXPR_WILDCARD_VALUE", key)
def match EXPR WILDCARD (expr, pattern):
 return {pattern[1] : expr} # return {key : expr}
def match_EXPR_WILDCARD_VALUE (expr, pattern):
 if get_expr_type (expr)!="EXPR_VALUE":
 return None
 return {pattern[1] : get_val(expr)} # return {key : expr}
def is_commutative (op):
 return op in ["+", "*", "&", "|", "^"]
def match_two_ops (op1_expr, op1_pattern, op2_expr, op2_pattern):
 m1=match (op1_expr, op1_pattern)
 m2=match (op2_expr, op2_pattern)
 if m1==None or m2==None:
 return None # one of match for operands returned False, so we do the same
 # join two dicts from both operands:
 rt={}
 rt.update(m1)
 rt.update(m2)
 return rt
def match_EXPR_OP (expr, pattern):
 if get_expr_type(expr)!=get_expr_type(pattern): # be sure, both EXPR_OP.
 return None
 if get_op (expr)!=get_op (pattern): # be sure, ops type are the same.
 return None
 if (is unary op(get op(expr))):
 # match unary expression.
 return match (get_op1 (expr), get_op1 (pattern))
 # match binary expression.
 # first try match operands as is.
 m=match_two_ops (get_op1 (expr), get_op1 (pattern), get_op2 (expr), get_op2 (pattern))
 if m!=None:
 return m
 # if matching unsuccessful, AND operation is commutative, try also swapped operands.
 if is_commutative (get_op (expr))==False:
 return None
 return match_two_ops (get_op1 (expr), get_op2 (pattern), get_op2 (expr), get_op1 (pattern))
# returns dict in case of success, or None
def match (expr, pattern):
 t=get_expr_type(pattern)
 if t=="EXPR WILDCARD":
 return match EXPR WILDCARD (expr, pattern)
 elif t=="EXPR_WILDCARD_VALUE":
 return match_EXPR_WILDCARD_VALUE (expr, pattern)
 elif t=="EXPR SYMBOL":
 if expr==pattern:
 return {}
 else:
 return None
 elif t=="EXPR VALUE":
 if expr==pattern:
 return {}
 else:
 return None
 elif t=="EXPR OP":
 return match_EXPR_OP (expr, pattern)
 raise AssertionError
```

Now how we will use it:

```
# (X*A)*B -> X*(A*B)
def reduce_MUL1 (expr):
 m=match (expr, create_binary_expr ("*", (create_binary_expr ("*", bind_expr ("X"), bind_value ("A"))),
 bind_value ("B")))
if m==None:
 return expr # no match

return dbg_print_reduced_expr ("reduce_MUL1", expr, create_binary_expr ("*",
 m["X"], # new op1
 create_val_expr (m["A"] * m["B"]))) # new op2
```

We take input expression, and we also construct pattern to be matched. Matcher works recursively over both expressions synchronously. Pattern is also expression, but can use two additional node types: <code>EXPR_WILDCARD</code> and <code>EXPR_WILDCARD_VALUE</code>. These nodes are supplied with keys (stored as strings). When matcher encounters <code>EXPR_WILDCARD</code> in pattern, it just stashes current expression and will return it. If matcher encounters <code>EXPR_WILDCARD_VALUE</code>, it does the same, but only in case the current node has <code>EXPR_VALUE</code> type.

bind_expr() and bind_value() are functions which create nodes with the types we have seen.

All this means, $reduce_MUL1()$ function will search for the expression in form (X*A)*B, where A and B are numbers. In other cases, matcher will return input expression untouched, so these reducing function can be chained.

Now when reduce_MUL1() encounters (sub)expression we are interesting in, it will return dictionary with keys and expressions. Let's add print m call somewhere before return and rerun:

```
python td.py tests/add2.s
going to reduce (((arg1 + arg1) + (arg1 + arg1)) + ((arg1 + arg1) + (arg1 + arg1)))
reduction in reduce_ADD1() (arg1 + arg1) -> (arg1 * 2)
reduction in reduce_ADD1() (arg1 + arg1) -> (arg1 * 2)
reduction in reduce_ADD1() ((arg1 * 2) + (arg1 * 2)) -> ((arg1 * 2) * 2)
{'A': 2, 'X': ('EXPR SYMBOL', 'arg1'), 'B': 2}
reduction in reduce_MUL1() ((arg1 * 2) * 2) \rightarrow (arg1 * 4)
reduction in reduce_ADD1() (arg1 + arg1) -> (arg1 *
reduction in reduce_ADD1() (arg1 + arg1) -> (arg1 * 2)
reduction in reduce_ADD1() ((arg1 * 2) + (arg1 * 2)) -> ((arg1 * 2) * 2)
{'A': 2, 'X': ('EXPR SYMBOL', 'arg1'), 'B': 2}
reduction in reduce_\overline{M}UL1() ((arg1 * 2) * 2) -> (arg1 * 4)
reduction in reduce ADD1() ((arg1 * 4) + (arg1 * 4)) -> ((arg1 * 4) * 2) {'A': 4, 'X': ('EXPR_SYMBOL', 'arg1'), 'B': 2}
reduction in reduce_MUL1() ((arg1 * 4) * 2) \rightarrow (arg1 * 8)
going to reduce (arg1 * 8)
result=(arg1 * 8)
```

The dictionary has keys we supplied plus expressions matcher found. We then can use them to create new expression and return it. Numbers are just summed while forming second operand to "*" opeartion.

Now a real-world optimization technique—optimizing GCC replaced multiplication by 31 by shifting and subtraction operations:

```
mov rax, rdi
sal rax, 5
sub rax, rdi
```

Without reduction functions, our decompiler will translate this into ((arg1 « 5) - arg1). We can replace shifting left by multiplication:

Now we getting ((arg1 * 32) - arg1). We can add another reduction function:

Matcher will return two X's, and we must be assured that they are equal. In fact, in previous versions of this toy decompiler, I did comparison with plain "==", and it worked. But we can reuse match() function for the same purpose, because it will process commutative operations better. For example, if X1 is "Q+1" and X2 is "1+Q", expressions are equal, but plain "==" will not work. On the other side, match() function, when encounter "+" operation (or another commutative operation), and it fails with comparison, it will also try swapped operand and will try to compare again.

However, to understand it easier, for a moment, you can imagine there is = instead of the second match().

Anyway, here is what we've got:

```
working out tests/mul31_GCC.s
going to reduce ((arg1 << 5) - arg1)
reduction in reduce_SHL1() (arg1 << 5) -> (arg1 * 32)
reduction in reduce_SUB3() ((arg1 * 32) - arg1) -> (arg1 * 31)
going to reduce (arg1 * 31)
...
result=(arg1 * 31)
```

Another optimization technique is often seen in ARM thumb code: AND-ing a value with a value like 0xFFFFFF0, is implemented using shifts:

```
mov rax, rdi
shr rax, 4
shl rax, 4
```

This code is quite common in ARM thumb code, because it's a headache to encode 32-bit constants using couple of 16-bit thumb instructions, while single 16-bit instruction can shift by 4 bits left or right.

Also, the expression (x > 4) < 4 can be jokingly called as "twitching operator": I've heard the "--i++" expression was called like this in Russian-speaking social networks, it was some kind of meme ("operator podergivaniya").

Anyway, these reduction functions will be used:

```
# X>>n -> X / (2^n)
def reduce SHR2 (expr):
 m=match(expr, create_binary_expr(">>", bind_expr("X"), bind_value("Y")))
 if m==None or m["Y"] >= 64:
 return expr # no match
 return dbg_print_reduced_expr ("reduce_SHR2", expr, create_binary_expr ("/", m["X"],
 create_val_expr (1<<m["Y"])))</pre>
# X<<n -> X*(2^n)
def reduce SHL1 (expr):
 m=match (expr, create_binary_expr ("<<", bind_expr ("X"), bind_value ("Y")))</pre>
 if m==None:
 return expr # no match
 return dbg_print_reduced_expr ("reduce_SHL1", expr, create_binary_expr ("*", m["X"], create_val_expr (1<<m["
# FIXME: slow
# returns True if n=2^x or popcnt(n)=1
def is 2n(n):
 return bin(n).count("1")==1
```

Now the result:

```
working out tests/AND_by_shifts2.s
going to reduce ((arg1 >> 4) << 4)
reduction in reduce_SHR2() (arg1 >> 4) -> (arg1 / 16)
reduction in reduce_SHL1() ((arg1 / 16) << 4) -> ((arg1 / 16) * 16)
reduction in reduce_MUL2() ((arg1 / 16) * 16) -> (arg1 & 0xffffffffffff)
going to reduce (arg1 & 0xffffffffffffff)
...
result=(arg1 & 0xffffffffffffff)
```

9.4.1 Division using multiplication

Division is often replaced by multiplication for performance reasons.

From school-level arithmetics, we can remember that division by 3 can be replaced by multiplication by $\frac{1}{3}$. In fact, sometimes compilers do so for floating-point arithmetics, for example, FDIV instruction in x86 code can be replaced by FMUL. At least MSVC 6.0 will replace division by 3 by multiplication by $\frac{1}{3}$ and sometimes it's hard to be sure, what operation was in original source code.

But when we operate over integer values and CPU registers, we can't use fractions. However, we can rework fraction:

$$result = \frac{x}{3} = x \cdot \frac{1}{3} = x \cdot \frac{1 \cdot MagicNumber}{3 \cdot MagicNumber}$$

Given the fact that division by 2^n is very fast, we now should find that MagicNumber, for which the following equation will be true: $2^n = 3 \cdot MagicNumber$.

This code performing division by 10:

```
mov rax, rdi
movabs rdx, 0ccccccccccdh
mul rdx
shr rdx, 3
mov rax, rdx
```

Division by 2^{64} is somewhat hidden: lower 64-bit of product in RAX is not used (dropped), only higher 64-bit of product (in RDX) is used and then shifted by additional 3 bits.

RDX register is set during processing of MUL/IMUL like this:

```
def handle_unary_MUL_IMUL (registers, op1):
 op1_expr=register_or_number_in_string_to_expr (registers, op1)
 result=create_binary_expr ("*", registers["rax"], op1_expr)
 registers["rax"]=result
 registers["rdx"]=create_binary_expr (">>", result, create_val_expr(64))
```

In other words, the assembly code we have just seen multiplicates by $\frac{0ccccccccccccdh}{2^{64+3}}$, or divides by

```
\frac{2^{04\pm3}}{0cccccccccdh}. To find divisor we just have to divide numerator by denominator.
```

```
# n = magic number
# m = shifting coefficient
# return = 1 / (n / 2^m) = 2^m / n
def get_divisor (n, m):
 return (2**float(m))/float(n)

# (X*n)>>m, where m>=64 -> X/...
def reduce_div_by_MUL (expr):
 m=match (expr, create_binary_expr(">>", create_binary_expr ("*", bind_expr("X"), bind_value("N")),
 bind_value("M")))
```

```
if m==None:
 return expr # no match

divisor=get_divisor(m["N"], m["M"])
return dbg_print_reduced_expr ("reduce_div_by_MUL", expr, create_binary_expr ("/", m["X"], create_val_expr (
 int(divisor))))
```

This works, but we have a problem: this rule takes (arg1*0xcccccccccccd) » 64 expression first and finds divisor to be equal to 1.25. This is correct: result is shifted by 3 bits after (or divided by 8), and $1.25\cdot8=10$. But our toy decompiler doesn't support real numbers.

We can solve this problem in the following way: if divisor has fractional part, we postpone reducing, with a hope, that two subsequent right shift operations will be reduced into single one:

That works:

```
working out tests/div_by_mult10_unsigned.s
going to reduce (((arg1 * 0xccccccccccccd) >> 64) >> 3)
reduce_div_by_MUL(): postponing reduction, because divisor= 1.25
reduction in reduce_SHR1() (((arg1 * 0xccccccccccccd) >> 64) >> 3) -> ((arg1 * 0xccccccccccd) >> 67)
going to reduce ((arg1 * 0xccccccccccccd) >> 67)
reduction in reduce_div_by_MUL() ((arg1 * 0xcccccccccccd) >> 67) -> (arg1 / 10)
going to reduce (arg1 / 10)
```

I don't know if this is best solution. In early version of this decompiler, it processed input expression in two passes: first pass for everything except division by multiplication, and the second pass for the latter. I don't know which way is better. Or maybe we could support real numbers in expressions?

Couple of words about better understanding division by multiplication. Many people miss "hidden" division by 2^{32} or 2^{64} , when lower 32-bit part (or 64-bit part) of product is not used (or just dropped). Also, there is misconception that modulo inverse is used here. This is close, but not the same thing. Extended Euclidean algorithm is usually used to find *magic coefficient*, but in fact, this algorithm is rather used to solve the equation. You can solve it using any other method. Also, needless to mention, the equation is unsolvable for some divisors, because this is diophantine equation (i.e., equation allowing result to be only integer), since we work on integer CPU registers, after all.

9.5 Obfuscation/deobfuscation

Despite simplicity of our decompiler, we can see how to deobfuscate (or optimize) using several simple tricks. For example, this piece of code does nothing:

```
mov rax, rdi
xor rax, 12345678h
xor rax, 0deadbeefh
xor rax, 12345678h
xor rax, 0deadbeefh
```

We would need these rules to tame it:

```
working out tests/t9_obf.s
going to reduce ((((arg1 ^ 0x12345678) ^ 0xdeadbeef) ^ 0x12345678) ^ 0xdeadbeef)
reduction in reduce_XOR4() ((arg1 ^ 0x12345678) ^ 0xdeadbeef) -> (arg1 ^ 0xcc99e897)
reduction in reduce_XOR4() ((arg1 ^ 0xcc99e897) ^ 0x12345678) -> (arg1 ^ 0xdeadbeef)
reduction in reduce_XOR4() ((arg1 ^ 0xdeadbeef) ^ 0xdeadbeef) -> (arg1 ^ 0x0)
going to reduce (arg1 ^ 0x0)
reduction in reduce_op_0() (arg1 ^ 0x0) -> arg1
going to reduce arg1
result=arg1
```

This piece of code can be deobfuscated (or optimized) as well:

```
; toggle last bit

mov rax, rdi
mov rbx, rax
mov rcx, rbx
mov rsi, rcx
xor rsi, 12345678h
xor rsi, 12345679h
mov rax, rsi
```

```
working out tests/t7_obf.s
going to reduce ((arg1 ^ 0x12345678) ^ 0x12345679)
reduction in reduce_XOR4() ((arg1 ^ 0x12345678) ^ 0x12345679) -> (arg1 ^ 1)
going to reduce (arg1 ^ 1)
result=(arg1 ^ 1)
```

I also used aha!⁶² superoptimizer to find weird piece of code which does nothing.

Aha! is so called superoptimizer, it tries various piece of codes in brute-force manner, in attempt to find shortest possible alternative for some mathematical operation. While sane compiler developers use superoptimizers for this task, I tried it in opposite way, to find oddest pieces of code for some simple operations, including NOP operation. In past, I've used it to find weird alternative to XOR operation (7.5).

So here is what aha! can find for NOP:

```
; do nothing (as found by aha)

mov rax, rdi
and rax, rax
or rax, rax
```

```
# X & X -> X
def reduce_AND3 (expr):
 m=match (expr, create_binary_expr ("&", bind_expr ("X1"), bind_expr ("X2")))
 if m!=None and match (m["X1"], m["X2"])!=None:
 return dbg_print_reduced_expr("reduce_AND3", expr, m["X1"])
 else:
 return expr # no match
...
# X | X -> X
```

⁶²http://www.hackersdelight.org/aha/aha.pdf

```
def reduce_OR1 (expr):
 m=match (expr, create_binary_expr ("|", bind_expr ("X1"), bind_expr ("X2")))
 if m!=None and match (m["X1"], m["X2"])!=None:
 return dbg_print_reduced_expr("reduce_OR1", expr, m["X1"])
 else:
 return expr # no match
```

```
working out tests/t11_obf.s
going to reduce ((arg1 & arg1) | (arg1 & arg1))
reduction in reduce_AND3() (arg1 & arg1) -> arg1
reduction in reduce_AND3() (arg1 & arg1) -> arg1
reduction in reduce_OR1() (arg1 | arg1) -> arg1
going to reduce arg1
result=arg1
```

This is weirder:

```
; do nothing (as found by aha)
;Found a 5-operation program:
 neg
 r1,rx
 neg
 r2,rx
 r3, r1
 neg
 r4,rx,2
 or
 and
 r5,r4,r3
 Expr: ((x | 2) \& -(-(x)))
 mov rax, rdi
 neg rax
 neg rax
 or rdi, 2
 and rax, rdi
```

Rules added (I used "NEG" string to represent sign change and to be different from subtraction operation, which is just minus ("-")):

```
\# (op(op X)) -> X, where both ops are NEG or NOT
def reduce double NEG or NOT (expr):
 # try each:
 for op in ["NEG", "\sim"]:
 m=match (expr, create_unary_expr (op, create_unary_expr (op, bind_expr("X"))))
 return dbg_print_reduced_expr ("reduce_double_NEG_or_NOT", expr, m["X"])
 # default:
 return expr # no match
# X & (X | ...) -> X
def reduce AND2 (expr):
 m=match (expr, create_binary_expr ("&", create_binary_expr ("|", bind_expr ("X1"), bind_expr ("REST")),
 bind_expr ("X2")))
 if m!=None and match (m["X1"], m["X2"])!=None:
 return dbg_print_reduced_expr("reduce_AND2", expr, m["X1"])
 else:
 return expr # no match
```

```
going to reduce ((-(-arg1)) & (arg1 | 2))
reduction in reduce_double_NEG_or_NOT() (-(-arg1)) -> arg1
reduction in reduce_AND2() (arg1 & (arg1 | 2)) -> arg1
going to reduce arg1
result=arg1
```

I also forced aha! to find piece of code which adds 2 with no addition/subtraction operations allowed:

```
; arg1+2, without add/sub allowed, as found by aha: 

;Found a 4-operation program: 

; not r1,rx 

; neg r2,r1 

; not r3,r2 

; neg r4,r3 

; Expr: -(\sim(-(\sim(x))))
```

```
mov rax, rdi
not rax
neg rax
not rax
neg rax
```

Rule:

```
# (- (~X)) -> X+1
def reduce_NEG_NOT (expr):
 m=match (expr, create_unary_expr ("NEG", create_unary_expr ("~", bind_expr("X"))))
 if m==None:
 return expr # no match
 return dbg_print_reduced_expr ("reduce_NEG_NOT", expr, create_binary_expr ("+", m["X"],create_val_expr(1)))
```

```
working out tests/add_by_not_neg.s going to reduce (-(\sim(-(\sim arg1)))) reduction in reduce_NEG_NOT() (-(\sim arg1)) -> (arg1 + 1) reduction in reduce_NEG_NOT() (-(\sim (arg1 + 1))) -> ((arg1 + 1) + 1) reduction in reduce_ADD3() ((arg1 + 1) + 1) -> (arg1 + 2) going to reduce (arg1 + 2) result=(arg1 + 2)
```

This is artifact of two's complement system of signed numbers representation. Same can be done for subtraction (just swap NEG and NOT operations).

Now let's add some fake luggage to Fahrenheit-to-Celsius example:

```
; celsius = 5 * (fahr-32) / 9
; fake luggage:
 rbx, 12345h
mov
 rax, rdi
mov
sub
 rax, 32
; fake luggage:
add
 rbx, rax
imul
 rax, 5
 rbx, 9
mov
idiv
 rbx
; fake luggage:
 rdx, rax
```

It's not a problem for our decompiler, because the noise is left in RDX register, and not used at all:

```
working out tests/fahr to celsius obfl.s
 rbx, 1\overline{2}34\overline{5}h]
line=[mov
rcx=arg4
rsi=arg2
rbx=0x12345
rdx=arg3
rdi=arg1
rax=initial RAX
line=[mov
 rax, rdi]
rcx=arg4
rsi=arg2
rbx=0x12345
rdx=arg3
rdi=arg1
rax=arg1
line=[sub
 rax, 32]
rcx=arq4
rsi=arg2
rbx=0x12345
rdx=arq3
rdi=arg1
rax=(arg1 - 32)
line=[add
 rbx, rax]
rcx=arg4
rsi=arg2
rbx=(0x12345 + (arg1 - 32))
rdx=arg3
rdi=arg1
```

```
rax=(arg1 - 32)
line=[imul
 rax, 5]
rcx=arg4
rsi=arg2
rbx = (0x12345 + (arg1 - 32))
rdx=arg3
rdi=arq1
rax=((arg1 - 32) * 5)
line=[mov
 rbx, 9]
rcx=arg4
rsi=arg2
rbx=9
rdx=arg3
rdi=arq1
rax=((arg1 - 32) * 5)
line=[idiv
 rbx]
rcx=arg4
rsi=arg2
rbx=9
rdx=(((arg1 - 32) * 5) % 9)
rdi=arg1
rax=(((arg1 - 32) * 5) / 9)
line=[sub
 rdx, rax]
rcx=arg4
rsi=arg2
rhx=9
rdx = ((((arg1 - 32) * 5) % 9) - (((arg1 - 32) * 5) / 9))
rdi=arg1
rax=(((arg1 - 32) * 5) / 9)
going to reduce (((arg1 - 32) * 5) / 9)
result=(((arg1 - 32) * 5) / 9)
```

We can try to pretend we affect the result with the noise:

```
; celsius = 5 * (fahr-32) / 9
; fake luggage:
 rbx, 12345h
mov
 rax, rdi
mov
sub
 rax, 32
; fake luggage:
add
 rbx, rax
 rax, 5
imul
 rbx, 9
mov
idiv
 rbx
; fake luggage:
sub
 rdx, rax
mov
 rcx, rax
; OR result with garbage (result of fake luggage):
٥r
 rcx, rdx
; the following instruction shouldn't affect result:
and
 rax, rcx
```

...but in fact, it's all reduced by reduce AND2() function we already saw (9.5):

We can see that deobfuscation is in fact the same thing as optimization used in compilers. We can try this function in GCC:

```
int f(int a)
{
 return -(~a);
};
```

Optimizing GCC 5.4 (x86) generates this:

```
f:

mov eax, DWORD PTR [esp+4]
add eax, 1
ret
```

GCC has its own rewriting rules, some of which are, probably, close to what we use here.

9.6 Tests

Despite simplicity of the decompiler, it's still error-prone. We need to be sure that original expression and reduced one are equivalent to each other.

9.6.1 Evaluating expressions

First of all, we would just evaluate (or *run*, or *execute*) expression with random values as arguments, and then compare results.

Evaluator do arithmetical operations when possible, recursively. When any symbol is encountered, its value (randomly generated before) is taken from a table.

```
un ops={"NEG":operator.neg,
 "\sim":operator.invert}
bin ops={">>":operator.rshift,
 "<<":(lambda x, c: x<<(c&0x3f)), # operator.lshift should be here, but it doesn't handle too big counts</pre>
 "&":operator.and_,
 '|":operator.or_,
 "^":operator.xor,
 "+":operator.add,
 "-":operator.sub,
 "*":operator.mul,
 "/":operator.div,
 "%":operator.mod}
def eval_expr(e, symbols):
 t=get_expr_type (e)
 if t=="EXPR_SYMBOL":
 return symbols[get_symbol(e)]
 elif t=="EXPR VALUE":
 return get_val (e)
 elif t=="EXPR OP":
 if is unary op (get op (e)):
 return un_ops[get_op(e)](eval_expr(get_op1(e), symbols))
 return bin_ops[get_op(e)](eval_expr(get_op1(e), symbols), eval_expr(get_op2(e), symbols))
 else:
 raise AssertionError
def do selftest(old, new):
 for n in range (100):
 symbols={"arg1":random.getrandbits(64),
 "arg2":random.getrandbits(64),
 "arg3":random.getrandbits(64),
 "arg4":random.getrandbits(64)}
 new result=eval expr (new, symbols)&0xffffffffffffffff # signed->unsigned
 if old_result!=new_result:
 print "self-test failed"
 print "initial expression: "+expr_to_string(old)
 print "reduced expression: "+expr_to_string(new)
print "initial expression result: ", old_result
 print "reduced expression result: ", new_result
 exit(0)
```

In fact, this is very close to what LISP *EVAL* function does, or even LISP interpreter. However, not all symbols are set. If the expression is using initial values from RAX or RBX (to which symbols "initial_RAX" and "initial_RBX" are assigned, decompiler will stop with exception, because no random values assigned to these registers, and these symbols are absent in *symbols* dictionary.

Using this test, I've suddenly found a bug here (despite simplicity of all these reduction rules). Well, no-one protected from eye strain. Nevertheless, the test has a serious problem: some bugs can be revealed only if one of arguments is 0, or 1, or -1. Maybe there are even more special cases exists.

Mentioned above *aha!* superoptimizer tries at least these values as arguments while testing: 1, 0, -1, 0x80000000, 0x7FFFFFFF, 0x80000001, 0x7FFFFFFE, 0x01234567, 0x89ABCDEF, -2, 2, -3, 3, -64, 64, -5, -31415.

Still, you cannot be sure.

9.6.2 Using Z3 SMT-solver for testing

So here we will try Z3 SMT-solver. SMT-solver can *prove* that two expressions are equivalent to each other. For example, with the help of *aha!*, I've found another weird piece of code, which does nothing:

```
; do nothing (obfuscation)
;Found a 5-operation program:
 nea
 r1,rx
 r2,r1
 neg
 r3,r1,3
 sub
 r4, r3, r1
 sub
 sub
 r5,r4,r3
 Expr: (((-(x) - 3) - -(x)) - (-(x) - 3))
 mov rax, rdi
 neg rax
 mov rbx, rax
 ; rbx=-x
 mov rcx, rbx
 sub rcx, 3
 ; rcx=-x-3
 mov rax, rcx
 sub rax, rbx
 ; rax=(-(x) - 3) - -(x)
 sub rax, rcx
```

Using toy decompiler, I've found that this piece is reduced to arg1 expression:

```
working out tests/t5_obf.s
going to reduce ((((-arg1) - 3) - (-arg1)) - ((-arg1) - 3))
reduction in reduce_SUB2() ((-arg1) - 3) -> (-(arg1 + 3))
reduction in reduce_SUB5() ((-(arg1 + 3)) - (-arg1)) -> ((-(arg1 + 3)) + arg1)
reduction in reduce_SUB2() ((-arg1) - 3) -> (-(arg1 + 3))
reduction in reduce_ADD_SUB() (((-(arg1 + 3)) + arg1) - (-(arg1 + 3))) -> arg1
going to reduce arg1
result=arg1
```

But is it correct? I've added a function which can output expression(s) to SMT-LIB-format, it's as simple as a function which converts expression to string.

And this is SMT-LIB-file for Z3:

In plain English terms, what we asking it to be sure, that *forall* four 64-bit arguments, two expressions are equivalent (second is just *arg1*).

The syntax maybe hard to understand, but in fact, this is very close to LISP, and arithmetical operations are named "bvsub", "bvadd", etc, because "bv" stands for *bit vector*.

While running, Z3 shows "sat", meaning "satisfiable". In other words, Z3 couldn't find counterexample for this expression.

In fact, I can rewrite this expression in the following form: expr1 != expr2, and we would ask Z3 to find at least one set of input arguments, for which expressions are not equal to each other:

Z3 says "unsat", meaning, it couldn't find any such counterexample. In other words, for all possible input arguments, results of these two expressions are always equal to each other.

Nevertheless, Z3 is not omnipotent. It fails to prove equivalence of the code which performs division by multiplication. First of all, I extended it so boths results will have size of 128 bit instead of 64:

(bv17 is just 64-bit number 17, etc. "bv" stands for "bit vector", as opposed to integer value.)

Z3 works too long without any answer, and I had to interrupt it.

As Z3 developers mentioned, such expressions are hard for Z3 so far: https://github.com/Z3Prover/z3/issues/514.

Still, division by multiplication can be tested using previously described brute-force check.

9.7 My other implementations of toy decompiler

When I made attempt to write it in C++, of course, node in expression was represented using class. There is also implementation in pure C^{63} , node is represented using structure.

Matchers in both C++ and C versions doesn't return any dictionary, but instead, bind_value() functions takes pointer to a variable which will contain value after successful matching. bind_expr() takes pointer to a pointer, which will points to the part of expression, again, in case of success. I took this idea from LLVM. Here are two pieces of code from LLVM source code with couple of reducing rules:

```
// (X >> A) << A -> X
Value *X;
if (match(0p0, m_Exact(m_Shr(m_Value(X), m_Specific(0p1)))))
  return X;
```

(lib/Analysis/InstructionSimplify.cpp)

(lib/Transforms/InstCombine/InstCombineAndOrXor.cpp)

As you can see, my matcher tries to mimic LLVM. What I call *reduction* is called *folding* in LLVM. Both terms are popular.

⁶³https://github.com/dennis714/SAT_SMT_article/tree/master/toy_decompiler/files/C

I have also a blog post about LLVM obfuscator, in which LLVM matcher is mentioned: https://yurichev.com/blog/llvm/.

Python version of toy decompiler uses strings in place where enumerate data type is used in C version (like *OP_AND*, *OP_MUL*, etc) and symbols used in Racket version⁶⁴ (like 'OP_DIV, etc). This may be seen as inefficient, nevertheless, thanks to strings interning, only address of strings are compared in Python version, not strings as a whole. So strings in Python can be seen as possible replacement for LISP symbols.

9.7.1 Even simpler toy decompiler

Knowledge of LISP makes you understand all these things naturally, without significant effort. But when I had no knowledge of it, but still tried to make a simple toy decompiler, I made it using usual text strings which holded expressions for each registers (and even memory).

So when MOV instruction copies value from one register to another, we just copy string. When arithmetical instruction occurred, we do string concatenation:

Now you'll have long expressions for each register, represented as strings. For reducing them, you can use plain simple regular expression matcher.

For example, for the rule $(X*n)+(X*m) \rightarrow X*(n+m)$, you can match (sub)string using the following regular expression:

((.*)*(.*))+((.*)*(.*)) 65. If the string is matched, you're getting 4 groups (or substrings). You then just compare 1st and 3rd using string comparison function, then you check if the 2nd and 4th are numbers, you convert them to numbers, sum them and you make new string, consisting of 1st group and sum, like this: (" + X + "*" + (int(n) + int(m)) + ").

It was naïve, clumsy, it was source of great embarrassment, but it worked correctly.

9.8 Difference between toy decompiler and commercial-grade one

Perhaps, someone, who currently reading this text, may rush into extending my source code. As an exercise, I would say, that the first step could be support of partial registers: i.e., AL, AX, EAX. This is tricky, but doable. Another task may be support of FPU⁶⁶ x86 instructions (FPU stack modeling isn't a big deal).

The gap between toy decompiler and a commercial decompiler like Hex-Rays is still enormous. Several tricky problems must be solved, at least these:

- C data types: arrays, structures, pointers, etc. This problem is virtually non-existent for JVM⁶⁷ (Java, etc) and .NET decompilers, because type information is present in binary files.
- Basic blocks, C/C++ statements. Mike Van Emmerik in his thesis ⁶⁸ shows how this can be tackled using SSA forms (which are also used heavily in compilers).
- Memory support, including local stack. Keep in mind pointer aliasing problem. Again, decompilers of JVM and .NET files are simpler here.

⁶⁴Racket is Scheme (which is, in turn, LISP dialect) dialect. https://github.com/dennis714/SAT_SMT_article/tree/master/toy_ decompiler/files/Racket

⁶⁵This regular expression string hasn't been properly escaped, for the reason of easier readability and understanding.

⁶⁶Floating-point unit

⁶⁷Java Virtual Machine

⁶⁸https://yurichev.com/mirrors/vanEmmerik ssa.pdf

9.9 Further reading

There are several interesting open-source attempts to build decompiler. Both source code and theses are interesting study.

- decomp by Jim Reuter⁶⁹.
- DCC by Cristina Cifuentes⁷⁰.

It is interesting that this decompiler supports only one type (*int*). Maybe this is a reason why DCC decompiler produces source code with .B extension? Read more about B typeless language (C predecessor): https://yurichev.com/blog/typeless/.

• Boomerang by Mike Van Emmerik, Trent Waddington et al⁷¹.

As I've said, LISP knowledge can help to understand this all much easier. Here is well-known micro-interpreter of LISP by Peter Norvig, also written in Python: https://web.archive.org/web/20161116133448/http://www.norvig.com/lispy.html, https://web.archive.org/web/20160305172301/http://norvig.com/lispy2.html.

9.10 The files

Python version and tests: https://github.com/dennis714/SAT_SMT_article/tree/master/toy_decompiler/files.

There are also C and Racket versions, but outdated.

Keep in mind—this decompiler is still at toy level, and it was tested only on tiny test files supplied.

10 Symbolic execution

10.1 Symbolic computation

Let's first start with symbolic computation⁷².

Some numbers can only be represented in binary system approximately, like $\frac{1}{3}$ and π . If we calculate $\frac{1}{3} \cdot 3$ step-by-step, we may have loss of significance. We also know that $sin(\frac{\pi}{2}) = 1$, but calculating this expression in usual way, we can also have some noise in result. Arbitrary-precision arithmetic⁷³ is not a solution, because these numbers cannot be stored in memory as a binary number of finite length.

How we could tackle this problem? Humans reduce such expressions using paper and pencil without any calculations. We can mimic human behaviour programmatically if we will store expression as tree and symbols like π will be converted into number at the very last step(s).

This is what Wolfram Mathematica⁷⁴ does. Let's start it and try this:

```
In[]:= x + 2*8
Out[]= 16 + x
```

Since Mathematica has no clue what x is, it's left as is, but $2\cdot 8$ can be reduced easily, both by Mathematica and by humans, so that is what has done. In some point of time in future, Mathematica's user may assign some number to x and then, Mathematica will reduce the expression even further.

Mathematica does this because it parses the expression and finds some known patterns. This is also called $term\ rewriting^{75}$. In plain English language it may sounds like this: "if there is a + operator between two known numbers, replace this subexpression by a computed number which is sum of these two numbers, if possible". Just like humans do.

Mathematica also has rules like "replace $sin(\pi)$ by 0" and "replace $sin(\frac{\pi}{2})$ by 1", but as you can see, π must be preserved as some kind of symbol instead of a number.

⁶⁹ http://www.program-transformation.org/Transform/DecompReadMe, http://www.program-transformation.org/Transform/DecompDecompiler

⁷⁰ http://www.program-transformation.org/Transform/DccDecompiler, thesis: https://yurichev.com/mirrors/DCC_decompilation_thesis.pdf

⁷¹ http://boomerang.sourceforge.net/,http://www.program-transformation.org/Transform/MikeVanEmmerik,thesis: https: //yurichev.com/mirrors/vanEmmerik ssa.pdf

⁷²https://en.wikipedia.org/wiki/Symbolic_computation

⁷³https://en.wikipedia.org/wiki/Arbitrary-precision_arithmetic

⁷⁴Another well-known symbolic computation system are Maxima and SymPy

⁷⁵https://en.wikipedia.org/wiki/Rewriting

So Mathematica left x as unknown value. This is, in fact, common mistake by Mathematica's users: a small typo in an input expression may lead to a huge irreducible expression with the typo left.

Another example: Mathematica left this deliberately while computing binary logarithm:

```
In[]:= Log[2, 36]
Out[]= Log[36]/Log[2]
```

Because it has a hope that at some point in future, this expression will become a subexpression in another expression and it will be reduced nicely at the very end. But if we really need a numerical answer, we can force Mathematica to calculate it:

```
In[]:= Log[2, 36] // N
Out[]= 5.16993
```

Sometimes unresolved values are desirable:

```
In[]:= Union[{a, b, a, c}, {d, a, e, b}, {c, a}]
Out[]= {a, b, c, d, e}
```

Characters in the expression are just unresolved symbols⁷⁶ with no connections to numbers or other expressions, so Mathematica left them *as is*.

Another real world example is symbolic integration⁷⁷, i.e., finding formula for integral by rewriting initial expression using some predefined rules. Mathematica also does it:

```
In[]:= Integrate[1/(x^5), x]
Out[]= -(1/(4 x^4))
```

Benefits of symbolic computation are obvious: it is not prone to loss of significance⁷⁸ and round-off errors⁷⁹, but drawbacks are also obvious: you need to store expression in (possible huge) tree and process it many times. Term rewriting is also slow. All these things are extremely clumsy in comparison to a fast FPU.

"Symbolic computation" is opposed to "numerical computation", the last one is just processing numbers step-by-step, using calculator, CPU or FPU.

Some task can be solved better by the first method, some others – by the second one.

10.1.1 Rational data type

Some LISP implementations can store a number as a ratio/fraction 80 , i.e., placing two numbers in a cell (which, in this case, is called *atom* in LISP lingo). For example, you divide 1 by 3, and the interpreter, by understanding that $\frac{1}{3}$ is an irreducible fraction 81 , creates a cell with 1 and 3 numbers. Some time after, you may multiply this cell by 6, and the multiplication function inside LISP interpreter may return much better result (2 without *noise*).

Printing function in interpreter can also print something like 1 / 3 instead of floating point number.

This is sometimes called "fractional arithmetic" [see Donald E. Knuth, *The Art of Computing Programming*, 3rd ed., (1997), 4.5.1, page 330].

This is not symbolic computation in any way, but this is slightly better than storing ratios/fractions as just floating point numbers.

Drawbacks are clearly visible: you need more memory to store ratio instead of a number; and all arithmetic functions are more complex and slower, because they must handle both numbers and ratios.

Perhaps, because of drawbacks, some programming languages offers separate (*rational*) data type, as language feature, or supported by a library ⁸²: Haskell, OCaml, Perl, Ruby, Python (*fractions*), Smalltalk, Java, Clojure, C/C++⁸³.

```
76Symbol like in LISP
77https://en.wikipedia.org/wiki/Symbolic_integration
78https://en.wikipedia.org/wiki/Loss_of_significance
79https://en.wikipedia.org/wiki/Round-off_error
80https://en.wikipedia.org/wiki/Rational_data_type
81https://en.wikipedia.org/wiki/Irreducible_fraction
82More detailed list: https://en.wikipedia.org/wiki/Rational_data_type
83By GNU Multiple Precision Arithmetic Library
```

10.2 Symbolic execution

10.2.1 Swapping two values using XOR

There is a well-known (but counterintuitive) algorithm for swapping two values in two variables using XOR operation without use of any additional memory/register:

```
X=X^Y
Y=Y^X
X=X^Y
```

How it works? It would be better to construct an expression at each step of execution.

```
#!/usr/bin/env python
class Expr:
 __init__(self,s):
 def
 self.s=s
 def __str__(self):
 return self.s
 def __xor__(self, other):
 return Expr("(" + self.s + "^" + other.s + ")")
def XOR_swap(X, Y):
 X=X^{-}Y
 Y=Y^X
 X=X^Y
 return X, Y
new_X, new_Y=X0R_swap(Expr("X"), Expr("Y"))
print "new_X", new_X
print "new_Y", new_Y
```

It works, because Python is dynamicaly typed PL, so the function doesn't care what to operate on, numerical values, or on objects of Expr() class.

Here is result:

```
new_X ((X^Y)^(Y^(X^Y)))
new_Y (Y^(X^Y))
```

You can remove double variables in your mind (since XORing by a value twice will result in nothing). At new_X we can drop two X-es and two Y-es, and single Y will left. At new_Y we can drop two Y-es, and single X will left.

10.2.2 Change endianness

What does this code do?

```
mov
 eax, ecx
mov
 edx, ecx
shl
 edx, 16
and
 eax, 0000ff00H
or
 eax, edx
mov
 edx, ecx
 edx, 00ff0000H
and
 ecx, 16
shr
or
 edx, ecx
shl
 eax, 8
 edx, 8
shr
or
 eax, edx
```

In fact, many reverse engineers play shell game a lot, keeping track of what is stored where, at each point of time.

Figure 15: Hieronymus Bosch - The Conjurer

Again, we can build equivalent function which can take both numerical variables and Expr() objects. We also extend Expr() class to support many arithmetical and boolean operations. Also, Expr() methods would take both Expr() objects on input and integer values.

```
#!/usr/bin/env python
class Expr:
 def __init__(self,s):
 self.s=s
 def convert_to_Expr_if_int(self, n):
 if isinstance(n, int):
 return Expr(str(n))
 if isinstance(n, Expr):
 return n
 raise AssertionError # unsupported type
 def __str__(self):
 return self.s
 def __xor__(self, other):
 return Expr("(" + self.s + "^" + self.convert_to_Expr_if_int(other).s + ")")
 def __and__(self, other):
 return Expr("(" + self.s + "&" + self.convert_to_Expr_if_int(other).s + ")")
 def __or__(self, other):
 return Expr("(" + self.s + "|" + self.convert_to_Expr_if_int(other).s + ")")
 def __lshift__(self, other):
 return Expr("(" + self.s + "<<" + self.convert_to_Expr_if_int(other).s + ")")</pre>
 def __rshift__(self, other):
 return Expr("(" + self.s + ">>" + self.convert to Expr if int(other).s + ")")
```

```
# change endianness
ecx=Expr("initial_ECX") # 1st argument
eax=ecx
 mov
 eax, ecx
 edx, ecx
edx=ecx
 mov
edx=edx<<16
 # shl
 edx, 16
 eax, 0000ff00H
eax=eax&0xff00
 #
 and
eax=eax|edx
 or
 eax, edx
 # mov
edx=ecx
 edx, ecx
edx=edx\&0x00ff0000 # and
 edx, 00ff0000H
ecx=ecx>>16
 # shr
 ecx, 16
edx=edxlecx
 # or
 edx, ecx
eax=eax<<8
 #
 shl
 eax, 8
 # shr
edx=edx>>8
 edx, 8
eax=eax|edx
 # or
 eax, edx
print eax
```

I run it:

```
(((((initial_ECX&65280)|(initial_ECX<<16))<<8)|(((initial_ECX&16711680)|(initial_ECX>>16))>>8))
```

Now this is something more readable, however, a bit LISPy at first sight. In fact, this is a function which change endianness in 32-bit word.

By the way, my Toy Decompiler can do this job as well, but operates on AST instead of plain strings: 9.

10.2.3 Fast Fourier transform

I've found one of the smallest possible FFT implementations on reddit:

Just interesting, what value has each element on output?

```
#!/usr/bin/env python
from cmath import exp,pi
class Expr:
 def __init__(self,s):
 self.s=s
 def convert_to_Expr_if_int(self, n):
 if isinstance(n, int):
 return Expr(str(n))
 if isinstance(n, Expr):
 return n
 raise AssertionError # unsupported type
 def __str__(self):
 return self.s
 def __add__(self, other):
 return Expr("(" + self.s + "+" + self.convert_to_Expr_if_int(other).s + ")")
 _sub__(self, other):
 return Expr("(" + self.s + "-" + self.convert_to_Expr_if_int(other).s + ")")
 mul
 (self, other):
 return Expr("(" + self.s + "*" + self.convert_to_Expr_if_int(other).s + ")")
 def __pow__(self, other):
```

FFT() function left almost intact, the only thing I added: complex value is converted into string and then Expr() object is constructed.

```
e-16j)**0)*input_6))))+(((0.707106781187-0.707106781187j)**0)*((input_1+(((-1-1.22464679915e-16j)**0)*
 input_5))+(((6.12323399574e-17-1j)**0)*(input_3+(((-1-1.22464679915e-16j)**0)*input_7))))))
1 : (((input 0-(((-1-1.22464679915e-16j)**0)*input_4))+(((6.12323399574e-17-1j)**1)*(input_2-(((-1-1.22464679915
 e-16j)**\bar{0})*input_6))))+(((0.707106781187-0.707\bar{1}06781187j)**1)*((input_1-(((-1-1.224646\bar{7}9915e-16j)**0)*
 input 5)+(((6.12323399574e-17-1j)**1)*(input 3-(((-1-1.22464679915e-16j)**0)*input 7))))))
2 : (((input_0+(((-1-1.22464679915e-16j)**0)*input_4))-(((6.12323399574e-17-1j)**0)*(input_2+(((-1-1.22464679915
 e-16j)**\bar{0})*input_{6}))))+(((0.707106781187-0.707\bar{1}06781187j)**2)*((input_{1}+(((-1-1.224646\bar{7}9915e-16j)**0)*106781187j)**2)*((input_{2}+((-1-1.224646\bar{7}9915e-16j)**0)*106781187j)**2)*((input_{2}+((-1-1.224646\bar{7}9915e-16j)**0)*106781187j)**2)*((input_{2}+((-1-1.224646\bar{7}9915e-16j)**0)*106781187j)**2)*((input_{2}+((-1-1.224646\bar{7}9915e-16j))**0)*106781187j)**2)*((input_{2}+((-1-1.224646\bar{7}9915e-16j))**0)*((input_{2}+((-1-1.224646\bar{7}9915e-16j))**0)*((input_{2}+((-1-1.224646\bar{7}9915e-16j))**0)*((input_{2}+((-1-1.224646\bar{7}9915e-16j))**0)*((input_{2}+((-1-1.224646\bar{7}9915e-16j))**0)*((input_{2}+((-1-1.224646\bar{7}9915e-16j))**0)*((input_{2}+((-1-1.224646\bar{7}9915e-16j))**0)*((input_{2}+((-1-1.224646\bar{7}9915e-16j))**0)*((input_{2}+((-1-1.224646\bar{7}9915e-16j))**0)*((input_{2}+((-1-1.224646\bar{7}9915e-16j))**0)*((input_{2}+((-1-1.224646\bar{7}9915e-16j))**0)*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*((input_{2}+((-1-1.224646\bar{7}9915e-16j)))*(
 input_5))-(((6.1\overline{2}323399574e-17-1j)**0)*(input_3+(((-1-1.22464679915e-16j)**0)*input_7))))))
3: (((\mathsf{input}_0 - (((-1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) - (((6.12323399574e - 17 - 1j) **1) * (\mathsf{input}_2 - (((-1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4))) + (((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + (((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + (((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + (((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + (((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + (((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + (((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + (((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + (((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + (((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + (((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + (((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + (((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + (((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + (((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + (((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + (((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + (((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + ((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + ((-1 - 1 - 1.22464679915e - 16j) **0) * \mathsf{input}_4)) + ((-1 - 1 - 1.22464679915e - 16j) * \mathsf{input}_4)) + ((-1 - 1 - 1.22464679915e - 16j) * \mathsf{input}_4)) + ((-1 - 1 - 1.22464679915e - 16j) * \mathsf{input}_4)) + ((-1 - 1 - 1.22464679915e - 16j) * \mathsf{input}_4)) + ((-1 - 1 - 1.22464679915e - 16j) * \mathsf{input}_4)) + ((-1 - 1 - 1.22464679915e - 16j) * \mathsf{input}_4)) + ((-1 - 1 - 1.22464679915e - 16j) * \mathsf{input}_4)) + ((-1 - 1 - 1.22464679915e - 16j) * \mathsf{input}_4)) + ((-1 - 1 - 1.22464679915e - 16j) * \mathsf{input}_4)) + ((-1 - 1 - 1.22464679915e - 16j) * \mathsf{input}_4)) + ((-1 - 1 - 1.22464679915e - 16j) * \mathsf{input}_4)) + ((-1 - 1 - 1.22464679915e - 16j) * \mathsf{input}_4)) + ((-1 - 1 - 1.22464679915e - 16j) * \mathsf{input}_4)) + ((-1 - 1 - 1.22464679915e - 16j) * \mathsf{input}_4)) + ((-1 - 1 - 1.2246666e - 16j) * \mathsf{input}_4)) + ((-1 -
 e-16j)**\overline{0})*input 6))))+(((0.707106781187-0.707\overline{1}06781187j)**3)*((input 1-(((-1-1.224646\overline{7}9915e-16j)**0)*
 4 : (((input 0+(((-1-1.22464679915e-16j)**0)*input 4))+(((6.12323399574e-17-1j)**0)*(input 2+(((-1-1.22464679915
 e-16j)**0)*input_6))))-(((0.707106781187-0.707106781187j)**0)*((input_1+(((-1-1.22464679915e-16j)**0)*
 input_5)+(((6.1\overline{2}323399574e-17-1j)**0)*(input_3+(((-1-1.22464679915e-\overline{1}6j)**0)*input_7))))))
5 : (((input_0-(((-1-1.22464679915e-16j)**0)*input_4))+(((6.12323399574e-17-1j)**1)*(input_2-(((-1-1.22464679915
 e-16j)**0)*input_6))))-(((0.707106781187-0.707106781187j)**1)*((input_1-(((-1-1.22464679915e-16j)**0)*
 input 5))+(((6.1\overline{2}323399574e-17-1j)**1)*(input 3-(((-1-1.22464679915e-\overline{1}6j)**0)*input 7)))))
6: (((input_0+(((-1-1.22464679915e-16j)**0)*input_4))-(((6.12323399574e-17-1j)**0)*(input_2+(((-1-1.22464679915
 \begin{array}{l} \text{e-16j} \\ \text{**0} \\ \text{*input\_6))) \\ \text{-} \\ \text{((0.707106781187-0.707106781187j)**2)*((input\_1+(((-1-1.22464679915e-16j)**0)*input\_5)))} \\ \text{input\_5)) \\ \text{-} \\ \text{((6.12323399574e-17-1j)**0)*(input\_3+(((-1-1.22464679915e-16j)**0)*input\_7))))))} \\ \end{array}
7: (((input 0-(((-1-1.22464679915e-16j)**0)*input_4))-(((6.12323399574e-17-1j)**1)*(input_2-(((-1-1.22464679915
 e-16j)**0)*input_6))))-(((0.707106781187-0.707106781187j)**3)*((input_1-(((-1-1.22464679915e-16j)**0)*
 input 5))-(((6.1\overline{2}323399574e-17-1j)**1)*(input 3-(((-1-1.22464679915e-16j)**0)*input 7)))))
```

We can see subexpressions in form like x^0 and x^1 . We can eliminate them, since $x^0 = 1$ and $x^1 = x$. Also, we can reduce subexpressions like $x \cdot 1$ to just x.

```
def __mul__(self, other):
 opl=self.s
 op2=self.convert_to_Expr_if_int(other).s

if op1=="1":
 return Expr(op2)
if op2=="1":
 return Expr(op1)

return Expr("(" + op1 + "*" + op2 + ")")

def __pow__(self, other):
 op2=self.convert_to_Expr_if_int(other).s
 if op2=="0":
 return Expr("1")
 if op2=="1":
 return Expr(self.s)

return Expr("(" + self.s + "**" + op2 + ")")
```

```
0 : (((input_0+input_4)+(input_2+input_6))+((input_1+input_5)+(input_3+input_7)))
1 : (((input_0-input_4)+((6.12323399574e-17-1j)*(input_2-input_6)))+((0.707106781187-0.707106781187j)*((input_1-input_5)+((6.12323399574e-17-1j)*(input_3-input_7)))))
2 : (((input_0+input_4)-(input_2+input_6))+(((0.707106781187-0.707106781187j)**2)*((input_1+input_5)-(input_3+input_7))))
```

10.2.4 Cyclic redundancy check

I've always been wondering, which input bit affects which bit in the final CRC32 value.

From the CRC⁸⁴ theory (good and concise introduction: http://web.archive.org/web/20161220015646/http://www.hackersdelight.org/crc.pdf) we know that CRC is shifting register with taps.

We will track each bit rather than byte or word, which is highly inefficient, but serves our purpose better:

```
#!/usr/bin/env python
import sys
class Expr:
 def __init__(self,s):
 self.s=s
 def convert_to_Expr_if_int(self, n):
 if isinstance(n, int):
 return Expr(str(n))
 if isinstance(n, Expr):
 return n
 raise AssertionError # unsupported type
 def __str__(self):
 return self.s
 def __xor__(self, other):
 return Expr("(" + self.s + "^" + self.convert_to_Expr_if_int(other).s + ")")
BYTES=1
def crc32(buf):
 #state=[Expr("init_%d" % i) for i in range(32)]
 state=[Expr("1") for i in range(32)]
 for byte in buf:
 for n in range(8):
 bit=byte[n]
 to_taps=bit^state[31]
 state[31]=state[30]
 state[30]=state[29]
 state[29]=state[28]
 state[28]=state[27]
 state[27]=state[26]
 state[26]=state[25]^to taps
 state[25]=state[24]
 state[24]=state[23]
 state[23]=state[22]^to taps
 state[22]=state[21]^to taps
 state[21]=state[20]
 state[20]=state[19]
 state[19]=state[18]
 state[18]=state[17]
 state[17]=state[16]
 state[16]=state[15]^to taps
 state[15]=state[14]
 state[14]=state[13]
 state[13]=state[12]
 state[12]=state[11]^to taps
 state[11]=state[10]^to_taps
 state[10]=state[9]^to_taps
 state[9]=state[8]
 state[8]=state[7]^to_taps
 state[7]=state[6]^to_taps
```

⁸⁴Cyclic redundancy check

```
state[6]=state[5]
state[5]=state[4]^to_taps
state[4]=state[3]^to_taps
state[3]=state[2]
state[2]=state[1]^to_taps
state[1]=state[0]^to_taps
state[0]=to_taps

for i in range(32):
 print "state %d=%s" % (i, state[31-i])

buf=[[Expr("in_%d_%d" % (byte, bit)) for bit in range(8)] for byte in range(BYTES)]
crc32(buf)
```

Here are expressions for each CRC32 bit for 1-byte buffer:

```
state 0=(1^{(in_0_2^1)})
state 1=((1^{(in_0-0^{-0})^{(in_0-3^{1})}})
state 2=(((1^{(in 0 0^1))^{(in 0 1^1)}^{(in 0 4^1)})
state 3=(((1^{(in_0_1^1))^{(in_0_2^1))^{(in_0_5^1)}})
state 4=(((1^{(in_0_2^1))^{(in_0_3^1))^{(in_0_6^(1^{(in_0_0^1)))}}}
state 5=(((1^{(in_0_3^1))^{(in_0_4^1))^{(in_0_7^(1^{(in_0_1^1)))}}}
state 6=((1^{(in_0_4^{-1})})^{(in_0_5^{-1})})
state 7=((1^{(in 0 5^1)})^{(in 0 6^{(1^{(in 0 0^1)})})}
state 8=(((1^{(in}_00^{-0})^{(in}_06^{(1^{(in}_00^{-0})))})^{(in}_07^{(1^{(in}_01^{-1})))})
state 9=((1^{(in_{\overline{0}}1^1))^{(in_{\overline{0}}7^{(1^{(in_{\overline{0}}1^1))})}}
state 10=(1^{(in_0_2^1)})
state 11=(1^(in_0_3^1))
state 12=((1^{(in_0_0^1))^{(in_0_4^1)}}
state 13=(((1^{(in_0_0^1))^{(in_0_1^1))^{(in_0_5^1)}})
state 14=((((1^{(in 0 0^{-1}))^{(in 0 1^{-1})})^{(in 0 2^{-1})})^{(in 0 6^{(1^{(in 0^{-1})})})}
state 15=((((1^{(in01^1)})^{(in02^1)})^{(in03^1)})^{(in03^1)})^{(in07^1(1^{(in01^1)}))}
state 16=((((1^{(in_0_0^1)^{(in_0_2^1)})^{(in_0_2^1)})^{(in_0_3^1)})^{(in_0_4^1)}
state 17=(((((1^{(in_0_0^1))^{(in_0_1^1)})^{(in_0_3^1)})^{(in_0_4^1))^{(in_0_5^1)}}
 \text{state } 18 = (((((1^{(in_0_1^1))^(in_0_2^1))^(in_0_4^1))^(in_0_5^1))^(in_0_6^((1^{(in_0_0^1)))}) \\
 \text{state } 19 = (((((((1^{(in_0_0^1))^{(in_0_2^1)})^{(in_0_3^1))^{(in_0_5^1)})^{(in_0_6^{(1^{(in_0_0^1))})^{(in_0_7^{(1^{(in_0_1^1)})^{(in_0_1^1)})^{(in_0_1^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in_0^1)^{(in
 ))
 \text{state } 20 = (((((((1^{(in_0_0^1))^{(in_0_1^1)})^{(in_0_3^1))^{(in_0_4^1)})^{(in_0_6^{(1^{(in_0_0^1))})^{(in_0_7^{(1^{(in_0_1^1)})^{(in_0_1^1)})^{(in_0_1^1)}}} \\
 ))
 \text{state } 23 = (((((((1^{\bar{n}}_{\bar{0}}0^{-0}1))^{(\bar{n}}_{\bar{0}}1^{-1}))^{(\bar{n}}_{\bar{0}}0^{-3}1))^{(\bar{n}}_{\bar{0}}0^{-4}1))^{(\bar{n}}_{\bar{0}}0^{-6}((1^{(\bar{n}}_{\bar{0}}0^{-0}1))))^{(\bar{n}}_{\bar{0}}0^{-7}((1^{(\bar{n}}_{\bar{0}}0^{-1}1)))^{(\bar{n}}_{\bar{0}}0^{-1}))) ) ) \\
 ))
 \mathsf{state} \ \ 24 = (((((((in_0_0^1)^{(in_0_1^1)})^{(in_0_2^1)})^{(in_0_4^1)})^{(in_0_5^1)})^{(in_0_7^{(in_0_1^1)})}) 
 \begin{array}{lll} \text{state } 25 = ((((((in_0_1^-1^-1)^\wedge(in_0_2^-2^-1))^\wedge(in_0_3^-1))^\wedge(in_0_5^-1))^\wedge(in_0_6^-(1^\wedge(in_0_0^-1^-1)))) \\ \text{state } 26 = ((((((in_0_2^-1)^\wedge(in_0_3^-1))^\wedge(in_0_4^-1))^\wedge(in_0_6^-(1^\wedge(in_0_0^-1^-1))))^\wedge(in_0_1^-1^-(1^\wedge(in_0_1^-1^-1)))) \\ \end{array} 
state 27 = ((((in_{\overline{0}}3^1)^(in_{\overline{0}}4^1))^(in_{\overline{0}}5^1))^(in_{\overline{0}}7^(1^(in_{\overline{0}}1^1)))
state 28=(((in 0 4^1)^(in 0 5^1))^(in 0 6^(1^(in 0 0^1)))
state 29=(((in_0_5^1)^(in_0_6^(1^(in_0_0^1))))^(in_0_7^(1^(in_0_1^1))))
state 30=((in_0_6^{(1^{(in_0_0^1))})^{(in_0_7^{(1^{(in_0_1^1))})}}
state 31=(in_{\overline{0}}7^{(1^{(in_{\overline{0}}1^{1}))})
```

For larger buffer, expressions gets increasing exponentially. This is 0th bit of the final state for 4-byte buffer:

Expression for the 0th bit of the final state for 8-byte buffer has length of $\approx 350 KiB$, which is, of course, can be reduced significantly (because this expression is basically XOR tree), but you can feel the weight of it.

Now we can process this expressions somehow to get a smaller picture on what is affecting what. Let's say, if we can find "in_2_3" substring in expression, this means that 3rd bit of 2nd byte of input affects this expression. But even more than that: since this is XOR tree (i.e., expression consisting only of XOR operations), if some input variable is occurring twice, it's annihilated, since $x \oplus x = 0$. More than that: if a vairable occurred even number of times (2, 4, 8, etc), it's annihilated, but left if it's occurred odd number of times (1, 3, 5, etc).

(https://github.com/dennis714/SAT_SMT_article/blob/master/symbolic/4_CRC/2.py) Now this how each bit of 1-byte input buffer affects each bit of the final CRC32 state:

```
state 00:
state 01: *
state 02: **
state 03: ** *
state 04: * **
state 05:
state 06:
state 07: *
state 08:
state 09:
state 10:
state 11:
state 12: *
state 13: **
state 14: **
state 15:
state 16: * ***
state 17: ** ***
state 18: *** ***
state 19:
state 20:
state 21:
state 22:
state 23:
state 24: * * ** *
state 25: **** **
state 26: **** **
 * *** *
state 27:
state 28: *
 ***
state 29: ** ***
state 30: **
state 31: *
```

This is 8*8=64 bits of 8-byte input buffer:

```
state 00:
state 01: * * ** * *** * ***
 * **** ***
state 02: ** * ** * *** * ***
state 03: *** * ** * *** * **
state 04: **** * ** * ***
 **** * ** *
 ***
state 05:
state 06: ** *** **
state 07: * **
state 08: * ** ***
 *** ** *
state 09:
 **
state 10:
state 11:
state 12:
state 13:
state 14:
 **
state 15:
state 16: * ** ***** **
state 17: * * ** ****** **
```

10.2.5 Linear congruential generator

This is popular PRNG⁸⁵ from OpenWatcom CRT⁸⁶ library: https://github.com/open-watcom/open-watcom-v2/blob/d468b609ba6ca61eeddad80dd2485e3256fc5261/bld/clib/math/c/rand.c.

What expression it generates on each step?

```
#!/usr/bin/env python
class Expr:
 def
 __init__(self,s):
 self.s=s
 def convert_to_Expr_if_int(self, n):
 if isinstance(n, int):
 return Expr(str(n))
 if isinstance(n, Expr):
 return n
 raise AssertionError # unsupported type
 str (self):
 return self.s
 xor (self, other):
 return Expr("(" + self.s + "^" + self.convert_to_Expr_if_int(other).s + ")")
 def mul (self, other):
 return Expr("(" + self.s + "*" + self.convert_to_Expr_if_int(other).s + ")")
 add (self, other):
 return Expr("(" + self.s + "+" + self.convert_to_Expr_if_int(other).s + ")")
 def __and__(self, other):
 return Expr("(" + self.s + "&" + self.convert_to_Expr_if_int(other).s + ")")
 rshift (self, other):
 return Expr("(" + self.s + ">>" + self.convert to Expr if int(other).s + ")")
seed=Expr("initial_seed")
def rand():
 global seed
 seed=seed*1103515245+12345
 return (seed>>16) & 0x7fff
for i in range(10):
 print i, ":", rand()
```

⁸⁵Pseudorandom number generator

⁸⁶C runtime library

Now if we once got several values from this PRNG, like 4583, 16304, 14440, 32315, 28670, 12568..., how would we recover the initial seed? The problem in fact is solving a system of equations:

```
((((initial_seed*1103515245)+12345)>>16)&32767)==4583
(((((initial_seed*1103515245)+12345)*1103515245)+12345)>>16)&32767)==16304
((((((initial_seed*1103515245)+12345)*1103515245)+12345)*1103515245)+12345)>>16)&32767)==14440
(((((((((((initial_seed*1103515245)+12345)*1103515245)+12345)*1103515245)+12345)*1103515245)+12345)*1103515245)+12345)>>16)&32767)
==32315
```

As it turns out, Z3 can solve this system correctly using only two equations:

```
#!/usr/bin/env python
from z3 import *

s=Solver()

x=BitVec("x",32)

a=1103515245

c=12345

s.add((((x*a)+c)>>16)&32767==4583)

s.add(((((x*a)+c)*a)+c)>>16)&32767==16304)

#s.add((((((x*a)+c)*a)+c)>>16)&32767==14440)

#s.add((((((((x*a)+c)*a)+c)*a)+c)>>16)&32767==32315)

s.check()
print s.model()
```

```
[x = 11223344]
```

(Though, it takes ≈ 20 seconds on my ancient Intel Atom netbook.)

10.2.6 Path constraint

How to get weekday from UNIX timestamp?

```
#!/usr/bin/env python
input=...
SECS_DAY=24*60*60
dayno = input / SECS_DAY
wday = (dayno + 4) % 7
if wday==5:
 print "Thanks God, it's Friday!"
```

Let's say, we should find a way to run the block with print() call in it. What input value should be? First, let's build expression of wday variable:

```
#!/usr/bin/env python
class Expr:
 def __init__(self,s):
 self.s=s

 def convert_to_Expr_if_int(self, n):
 if isinstance(n, int):
 return Expr(str(n))
 if isinstance(n, Expr):
 return n
 raise AssertionError # unsupported type

def __str__(self):
 return self.s
```

```
def __div__(self, other):
 return Expr("(" + self.s + "/" + self.convert_to_Expr_if_int(other).s + ")")

def __mod__(self, other):
 return Expr("(" + self.s + "%" + self.convert_to_Expr_if_int(other).s + ")")

def __add__(self, other):
 return Expr("(" + self.s + "+" + self.convert_to_Expr_if_int(other).s + ")")

input=Expr("input")
SECS_DAY=24*60*60
dayno = input / SECS_DAY
wday = (dayno + 4) % 7
print wday
if wday==5:
 print "Thanks God, it's Friday!"
```

```
(((input/86400)+4)%7)
```

In order to execute the block, we should solve this equation: $((\frac{input}{86400} + 4) \equiv 5 \mod 7$. So far, this is easy task for Z3:

```
#!/usr/bin/env python
from z3 import *
s=Solver()
x=Int("x")
s.add(((x/86400)+4)%7==5)
s.check()
print s.model()
```

```
[x = 86438]
```

This is indeed correct UNIX timestamp for Friday:

```
% date --date='@86438'
Fri Jan 2 03:00:38 MSK 1970
```

Though the date back in year 1970, but it's still correct!

This is also called "path constraint", i.e., what constraint must be satisified to execute specific block? Several tools has "path" in their names, like "pathgrind", Symbolic PathFinder, CodeSurfer Path Inspector, etc.

Like the shell game, this task is also often encounters in practice. You can see that something dangerous can be executed inside some basic block and you're trying to deduce, what input values can cause execution of it. It may be buffer overflow, etc. Such input values are sometimes also called "inputs of death".

Many crackmes are solved in this way, all you need is find a path into block which prints "key is correct" or something like that.

We can extend this tiny example:

```
input=...
SECS_DAY=24*60*60
dayno = input / SECS_DAY
wday = (dayno + 4) % 7
print wday
if wday==5:
 print "Thanks God, it's Friday!"
else:
 print "Got to wait a little"
```

Now we have two blocks: for the first we should solve this equation: $((\frac{input}{86400}+4)\equiv 5 \mod 7$. But for the second we should solve inverted equation: $((\frac{input}{86400}+4)\not\equiv 5 \mod 7$. By solving these equations, we will find two paths into both blocks.

KLEE (or similar tool) tries to find path to each [basic] block and produces "ideal" unit test. Hence, KLEE can find a path into the block which crashes everything, or reporting about correctness of the input key/license, etc. Surprisingly, KLEE can find backdoors in the very same manner.

KLEE is also called "KLEE Symbolic Virtual Machine" – by that its creators mean that the KLEE is VM⁸⁷ which executes a code symbolically rather than numerically (like usual CPU).

10.2.7 Division by zero

If division by zero is unwrapped by sanitizing check, and exception isn't caught, it can crash process. Let's calculate simple expression $\frac{x}{2y+4z-12}$. We can add a warning into ___div__ method:

```
#!/usr/bin/env python
class Expr:
 def __init__(self,s):
 self.s=s
 def convert_to_Expr_if_int(self, n):
 if isinstance(n, int):
 return Expr(str(n))
 if isinstance(n, Expr):
 return n
 raise AssertionError # unsupported type
 def __str__(self):
 return self.s
 def mul (self, other):
 return Expr("(" + self.s + "*" + self.convert to Expr if int(other).s + ")")
 div (self, other):
 op2=self.convert_to_Expr_if_int(other).s
 print "warning: division by zero if "+op2+"==0"
 return Expr("(" + self.s + "/" + op2 + ")")
 def add (self, other):
 return Expr("(" + self.s + "+" + self.convert_to_Expr_if_int(other).s + ")")
 def __sub__(self, other):
 return Expr("(" + self.s + "-" + self.convert_to_Expr_if_int(other).s + ")")
0.00
 Х
2y + 4z - 12
.....
def f(x, y, z):
 return x/(y*2 + z*4 - 12)
print f(Expr("x"), Expr("y"), Expr("z"))
```

...so it will report about dangerous states and conditions:

```
warning: division by zero if (((y*2)+(z*4))-12)==0 (x/(((y*2)+(z*4))-12))
```

This equation is easy to solve, let's try Wolfram Mathematica this time:

```
In[]:= FindInstance[\{(y*2 + z*4) - 12 == 0\}, \{y, z\}, Integers]
Out[]= \{\{y -> 0, z -> 3\}\}
```

These values for y and z can also be called "inputs of death".

10.2.8 Merge sort

How merge sort works? I have copypasted Python code from rosettacode.com almost intact:

```
#!/usr/bin/env python
class Expr:
 def __init__(self,s,i):
 self.s=s
 self.i=i
```

⁸⁷ Virtual Machine

```
def __str__(self):
 # return both symbolic and integer:
 return self.s+" (" + str(self.i)+")"
 __le__(self, other):
 # compare only integer parts:
 return self.i <= other.i
# copypasted from http://rosettacode.org/wiki/Sorting algorithms/Merge sort#Python
def merge(left, right):
 result = []
 left_idx, right_idx = 0, 0
 while left_idx < len(left) and right_idx < len(right):</pre>
 # change the direction of this comparison to change the direction of the sort
 if left[left_idx] <= right[right_idx]:</pre>
 result.append(left[left_idx])
 left_idx += 1
 else:
 result.append(right[right_idx])
 right_idx += 1
 if left_idx < len(left):</pre>
 result.extend(left[left_idx:])
 if right idx < len(right):</pre>
 result.extend(right[right_idx:])
 return result
def tabs (t):
 return "\t"*t
def merge sort(m, indent=0):
 print tabs(indent)+"merge_sort() begin. input:"
 for i in m:
 print tabs(indent)+str(i)
 if len(m) \ll 1:
 print tabs(indent)+"merge_sort() end. returning single element"
 return m
 middle = len(m) // 2
 left = m[:middle]
 right = m[middle:]
 left = merge_sort(left, indent+1)
 right = merge sort(right, indent+1)
 rt=list(merge(left, right))
 print tabs(indent)+"merge_sort() end. returning:"
 for i in rt:
 print tabs(indent)+str(i)
 return rt
# input buffer has both symbolic and numerical values:
input=[Expr("input1",22), Expr("input2",7), Expr("input3",2), Expr("input4",1), Expr("input5",8), Expr("input6
 ",4)]
merge_sort(input)
```

But here is a function which compares elements. Obviously, it wouldn't work correctly without it. So we can track both expression for each element and numerical value. Both will be printed finally. But whenever values are to be compared, only numerical parts will be used.

Result:

```
merge_sort() begin. input:
 input2 (7)
 input3 (2)
 merge_sort() begin. input:
 input2 (7)
 merge_sort() end. returning single element
 merge_sort() begin. input:
 input3 (2)
 merge sort() end. returning single element
 merge sort() end. returning:
 input\overline{3} (2)
 input2 (7)
 merge_sort() end. returning:
 input3 (2)
 input2 (7)
 input1 (22)
 merge_sort() begin. input:
 input4 (1)
 input5 (8)
 input6 (4)
 merge sort() begin. input:
 input4 (1)
 merge sort() end. returning single element
 merge sort() begin. input:
 input5 (8)
 input6 (4)
 merge_sort() begin. input:
 input5 (8)
 merge_sort() end. returning single element
 merge_sort() begin. input:
 input6 (4)
 merge sort() end. returning single element
 merge sort() end. returning:
 input6 (4)
 input5 (8)
 merge_sort() end. returning:
 input4 (1)
 input6 (4)
 input5 (8)
merge_sort() end. returning:
input4 (1)
input3 (2)
input6 (4)
input2 (7)
input5 (8)
input1 (22)
```

10.2.9 Extending Expr class

This is somewhat senseless, nevertheless, it's easy task to extend my Expr class to support AST instead of plain strings. It's also possible to add folding steps (like I demonstrated in Toy Decompiler: 9). Maybe someone will want to do this as an exercise. By the way, the toy decompiler can be used as simple symbolic engine as well, just feed all the instructions to it and it will track contents of each register.

10.2.10 Conclusion

For the sake of demonstration, I made things as simple as possible. But reality is always harsh and inconvenient, so all this shouldn't be taken as a silver bullet.

The files used in this part: https://github.com/dennis714/SAT_SMT_article/tree/master/symbolic.

10.3 Further reading

James C. King — Symbolic Execution and Program Testing 88

⁸⁸https://yurichev.com/mirrors/king76symbolicexecution.pdf

11 KLEE

11.1 Installation

KLEE building from source is tricky. Easiest way to use KLEE is to install docker⁸⁹ and then to run KLEE docker image⁹⁰. The path where KLEE files residing can look like /var/lib/docker/aufs/mnt/(lots of hexadecimal digits)/home/klee.

11.2 School-level equation

Let's revisit school-level system of equations from (6.2).

We will force KLEE to find a path, where all the constraints are satisfied:

```
int main()
{
 int circle, square, triangle;
 klee_make_symbolic(&circle, sizeof circle, "circle");
 klee_make_symbolic(&square, sizeof square, "square");
 klee_make_symbolic(&triangle, sizeof triangle, "triangle");

 if (circle+circle!=10) return 0;
 if (circle*square+square!=12) return 0;
 if (circle*square-triangle*circle!=circle) return 0;

 // all constraints should be satisfied at this point
 // force KLEE to produce .err file:
 klee_assert(0);
};
```

```
% clang -emit-llvm -c -g klee_eq.c
...
% klee klee_eq.bc
KLEE: output directory is "/home/klee/klee-out-93"
KLEE: WARNING: undefined reference to function: klee_assert
KLEE: WARNING ONCE: calling external: klee_assert(0)
KLEE: ERROR: /home/klee/klee_eq.c:18: failed external call: klee_assert
KLEE: NOTE: now ignoring this error at this location

KLEE: done: total instructions = 32
KLEE: done: completed paths = 1
KLEE: done: generated tests = 1
```

Let's find out, where klee_assert() has been triggered:

```
% ls klee-last | grep err
test000001.external.err
% ktest-tool --write-ints klee-last/test000001.ktest
ktest file : 'klee-last/test000001.ktest'
 : ['klee_eq.bc']
num objects: 3
 0: name: b'circle'
object
object
 0: size: 4
object
 0: data: 5
object
 1: name: b'square'
obiect
 1: size: 4
object
 1: data: 2
 2: name: b'triangle'
object
object
 2: size: 4
object
 2: data: 1
```

This is indeed correct solution to the system of equations.

KLEE has *intrinsic* klee_assume() which tells KLEE to cut path if some constraint is not satisfied. So we can rewrite our example in such cleaner way:

⁸⁹https://docs.docker.com/engine/installation/linux/ubuntulinux/
90http://klee.github.io/docker/

```
int main()
{
 int circle, square, triangle;

 klee_make_symbolic(&circle, sizeof circle, "circle");
 klee_make_symbolic(&square, sizeof square, "square");
 klee_make_symbolic(&triangle, sizeof triangle, "triangle");

 klee_assume (circle+circle==10);
 klee_assume (circle*square+square==12);
 klee_assume (circle*square-triangle*circle==circle);

 // all constraints should be satisfied at this point
 // force KLEE to produce .err file:
 klee_assert(0);
};
```

11.3 Zebra puzzle

Let's revisit zebra puzzle from (7.2).

We just define all variables and add constraints:

```
int main()
 int Yellow, Blue, Red, Ivory, Green;
 int Norwegian, Ukrainian, Englishman, Spaniard, Japanese;
 int Water, Tea, Milk, OrangeJuice, Coffee;
 int Kools, Chesterfield, OldGold, LuckyStrike, Parliament;
 int Fox, Horse, Snails, Dog, Zebra;
 klee_make_symbolic(&Yellow, sizeof(int), "Yellow");
 "Blue");
 klee_make_symbolic(&Blue, sizeof(int), "Blue"
klee_make_symbolic(&Red, sizeof(int), "Red");
 klee_make_symbolic(&Ivory, sizeof(int), "Ivory");
 klee_make_symbolic(&Green, sizeof(int), "Green");
 klee_make_symbolic(&Norwegian, sizeof(int), "Norwegian");
klee_make_symbolic(&Ukrainian, sizeof(int), "Ukrainian");
 klee_make_symbolic(&Englishman, sizeof(int), "Englishman");
klee_make_symbolic(&Spaniard, sizeof(int), "Spaniard");
 klee_make_symbolic(&Japanese, sizeof(int), "Japanese");
 klee_make_symbolic(&Water, sizeof(int), "Water");
 klee_make_symbolic(&Tea, sizeof(int), "Tea");
 klee make symbolic(&Milk, sizeof(int), "Milk");
 klee_make_symbolic(&OrangeJuice, sizeof(int), "OrangeJuice");
 klee_make_symbolic(&Coffee, sizeof(int), "Coffee");
 klee_make_symbolic(&Kools, sizeof(int), "Kools");
 klee make symbolic(&Chesterfield, sizeof(int), "Chesterfield");
 klee_make_symbolic(&OldGold, sizeof(int), "OldGold");
 klee_make_symbolic(&LuckyStrike, sizeof(int), "LuckyStrike");
klee_make_symbolic(&Parliament, sizeof(int), "Parliament");
 klee_make_symbolic(&Fox, sizeof(int), "Fox");
 klee_make_symbolic(&Horse, sizeof(int), "Horse");
 klee_make_symbolic(&Snails, sizeof(int), "Snails");
 klee_make_symbolic(&Dog, sizeof(int), "Dog");
 klee_make_symbolic(&Zebra, sizeof(int), "Zebra");
 // limits.
 if (Yellow<1 || Yellow>5) return 0;
 if (Blue<1 || Blue>5) return 0;
 if (Red<1 || Red>5) return 0;
 if (Ivory<1 || Ivory>5) return 0;
 if (Green<1 || Green>5) return 0;
 if (Norwegian<1 || Norwegian>5) return 0;
 if (Ukrainian<1 || Ukrainian>5) return 0;
 if (Englishman<1 || Englishman>5) return 0;
 if (Spaniard<1 || Spaniard>5) return 0;
if (Japanese<1 || Japanese>5) return 0;
```

```
if (Water<1 || Water>5) return 0;
if (Tea<1 || Tea>5) return 0;
if (Milk<1 || Milk>5) return 0;
if (OrangeJuice<1 || OrangeJuice>5) return 0;
if (Coffee<1 || Coffee>5) return 0;
if (Kools<1 || Kools>5) return 0;
if (Chesterfield<1 || Chesterfield>5) return 0;
if (OldGold<1 || OldGold>5) return 0;
if (LuckyStrike<1 || LuckyStrike>5) return 0;
if (Parliament<1 || Parliament>5) return 0;
if (Fox<1 || Fox>5) return 0;
if (Horse<1 || Horse>5) return 0;
if (Snails<1 || Snails>5) return 0;
if (Dog<1 || Dog>5) return 0;
if (Zebra<1 || Zebra>5) return 0;
// colors are distinct for all 5 houses:
if (((1<<Yellow) | (1<<Blue) | (1<<Red) | (1<<Ivory) | (1<<Green))!=0x3E) return 0; // 111110
// all nationalities are living in different houses:
// 111110
// so are beverages:
if (((1<<Water) | (1<<Tea) | (1<<Milk) | (1<<OrangeJuice) | (1<<Coffee))!=0x3E) return 0; // 111110
// so are cigarettes:
if (((1<<Kools) | (1<<Chesterfield) | (1<<OldGold) | (1<<LuckyStrike) | (1<<Parliament))!=0x3E) return
 0; // 111110
// so are pets:
if (((1<<Fox) | (1<<Horse) | (1<<Snails) | (1<<Dog) | (1<<Zebra))!=0x3E) return 0; // 111110
// main constraints of the puzzle:
// 2.The Englishman lives in the red house.
if (Englishman!=Red) return 0;
// 3.The Spaniard owns the dog.
if (Spaniard!=Dog) return 0;
// 4.Coffee is drunk in the green house.
if (Coffee!=Green) return 0;
// 5.The Ukrainian drinks tea.
if (Ukrainian!=Tea) return 0;
// 6.The green house is immediately to the right of the ivory house.
if (Green!=Ivory+1) return 0;
// 7. The Old Gold smoker owns snails.
if (OldGold!=Snails) return 0;
// 8.Kools are smoked in the yellow house.
if (Kools!=Yellow) return 0;
// 9.Milk is drunk in the middle house.
if (Milk!=3) return 0; // i.e., 3rd house
// 10. The Norwegian lives in the first house.
if (Norwegian!=1) return 0;
// 11.The man who smokes Chesterfields lives in the house next to the man with the fox.
if (Chesterfield!=Fox+1 && Chesterfield!=Fox-1) return 0; // left or right
// 12.Kools are smoked in the house next to the house where the horse is kept.
if (Kools!=Horse+1 && Kools!=Horse-1) return 0; // left or right
// 13. The Lucky Strike smoker drinks orange juice.
if (LuckyStrike!=OrangeJuice) return 0;
// 14. The Japanese smokes Parliaments.
if (Japanese!=Parliament) return 0;
```

```
// 15.The Norwegian lives next to the blue house.
if (Norwegian!=Blue+1 && Norwegian!=Blue-1) return 0; // left or right

// all constraints are satisfied at this point
// force KLEE to produce .err file:
 klee_assert(0);
 return 0;
};
```

I force KLEE to find distinct values for colors, nationalities, cigarettes, etc, in the same way as I did for Sudoku earlier (7.3).

Let's run it:

```
% clang -emit-llvm -c -g klee_zebral.c
...

% klee klee_zebral.bc
KLEE: output directory is "/home/klee/klee-out-97"
KLEE: WARNING: undefined reference to function: klee_assert
KLEE: WARNING ONCE: calling external: klee_assert(0)
KLEE: ERROR: /home/klee/klee_zebral.c:130: failed external call: klee_assert
KLEE: NOTE: now ignoring this error at this location

KLEE: done: total instructions = 761
KLEE: done: completed paths = 55
KLEE: done: generated tests = 55
```

It works for ≈ 7 seconds on my Intel Core i3-3110M 2.4GHz notebook. Let's find out path, where klee_assert() has been executed:

```
% ls klee-last | grep err
test000051.external.err
% ktest-tool --write-ints klee-last/test000051.ktest | less
ktest file : 'klee-last/test000051.ktest'
 : ['klee_zebra1.bc']
args
num objects: 25
 0: name: b'Yellow'
object
object
 0: size: 4
object
 0: data: 1
object
 1: name: b'Blue'
object
 1: size: 4
object
 1: data: 2
 2: name: b'Red'
object
 2: size: 4
object
 2: data: 3
object
object
 3: name: b'Ivory'
object
 3: size: 4
 3: data: 4
object
object
 21: name: b'Horse'
 21: size: 4
object
object
 21: data: 2
object
 22: name: b'Snails'
object
 22: size: 4
object
 22: data: 3
object
 23: name: b'Dog'
object
 23: size: 4
 23: data: 4
object
 24: name: b'Zebra'
object
 24: size: 4
object
object
 24: data: 5
```

This is indeed correct solution.

klee_assume() also can be used this time:

```
int main()
{
 int Yellow, Blue, Red, Ivory, Green;
 int Norwegian, Ukrainian, Englishman, Spaniard, Japanese;
```

```
int Water, Tea, Milk, OrangeJuice, Coffee;
int Kools, Chesterfield, OldGold, LuckyStrike, Parliament;
int Fox, Horse, Snails, Dog, Zebra;
klee_make_symbolic(&Yellow, sizeof(int), "Yellow");
 "Blue");
klee_make_symbolic(&Blue, sizeof(int), "Blue"
klee_make_symbolic(&Red, sizeof(int), "Red");
klee_make_symbolic(&Ivory, sizeof(int), "Ivory");
klee_make_symbolic(&Green, sizeof(int), "Green");
klee_make_symbolic(&Norwegian, sizeof(int), "Norwegian");
klee_make_symbolic(&Ukrainian, sizeof(int), "Ukrainian");
klee_make_symbolic(&Englishman, sizeof(int), "Englishman");
klee_make_symbolic(&Spaniard, sizeof(int), "Spaniard");
klee_make_symbolic(&Japanese, sizeof(int), "Japanese");
klee_make_symbolic(&Water, sizeof(int), "Water");
klee_make_symbolic(&Tea, sizeof(int), "Tea");
klee make symbolic(&Milk, sizeof(int), "Milk");
klee_make_symbolic(&OrangeJuice, sizeof(int), "OrangeJuice");
klee_make_symbolic(&Coffee, sizeof(int), "Coffee");
klee_make_symbolic(&Kools, sizeof(int), "Kools");
klee_make_symbolic(&Chesterfield, sizeof(int), "Chesterfield");
klee_make_symbolic(&OldGold, sizeof(int), "OldGold");
klee_make_symbolic(&LuckyStrike, sizeof(int), "LuckyStrike");
klee_make_symbolic(&Parliament, sizeof(int), "Parliament");
klee_make_symbolic(&Fox, sizeof(int), "Fox");
klee_make_symbolic(&Horse, sizeof(int), "Horse");
klee make symbolic(&Snails, sizeof(int), "Snails");
klee make symbolic(&Dog, sizeof(int), "Dog");
klee_make_symbolic(&Zebra, sizeof(int), "Zebra");
// limits.
klee_assume (Yellow>=1 && Yellow<=5);</pre>
klee_assume (Blue>=1 && Blue<=5);</pre>
klee assume (Red>=1 && Red<=5);
klee_assume (Ivory>=1 && Ivory<=5);</pre>
klee_assume (Green>=1 && Green<=5);</pre>
klee assume (Norwegian>=1 && Norwegian<=5);</pre>
klee assume (Ukrainian>=1 && Ukrainian<=5);</pre>
klee_assume (Englishman>=1 && Englishman<=5);</pre>
klee_assume (Spaniard>=1 && Spaniard<=5);</pre>
klee_assume (Japanese>=1 && Japanese<=5);</pre>
klee assume (Water>=1 && Water<=5);</pre>
klee_assume (Tea>=1 && Tea<=5);</pre>
klee_assume (Milk>=1 && Milk<=5);</pre>
klee_assume (OrangeJuice>=1 && OrangeJuice<=5);</pre>
klee_assume (Coffee>=1 && Coffee<=5);</pre>
klee_assume (Kools>=1 && Kools<=5);</pre>
klee assume (Chesterfield>=1 && Chesterfield<=5);</pre>
klee assume (OldGold>=1 && OldGold<=5);</pre>
klee_assume (LuckyStrike>=1 && LuckyStrike<=5);</pre>
klee_assume (Parliament>=1 && Parliament<=5);</pre>
klee assume (Fox>=1 && Fox<=5);
klee_assume (Horse>=1 && Horse<=5);</pre>
klee assume (Snails>=1 && Snails<=5);</pre>
klee_assume (Dog>=1 && Dog<=5);</pre>
klee assume (Zebra>=1 && Zebra<=5);</pre>
// colors are distinct for all 5 houses:
klee assume (((1<<Yellow) | (1<<Red) | (1<<Ivory) | (1<<Green))==0x3E); // 111110
// all nationalities are living in different houses:
klee_assume (((1 << Norwegian) | (1 << Ukrainian) | (1 << Englishman) | (1 << Spaniard) | (1 << Japanese)) == 0 x 3 E);
 // 111110
// so are beverages:
klee assume (((1<<Vater) | (1<<Tea) | (1<<OrangeJuice) | (1<<Coffee))==0x3E); // 111110
// so are cigarettes:
```

```
klee\_assume (((1<<Kools) \mid (1<<Chesterfield) \mid (1<<OldGold) \mid (1<<LuckyStrike) \mid (1<<Parliament))==0x3E)
 ; // 111110
 // so are pets:
 klee_assume (((1<<Fox) | (1<<Horse) | (1<<Snails) | (1<<Dog) | (1<<Zebra))==0x3E); // 111110
 // main constraints of the puzzle:
 // 2.The Englishman lives in the red house.
 klee_assume (Englishman==Red);
 // 3.The Spaniard owns the dog.
 klee_assume (Spaniard==Dog);
 // 4.Coffee is drunk in the green house.
 klee_assume (Coffee==Green);
 // 5.The Ukrainian drinks tea.
 klee assume (Ukrainian==Tea);
 // 6.The green house is immediately to the right of the ivory house.
 klee_assume (Green==Ivory+1);
 // 7.The Old Gold smoker owns snails.
 klee_assume (OldGold==Snails);
 // 8.Kools are smoked in the yellow house.
 klee_assume (Kools==Yellow);
 // 9.Milk is drunk in the middle house.
 klee_assume (Milk==3); // i.e., 3rd house
 // 10. The Norwegian lives in the first house.
 klee_assume (Norwegian==1);
 // 11.The man who smokes Chesterfields lives in the house next to the man with the fox.
 klee_assume (Chesterfield==Fox+1 || Chesterfield==Fox-1); // left or right
 // 12.Kools are smoked in the house next to the house where the horse is kept.
 klee_assume (Kools==Horse+1 || Kools==Horse-1); // left or right
 // 13. The Lucky Strike smoker drinks orange juice.
 klee assume (LuckyStrike==OrangeJuice);
 // 14. The Japanese smokes Parliaments.
 klee_assume (Japanese==Parliament);
 // 15.The Norwegian lives next to the blue house.
 klee_assume (Norwegian==Blue+1 || Norwegian==Blue-1); // left or right
 // all constraints are satisfied at this point
 // force KLEE to produce .err file:
 klee assert(0);
};
```

...and this version works slightly faster (≈ 5 seconds), maybe because KLEE is aware of this *intrinsic* and handles it in a special way?

11.4 Sudoku

I've also rewritten Sudoku example (7.3) for KLEE:

```
13
14
 60 61 62 | 63 64 65 | 66 67 68
 70 71 72 | 73 74 75 | 76 77 78
15
16
 80 81 82 | 83 84 85 | 86 87 88
17
 */
18
19
20
 uint8_t cells[9][9];
21
22
 // http://www.norvig.com/sudoku.html
23
 // http://www.mirror.co.uk/news/weird-news/worlds-hardest-sudoku-can-you-242294
24
 char *puzzle="..53....8.....2..7..1.5..4....53...1..7...6..32...8..6.5....9..4....3......97...";
25
26
 int main()
27
28
 klee_make_symbolic(cells, sizeof cells, "cells");
29
30
 // process text line:
31
 for (int row=0; row<9; row++)</pre>
32
 for (int column=0; column<9; column++)</pre>
33
 {
34
 char c=puzzle[row*9 + column];
35
 if (c!='.')
36
 {
37
 if (cells[row][column]!=c-'0') return 0;
38
 }
39
 else
40
 {
41
 // limit cells values to 1..9:
42
 if (cells[row][column]<1) return 0;</pre>
43
 if (cells[row][column]>9) return 0;
44
 };
45
 };
46
47
 // for all 9 rows
48
 for (int row=0; row<9; row++)</pre>
49
 {
50
51
 if (((1<<cells[row][0]) |
52
 (1<<cells[row][1])
53
 (1<<cells[row][2])
54
 (1<<cells[row][3])
55
 (1<<cells[row][4])
56
 (1<<cells[row][5])
57
 (1<<cells[row][6])
58
 (1<<cells[row][7])
59
 (1<<cells[row][8]))!=0x3FE ) return 0; // 11 1111 1110
60
 };
61
 // for all 9 columns
62
63
 for (int c=0; c<9; c++)
64
 {
65
 if (((1<<cells[0][c]) |
66
 (1<<cells[1][c])
67
 (1<<cells[2][c])
68
 (1<<cells[3][c])
69
 (1<<cells[4][c])
70
 (1<<cells[5][c])
71
 (1<<cells[6][c])
72
 (1<<cells[7][c])
73
 (1<<cells[8][c]))!=0x3FE ) return 0; // 11 1111 1110
74
 };
75
76
 // enumerate all 9 squares
77
 for (int r=0; r<9; r+=3)
78
 for (int c=0; c<9; c+=3)
79
80
 // add constraints for each 3*3 square:
81
 if ((1<<cells[r+0][c+0] |
82
 1<<cells[r+0][c+1]
 1<<cells[r+0][c+2]
83
84
 1<<cells[r+1][c+0]</pre>
85
 1<<cells[r+1][c+1]
86
 1<<cells[r+1][c+2]
87
 1<<cells[r+2][c+0]
88
 1<<cells[r+2][c+1] |
```

Let's run it:

```
% clang -emit-llvm -c -g klee sudoku or1.c
\$ time klee klee sudoku or1.bc
KLEE: output directory is "/home/klee/klee-out-98"
KLEE: WARNING: undefined reference to function: klee_assert
KLEE: WARNING ONCE: calling external: klee assert(0)
KLEE: ERROR: /home/klee/klee_sudoku_or1.c:93: failed external call: klee_assert
KLEE: NOTE: now ignoring this error at this location
KLEE: done: total instructions = 7512
KLEE: done: completed paths = 161
KLEE: done: generated tests = 161
real
 3m44.111s
 3m43.319s
user
 0m0.951s
sys
```

Now this is really slower (on my Intel Core i3-3110M 2.4GHz notebook) in comparison to Z3Py solution (7.3).

But the answer is correct:

Character \t has code of 9 in C/C++, and KLEE prints byte array as a C/C++ string, so it shows some values in such way. We can just keep in mind that there is 9 at the each place where we see \t . The solution, while not properly formatted, correct indeed.

By the way, at lines 42 and 43 you may see how we tell to KLEE that all array elements must be within some limits. If we comment these lines out, we've got this:

```
% time klee klee_sudoku_or1.bc
KLEE: output directory is "/home/klee/klee-out-100"
KLEE: WARNING: undefined reference to function: klee_assert
KLEE: ERROR: /home/klee/klee_sudoku_or1.c:51: overshift error
KLEE: NOTE: now ignoring this error at this location
KLEE: ERROR: /home/klee/klee_sudoku_or1.c:51: overshift error
KLEE: NOTE: now ignoring this error at this location
KLEE: ERROR: /home/klee/klee_sudoku_or1.c:51: overshift error
KLEE: ERROR: /home/klee/klee_sudoku_or1.c:51: overshift error
KLEE: NOTE: now ignoring this error at this location
...
```

KLEE warns us that shift value at line 51 is too big. Indeed, KLEE may try all byte values up to 255 (0xFF), which are pointless to use there, and may be a symptom of error or bug, so KLEE warns about it.

Now let's use klee_assume() again:

```
20 21 22 | 23 24 25 | 26 27 28
30 31 32 | 33 34 35 | 36 37 38
40 41 42 | 43 44 45 | 46 47 48
50 51 52 | 53 54 55 | 56 57 58
60 61 62 | 63 64 65 | 66 67 68
70 71 72 | 73 74 75
 | 76 77 78
80 81 82 | 83 84 85 | 86 87 88
*/
uint8_t cells[9][9];
// http://www.norvig.com/sudoku.html
// http://www.mirror.co.uk/news/weird-news/worlds-hardest-sudoku-can-you-242294
char *puzzle="..53....8.....2..7..1.5..4....53...1..7...6..32...8..6.5....9..4....3......97..";
int main()
 klee make symbolic(cells, sizeof cells, "cells");
 // process text line:
 for (int row=0; row<9; row++)</pre>
 for (int column=0; column<9; column++)</pre>
 char c=puzzle[row*9 + column];
 if (c!='.')
 klee_assume (cells[row][column]==c-'0');
 else
 {
 klee assume (cells[row][column]>=1);
 klee_assume (cells[row][column]<=9);</pre>
 };
 };
 // for all 9 rows
 for (int row=0; row<9; row++)</pre>
 klee_assume (((1<<cells[row][0]) |</pre>
 (1<<cells[row][1])
 (1<<cells[row][2])
 (1<<cells[row][3])
 (1<<cells[row][4])
 (1<<cells[row][5])
 (1<<cells[row][6])
 (1<<cells[row][7]) |
 (1<<cells[row][8]))==0x3FE ); // 11 1111 1110
 };
 // for all 9 columns
 for (int c=0; c<9; c++)
 klee_assume (((1<<cells[0][c])</pre>
 (1<<cells[1][c]) |
 (1<<cells[2][c])
 (1<<cells[3][c])
 (1<<cells[4][c])
 (1<<cells[5][c])
 (1<<cells[6][c])
 (1<<cells[7][c]) |
 (1<<cells[8][c]))==0x3FE ); // 11 1111 1110
 };
 // enumerate all 9 squares
 for (int r=0; r<9; r+=3)
 for (int c=0; c<9; c+=3)
 {
 // add constraints for each 3*3 square:
 klee assume ((1<<cells[r+0][c+0]</pre>
 1<<cells[r+0][c+1]
 1<<cells[r+0][c+2]
```

That works much faster: perhaps KLEE indeed handle this *intrinsic* in a special way. And, as we see, the only one path has been found (one we actually interesting in it) instead of 161.

It's still much slower than Z3Py solution, though.

11.5 Unit test: HTML/CSS color

The most popular ways to represent HTML/CSS color is by English name (e.g., "red") and by 6-digit hexadecimal number (e.g., "#0077CC"). There is third, less popular way: if each byte in hexadecimal number has two doubling digits, it can be *abbreviated*, thus, "#0077CC" can be written just as "#07C".

Let's write a function to convert 3 color components into name (if possible, first priority), 3-digit hexadecimal form (if possible, second priority), or as 6-digit hexadecimal form (as a last resort).

```
#include <string.h>
#include <stdio.h>
#include <stdint.h>
void HTML color(uint8 t R, uint8 t G, uint8 t B, char* out)
 if (R==0xFF && G==0 && B==0)
 {
 strcpy (out, "red");
 return;
 };
 if (R==0x0 && G==0xFF && B==0)
 strcpy (out, "green");
 return;
 };
 if (R==0 && G==0 && B==0xFF)
 {
 strcpy (out, "blue");
 return;
 };
 // abbreviated hexadecimal
 if (R>>4==(R\&0xF) \&\& G>>4==(G\&0xF) \&\& B>>4==(B\&0xF))
 {
 sprintf (out, "#%X%X%X", R&0xF, G&0xF, B&0xF);
 return;
 };
 // last resort
 sprintf (out, "#%02X%02X%02X", R, G, B);
```

```
int main()
{
 uint8_t R, G, B;
 klee_make_symbolic (&R, sizeof R, "R");
 klee_make_symbolic (&G, sizeof R, "G");
 klee_make_symbolic (&B, sizeof R, "B");
 char tmp[16];
 HTML_color(R, G, B, tmp);
};
```

There are 5 possible paths in function, and let's see, if KLEE could find them all? It's indeed so:

```
% clang -emit-llvm -c -g color.c

% klee color.bc

KLEE: output directory is "/home/klee/klee-out-134"

KLEE: WARNING: undefined reference to function: sprintf

KLEE: WARNING undefined reference to function: strcpy

KLEE: WARNING ONCE: calling external: strcpy(51867584, 51598960)

KLEE: ERROR: /home/klee/color.c:33: external call with symbolic argument: sprintf

KLEE: NOTE: now ignoring this error at this location

KLEE: ERROR: /home/klee/color.c:28: external call with symbolic argument: sprintf

KLEE: NOTE: now ignoring this error at this location

KLEE: done: total instructions = 479

KLEE: done: completed paths = 19

KLEE: done: generated tests = 5
```

We can ignore calls to strcpy() and sprintf(), because we are not really interesting in state of out variable. So there are exactly 5 paths:

```
% ls klee-last
assembly.ll run.stats test000003.ktest test000005.ktest
info test000001.ktest test000003.pc test000005.pc
messages.txt test000002.ktest test000004.ktest warnings.txt
run.istats test000003.exec.err test000005.exec.err
```

1st set of input variables will result in "red" string:

```
% ktest-tool --write-ints klee-last/test000001.ktest
ktest file : 'klee-last/test000001.ktest'
 : ['color.bc']
args
num objects: 3
object
 0: name: b'R'
 0: size: 1
object
 0: data: b'\xff'
object
 1: name: b'G'
object
object
 1: size: 1
object
 1: data: b'\x00'
 2: name: b'B'
object
 2: size: 1
object
object
 2: data: b'\x00'
```

2nd set of input variables will result in "green" string:

```
% ktest-tool --write-ints klee-last/test000002.ktest
ktest file: 'klee-last/test000002.ktest'
 : ['color.bc']
num objects: 3
object
 0: name: b'R'
object
 0: size: 1
 0: data: b'\x00
object
object
 1: name: b'G'
object
 1: size: 1
 1: data: b'\xff'
object
 2: name: b'B'
object
object
 2: size: 1
object
 2: data: b'\x00'
```

3rd set of input variables will result in "#010000" string:

```
% ktest-tool --write-ints klee-last/test000003.ktest
ktest file : 'klee-last/test000003.ktest'
args
 : ['color.bc']
num objects: 3
 0: name: b'R'
object
object
 0: size: 1
object
 0: data: b'\x01'
object
 1: name: b'G'
object
 1: size: 1
object
 1: data: b'\x00'
object
 2: name: b'B'
object
 2: size: 1
 2: data: b'\x00'
object
```

4th set of input variables will result in "blue" string:

```
% ktest-tool --write-ints klee-last/test000004.ktest
ktest file : 'klee-last/test000004.ktest'
 : ['color.bc']
args
num objects: 3
 0: name: b'R'
object
object
 0: size: 1
object
 0: data: b'\x00'
 1: name: b'G'
object
object
 1: size: 1
 1: data: b'\x00'
object
object
 2: name: b'B'
object
 2: size: 1
object
 2: data: b'\xff'
```

5th set of input variables will result in "#F01" string:

```
% ktest-tool --write-ints klee-last/test000005.ktest
ktest file : 'klee-last/test000005.ktest'
 : ['color.bc']
args
num objects: 3
object
 0: name: b'R'
 0: size: 1
object
 0: data: b'\xff'
object
object
 1: name: b'G'
object
 1: size: 1
object
 1: data: b'\x00'
 2: name: b'B'
object
object
 2: size: 1
 2: data: b'\x11'
object
```

These 5 sets of input variables can form a unit test for our function.

11.6 Unit test: strcmp() function

The standard strcmp() function from C library can return 0, -1 or 1, depending of comparison result.

Here is my own implementation of strcmp():

```
return 1;
}

return 0;
}

int main()
{
 char input1[2];
 char input2[2];

 klee_make_symbolic(input1, sizeof input1, "input1");
 klee_make_symbolic(input2, sizeof input2, "input2");

 klee_assume((input1[0]>='a') && (input1[0]<='z'));
 klee_assume((input2[0]>='a') && (input2[0]<='z'));

 klee_assume(input2[1]==0);
 klee_assume(input1[1]==0);
 klee_assume(input1[1]==0);
 my_strcmp (input1, input2);
};</pre>
```

Let's find out, if KLEE is capable of finding all three paths? I intentionaly made things simpler for KLEE by limiting input arrays to two 2 bytes or to 1 character + terminal zero byte.

```
% clang -emit-llvm -c -g strcmp.c
% klee strcmp.bc
KLEE: output directory is "/home/klee/klee-out-131"
KLEE: ERROR: /home/klee/strcmp.c:35: invalid klee_assume call (provably false)
KLEE: NOTE: now ignoring this error at this location
KLEE: ERROR: /home/klee/strcmp.c:36: invalid klee_assume call (provably false)
KLEE: NOTE: now ignoring this error at this location
KLEE: done: total instructions = 137
KLEE: done: completed paths = 5
KLEE: done: generated tests = 5
% ls klee-last
 run.stats
 test000002.ktest
 test000004.ktest
assembly.ll
 test000002.pc
info
 test000001.ktest
 test000005.ktest
 test000002.user.err warnings.txt
messages.txt
 test000001.pc
run.istats
 test000001.user.err test000003.ktest
```

The first two errors are about klee_assume(). These are input values on which klee_assume() calls are stuck. We can ignore them, or take a peek out of curiosity:

```
% ktest-tool --write-ints klee-last/test000001.ktest
ktest file: 'klee-last/test000001.ktest'
args
 : ['strcmp.bc']
num objects: 2
object
 0: name: b'input1'
object
 0: size: 2
 0: data: b'\x00\x00'
object
 1: name: b'input2'
object
 1: size: 2
object
object
 1: data: b'\x00\x00'
% ktest-tool --write-ints klee-last/test000002.ktest
ktest file : 'klee-last/test000002.ktest'
args
 : ['strcmp.bc']
num objects: 2
object
 0: name: b'input1'
object
 0: size: 2
 0: data: b'a\xff'
object
object
 1: name: b'input2'
object
 1: size: 2
 1: data: b'\x00\x00'
obiect
```

Three rest files are the input values for each path inside of my implementation of strcmp():

```
% ktest-tool --write-ints klee-last/test000003.ktest
ktest file : 'klee-last/test000003.ktest'
args : ['strcmp.bc']
```

```
num objects: 2
object
 0: name: b'input1'
object
 0: size: 2
 0: data: b'b\x00'
object
object
 1: name: b'input2'
object
 1: size: 2
object
 1: data: b'c\x00'
% ktest-tool --write-ints klee-last/test000004.ktest
ktest file : 'klee-last/test000004.ktest'
 : ['strcmp.bc']
args
num objects: 2
 0: name: b'input1'
object
object
 0: size: 2
object
 0: data: b'c\x00'
object
 1: name: b'input2'
object
 1: size: 2
 1: data: b'a\x00'
object
% ktest-tool --write-ints klee-last/test000005.ktest
ktest file : 'klee-last/test000005.ktest'
args
 : ['strcmp.bc']
num objects: 2
object
 0: name: b'input1'
 0: size: 2
object
object
 0: data: b'a\x00'
object
 1: name: b'input2'
obiect
 1: size: 2
 1: data: b'a\x00'
object
```

3rd is about first argument ("b") is lesser than the second ("c"). 4th is opposite ("c" and "a"). 5th is when they are equal ("a" and "a").

Using these 3 test cases, we've got full coverage of our implementation of strcmp().

11.7 UNIX date/time

UNIX date/time⁹¹ is a number of seconds that have elapsed since 1-Jan-1970 00:00 UTC. C/C++ gmtime() function is used to decode this value into human-readable date/time.

Here is a piece of code I've copypasted from some ancient version of Minix OS (http://www.cise.ufl.edu/~cop4600/cgi-bin/lxr/http/source.cgi/lib/ansi/gmtime.c) and reworked slightly:

```
#include <stdint.h>
 #include <time.h>
3
 #include <assert.h>
 5
6
 * copypasted and reworked from
7
 * http://www.cise.ufl.edu/~cop4600/cgi-bin/lxr/http/source.cgi/lib/ansi/loc_time.h
8
 * http://www.cise.ufl.edu/~cop4600/cgi-bin/lxr/http/source.cgi/lib/ansi/misc.c
 * http://www.cise.ufl.edu/~cop4600/cgi-bin/lxr/http/source.cgi/lib/ansi/gmtime.c
10
11
12
 #define YEAR0
 1900
13
 #define EPOCH YR
 1970
 #define SECS DAY
 (24L * 60L * 60L)
 #define YEARSIZE(year) (LEAPYEAR(year) ? 366 : 365)
15
16
17
 const int _ytab[2][12] =
18
19
 { 31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31 },
20
 { 31, 29, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31 }
21
22
23
 const char * days[] =
24
25
 "Sunday", "Monday", "Tuesday", "Wednesday",
26
 "Thursday", "Friday", "Saturday"
27
 };
28
 const char *_months[] =
29
30
```

⁹¹https://en.wikipedia.org/wiki/Unix_time

```
"January", "February", "March",
"April", "May", "June",
"July", "August", "September",
31
32
33
34
 "October", "November", "December"
35
36
37
 #define LEAPYEAR(year) (!((year) % 4) && (((year) % 100) || !((year) % 400)))
38
39
 void decode_UNIX_time(const time_t time)
40
41
 unsigned int dayclock, dayno;
42
 int year = EPOCH_YR;
43
44
 dayclock = (unsigned long)time % SECS DAY;
45
 dayno = (unsigned long)time / SECS_DAY;
46
47
 int seconds = dayclock % 60;
 int minutes = (dayclock % 3600) / 60;
48
49
 int hour = dayclock / 3600;
50
 int wday = (dayno + 4) % 7;
51
 while (dayno >= YEARSIZE(year))
52
 dayno -= YEARSIZE(year);
53
54
 year++;
55
 }
56
57
 year = year - YEAR0;
58
59
 int month = 0;
60
61
 while (dayno >= _ytab[LEAPYEAR(year)][month])
62
63
 dayno -= _ytab[LEAPYEAR(year)][month];
64
 month++;
65
 }
66
 char *s;
67
68
 switch (month)
69
 {
 case 0: s="January"; break;
case 1: s="February"; break;
70
71
72
 case 2: s="March"; break;
73
 case 3: s="April"; break;
74
 case 4: s="May"; break;
 case 5: s="June"; break;
75
76
 case 6: s="July"; break;
77
 case 7: s="August"; break;
78
 case 8: s="September"; break;
79
 case 9: s="October"; break;
80
 case 10: s="November"; break;
81
 case 11: s="December"; break;
82
 default:
83
 assert(0);
84
 };
85
86
 printf ("%04d-%s-%02d %02d:%02d\n", YEAR0+year, s, dayno+1, hour, minutes, seconds);
87
 printf ("week day: %s\n", _days[wday]);
88
89
90
 int main()
91
92
 uint32_t time;
93
94
 klee_make_symbolic(&time, sizeof time, "time");
95
96
 decode_UNIX_time(time);
97
98
 return 0;
99
```

Let's try it:

```
% clang -emit-llvm -c -g klee_time1.c
...
% klee klee_time1.bc
```

```
KLEE: output directory is "/home/klee/klee-out-107"
KLEE: WARNING: undefined reference to function: printf
KLEE: ERROR: /home/klee/klee_time1.c:86: external call with symbolic argument: printf
KLEE: NOTE: now ignoring this error at this location
KLEE: ERROR: /home/klee/klee_time1.c:83: ASSERTION FAIL: 0
KLEE: NOTE: now ignoring this error at this location
KLEE: done: total instructions = 101579
KLEE: done: completed paths = 1635
KLEE: done: generated tests = 2
```

Wow, assert() at line 83 has been triggered, why? Let's see a value of UNIX time which triggers it:

```
% ls klee-last | grep err
test000001.exec.err
test000002.assert.err

% ktest-tool --write-ints klee-last/test000002.ktest
ktest file : 'klee-last/test000002.ktest'
args : ['klee_time1.bc']
num objects: 1
object 0: name: b'time'
object 0: size: 4
object 0: data: 978278400
```

Let's decode this value using UNIX date utility:

```
% date -u --date='@978278400'
Sun Dec 31 16:00:00 UTC 2000
```

After my investigation, I've found that month variable can hold incorrect value of 12 (while 11 is maximal, for December), because LEAPYEAR() macro should receive year number as 2000, not as 100. So I've introduced a bug during rewritting this function, and KLEE found it!

Just interesting, what would be if I'll replace switch() to array of strings, like it usually happens in concise C/C++ code?

```
const char *_months[] =
{
 "January", "February", "March",
 "April", "May", "June",
 "July", "August", "September",
 "October", "November", "December"
};

...
 while (dayno >= _ytab[LEAPYEAR(year)][month])
{
 dayno -= _ytab[LEAPYEAR(year)][month];
 month++;
 }
 char *s=_months[month];
 printf ("%04d-%s-%02d %02d:%02d\n", YEAR0+year, s, dayno+l, hour, minutes, seconds);
 printf ("week day: %s\n", _days[wday]);
 ...
```

KLEE detects attempt to read beyond array boundaries:

```
% klee klee_time2.bc
KLEE: output directory is "/home/klee/klee-out-108"
KLEE: WARNING: undefined reference to function: printf
KLEE: ERROR: /home/klee/klee_time2.c:69: external call with symbolic argument: printf
KLEE: NOTE: now ignoring this error at this location
KLEE: ERROR: /home/klee/klee_time2.c:67: memory error: out of bound pointer
KLEE: NOTE: now ignoring this error at this location

KLEE: done: total instructions = 101716
KLEE: done: completed paths = 1635
KLEE: done: generated tests = 2
```

This is the same UNIX time value we've already seen:

```
% ls klee-last | grep err
test000001.exec.err
test000002.ptr.err

% ktest-tool --write-ints klee-last/test000002.ktest
ktest file : 'klee-last/test000002.ktest'
args : ['klee_time2.bc']
num objects: 1
object 0: name: b'time'
object 0: size: 4
object 0: data: 978278400
```

So, if this piece of code can be triggered on remote computer, with this input value (*input of death*), it's possible to crash the process (with some luck, though).

OK, now I'm fixing a bug by moving year subtracting expression to line 43, and let's find, what UNIX time value corresponds to some fancy date like 2022-February-2?

```
#include <stdint.h>
 2
 #include <time.h>
 3
 #include <assert.h>
 #define YEAR0
 1900
 #define EPOCH YR
 1970
 (24L * 60L * 60L)
 7
 #define SECS_DAY
8
 #define YEARSIZE(year) (LEAPYEAR(year) ? 366 : 365)
9
10
 const int _ytab[2][12] =
11
 { 31, 28, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31 },
12
13
 { 31, 29, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31 }
14
15
16
 #define LEAPYEAR(year) (!((year) % 4) && (((year) % 100) || !((year) % 400)))
17
18
 void decode_UNIX_time(const time_t time)
19
20
 unsigned int dayclock, dayno;
21
 int year = EPOCH_YR;
22
23
 dayclock = (unsigned long)time % SECS DAY;
24
 dayno = (unsigned long)time / SECS DAY;
25
26
 int seconds = dayclock % 60;
27
 int minutes = (dayclock % 3600) / 60;
28
 int hour = dayclock / 3600;
29
 int wday = (dayno + 4) % 7;
30
 while (dayno >= YEARSIZE(year))
31
 {
 dayno -= YEARSIZE(year);
32
33
 year++;
 }
34
35
 int month = 0;
36
37
38
 while (dayno >= _ytab[LEAPYEAR(year)][month])
39
40
 dayno -= _ytab[LEAPYEAR(year)][month];
41
 month++;
42
43
 year = year - YEAR0;
44
45
 if (YEAR0+year==2022 && month==1 && dayno+1==22)
46
 klee_assert(0);
47
48
 int main()
49
50
 uint32_t time;
51
52
 klee make symbolic(&time, sizeof time, "time");
53
54
 decode_UNIX_time(time);
55
```

```
56 | return 0;
57 |}
```

```
% clang -emit-llvm -c -g klee time3.c
% klee klee_time3.bc
KLEE: output directory is "/home/klee/klee-out-109"
KLEE: WARNING: undefined reference to function: klee_assert
KLEE: WARNING ONCE: calling external: klee assert(0)
KLEE: ERROR: /home/klee/klee time3.c:47: failed external call: klee assert
KLEE: NOTE: now ignoring this error at this location
KLEE: done: total instructions = 101087
KLEE: done: completed paths = 1635
KLEE: done: generated tests = 1635
% ls klee-last | grep err
test000587.external.err
% ktest-tool --write-ints klee-last/test000587.ktest
ktest file : 'klee-last/test000587.ktest'
 : ['klee_time3.bc']
args
num objects: 1
object
 0: name: b'time'
object
 0: size: 4
 0: data: 1645488640
object
% date -u --date='@1645488640'
Tue Feb 22 00:10:40 UTC 2022
```

Success, but hours/minutes/seconds are seems random—they are random indeed, because, KLEE satisfied all constraints we've put, nothing else. We didn't ask it to set hours/minutes/seconds to zeroes. Let's add constraints to hours/minutes/seconds as well:

```
...
if (YEAR0+year==2022 && month==1 && dayno+1==22 && hour==22 && minutes==22 && seconds==22)
 klee_assert(0);
...
```

Let's run it and check ...

Now that is precise.

Yes, of course, C/C++ libraries has function(s) to encode human-readable date into UNIX time value, but what we've got here is KLEE working *antipode* of decoding function, *inverse function* in a way.

11.8 Inverse function for base64 decoder

It's piece of cake for KLEE to reconstruct input base64 string given just base64 decoder code without corresponding encoder code. I've copypasted this piece of code from http://www.opensource.apple.com/source/QuickTimeStreamingServer/QuickTimeStreamingServer-452/CommonUtilitiesLib/base64.c.

We add constraints (lines 84, 85) so that output buffer must have byte values from 0 to 15. We also tell to KLEE that the Base64decode() function must return 16 (i.e., size of output buffer in bytes, line 82).

```
#include <string.h>
#include <stdint.h>
#include <stdbool.h>
```

```
5
 // copypasted from http://www.opensource.apple.com/source/QuickTimeStreamingServer/QuickTimeStreamingServer-452/
 CommonUtilitiesLib/base64.c
6
7
 static const unsigned char pr2six[256] =
8
9
 /* ASCII table */
10
 11
 12
 13
 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 64, 64, 64, 64, 64, 64,
 64, 0, 1, 2, 3, 4,
15, 16, 17, 18, 19, 20,
 3,
 4,
14
 5,
 6,
 7,
 8,
 9, 10, 11, 12, 13, 14,
15
 21, 22,
 23,
 24, 25,
 64,
 64. 64.
 64, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40,
16
17
 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 64, 64, 64, 64, 64,
18
 19
 20
 64, 64, 64, 64, 64, 64,
 64,
 64, 64, 64,
 64, 64, 64,
21
 22
 23
 24
 25
 26
 };
27
28
 int Base64decode(char *bufplain, const char *bufcoded)
29
30
 int nbytesdecoded;
 register const unsigned char *bufin;
31
32
 register unsigned char *bufout;
33
 register int nprbytes;
34
35
 bufin = (const unsigned char *) bufcoded;
 while (pr2six[*(bufin++)] \le 63);
36
37
 nprbytes = (bufin - (const unsigned char *) bufcoded) - 1;
38
 nbytesdecoded = ((nprbytes + 3) / 4) * 3;
39
40
 bufout = (unsigned char *) bufplain;
41
 bufin = (const unsigned char *) bufcoded;
42
43
 while (nprbytes > 4) {
44
 *(bufout++)
45
 (unsigned char) (pr2six[*bufin] << 2 | pr2six[bufin[1]] >> 4);
46
 *(bufout++) =
 (unsigned char) (pr2six[bufin[1]] << 4 | pr2six[bufin[2]] >> 2);
47
48
 *(bufout++) =
49
 (unsigned char) (pr2six[bufin[2]] << 6 | pr2six[bufin[3]]);</pre>
50
 bufin += 4:
51
 nprbytes -= 4;
52
 }
53
54
 /* Note: (nprbytes == 1) would be an error, so just ingore that case */
55
 if (nprbytes > 1) {
56
 *(bufout++) =
57
 (unsigned char) (pr2six[*bufin] << 2 | pr2six[bufin[1]] >> 4);
58
59
 if (nprbytes > 2) {
60
 *(bufout++) =
61
 (unsigned char) (pr2six[bufin[1]] << 4 | pr2six[bufin[2]] >> 2);
62
 if (nprbytes > 3) {
63
64
 *(bufout++) =
65
 (unsigned char) (pr2six[bufin[2]] << 6 | pr2six[bufin[3]]);</pre>
66
 }
67
68
 *(bufout++) = '\setminus0';
 nbytesdecoded -= (4 - nprbytes) & 3;
69
70
 return nbytesdecoded;
71
72
73
 int main()
74
75
 char input[32];
76
 uint8_t output[16+1];
77
78
 klee_make_symbolic(input, sizeof input, "input");
79
```

```
80
 klee_assume(input[31]==0);
81
82
 klee assume (Base64decode(output, input)==16);
83
84
 for (int i=0; i<16; i++)
85
 klee_assume (output[i]==i);
86
87
 klee_assert(0);
88
89
 return 0;
90
```

```
% clang -emit-llvm -c -g klee_base64.c
...
% klee klee_base64.bc
KLEE: output directory is "/home/klee/klee-out-99"
KLEE: WARNING: undefined reference to function: klee_assert
KLEE: ERROR: /home/klee/klee_base64.c:99: invalid klee_assume call (provably false)
KLEE: NOTE: now ignoring this error at this location
KLEE: WARNING ONCE: calling external: klee_assert(0)
KLEE: ERROR: /home/klee/klee_base64.c:104: failed external call: klee_assert
KLEE: NOTE: now ignoring this error at this location
KLEE: ERROR: /home/klee/klee_base64.c:85: memory error: out of bound pointer
KLEE: NOTE: now ignoring this error at this location
KLEE: ERROR: /home/klee/klee_base64.c:81: memory error: out of bound pointer
KLEE: NOTE: now ignoring this error at this location
KLEE: ERROR: /home/klee/klee_base64.c:65: memory error: out of bound pointer
KLEE: NOTE: now ignoring this error at this location
KLEE: ERROR: /home/klee/klee_base64.c:65: memory error: out of bound pointer
KLEE: NOTE: now ignoring this error at this location
```

We're interesting in the second error, where klee_assert() has been triggered:

```
% ls klee-last | grep err
test000001.user.err
test000002.external.err
test000003.ptr.err
test000004.ptr.err
test000005.ptr.err
% ktest-tool --write-ints klee-last/test000002.ktest
ktest file : 'klee-last/test000002.ktest'
 : ['klee_base64.bc']
aras
num objects: 1
object
 0: name: b'input'
object
 0: size: 32
 0: data: b'AAECAwQFBgcICQoLDA00D4\x00\xff\xff\xff\xff\xff\xff\xff\xff\x00'
```

This is indeed a real base64 string, terminated with the zero byte, just as it's requested by C/C++ standards. The final zero byte at 31th byte (starting at zeroth byte) is our deed: so that KLEE would report lesser number of errors.

The base64 string is indeed correct:

```
% echo AAECAwQFBgcICQoLDA00D4 | base64 -d | hexdump -C
base64: invalid input
000000000 00 01 02 03 04 05 06 07 08 09 0a 0b 0c 0d 0e 0f |.....|
00000010
```

base64 decoder Linux utility I've just run blaming for "invalid input"—it means the input string is not properly padded. Now let's pad it manually, and decoder utility will no complain anymore:

```
% echo AAECAwQFBgcICQoLDA00D4== | base64 -d | hexdump -C 000000000 00 01 02 03 04 05 06 07 08 09 0a 0b 0c 0d 0e 0f |.....| 00000010
```

The reason our generated base64 string is not padded is because base64 decoders are usually discards padding symbols ("=") at the end. In other words, they are not require them, so is the case of our decoder. Hence, padding symbols are left unnoticed to KLEE.

So we again made antipode or inverse function of base64 decoder.

11.9 CRC (Cyclic redundancy check)

11.9.1 Buffer alteration case #1

Sometimes, you need to alter a piece of data which is *protected* by some kind of checksum or CRC, and you can't change checksum or CRC value, but can alter piece of data so that checksum will remain the same.

Let's pretend, we've got a piece of data with "Hello, world!" string at the beginning and "and goodbye" string at the end. We can alter 14 characters at the middle, but for some reason, they must be in a..z limits, but we can put any characters there. CRC64 of the whole block must be 0x12345678abcdef12.

Let's see⁹²:

```
#include <string.h>
#include <stdint.h>
uint64_t crc64(uint64_t crc, unsigned char *buf, int len)
 int k:
 crc = \sim crc;
 while (len--)
 crc ^= *buf++;
 for (k = 0; k < 8; k++)
 crc = crc \& 1 ? (crc >> 1) ^ 0x42f0e1eba9ea3693 : crc >> 1;
 return crc;
int main()
#define HEAD_STR "Hello, world!..
#define HEAD SIZE strlen(HEAD STR)
#define TAIL_STR " ... and goodbye"
#define TAIL_SIZE strlen(TAIL_STR)
#define MID SIZE 14 // work
#define BUF_SIZE HEAD_SIZE+TAIL_SIZE+MID_SIZE
 char buf[BUF_SIZE];
 klee_make_symbolic(buf, sizeof buf, "buf");
 klee_assume (memcmp (buf, HEAD_STR, HEAD_SIZE)==0);
 for (int i=0; i<MID SIZE; i++)
 klee_assume (buf[HEAD_SIZE+i]>='a' && buf[HEAD_SIZE+i]<='z');</pre>
 klee_assume (memcmp (buf+HEAD_SIZE+MID_SIZE, TAIL_STR, TAIL_SIZE)==0);
 klee_assume (crc64 (0, buf, BUF_SIZE)==0x12345678abcdef12);
 klee assert(0);
 return 0;
```

Since our code uses memcmp() standard C/C++ function, we need to add --libc=uclibc switch, so KLEE will use its own uClibc implementation.

```
% clang -emit-llvm -c -g klee_CRC64.c
% time klee --libc=uclibc klee_CRC64.bc
```

It takes about 1 minute (on my Intel Core i3-3110M 2.4GHz notebook) and we getting this:

```
...
real 0m52.643s
user 0m51.232s
sys 0m0.239s
...
% ls klee-last | grep err
test000001.user.err
test000002.user.err
```

⁹²There are several slightly different CRC64 implementations, the one I use here can also be different from popular ones.

```
test000003.user.err
test000004.external.err

% ktest-tool --write-ints klee-last/test000004.ktest
ktest file : 'klee-last/test000004.ktest'
args : ['klee_CRC64.bc']
num objects: 1
object 0: name: b'buf'
object 0: size: 46
object 0: data: b'Hello, world!.. qqlicayzceamyw ... and goodbye'
```

Maybe it's slow, but definitely faster than bruteforce. Indeed, $log_2 26^{14} \approx 65.8$ which is close to 64 bits. In other words, one need ≈ 14 latin characters to encode 64 bits. And KLEE + SMT solver needs 64 bits at some place it can alter to make final CRC64 value equal to what we defined.

I tried to reduce length of the *middle block* to 13 characters: no luck for KLEE then, it has no space enough.

11.9.2 Buffer alteration case #2

I went sadistic: what if the buffer must contain the CRC64 value which, after calculation of CRC64, will result in the same value? Fascinatedly, KLEE can solve this. The buffer will have the following format:

```
Hello, world! <8 bytes (64-bit value)> and goodbye <6 more bytes>
```

```
int main()
#define HEAD_STR "Hello, world!..
#define HEAD_SIZE strlen(HEAD_STR)
#define TAIL_STR " ... and goodbye"
#define TAIL_SIZE strlen(TAIL_STR)
// 8 bytes for 64-bit value:
#define MID SIZE 8
#define BUF_SIZE HEAD_SIZE+TAIL_SIZE+MID_SIZE+6
 char buf[BUF_SIZE];
 klee_make_symbolic(buf, sizeof buf, "buf");
 klee_assume (memcmp (buf, HEAD_STR, HEAD_SIZE)==0);
 klee_assume (memcmp (buf+HEAD_SIZE+MID_SIZE, TAIL_STR, TAIL_SIZE)==0);
 uint64_t mid_value=*(uint64_t*)(buf+HEAD_SIZE);
 klee_assume (crc64 (0, buf, BUF_SIZE)==mid_value);
 klee_assert(0);
 return 0;
}
```

It works:

```
% time klee --libc=uclibc klee_CRC64.bc
real
 5m17.081s
user
 5m17.014s
 0m0.319s
SVS
% ls klee-last | grep err
test000001.user.err
test000002.user.err
test000003.external.err
% ktest-tool --write-ints klee-last/test000003.ktest
ktest file : 'klee-last/test000003.ktest'
 : ['klee_CRC64.bc']
args
num objects: 1
object
 0: name: b'buf'
obiect
 0: size: 46
 0: data: b'Hello, world!.. T+]\times09A\times09fq ... and goodbye\times56\times8f\times79c\times708f\times700fq ...
```

8 bytes between two strings is 64-bit value which equals to CRC64 of this whole block. Again, it's faster than brute-force way to find it. If to decrease last spare 6-byte buffer to 4 bytes or less, KLEE works so long so I've stopped it.

11.9.3 Recovering input data for given CRC32 value of it

I've always wanted to do so, but everyone knows this is impossible for input buffers larger than 4 bytes. As my experiments show, it's still possible for tiny input buffers of data, which is constrained in some way.

The CRC32 value of 6-byte "SILVER" string is known: <code>0xDFA3DFDD</code> . KLEE can find this 6-byte string, if it knows that each byte of input buffer is in *A..Z* limits:

```
#include <stdint.h>
 #include <stdbool.h>
3
4
 uint32_t crc32(uint32_t crc, unsigned char *buf, int len)
6
 int k;
7
8
 crc = ~crc;
9
 while (len--)
10
 crc ^= *buf++;
11
 for (k = 0; k < 8; k++)
12
 crc = crc & 1 ? (crc >> 1) ^ 0xedb88320 : crc >> 1;
13
14
15
 return ∼crc;
16
17
18
 #define SIZE 6
19
20
 bool find_string(char str[SIZE])
21
22
 int i=0;
23
 for (i=0; i<SIZE; i++)
 if (str[i]<'A' || str[i]>'Z')
24
25
 return false;
26
27
 if (crc32(0, &str[0], SIZE)!=0xDFA3DFDD)
28
 return false;
29
30
 // OK, input str is valid
31
 klee_assert(0); // force KLEE to produce .err file
32
 return true;
33
 };
34
35
 int main()
36
37
 uint8_t str[SIZE];
38
39
 klee_make_symbolic(str, sizeof str, "str");
40
41
 find string(str);
42
43
 return 0;
44
```

```
% clang -emit-llvm -c -g klee_SILVER.c
...
% klee klee_SILVER.bc
...
% ls klee-last | grep err
test000013.external.err

% ktest-tool --write-ints klee-last/test000013.ktest
ktest file : 'klee-last/test000013.ktest'
args : ['klee_SILVER.bc']
num objects: 1
object 0: name: b'str'
object 0: size: 6
object 0: data: b'SILVER'
```

Still, it's no magic: if to remove condition at lines 23..25 (i.e., if to relax constraints), KLEE will produce some other string, which will be still correct for the CRC32 value given.

It works, because 6 Latin characters in A..Z limits contain ≈ 28.2 bits: $log_2 26^6 \approx 28.2$, which is even smaller value than 32. In other words, the final CRC32 value holds enough bits to recover ≈ 28.2 bits of input.

The input buffer can be even bigger, if each byte of it will be in even tighter constraints (decimal digits, binary digits, etc).

11.9.4 In comparison with other hashing algorithms

Things are that easy for some other hashing algorithms like *Fletcher checksum*, but not for cryptographically secure ones (like MD5, SHA1, etc), they are protected from such simple cryptoanalysis. See also: 12.

11.10 LZSS decompressor

I've googled for a very simple LZSS decompressor and landed at this page: http://www.opensource.apple.com/source/boot/boot-132/i386/boot2/lzss.c.

Let's pretend, we're looking at unknown compressing algorithm with no compressor available. Will it be possible to reconstruct a compressed piece of data so that decompressor would generate data we need? Here is my first experiment:

```
// copypasted from http://www.opensource.apple.com/source/boot/boot-132/i386/boot2/lzss.c
#include <string.h>
#include <stdint.h>
#include <stdbool.h>
//#define N
 4096 /* size of ring buffer - must be power of 2 */
#define N
 32 /* size of ring buffer - must be power of 2 */
#define F
 /* upper limit for match_length */
#define THRESHOLD 2
 /* encode string into position and length
 if match length is greater than this */
#define NIL
 N
 /* index for root of binary search trees */
int
decompress lzss(uint8 t *dst, uint8 t *src, uint32 t srclen)
 /* ring buffer of size N, with extra F-1 bytes to aid string comparison */
 uint8 t *dststart = dst;
 uint8 t *srcend = src + srclen;
 int i, j, k, r, c;
 unsigned int flags;
 uint8_t text_buf[N + F - 1];
 dst = dststart;
 srcend = src + srclen;
 for (i = 0; i < N - F; i++)
 text_buf[i] = ' ';</pre>
 r = N - F;
 flags = 0;
 for ( ; ; ) {
 if (((flags >>= 1) & 0x100) == 0) {
 if (src < srcend) c = *src++; else break;</pre>
 flags = c \mid 0xFF00; /* uses higher byte cleverly */
 /* to count eight */
 if (flags & 1) {
 if (src < srcend) c = *src++; else break;</pre>
 *dst++ = c;
 text_buf[r++] = c;
 r \&= (N - 1);
 } else {
 if (src < srcend) i = *src++; else break;</pre>
 if (src < srcend) j = *src++; else break;</pre>
 i \mid = ((j \& 0xF0) << 4);
 j = (j \& 0x0F) + THRESHOLD;
 for (k = 0; k \le j; k++) {
 c = text_buf[(i + k) & (N - 1)];
 *dst++ = c;
 text_buf[r++] = c;
 r \&= (N - 1);
 }
 }
 return dst - dststart;
}
```

What I did is changing size of ring buffer from 4096 to 32, because if bigger, KLEE consumes all RAM⁹³ it can. But I've found that KLEE can live with that small buffer. I've also decreased COMPRESSED_LEN gradually to check, whether KLEE would find compressed piece of data, and it did:

```
% clang -emit-llvm -c -g klee_lzss.c
% time klee klee_lzss.bc
KLEE: output directory is "/home/klee/klee-out-7"
KLEE: WARNING: undefined reference to function: klee_assert
KLEE: ERROR: /home/klee/klee lzss.c:122: invalid klee assume call (provably false)
KLEE: NOTE: now ignoring this error at this location
KLEE: ERROR: /home/klee/klee_lzss.c:47: memory error: out of bound pointer
KLEE: NOTE: now ignoring this error at this location
KLEE: ERROR: /home/klee/klee_lzss.c:37: memory error: out of bound pointer
KLEE: NOTE: now ignoring this error at this location
KLEE: WARNING ONCE: calling external: klee assert(0)
KLEE: ERROR: /home/klee/klee lzss.c:124: failed external call: klee assert
KLEE: NOTE: now ignoring this error at this location
KLEE: done: total instructions = 41417919
KLEE: done: completed paths = 437820
KLEE: done: generated tests = 4
 13m0.215s
real
 11m57.517s
user
sys
 1m2.187s
% ls klee-last | grep err
test000001.user.err
test000002.ptr.err
test000003.ptr.err
test000004.external.err
% ktest-tool --write-ints klee-last/test000004.ktest
ktest file : 'klee-last/test000004.ktest'
 : ['klee_lzss.bc']
num objects: 1
object
 0: name: b'input'
object
 0: size: 15
object
 0: data: b'\setminus xffBuffalo \setminus x01b\setminus x0f\setminus x03\setminus r\setminus x05
```

KLEE consumed $\approx 1GB$ of RAM and worked for ≈ 15 minutes (on my Intel Core i3-3110M 2.4GHz notebook), but here it is, a 15 bytes which, if decompressed by our copypasted algorithm, will result in desired text! During my experimentation, I've found that KLEE can do even more cooler thing, to find out size of compressed piece of data:

```
int main()
{
 uint8_t input[24];
 uint8_t plain[24];
 uint32_t size;
```

⁹³Random-access memory

...but then KLEE works much slower, consumes much more RAM and I had success only with even smaller pieces of desired text.

So how LZSS works? Without peeking into Wikipedia, we can say that: if LZSS compressor observes some data it already had, it replaces the data with a link to some place in past with size. If it observes something yet unseen, it puts data as is. This is theory. This is indeed what we've got. Desired text is three "Buffalo" words, the first and the last are equivalent, but the second is *almost* equivalent, differing with first by one character.

That's what we see:

```
'\xffBuffalo \x01b\x0f\x03\r\x05'
```

Here is some control byte (0xff), "Buffalo" word is placed as is, then another control byte (0x01), then we see beginning of the second word ("b") and more control bytes, perhaps, links to the beginning of the buffer. These are command to decompressor, like, in plain English, "copy data from the buffer we've already done, from that place to that place", etc.

Interesting, is it possible to meddle into this piece of compressed data? Out of whim, can we force KLEE to find a compressed data, where not just "b" character has been placed as is, but also the second character of the word, i.e., "bu"?

I've modified main() function by adding klee_assume(): now the 11th byte of input (compressed) data (right after "b" byte) must have "u". I has no luck with 15 byte of compressed data, so I increased it to 16 bytes:

...and voilà: KLEE found a compressed piece of data which satisfied our whimsical constraint:

```
% time klee klee_lzss.bc
KLEE: output directory is "/home/klee/klee-out-9"
KLEE: WARNING: undefined reference to function: klee_assert
KLEE: ERROR: /home/klee/klee_lzss.c:97: invalid klee_assume call (provably false)
KLEE: NOTE: now ignoring this error at this location
KLEE: ERROR: /home/klee/klee_lzss.c:47: memory error: out of bound pointer
KLEE: NOTE: now ignoring this error at this location
KLEE: ERROR: /home/klee/klee_lzss.c:37: memory error: out of bound pointer
KLEE: NOTE: now ignoring this error at this location
KLEE: WARNING ONCE: calling external: klee_assert(0)
KLEE: ERROR: /home/klee/klee_lzss.c:99: failed external call: klee_assert
KLEE: NOTE: now ignoring this error at this location
```

```
KLEE: done: total instructions = 36700587
KLEE: done: completed paths = 369756
KLEE: done: generated tests = 4
real
 12m16.983s
 11m17.492s
user
sys
 0m58.358s
% ktest-tool --write-ints klee-last/test000004.ktest
ktest file : 'klee-last/test000004.ktest'
 : ['klee_lzss.bc']
args
num objects: 1
 0: name: b'input'
obiect
object
 0: size: 16
 0: data: b'\xffBuffalo \x13bu\x10\x02\r\x05'
object
```

So now we find a piece of compressed data where two strings are placed as is: "Buffalo" and "bu".

```
'\xffBuffalo \x13bu\x10\x02\r\x05'
```

Both pieces of compressed data, if feeded into our copypasted function, produce "Buffalo Buffalo" text string.

Please note, I still have no access to LZSS compressor code, and I didn't get into LZSS decompressor details yet.

Unfortunately, things are not that cool: KLEE is very slow and I had success only with small pieces of text, and also ring buffer size had to be decreased significantly (original LZSS decompressor with ring buffer of 4096 bytes cannot decompress correctly what we found).

Nevertheless, it's very impressive, taking into account the fact that we're not getting into internals of this specific LZSS decompressor. Once more time, we've created *antipode* of decompressor, or *inverse function*.

Also, as it seems, KLEE isn't very good so far with decompression algorithms (but who's good then?). I've also tried various JPEG/PNG/GIF decoders (which, of course, has decompressors), starting with simplest possible, and KLEE had stuck.

11.11 strtodx() from RetroBSD

Just found this function in RetroBSD: https://github.com/RetroBSD/retrobsd/blob/master/src/libc/stdlib/strtod.c. It converts a string into floating point number for given radix.

```
#include <stdio.h>
 3
 // my own version, only for radix 10:
 int isdigitx (char c, int radix)
 5
 if (c>='0' && c<='9')
7
 return 1;
8
 return 0;
9
10
11
12
 * double strtodx (char *string, char **endPtr, int radix)
13
 This procedure converts a floating-point number from an ASCII
14
 decimal representation to internal double-precision format.
15
 * Original sources taken from 386bsd and modified for variable radix
16
 by Serge Vakulenko, <vak@kiae.su>.
17
18
 * Arguments:
19
20
 strina
21
 A decimal ASCII floating-point number, optionally preceded
 by white space. Must have form "-I.FE-X", where I is the integer
22
 part of the mantissa, F is the fractional part of the mantissa, and X is the exponent. Either of the signs may be "+", "-", or
23
24
 omitted. Either I or F may be omitted, or both. The decimal point
25
 isn't necessary unless F is present. The "E" may actually be an "e", or "E", "S", "s", "F", "f", "D", "d", "L", "l".
26
27
28
 E and X may both be omitted (but not just one).
29
30
 * endPtr
31
 If non-NULL, store terminating character's address here.
32
33
 * radix
```

```
34
 Radix of floating point, one of 2, 8, 10, 16.
 35
 * The return value is the double-precision floating-point
 36
 * representation of the characters in string. If endPtr isn't
 37
 38
 * NULL, then *endPtr is filled in with the address of the
 * next character after the last one that was part of the
 39
 40
 * floating-point number.
 41
 42
 double strtodx (char *string, char **endPtr, int radix)
 43
 44
 int sign = 0, expSign = 0, fracSz, fracOff, i;
 45
 double fraction, dblExp, *powTab;
 46
 register char *p;
 47
 register char c;
 48
 49
 /* Exponent read from "EX" field. */
 50
 int exp = 0;
 51
 52
 /* Exponent that derives from the fractional part. Under normal
 53
 ^{st} circumstances, it is the negative of the number of digits in F.
 \ensuremath{^{*}} However, if I is very long, the last digits of I get dropped
 54
 * (otherwise a long I with a large negative exponent could cause an
 55
 * unnecessary overflow on I alone). In this case, fracExp is
 56
 * incremented one for each dropped digit. */
 57
 58
 int fracExp = 0;
 59
 60
 /* Number of digits in mantissa. */
 61
 int mantSize;
 62
 63
 /* Number of mantissa digits BEFORE decimal point. */
 64
 int decPt;
 65
 66
 /* Temporarily holds location of exponent in string. */
 67
 char *pExp;
 68
 69
 /* Largest possible base 10 exponent.
 70
 * Any exponent larger than this will already
 71
 * produce underflow or overflow, so there's
 * no need to worry about additional digits. */
 72
 73
 static int maxExponent = 307;
 74
 75
 /* Table giving binary powers of 10.
 76
 * Entry is 10^2^i. Used to convert decimal
 * exponents into floating-point numbers. */
 77
 78
 static double powers0f10[] = {
 1e1, 1e2, 1e4, 1e8, 1e16, 1e32, //1e64, 1e128, 1e256,
 79
 80
 81
 static double powers0f2[] = {
 2, 4, 16, 256, 65536, 4.294967296e9, 1.8446744073709551616e19,
 82
 83
 //3.4028236692093846346e38, 1.1579208923731619542e77, 1.3407807929942597099e154,
 84
 85
 static double powers0f8[] = {
 86
 8, 64, 4096, 2.81474976710656e14, 7.9228162514264337593e28,
 87
 //6.2771017353866807638e57, 3.9402006196394479212e115, 1.5525180923007089351e231,
 88
 };
 89
 static double powersOf16[] = {
 90
 16, 256, 65536, 1.8446744073709551616e19,
 91
 //3.4028236692093846346e38, 1.1579208923731619542e77, 1.3407807929942597099e154,
 92
 };
 93
 94
 95
 * Strip off leading blanks and check for a sign.
 */
 96
 97
 p = string;
 while (*p==' ' || *p=='\t')
 98
 99
 ++p;
if (*p == '-') {
100
101
 sign = 1;
102
 ++p;
103
 } else if (*p == '+')
104
 ++p;
105
106
 * Count the number of digits in the mantissa (including the decimal
107
 * point), and also locate the decimal point.
108
109
```

```
decPt = -1;
for (mantSize=0; ; ++mantSize) {
 c = *p;
 if (!isdigitx (c, radix)) {
 if (c != '.' || decPt >= 0)
 break:
 decPt = mantSize;
 ++p;
}
 * Now suck up the digits in the mantissa. Use two integers to
 * collect 9 digits each (this is faster than using floating-point).
 st If the mantissa has more than 18 digits, ignore the extras, since
 * they can't affect the value anyway.
 */
pExp = p;
p -= mantSize;
if (decPt < 0)
 decPt = mantSize;
else
 --mantSize:
 /* One of the digits was the point. */
switch (radix) {
default:
case 10: fracSz = 9; fracOff = 1000000000; powTab = powersOf10; break;
case 2: fracSz = 30; fracOff = 1073741824; powTab = powersOf2; break;
case 8: fracSz = 10; fracOff = 1073741824; powTab = powersOf8; break;
case 16: fracSz = 7; fracOff = 268435456; powTab = powersOf16; break;
if (mantSize > 2 * fracSz)
 mantSize = 2 * fracSz;
fracExp = decPt - mantSize;
if (mantSize == 0) {
 fraction = 0.0;
 p = string;
 goto done;
} else {
 int frac1, frac2;
 for (frac1=0; mantSize>fracSz; --mantSize) {
 c = *p++;
 if (c == '.')
 c = *p++;
 frac1 = frac1 * radix + (c - '0');
 for (frac2=0; mantSize>0; --mantSize) {
 c = *p++;
 if (c == '.')
 c = *p++;
 frac2 = frac2 * radix + (c - '0');
 fraction = (double) fracOff * frac1 + frac2;
}
 st Skim off the exponent.
 */
p = pExp;
if (*p=='E' || *p=='e' || *p=='S' || *p=='s' || *p=='F' || *p=='f' || *p=='D' || *p=='d' || *p=='L' || *p=='l') {
 ++p;
 if (*p == '-') {
 expSign = 1;
 ++p;
 } else if (*p == '+')
 ++p;
 while (isdigitx (*p, radix))
 exp = exp * radix + (*p++ - '0');
if (expSign)
 exp = fracExp - exp;
else
 exp = fracExp + exp;
```

110

111

112

113 114 115

116

117 118

119

120 121 122

123

124 125

126 127

128

129

130

131

132

133 134

135

136

137

138 139

140 141

142

143

144

145

146

147

148

149

150 151

152

153

154

155 156 157

158

159 160

161

162 163

164

165 166

167 168

169

170 171 172

173 174

175

176

177

178

179

180 181

182

183

184

185

```
186
 * Generate a floating-point number that represents the exponent.
187
 st Do this by processing the exponent one bit at a time to combine
188
 ^{st} many powers of 2 of 10. Then combine the exponent with the
189
 * fraction.
190
191
 */
192
 if (exp < 0) {
193
 expSign = 1;
194
 exp = -exp;
195
 } else
196
 expSign = 0;
197
 if (exp > maxExponent)
198
 exp = maxExponent;
199
 dblExp = 1.0;
200
 for (i=0; exp; exp>>=1, ++i)
201
 if (exp & 01)
202
 dblExp *= powTab[i];
203
 if (expSign)
204
 fraction /= dblExp;
205
 else
206
 fraction *= dblExp;
207
208
 done:
209
 if (endPtr)
 *endPtr = p;
210
211
212
 return sign ? -fraction : fraction;
213
214
215
 #define BUFSIZE 10
216
 int main()
217
218
 char buf[BUFSIZE];
219
 klee_make_symbolic (buf, sizeof buf, "buf");
220
 klee_assume(buf[9]==0);
221
222
 strtodx (buf, NULL, 10);
223
 };
```

(https://github.com/dennis714/SAT_SMT_article/blob/master/KLEE/strtodx.c)
Interestinly, KLEE cannot handle floating-point arithmetic, but nevertheless, found something:

```
KLEE: ERROR: /home/klee/klee_test.c:202: memory error: out of bound pointer

...
% ktest-tool klee-last/test003483.ktest
ktest file : 'klee-last/test003483.ktest'
args : ['klee_test.bc']
num objects: 1
object 0: name: b'buf'
object 0: size: 10
object 0: data: b'-.0E-66\x00\x00\x00'
```

As it seems, string "-.0E-66" makes out of bounds array access (read) at line 202. While further investigation, I've found that powers0f10[] array is too short: 6th element (started at 0th) has been accessed. And here we see part of array commented (line 79)! Probably someone's mistake?

11.12 Unit testing: simple expression evaluator (calculator)

I has been looking for simple expression evaluator (calculator in other words) which takes expression like "2+2" on input and gives answer. I've found one at http://stackoverflow.com/a/13895198. Unfortunately, it has no bugs, so I've introduced one: a token buffer (buf[] at line 31) is smaller than input buffer (input[] at line 19).

```
// copypasted from http://stackoverflow.com/a/13895198 and reworked

// Bare bones scanner and parser for the following LL(1) grammar:

// expr -> term { [+-] term } ; An expression is terms separated by add ops.

// term -> factor { [*/] factor } ; A term is factors separated by mul ops.
```

```
// factor -> unsigned_factor
 ; A signed factor is a factor,
 | - unsigned_factor
 possibly with leading minus sign
 //
 // unsigned factor -> ( expr )
8
 ; An unsigned factor is a parenthesized expression
 NUMBER
 //
 or a number
10
 //
 \ensuremath{//} The parser returns the floating point value of the expression.
11
13
 #include <string.h>
 #include <stdio.h>
15
 #include <stdlib.h>
16
 #include <stdint.h>
17
 #include <stdbool.h>
18
19
 char input[128];
20
 int input_idx=0;
21
22
 char my_getchar()
23
24
 char rt=input[input idx];
25
 input_idx++;
26
 return rt;
27
 };
28
29
 // The token buffer. We never check for overflow! Do so in production code.
30
 // it's deliberately smaller than input[] so KLEE could find buffer overflow
31
 char buf[64];
32
 int n = 0;
33
34
 // The current character.
35
 int ch:
36
37
 // The look-ahead token. This is the 1 in LL(1).
 enum { ADD_OP, MUL_OP, LEFT_PAREN, RIGHT_PAREN, NOT_OP, NUMBER, END_INPUT } look_ahead;
39
 // Forward declarations.
40
41
 void init(void);
42
 void advance(void);
43
 int expr(void);
44
 void error(char *msg);
45
46
 // Parse expressions, one per line.
47
 int main(void)
48
49
 // take input expression from input[]
50
 //input[0]=0;
 //strcpy (input, "2+2");
51
52
 klee_make_symbolic(input, sizeof input, "input");
53
 input[127]=0;
54
55
 init();
56
 while (1)
57
 {
58
 int val = expr();
59
 printf("%d\n", val);
60
61
 if (look ahead != END INPUT)
62
 error("junk after expression");
63
 advance(); // past end of input mark
64
65
 return 0;
66
67
68
 // Just die on any error.
69
 void error(char *msg)
70
71
 fprintf(stderr, "Error: %s. Exiting.\n", msg);
72
 exit(1);
73
74
75
 // Buffer the current character and read a new one.
76
 void read()
77
78
 buf[n++] = ch;
 // Terminate the string.
79
 buf[n] = ' \ 0';
80
 ch = my_getchar();
81
 }
```

```
82
 83
 // Ignore the current character.
 84
 void ignore()
 85
 86
 ch = my_getchar();
 87
 88
 89
 // Reset the token buffer.
 90
 void reset()
 91
 {
 92
 n = 0;
 buf[0] = ' \0';
 93
 94
 95
 96
 // The scanner. A tiny deterministic finite automaton.
 97
 int scan()
 98
 99
 reset();
100
 START:
101
 // first character is digit?
102
 if (isdigit (ch))
103
 goto DIGITS;
104
105
 switch (ch)
106
 {
107
 case ' ': case '\t': case '\r':
108
 ignore();
 goto START;
109
110
111
 case '-': case '+': case '^':
112
 read();
 return ADD_OP;
113
114
115
 case '\sim':
 read();
116
117
 return NOT_OP;
118
119
 case '*': case '/': case '%':
120
 read();
121
 return\ MUL\_\,OP;
122
123
 case '(':
124
 read();
125
 return LEFT_PAREN;
126
 case ')':
127
 read();
128
129
 return RIGHT PAREN;
130
131
 case 0:
132
 case '\n':
 ch = ' ';
133
 // delayed ignore()
134
 return END INPUT;
135
136
 default:
 printf ("bad character: 0x%x\n", ch);
137
138
 exit(0);
139
 }
140
141
 DIGITS:
 if (isdigit (ch))
142
143
 {
144
 read();
145
 goto DIGITS;
146
147
 else
148
 return NUMBER;
149
150
151
 // To advance is just to replace the look-ahead.
152
 void advance()
153
154
 look_ahead = scan();
155
156
 // Clear the token buffer and read the first look-ahead.
```

```
158
 |void init()
159
160
161
 ignore(); // junk current character
162
 advance();
163
164
165
 int get_number(char *buf)
166
167
 char *endptr;
168
169
 int rt=strtoul (buf, &endptr, 10);
170
 // is the whole buffer has been processed?
171
 if (strlen(buf)!=endptr-buf)
172
173
 {
 fprintf (stderr, "invalid number: %s\n", buf);
174
175
 exit(0);
176
 };
177
 return rt;
178
 };
179
180
 int unsigned_factor()
181
182
 int rtn = 0;
 switch (look_ahead)
183
184
185
 case NUMBER:
186
 rtn=get_number(buf);
187
 advance();
188
 break;
189
190
 case LEFT PAREN:
191
 advance();
 rtn = expr();
192
193
 if (look_ahead != RIGHT_PAREN) error("missing ')'");
194
 advance();
195
 break;
196
197
 default:
198
 printf("unexpected token: %d\n", look_ahead);
199
 exit(0);
200
201
 return rtn;
202
203
204
 int factor()
205
206
 int rtn = 0;
207
 // If there is a leading minus...
 if (look_ahead == ADD_0P && buf[0] == '-')
208
209
 {
210
 advance();
211
 rtn = -unsigned_factor();
212
 }
213
 else
214
 rtn = unsigned_factor();
215
216
 return rtn;
217
218
219
 int term()
220
221
 int rtn = factor();
222
 while (look_ahead == MUL_OP)
223
 {
224
 switch(buf[0])
225
 {
 case '*':
226
227
 advance();
 rtn *= factor();
228
229
 break;
230
231
 case '/':
232
 advance();
233
 rtn /= factor();
```

```
234
 break:
235
 case '%'
236
 advance();
237
 rtn %= factor();
238
 break:
239
240
241
 return rtn:
242
243
244
 int expr()
245
246
 int rtn = term();
247
 while (look ahead == ADD OP)
248
249
 switch(buf[0])
250
 {
251
 case '+':
252
 advance();
253
 rtn += term();
254
 break;
255
 case '-':
256
257
 advance();
258
 rtn -= term();
259
 break;
260
261
262
 return rtn;
263
```

(https://github.com/dennis714/SAT_SMT_article/blob/master/KLEE/calc.c)

KLEE found buffer overflow with little effort (65 zero digits + one tabulation symbol):

Hard to say, how tabulation symbol (\t) got into input[] array, but KLEE achieved what has been desired: buffer overflown.

KLEE also found two expression strings which leads to division error ("0/0" and "0%0"):

```
% ktest-tool --write-ints klee-last/test000326.ktest
ktest file : 'klee-last/test000326.ktest'
args
 ['calc.bc']
num objects: 1
object
  0: name: b'input'
obiect
  0: size: 128
  % ktest-tool --write-ints klee-last/test000557.ktest
ktest file : 'klee-last/test000557.ktest'
  : ['calc.bc']
args
num objects: 1
object
  0: name: b'input'
object
  0: size: 128
  object
```

Maybe this is not impressive result, nevertheless, it's yet another reminder that division and remainder operations must be wrapped somehow in production code to avoid possible crash.

11.13 Regular expressions

I've always wanted to generate possible strings for given regular expression. This is not so hard if to dive into regular expression matcher theory and details, but can we force RE matcher to do this?

I took lightest RE engine I've found: https://github.com/cesanta/slre, and wrote this:

So I wanted a string consisting of digit, "a" or "b" or "c" (at least one character) and "x" or "y" or "z" (one character). The whole string must have size of 5 characters.

```
% klee --libc=uclibc slre.bc
KLEE: ERROR: /home/klee/slre.c:445: failed external call: klee assert
KLEE: NOTE: now ignoring this error at this location
% ls klee-last | grep err
test000014.external.err
% ktest-tool --write-ints klee-last/test000014.ktest
ktest file : 'klee-last/test000014.ktest'
 : ['slre.bc']
args
num objects: 1
object
 0: name: b's'
object
 0: size: 6
 0: data: b'5aaax\xff'
object
```

This is indeed correct string. "\xff" is at the place where terminal zero byte should be, but RE engine we use ignores the last zero byte, because it has buffer length as a passed parameter. Hence, KLEE doesn't reconstruct final byte.

Can we get more? Now we add additional constraint:

```
% ktest-tool --write-ints klee-last/test000014.ktest
ktest file : 'klee-last/test000014.ktest'
args : ['slre.bc']
num objects: 1
object 0: name: b's'
object 0: size: 6
object 0: data: b'7aaax\xff'
```

Let's say, out of whim, we don't like "a" at the 2nd position (starting at 0th):

KLEE found a way to satisfy our new constraint:

```
% ktest-tool --write-ints klee-last/test000014.ktest
ktest file : 'klee-last/test000014.ktest'
args : ['slre.bc']
num objects: 1
object 0: name: b's'
object 0: size: 6
object 0: data: b'7abax\xff'
```

Let's also define constraint KLEE cannot satisfy:

It cannot indeed, and KLEE finished without reporting about klee_assert() triggering.

11.14 Exercise

Here is my crackme/keygenme, which may be tricky, but easy to solve using KLEE: http://challenges.re/74/.

12 (Amateur) cryptography

12.1 Serious cryptography

Let's back to the method we previously used (10.2) to construct expressions using running Python function. We can try to build expression for the output of XXTEA encryption algorithm:

```
#!/usr/bin/env python
class Expr:
 def __init__(self,s):
 self.s=s
 def __str__(self):
 return self.s
 def convert_to_Expr_if_int(self, n):
 if isinstance(n, int):
 return Expr(str(n))
 if isinstance(n, Expr):
 raise AssertionError # unsupported type
 def __xor__(self, other):
 return Expr("(" + self.s + "^" + self.convert_to_Expr_if_int(other).s + ")")
 _mul__(self, other):
 return Expr("(" + self.s + "*" + self.convert_to_Expr_if_int(other).s + ")")
 add (self, other):
 return Expr("(" + self.s + "+" + self.convert_to_Expr_if_int(other).s + ")")
 and (self, other):
 return Expr("(" + self.s + "&" + self.convert_to_Expr_if_int(other).s + ")")
 def __lshift__(self, other):
 return Expr("(" + self.s + "<<" + self.convert_to_Expr_if_int(other).s + ")")</pre>
 def __rshift__(self, other):
```

```
return Expr("(" + self.s + ">>" + self.convert_to_Expr_if_int(other).s + ")")
 getitem (self, d):
 return Ex\overline{pr}("(" + self.s + "[" + d.s + "])")
# reworked from:
# Pure Python (2.x) implementation of the XXTEA cipher
# (c) 2009. Ivan Voras <ivoras@gmail.com>
# Released under the BSD License.
def raw_xxtea(v, n, k):
 def MX():
 return ((z>>5)^(y<<2)) + ((y>>3)^(z<<4))^(sum^y) + (k[(Expr(str(p)) & 3)^e]^z)
 y = v[0]
 sum = Expr("0")
 DELTA = 0x9e3779b9
 # Encoding only
 z = v[n-1]
 # number of rounds:
 #q = 6 + 52 / n
 a=1
 while q > 0:
 q -= 1
 sum = sum + DELTA
 e = (sum >> 2) \& 3
 p = 0
 while p < n - 1:
 y = v[p+1]
 z = v[p] = v[p] + MX()
 p += 1
 y = v[0]
 z = v[n-1] = v[n-1] + MX()
 return 0
v=[Expr("input1"), Expr("input2"), Expr("input3"), Expr("input4")]
k=Expr("key")
raw xxtea(v, 4, k)
for i in range(4):
 print i, ":", v[i]
\#print len(str(v[0]))+len(str(v[1]))+len(str(v[2]))+len(str(v[3]))
```

A key is choosen according to input data, and, obviously, we can't know it during symbolic execution, so we leave expression like $k[\dots]$.

Now results for just one round, for each of 4 outputs:

```
0 : (input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+
((\text{key}[((0\&3)^(((0+2654435769)>>2)\&3))])^input4))))
1 : (input2+(((((input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^
input2)+((key[((0&3)^(((0+2654435769)>>2)&3))])^input4))))>>5)^(input3<<2))+((input3>>3)^((input1+
((((input4>>5)^{(input2<<2))}+((input2>>3)^{(input4<<4)))^{((0+2654435769)^{input2})}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((0&3)^{(input2)}+((key[((input2)+(key[((input2)+((input2)+(key[((input2)+((input2)+(key[((input2)+(key[((input2)+((input2)+(key[((input2)+(key[((input2)+(key[((input2)+(key[((input2)+(key[(input2)+(key[((input2)+(key[((input2)+(key[((input2)+(key[((input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(input2)+(key[(inpu
(((0+2654435769)>>2)&3))])^input4))))<<4)))^(((0+2654435769)^input3)+((key[((1&3)^(((0+2654435769)>>2)&
3))])^(input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+
((\text{key}[((0\&3)^(((0+2654435769)>>2)\&3))])^{input4)))))))
2 : (input3+(((((input2+(((((input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^
(((0+2654435769)^i)) > ((key[((0&3)^(((0+2654435769)>>2)&3))])^i) > (input4)))) > (input3 << 2)) +
((input3>>3)^((input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^
input2)+((key[((0&3)^(((0+2654435769)>>2)&3))])^input4)))<<4)))^(((0+2654435769)^input3)+
((key[((1&3)^(((0+2654435769)>>2)&3))])^(input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4))))
 ^(((0+2654435769)^input2)+((key[((0&3)^(((0+2654435769)>>2)&3))])^input4)))))))>>5)^(input4<<2))+
((input4>>3)^((input2+(((((input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^
input2)+((key[((0&3)^(((0+2654435769)>>2)&3))])^input4))))>>5)^(input3<<2))+<math>((input3>>3)^((input1+2)))
((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((key[((0&3)^2))^2)^2)^2)^2)^2)^2
(((0+2654435769)>>2)&3))])^input4))))<<4))))(((0+2654435769)^input3)+((key[((1&3)^(((0+2654435769)>>2)&3))])^
(input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((key[((0&3)^(input2<<2)))^((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((key[((0&3)^(input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((key[((0&3)^(input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((key[((0&3)^(input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((key[((0&3)^(input2>>3)^(input4<<4)))^input2+((input2>>3)^(input2<<2))+((input2>>3)^(input2<<4)))^(((0+2654435769)^input2)+((input2>>3)^(input2<<4)))^(((0+2654435769)^input2)+((input2>>3)^(input2<<4)))^((input2>>3)^(input2<<4)))^((input2>>3)^(input2<<4)))^((input2>>3)^(input2<<4)))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2>>3)^(input2<<4))^((input2><4)^(input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((input2<<4))^((i
((((0+2654435769)>>2)&3))])^input4)))))))><4))))(((0+2654435769)^input4)+((key[((2&3)^(((0+2654435769)>>2)&
3))])^(input2+(((((input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^
```

```
input2)+((key[((0&3)^(((0+2654435769)>>2)&3))])^input4))))>>5)^(input3<<2))+((input3>>3)^((input1+2)))
 ((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((key[((0&3)^2))^2)^2)^2)^2)^2)^2)^2
(((0+2654435769)>>2)&3))])^input4))))<<4)))^(((0+2654435769)^input3)+((key[((1&3)^(((0+2654435769)>>2)&
3))])^(input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4))))^(((0+2654435769)^input2)+((key[((0&3)^
(((0+2654435769)>>2)&3))])^input4))))))))))
3 : (input4+(((((input3+(((((input2+(((((input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^
(((0+2654435769)^{niput2}+((key[((0&3)^(((0+2654435769)>>2)&3))])^{niput4})))>>5)^{(input3<<2))+((input3>>3)^{niput2}+((key[((0&3)^(((0+2654435769)>>2)&3))])^{niput4})))>>5)^{(input3<<2)}+((input3>>3)^{niput2}+((key[((0&3)^(((0+2654435769)>>2)&3))]))^{niput4})))>>5)^{(input3<<2)}+((input3>>3)^{niput2}+((key[((0&3)^(((0+2654435769)>>2)&3))])))
 ((input1+(((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((key[((0&3)^(input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((in
 (((0+2654435769)>>2)&3))])^input4))))<<4)))^(((0+2654435769)^input3)+((key[((1&3)^(((0+2654435769)>>2)&3))])^
 (input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((key[((0&3)^(input4<<4))))^(((0+2654435769)^input2)+((input2>>3)^(input4<<4)))^((input4>>5)^(input2)+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((input2>>3)^(input4<<4)))^((input2>>3)^(input2)+((input2>>3)^(input2)+((input2>3)^(input2)+((input2>3)^(input2)+((input2>3)^(input2)+((input2>3)^(input2)+((input2>3)^(input2)+((input2>3)^(input2)+((input2>3)^(input2)+((input2>3)^(input2)+((input2>3)^(input2)+((input2>3)^(input2)+((input2>3)^(input2)+((input2>3)^(input2)+((input2>3)^(input2)+((input2>3)^(input2)+((input2>3)^(input2)+((input2>3)^(input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)
 (((0+2654435769)>>2)&3))])^input4)))))))>>5)^(input4<<2))+((input4>>3)^((input2+((((input1+((((input4>>5)^
 (input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((key[((0&3)^(((0+2654435769)>>2)&3))])^
input4))))>>5)^(input3<<2))+((input3>>3)^((input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^
 (((0+2654435769)^input2)+((key[((0&3)^(((0+2654435769)>>2)&3))])^input4))))<<4)))^(((0+2654435769)^input3)+
 ((key[((1&3)^(((0+2654435769)>>2)&3))])^(input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^
 (((0+2654435769)^input2)+((key[((0&3)^(((0+2654435769)>>2)&3))])^input4))))))/<4))))/((0+2654435769)^
input4)+((key[((2&3)^(((0+2654435769)>>2)&3))])^(input2+((((input1+((((input4>>5)^(input2<<2)))+((input2>>3)^(input2><3)))))
 (input4<<4)))^{((0+2654435769)^input2)+((key[((0&3)^(((0+2654435769)>>2)&3))])^input4))))>>5)^(input3<<2))+
 ((input3>>3)^((input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+
 ((\text{key}[((0\&3)^{((0+2654435769)>>2)\&3))})^{\text{input4}})))<<4)))^{((0+2654435769)^{\text{input3}}+((\text{key}[((1\&3)^{((0+2654435769))}))))))}
2)&3))])^(input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((key[((0&3)^
 ((((0+2654435769)>>2)&3))])^input4))))))))))))>5)^((input1+(((input4>>5)^(input2<<2))+((input2>>3)^(input4<<
4)))^(((0+2654435769)^input2)+((key[((0&3)^(((0+2654435769)>>2)&3))])^input4))))<<2))+(((input1+(((input4>>5)^
 (input2 << 2)) + ((input2 >> 3)^{(input4 << 4)))^{(((0+2654435769)^input2) + ((key[((0&3)^(((0+2654435769) >> 2)&3))])^{(0+2654435769)})^{(0+2654435769)}
input4))))>>3)^((input3+(((((input2+(((((input1+((((input4>>5)^(input2<<2)))+((input2>>3)^(input4<<4))))^(((0+
2654435769)^input2)+((key[((0&3)^(((0+2654435769)>>2)&3))])^input4))))>>5)^(input3<<2))+((input3>>3)^((input1+
 ((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((key[((0&3)^(((0+2654435769)^input2)+((key[(0&3)^(((0+2654435769)^input2)+((key[((0&3)^(((0+2654435769)^input2)+((key[((0&3)^input2)+((key[((0&3)^input2)+((key[((0+2654435769)^input2)+((key[((0&3)^input2)+((key[((0+2654435769)^input2)+((key[((0+2654435769)^input2)+((key[((0+2654435769)^input2)+((key[((0+2654435769)^input2)+((key[((0+2654435769)^input2)+((key[((0+2654435769)^input2)+((key[((0+2654435769)^input2)+((key[((0+2654435769)^input2)+((key[((0+2654435769)^input2)+((key[((0+2654435769)^input2)+((key[((0+2654435769)^input2)+((key[((0+2654435769)^input2)+((key[((0+2654435769)^input2)+((key[((0+2654435769)^input2)+(key[((0+2654435769)^input2)+(key[((0+2654435769)^input2)+(key[((0+2654435769)^input2)+(key[((0+2654435769)^input2)+(key[((0+2654435769)^input2)+(key[((0+2654435769)^input2)+(key[((0+2654435769)^input2)+(key[((0+2654435769)^input2)+(key[((0+2654435769)^input2)+(key[((0+265443576)^input2)+(key[((0+265443576)^input2)+(key[((0+265443576)^input2)+(key[((0+265443576)^input2)+(key[((0+265443576)^input2)+(key[((0+265443576)^input2)+(key[((0+265443576)^input2)+(key[((0+265443576)^input2)+(key[((0+2654435)^input2)+(key[((0+2654435)^input2)+(key[((0+2654435)^input2)+(key[((0+2654435)^input2)+(key[((0+265445)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[((0+26544)^input2)+(key[(((0+2654)^input2)+(key[(((0+2654)^input2)+(key[(((0+2654)^input2)+(key[((((0+2654)^input2)+(key[
5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((key[((0&3)^(((0+2654435769)>>2)&3))])^
input4)))))))>>5)^(input4<<2))+((input4>>3)^((input2+((((input1+((((input4>>5)^(input2<<2))+((input2>>3)^
 (input4<<4)))^(((0+2654435769)^input2)+((key[((0&3)^(((0+2654435769)>>2)&3))])^input4))))>>5)^(input3<<2))+
 ((input3>>3)^((input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+
 2)&3))])^{(input1+(((input4>>5)^{(input2<<2))+((input2>>3)^{(input4<<4)))^(((0+2654435769)^{input2}+((key[((0&3)^{(input2)+((key[((0&3)^{(input2)+((input2)+((key[((0&3)^{(input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((input2)+((inp
 ((((0+2654435769)>>2)&3))])^input4)))))))<<4))))(((0+2654435769)^input4)+((key[((2&3)^(((0+2654435769)>>2)&3))])
 (input2+(((((input1+((((input4>>5)^(input2<<2)))+((input2>>3)^(input4<<4))))^(((0+2654435769)^input2)+((key[((0&3))))^(((0+2654435769)))^(((0+2654435769)))))
 ((((0+2654435769)>>2)&3))])^input4))))>>5)^(input3<<2))+((input3>>3)^((input1+(((input4>>5)^(input2<<2))+
 ((input2>>3)^{(input4<<4)))^{((0+2654435769)^{input2})+((key[((0&3)^{((0+2654435769)>>2)&3))])^{input4))))<<4)))^{((input2>>3)^{(input4<<4)))^{((input2>>3)^{(input4<<4)))}^{((input2>>3)^{(input4<<4)))}^{((input2>>3)^{(input4<<4)))}^{((input2>>3)^{(input4<<4)))}^{((input2>>3)^{(input4<<4)))}^{((input2>>3)^{(input4<<4)))}^{((input2>>3)^{(input4<<4)))}^{((input2>>3)^{(input4<<4)))}^{((input2>>3)^{(input4<<4)))}^{((input2>>3)^{(input4<<4)))}^{((input4>>3)^{(input4<<4)))}^{((input4>>3)^{(input4>3)^{(input4)}}^{((input4>>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4>3)^{(input4
0+2654435769)^input3)+((key[((1&3)^(((0+2654435769)>>2)&3))])^(input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^(input2>>3)^
input4 << 4)) \\ (((0+2654435769)^input2) + ((key[((0&3)^(((0+2654435769)>>2)&3))])^input4))))))))) << 4))) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)&3)) \\ ((0+2654435769)>>2)\\ ((0+2654435769)>>2)\\ ((0+2654435769)>>2)\\ ((0+2654435769)>>2)\\ ((0+2654435769)>>2)\\ ((0+2654435769)>>2)\\ ((0+2654435769)>>2)\\ ((0+2654435769)>>2)\\ ((0+2654435769)>>2)\\ ((0+2654435769)>>2)\\ ((0+2654435769)>>2)\\ ((0+2654435769)>>2)\\ ((0+2654435769)>>2)\\ ((0+2654435769)>>2)\\ ((0+2654435769)>>2)\\ ((0+2654435769)>>2)\\ ((0+2654435769)>>2)\\ ((0+2654435769)>>2)\\ ((0+2654435769)>>2)
2654435769)^(input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((key[((0&3)
 (((0+2654435769)>>2)&3))])input4((((input2+(((((input2+(input2+(((((input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2+(input2
 ((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((key[((0&3)^(((0+2654435769)>>
2)&3))])^input4))))>>5)^(input3<<2))+((input3>>3)^((input1+(((input4>>5)^(input2<<2))+((input2>>3)^(input4<<
4)))^{(((0+2654435769)^{input2})+((key[((0\&3)^{(((0+2654435769)>>2)\&3))])^{input4}))))<<4))))^{(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+2654435769)^{input3})+(((0+
((key[((1\&3)^(((0+2654435769)>>2)\&3))])^{(input1+((((input4>>5)^(input2<<2)))+((input2>>3)^(input4<<4))))^{(((0+2654435769)>>2)\&3))])^{(input1+((((input4>>5)^(input2<<2)))+((input2>>3)^(input4<<4))))^{(((0+2654435769)>>2)\&3))])))
2654435769)^input2)+((key[((0&3)^(((0+2654435769)>>2)&3))])^input4)))))))>>5)^(input4<<2))+((input4>>3)^((
input2+(((((input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((key[((0&3)^(input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+((key[((0&3)^(input2>>3)^(input2><4)))^(((0+2654435769)^input2)+((key[((0&3)^(input2>>3)^(input2><4)))^(((0+2654435769)^input2)+((key[((0&3)^(input2>>3)^(input2><4)))^(((0+2654435769)^input2)+((key[((0&3)^(input2>>3)^(input2><4)))^(((0+2654435769)^input2)+((key[((0&3)^(input2>>4)))^input2)+((key[((0&3)^(input2>>4)))^input2)+((key[((0&3)^(input2>>4)))^input2)+((key[((0&3)^(input2>>4)))^input2)+((key[((0&3)^(input2>>4)))^input2)+((key[((0&3)^(input2>>4)))^input2)+((key[((0&3)^(input2>>4)))^input2)+((key[((0&3)^(input2>>4)))^input2)+((key[((0&3)^(input2>>4)))^input2)+(key[((0&3)^(input2>>4)))^input2)+(key[((0&3)^(input2>>4)))^input2)+(key[((0&3)^(input2>>4)))^input2)+(key[((0&3)^(input2>>4)))^input2)+(key[((0&3)^(input2>>4)))^input2)+(key[((0&3)^(input2>>4)))^input2)+(key[((0&3)^(input2>>4)))^input2)+(key[((0&3)^(input2>>4)))^input2)+(key[((0&3)^(input2>>4)))^input2)+(key[((0&3)^(input2>>4)))^input2)+(key[((0&3)^(input2>>4)))^input2)+(key[((0&3)^(input2>>4)))^input2)+(key[((0&3)^(input2>>4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((0&3)^(input2><4)))^input2)+(key[((input2><4)))^input2)+(key[((input2><4)))^inpu
2654435769)^input3)+((key[((1&3)^(((0+2654435769)>>2)&3))])^(input1+((((input4>>5)^(input2<<2))+((input2>>3)^
 (input4 << 4)))^(((0+2654435769)^input2)+((key[((0&3)^(((0+2654435769)>>2)&3))])^input4)))))))<< 4)))^(((0+2654435769)>>2)&3))])^input4))))))
((input2>>3)^{(input4<<4)))^{(((0+2654435769)^{input2})+((key[((0&3)^{(((0+2654435769)>>2)&3))])^{input4}))))>>5)^{((0+2654435769)^{((0+2654435769))))}}
 (input3<<2))+((input3>>3)^((input1+(((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^
input2)+((key[((0&3)^(((0+2654435769)>>2)&3))])^input4)))<<4)))^(((0+2654435769)^input3)+((key[((1&3)^(((0+265435769)^2)))^input3)+((key[((1&3)^(((0+265435769)^2)))))))
2654435769)>>2)&3))])^(input1+((((input4>>5)^(input2<<2))+((input2>>3)^(input4<<4)))^(((0+2654435769)^input2)+
((key[((0&3)^(((0+2654435769)>>2)&3))])^input4)))))))))))))
```

Somehow, size of expression for each subsequent output is bigger. I hope I haven't been mistaken? And this is just for 1 round. For 2 rounds, size of all 4 expression is $\approx 970KB$. For 3 rounds, this is $\approx 115MB$. For 4 rounds, I have not enough RAM on my computer. Expressions *exploding* exponentially. And there are 19 rounds. You can weigh it.

Perhaps, you can simplify these expressions: there are a lot of excessive parenthesis, but I'm highly pessimistic, cryptoalgorithms constructed in such a way to not have any spare operations.

In order to crack it, you can use these expressions as system of equation and try to solve it using SMT-solver. This is called "algebraic attack".

In other words, theoretically, you can build system of equation like this: MD5(x) = 12341234..., but expressions are so huge so it's impossible to solve them. Yes, cryptographers are fully aware of this and one of the goals of the successful cipher is to make expressions as big as possible, using resonable time and size of algorithm.

Nevertheless, you can find numerous papers about breaking these cryptosystems with reduced number of rounds: when expression isn't *exploded* yet, sometimes it's possible. This cannot be applied in practice, but such experience has some interesting theoretical results.

12.1.1 Attempts to break "serious" crypto

CryptoMiniSat itself exist to support XOR operation, which is ubiquitous in cryptography.

- Bitcoin mining with SAT solver: http://jheusser.github.io/2013/02/03/satcoin.html, https://github.com/msoos/sha256-sat-bitcoin.
- Alexander Semenov, attempts to break A5/1, etc. (Russian presentation)
- Vegard Nossum SAT-based preimage attacks on SHA-1
- Algebraic Attacks on the Crypto-1 Stream Cipher in MiFare Classic and Oyster Cards
- Attacking Bivium Using SAT Solvers
- Extending SAT Solvers to Cryptographic Problems
- Applications of SAT Solvers to Cryptanalysis of Hash Functions
- Algebraic-Differential Cryptanalysis of DES

12.2 Amateur cryptography

This is what you can find in serial numbers, license keys, executable file packers, CTF⁹⁴, malware, etc. Sometimes even ransomware (but rarely nowadays, in 2017).

Amateur cryptography is often can be broken using SMT solver, or even KLEE.

Amateur cryptography is usually based not on theory, but on visual complexity: if its creator getting results which are seems chaotic enough, often, one stops to improve it further. This is security not even on obscurity, but on chaotic mess. This is also sometimes called "The Fallacy of Complex Manipulation" (see RFC4086).

Devising your own cryptoalgorithm is a very tricky thing to do. This can be compared to devising your own PRNG. Even famous Donald Knuth in 1959 constructed one, and it was visually very complex, but, as it turns out in practice, it has very short cycle of length 3178. [See also: The Art of Computer Programming vol.]] page 4. (1997).]

The very first problem is that making an algorithm which can generate very long expressions is tricky thing itself. Common error is to use operations like XOR and rotations/permutations, which can't help much. Even worse: some people think that XORing a value several times can be better, like: $(x \oplus 1234) \oplus 5678$. Obviously, these two XOR operations (or more precisely, any number of it) can be reduced to a single one. Same story about applied operations like addition and subtraction—they all also can be reduced to single one.

Real cryptoalgorithms, like IDEA, can use several operations from different groups, like XOR, addition and multiplication. Applying them all in specific order will make resulting expression irreducible.

When I prepared this part, I tried to make an example of such amateur hash function:

⁹⁴Capture the Flag

```
void megahash (uint32_t buf[4])
 for (int i=0; i<4; i++)
 uint32_t t0=buf[0]^0x12345678^buf[1];
 uint32_t t1=buf[1]^0xabcdef01^buf[2];
uint32_t t2=buf[2]^0x23456789^buf[3];
 uint32_t t3=buf[3]^0x0abcdef0^buf[0];
 buf[0]=rotl32b(t0, 1);
 buf[1]=rotr32b(t1, 2);
 buf[2]=rotl32b(t2, 3);
 buf[3]=rotr32b(t3, 4);
 };
};
int main()
 uint32_t buf[4];
 klee make symbolic(buf, sizeof buf);
 megahash (buf);
 if (buf[0]==0x18f71ce6
 // or whatever
 && buf[1]==0xf37c2fc9
 && buf[2]==0x1cfe96fe
 && buf[3]==0x8c02c75e)
 klee_assert(0);
};
```

KLEE can break it with little effort. Functions of such complexity is common in shareware, which checks license keys, etc.

Here is how we can make its work harder by making rotations dependent of inputs, and this makes number of possible inputs much, much bigger:

Addition (or modular addition, as cryptographers say) can make thing even harder:

```
void megahash (uint32_t buf[4])
{
 for (int i=0; i<4; i++)
 {
 uint32_t t0=buf[0]^0x12345678^buf[1];
 uint32_t t1=buf[1]^0xabcdef01^buf[2];
 uint32_t t2=buf[2]^0x23456789^buf[3];
 uint32_t t3=buf[3]^0x0abcdef0^buf[0];

 buf[0]=rotl32b(t0, t2&0x1F)+t1;
 buf[1]=rotr32b(t1, t3&0x1F)+t2;
 buf[2]=rotl32b(t2, t1&0x1F)+t3;
 buf[3]=rotr32b(t3, t2&0x1F)+t4;
 };
};</pre>
```

As en exercise, you can try to make a block cipher which KLEE wouldn't break. This is quite sobering experience. But even if you can, this is not a panacea, there is an array of other cryptoanalytical methods to break it.

Summary: if you deal with amateur cryptography, you can always give KLEE and SMT solver a try. Even more: sometimes you have only decryption function, and if algorithm is simple enough, KLEE or SMT solver can reverse things back.

One funny thing to mention: if you try to implement amateur cryptoalgorithm in Verilog/VHDL language to run it on FPGA⁹⁵, maybe in brute-force way, you can find that EDA⁹⁶ tools can optimize many things during synthesis (this is the word they use for "compilation") and can leave cryptoalgorithm much smaller/simpler than it was. Even if you try to implement DES algorithm *in bare metal* with a fixed key, Altera Quartus can optimize first round of it and make it smaller than others.

12.2.1 Bugs

Another prominent feature of amateur cryptography is bugs. Bugs here often left uncaught because output of encrypting function visually looked "good enough" or "obfuscated enough", so a developer stopped to work on it.

This is especially feature of hash functions, because when you work on block cipher, you have to do two functions (encryption/decryption), while hashing function is single.

Weirdest ever amateur encryption algorithm I once saw, encrypted only odd bytes of input block, while even bytes left untouched, so the input plain text has been partially seen in the resulting encrypted block. It was encryption routine used in license key validation. Hard to believe someone did this on purpose. Most likely, it was just an unnoticed bug.

12.2.2 XOR ciphers

Simplest possible amateur cryptography is just application of XOR operation using some kind of table. Maybe even simpler. This is a real algorithm I once saw:

```
for (i=0; i<size; i++)
buf[i]=buf[i]^(31*(i+1));</pre>
```

This is not even encryption, rather concealing or hiding.

Some other examples of simple XOR-cipher cryptoanalysis are present in the "Reverse Engineering for Beginners" ⁹⁷ book.

12.2.3 Other features

Tables There are often table(s) with pseudorandom data, which is/are used chaotically.

Checksumming End-users can have proclivity to changing license codes, serial numbers, etc., with a hope this could affect behaviour of software. So there is often some kind of checksum: starting at simple summing and CRC. This is close to MAC⁹⁸ in real cryptography.

Entropy level Maybe (much) lower, despite the fact that data looks random.

12.2.4 Examples

- A popular FLEXIm license manager was based on a simple amateur cryptoalgorithm (before they switched to ECC⁹⁹), which can be cracked easily.
- Pegasus Mail Password Decoder: http://phrack.org/issues/52/3.html a very typical example.
- You can find a lot of blog posts about breaking CTF-level crypto using Z3, etc. Here is one of them: http://doar-e.github.io/blog/2015/08/18/keygenning-with-klee/.
- Another: Automated algebraic cryptanalysis with OpenREIL and Z3. By the way, this solution tracks state of each register at each EIP/RIP, this is almost the same as SSA, which is heavily used in compiers and worth learning.
- Many examples of amateur cryptography I've taken from an old Fravia website: https://yurichev.com/mirrors/amateur_crypto_examples_from_Fravia/.

⁹⁵Field-programmable gate array

⁹⁶Electronic design automation

⁹⁷http://beginners.re

⁹⁸Message authentication code

⁹⁹Elliptic curve cryptography

12.3 Case study: simple hash function

(This piece of text was initially added to my "Reverse Engineering for Beginners" book (beginners.re) at March 2014) 100.

Here is one-way hash function, that converted a 64-bit value to another and we need to try to reverse its flow back.

12.3.1 Manual decompiling

Here its assembly language listing in IDA:

```
proc near
sub_401510
 ; ECX = input
 rdx, 5D7E0D1F2E0F1F84h
 mov
 mov
 rax, rcx
 ; input
 imul
 rax, rdx
 rdx, 388D76AEE8CB1500h
 mov
 mov
 ecx, eax
 and
 ecx, 0Fh
 ror
 rax, cl
 rax, rdx
 xor
 mov
 rdx, 0D2E9EE7E83C4285Bh
 ecx, eax
 mov
 ecx, 0Fh
 and
 rol
 rax, cl
 lea
 r8, [rax+rdx]
 rdx, 8888888888889h
 mov
 rax, r8
 mov
 rdx
 mul
 rdx, 5
 shr
 rax, rdx
 mov
 lea
 rcx, [r8+rdx*4]
 shl
 rax, 6
 sub
 rcx, rax
 rax, r8
 mov
 rol
 rax, cl
 ; EAX = output
 retn
sub_401510
 endp
```

The example was compiled by GCC, so the first argument is passed in ECX.

If you don't have Hex-Rays, or if you distrust to it, you can try to reverse this code manually. One method is to represent the CPU registers as local C variables and replace each instruction by a one-line equivalent expression, like:

```
uint64_t f(uint64_t input)
 uint64_t rax, rbx, rcx, rdx, r8;
 ecx=input;
 rdx=0x5D7E0D1F2E0F1F84;
 rax=rcx;
 rax*=rdx:
 rdx=0x388D76AEE8CB1500;
 rax=_lrotr(rax, rax&0xF); // rotate right
 rax^=rdx;
 rdx=0xD2E9EE7E83C4285B;
 rax=_lrotl(rax, rax&0xF); // rotate left
 r8=rax+rdx;
 rdx=0x88888888888889;
 rax=r8;
 rax*=rdx;
 rdx=rdx>>5;
 rax=rdx;
 rcx=r8+rdx*4;
 rax=rax<<6;
 rcx=rcx-rax;
 rax= lrotl (rax, rcx&0xFF); // rotate left
```

¹⁰⁰This example was also used by Murphy Berzish in his lecture about SAT and SMT: http://mirror.csclub.uwaterloo.ca/csclub/mtrberzi-sat-smt-slides.pdf, http://mirror.csclub.uwaterloo.ca/csclub/mtrberzi-sat-smt.mp4

```
return rax;
};
```

If you are careful enough, this code can be compiled and will even work in the same way as the original. Then, we are going to rewrite it gradually, keeping in mind all registers usage. Attention and focus is very important here—any tiny typo may ruin all your work!

Here is the first step:

```
uint64 t f(uint64 t input)
 uint64_t rax, rbx, rcx, rdx, r8;
 ecx=input;
 rdx=0x5D7E0D1F2E0F1F84;
 rax=rcx;
 rax*=rdx;
 rdx=0x388D76AEE8CB1500;
 rax=_lrotr(rax, rax&0xF); // rotate right
 rax^=rdx:
 rdx=0xD2E9EE7E83C4285B;
 rax=_lrotl(rax, rax&0xF); // rotate left
 r8=rax+rdx:
 rdx=0x88888888888889;
 rax=r8;
 rax*=rdx;
 // RDX here is a high part of multiplication result
 rdx=rdx>>5;
 // RDX here is division result!
 rax=rdx;
 rcx=r8+rdx*4;
 rax=rax<<6;
 rcx=rcx-rax;
 rax=_lrotl (rax, rcx&0xFF); // rotate left
 return rax;
};
```

Next step:

```
uint64 t f(uint64 t input)
 uint64_t rax, rbx, rcx, rdx, r8;
 ecx=input;
 rdx=0x5D7E0D1F2E0F1F84;
 rax=rcx;
 rax*=rdx;
 rdx=0x388D76AEE8CB1500;
 rax=_lrotr(rax, rax&0xF); // rotate right
 rax^=rdx:
 rdx=0xD2E9EE7E83C4285B;
 rax=_lrotl(rax, rax&0xF); // rotate left
 r8=rax+rdx;
 rdx=0x88888888888889;
 rax=r8;
 rax*=rdx;
 // RDX here is a high part of multiplication result
 rdx=rdx>>5;
 // RDX here is division result!
 rax=rdx;
 rcx=(r8+rdx*4)-(rax<<6);
 rax= lrotl (rax, rcx&0xFF); // rotate left
 return rax;
};
```

We can spot the division using multiplication. Indeed, let's calculate the divider in Wolfram Mathematica:

Listing 1: Wolfram Mathematica

```
In[1]:=N[2^(64 + 5)/16^^8888888888888889]
Out[1]:=60.
```

We get this:

```
uint64_t f(uint64_t input)
 uint64_t rax, rbx, rcx, rdx, r8;
 ecx=input;
 rdx=0x5D7E0D1F2E0F1F84;
 rax=rcx;
 rax*=rdx;
 rdx=0x388D76AEE8CB1500;
 rax=_lrotr(rax, rax&0xF); // rotate right
 rax^=rdx;
 rdx=0xD2E9EE7E83C4285B;
 rax= lrotl(rax, rax&0xF); // rotate left
 r8=rax+rdx;
 rax=rdx=r8/60;
 rcx=(r8+rax*4)-(rax*64);
 rax=r8
 rax= lrotl (rax, rcx&0xFF); // rotate left
 return rax;
};
```

One more step:

```
uint64_t f(uint64_t input)
{
 uint64_t rax, rbx, rcx, rdx, r8;

 rax=input;
 rax*=0x5D7E0D1F2E0F1F84;
 rax=_lrotr(rax, rax&0xF); // rotate right
 rax^=0x388D76AEE8CB1500;
 rax=_lrotl(rax, rax&0xF); // rotate left
 r8=rax+0xD2E9EE7E83C4285B;

 rcx=r8-(r8/60)*60;
 rax=r8
 rax=_lrotl (rax, rcx&0xFF); // rotate left
 return rax;
};
```

By simple reducing, we finally see that it's calculating the remainder, not the quotient:

We end up with this fancy formatted source-code:

```
#include <stdio.h>
#include <stdint.h>
#include <stdbool.h>
#include <string.h>
#include <intrin.h>

#define C1 0x5D7E0D1F2E0F1F84
#define C2 0x388D76AEE8CB1500
#define C3 0xD2E9EE7E83C4285B
```

Since we are not cryptoanalysts we can't find an easy way to generate the input value for some specific output value. The rotate instruction's coefficients look frightening—it's a warranty that the function is not bijective, it is rather surjective, it has collisions, or, speaking more simply, many inputs may be possible for one output.

Brute-force is not solution because values are 64-bit ones, that's beyond reality.

12.3.2 Now let's use the Z3

Still, without any special cryptographic knowledge, we may try to break this algorithm using Z3. Here is the Python source code:

```
#!/usr/bin/env python
2
3
 from z3 import *
4
 C1=0x5D7E0D1F2E0F1F84
 C2=0x388D76AEE8CB1500
7
 C3=0xD2E9EE7E83C4285B
8
9
 inp, i1, i2, i3, i4, i5, i6, outp = BitVecs('inp i1 i2 i3 i4 i5 i6 outp', 64)
10
11
 s = Solver()
 s.add(i1==inp*C1)
12
13
 s.add(i2==RotateRight (i1, i1 & 0xF))
 s.add(i3==i2 ^ C2)
15
 s.add(i4==RotateLeft(i3, i3 \& 0xF))
 s.add(i5==i4 + C3)
17
 s.add(outp==RotateLeft (i5, URem(i5, 60)))
18
19
 s.add(outp==10816636949158156260)
20
21
 print s.check()
22
 m=s.model()
23
 print m
 print (" inp=0x%X" % m[inp].as long())
24
 print ("outp=0x%X" % m[outp].as_long())
```

This is going to be our first solver.

We see the variable definitions on line 7. These are just 64-bit variables. i1..i6 are intermediate variables, representing the values in the registers between instruction executions.

Then we add the so-called constraints on lines 10..15. The last constraint at 17 is the most important one: we are going to try to find an input value for which our algorithm will produce 10816636949158156260.

RotateRight, RotateLeft, URem—are functions from the Z3 Python API, not related to Python language.

Then we run it:

```
...>python.exe 1.py
sat
[i1 = 3959740824832824396,
 i3 = 8957124831728646493,
 i5 = 10816636949158156260,
 inp = 1364123924608584563,
 outp = 10816636949158156260,
 i4 = 14065440378185297801,
 i2 = 4954926323707358301]
 inp=0x12EE577B63E80B73
outp=0x961C69FF0AEFD7E4
```

"sat" mean "satisfiable", i.e., the solver was able to find at least one solution. The solution is printed in the square brackets. The last two lines are the input/output pair in hexadecimal form. Yes, indeed, if we run our function with 0x12EE577B63E80B73 as input, the algorithm will produce the value we were looking for.

But, as we noticed before, the function we work with is not bijective, so there may be other correct input values. The Z3 is not capable of producing more than one result, but let's hack our example slightly, by adding line 19, which implies "look for any other results than this":

```
#!/usr/bin/env python
3
 from z3 import *
 5
 C1=0x5D7E0D1F2E0F1F84
 C2=0x388D76AEE8CB1500
7
 C3=0xD2E9EE7E83C4285B
 inp, i1, i2, i3, i4, i5, i6, outp = BitVecs('inp i1 i2 i3 i4 i5 i6 outp', 64)
10
11
 s = Solver()
 s.add(i1==inp*C1)
12
13
 s.add(i2==RotateRight (i1, i1 & 0xF))
14
 s.add(i3==i2 ^ C2)
15
 s.add(i4==RotateLeft(i3, i3 & 0xF))
16
 s.add(i5==i4 + C3)
17
 s.add(outp==RotateLeft (i5, URem(i5, 60)))
19
 s.add(outp==10816636949158156260)
20
21
 s.add(inp!=0x12EE577B63E80B73)
22
23
 print s.check()
24
 m=s.model()
25
 print m
 print (" inp=0x%X" % m[inp].as_long())
26
 print ("outp=0x%X" % m[outp].as_long())
```

Indeed, it finds another correct result:

```
...>python.exe 2.py
sat
[i1 = 3959740824832824396,
i3 = 8957124831728646493,
i5 = 10816636949158156260,
inp = 10587495961463360371,
outp = 10816636949158156260,
i4 = 14065440378185297801,
i2 = 4954926323707358301]
inp=0x92EE577B63E80B73
outp=0x961C69FF0AEFD7E4
```

This can be automated. Each found result can be added as a constraint and then the next result will be searched for. Here is a slightly more sophisticated example:

```
1
 #!/usr/bin/env python
 2
 3
 from z3 import *
 5
 C1=0x5D7E0D1F2E0F1F84
 6
 C2=0x388D76AEE8CB1500
7
 C3=0xD2E9EE7E83C4285B
 inp, i1, i2, i3, i4, i5, i6, outp = BitVecs('inp i1 i2 i3 i4 i5 i6 outp', 64)
10
11
 s = Solver()
12
 s.add(i1==inp*C1)
 s.add(i2==RotateRight (i1, i1 & 0xF))
13
 s.add(i3==i2 ^ C2)
15
 s.add(i4==RotateLeft(i3, i3 & 0xF))
16
 s.add(i5==i4 + C3)
 s.add(outp==RotateLeft (i5, URem(i5, 60)))
17
18
19
 s.add(outp==10816636949158156260)
20
 # copypasted from http://stackoverflow.com/questions/11867611/z3py-checking-all-solutions-for-equation
21
22
 result=[]
```

```
23
 while True:
24
 if s.check() == sat:
25
 m = s.model()
26
 print m[inp]
27
 result.append(m)
28
 # Create a new constraint the blocks the current model
29
 for d in m:
30
31
 # d is a declaration
32
 if d.arity() > 0:
33
 raise Z3Exception("uninterpreted functions are not supported")
34
 # create a constant from declaration
35
 c=d()
 if is array(c) or c.sort().kind() == Z3 UNINTERPRETED SORT:
36
37
 raise Z3Exception("arrays and uninterpreted sorts are not supported")
 block.append(c != m[d])
38
39
 s.add(Or(block))
40
 else:
41
 print "results total=",len(result)
42
 break
```

We got:

```
1364123924608584563
1234567890
9223372038089343698
4611686019661955794
13835058056516731602
3096040143925676201
12319412180780452009
7707726162353064105
16931098199207839913
1906652839273745429
11130024876128521237
15741710894555909141
6518338857701133333
5975809943035972467
15199181979890748275
10587495961463360371
results total= 16
```

So there are 16 correct input values for 0x92EE577B63E80B73 as a result.

The second is 1234567890—it is indeed the value which was used by me originally while preparing this example.

Let's also try to research our algorithm a bit more. Acting on a sadistic whim, let's find if there are any possible input/output pairs in which the lower 32-bit parts are equal to each other?

Let's remove the *outp* constraint and add another, at line 17:

```
#!/usr/bin/env python
2
 from z3 import *
5
 C1=0x5D7F0D1F2F0F1F84
 C2=0x388D76AEE8CB1500
7
 C3=0xD2E9EE7E83C4285B
9
 inp, i1, i2, i3, i4, i5, i6, outp = BitVecs('inp i1 i2 i3 i4 i5 i6 outp', 64)
10
11
 s = Solver()
12
 s.add(i1==inp*C1)
 s.add(i2==RotateRight (i1, i1 \& 0xF))
13
14
 s.add(i3==i2 ^ C2)
15
 s.add(i4==RotateLeft(i3, i3 & 0xF))
16
 s.add(i5==i4 + C3)
17
 s.add(outp==RotateLeft (i5, URem(i5, 60)))
18
19
 s.add(outp & 0xFFFFFFFF == inp & 0xFFFFFFFF)
20
21
 print s.check()
22
 m=s.model()
 print m
 print (" inp=0x%X" % m[inp].as_long())
24
 print ("outp=0x%X" % m[outp].as_long())
25
```

It is indeed so:

```
sat
[i1 = 14869545517796235860,
  i3 = 8388171335828825253,
  i5 = 6918262285561543945,
  inp = 1370377541658871093,
  outp = 14543180351754208565,
  i4 = 10167065714588685486,
  i2 = 5541032613289652645]
  inp=0x13048F1D12C00535
outp=0xC9D3C17A12C00535
```

Let's be more sadistic and add another constraint: last 16 bits must be 0x1234:

```
#!/usr/bin/env python
 from z3 import *
 4
 5
 C1=0x5D7E0D1F2E0F1F84
 C2=0x388D76AEE8CB1500
7
 C3=0xD2E9EE7E83C4285B
 inp, i1, i2, i3, i4, i5, i6, outp = BitVecs('inp i1 i2 i3 i4 i5 i6 outp', 64)
10
11
 s = Solver()
 s.add(i1==inp*C1)
12
 s.add(i2==RotateRight (i1, i1 & 0xF))
 s.add(i3==i2 ^ C2)
14
15
 s.add(i4==RotateLeft(i3, i3 & 0xF))
16
 s.add(i5==i4 + C3)
17
 s.add(outp==RotateLeft (i5, URem(i5, 60)))
18
19
 s.add(outp & 0xFFFFFFFF == inp & 0xFFFFFFFF)
20
 s.add(outp & 0xFFFF == 0x1234)
21
22
 print s.check()
23
 m=s.model()
24
 print m
25
 print (" inp=0x%X" % m[inp].as long())
 print ("outp=0x%X" % m[outp].as_long())
26
```

Oh yes, this possible as well:

```
sat
[i1 = 2834222860503985872,
 i3 = 2294680776671411152,
 i5 = 17492621421353821227,
 inp = 461881484695179828,
 outp = 419247225543463476,
 i4 = 2294680776671411152,
 i2 = 2834222860503985872]
 inp=0x668EEC35F961234
outp=0x5D177215F961234
```

Z3 works very fast and it implies that the algorithm is weak, it is not cryptographic at all (like the most of the amateur cryptography).

13 SAT-solvers

SMT vs. SAT is like high level PL vs. assembly language. The latter can be much more efficient, but it's hard to program in it.

SAT is abbreviation of "Boolean satisfiability problem". The problem is to find such a set of variables, which, if plugged into boolean expression, will result in "true".

13.1 CNF form

CNF¹⁰¹ is a normal form.

Any boolean expression can be converted to *normal form* and CNF is one of them. The CNF expression is a bunch of clauses (sub-expressions) constisting of terms (variables), ORs and NOTs, all of which are then

¹⁰¹https://en.wikipedia.org/wiki/Conjunctive_normal_form

glueled together with AND into a full expression. There is a way to memorize it: CNF is "AND of ORs" (or "product of sums") and DNF^{102} is "OR of ANDs" (or "sum of products").

Example is: $(\neg A \lor B) \land (C \lor \neg D)$.

- \vee stands for OR (logical disjunction¹⁰³), "+" sign is also sometimes used for OR.
- \land stands for AND (logical conjunction 104). It is easy to memorize: \land looks like "A" letter. "·" is also sometimes used for AND.
 - \neg is negation (NOT).

13.2 Example: 2-bit adder

SAT-solver is merely a solver of huge boolean equations in CNF form. It just gives the answer, if there is a set of input values which can satisfy CNF expression, and what input values must be.

Here is a 2-bit adder for example:

Figure 16: 2-bit adder circuit

The adder in its simplest form: it has no carry-in and carry-out, and it has 3 XOR gates and one AND gate. Let's try to figure out, which sets of input values will force adder to set both two output bits? By doing quick memory calculation, we can see that there are 4 ways to do so: 0+3=3, 1+2=3, 2+1=3, 3+0=3. Here is also truth table, with these rows highlighted:

¹⁰²Disjunctive normal form

¹⁰³https://en.wikipedia.org/wiki/Logical disjunction

¹⁰⁴https://en.wikipedia.org/wiki/Logical_conjunction

	аН	aL	bH	bL	qΗ	qL
$3+3 = 6 \equiv 2 \pmod{4}$	1	1	1	1	1	0
$3+2 = 5 \equiv 1 \pmod{4}$	1	1	1	0	0	1
$3+1 = 4 \equiv 0 \text{ (mod 4)}$	1	1	0	1	0	0
$3+0 = 3 \equiv 3 \pmod{4}$	1	1	0	0	1	1
$2+3 = 5 \equiv 1 \text{ (mod 4)}$	1	0	1	1	0	1
$2+2 = 4 \equiv 0 \text{ (mod 4)}$	1	0	1	0	0	0
$2+1 = 3 \equiv 3 \pmod{4}$	1	0	0	1	1	1
$2+0 = 2 \equiv 2 \pmod{4}$	1	0	0	0	1	0
$1+3 = 4 \equiv 0 \text{ (mod 4)}$	0	1	1	1	0	0
$1+2 = 3 \equiv 3 \pmod{4}$	0	1	1	0	1	1
$1+1 = 2 \equiv 2 \pmod{4}$	0	1	0	1	1	0
$1+0 = 1 \equiv 1 \text{ (mod 4)}$	0	1	0	0	0	1
$0+3 = 3 \equiv 3 \pmod{4}$	0	0	1	1	1	1
$0+2 = 2 \equiv 2 \pmod{4}$	0	0	1	0	1	0
$0{+}1\equiv 1\equiv 1 \text{ (mod 4)}$	0	0	0	1	0	1
$0+0 = 0 \equiv 0 \text{ (mod 4)}$	0	0	0	0	0	0

Let's find, what SAT-solver can say about it?

First, we should represent our 2-bit adder as CNF expression.

Using Wolfram Mathematica, we can express 1-bit expression for both adder outputs:

```
In[]:=AdderQ0[aL_,bL_]=Xor[aL,bL]
Out[]:=aL \( \subseteq \) bL

In[]:=AdderQ1[aL_,aH_,bL_,bH_]=Xor[And[aL,bL],Xor[aH,bH]]
Out[]:=aH \( \subseteq \) bH \( \subseteq \) (aL && bL)
```

We need such expression, where both parts will generate 1's. Let's use Wolfram Mathematica find all instances of such expression (I glueled both parts with And):

```
In[]:=Boole[SatisfiabilityInstances[And[AdderQ0[aL,bL],AdderQ1[aL,aH,bL,bH]],{aL,aH,bL,bH},4]]
Out[]:={1,1,0,0},{1,0,0,1},{0,1,1,0},{0,0,1,1}
```

Yes, indeed, Mathematica says, there are 4 inputs which will lead to the result we need. So, Mathematica can also be used as SAT solver.

Nevertheless, let's proceed to CNF form. Using Mathematica again, let's convert our expression to CNF form:

```
In[]:=cnf=BooleanConvert[And[AdderQ0[aL,bL],AdderQ1[aL,aH,bL,bH]],``CNF'']
Out[]:=(!aH || !bH) && (aH || bH) && (!aL || !bL) && (aL || bL)
```

Looks more complex. The reason of such verbosity is that CNF form doesn't allow XOR operations.

13.2.1 MiniSat

For starters, we can try MiniSat¹⁰⁵. The standard way to encode CNF expression for MiniSat is to enumerate all OR parts at each line. Also, MiniSat doesn't support variable names, just numbers. Let's enumerate our variables: 1 will be aH, 2 - aL, 3 - bH, 4 - bL.

Here is what I've got when I converted Mathematica expression to the MiniSat input file:

```
p cnf 4 4
-1 -3 0
1 3 0
-2 -4 0
2 4 0
```

Two 4's at the first lines are number of variables and number of clauses respectively. There are 4 lines then, each for each OR clause. Minus before variable number meaning that the variable is negated. Absence of minus – not negated. Zero at the end is just terminating zero, meaning end of the clause.

In other words, each line is OR-clause with optional negations, and the task of MiniSat is to find such set of input, which can satisfy all lines in the input file.

That file I named as adder.cnf and now let's try MiniSat:

```
% minisat -verb=0 adder.cnf results.txt
SATISFIABLE
```

The results are in results.txt file:

```
SAT
-1 -2 3 4 0
```

This means, if the first two variables (aH and aL) will be *false*, and the last two variables (bH and bL) will be set to *true*, the whole CNF expression is satisfiable. Seems to be true: if bH and bL are the only inputs set to *true*, both resulting bits are also has *true* states.

Now how to get other instances? SAT-solvers, like SMT solvers, produce only one solution (or *instance*). MiniSat uses PRNG and its initial seed can be set explicitely. I tried different values, but result is still the same. Nevertheless, CryptoMiniSat in this case was able to show all possible 4 instances, in chaotic order, though. So this is not very robust way.

Perhaps, the only known way is to negate solution clause and add it to the input expression. We've got -1 -2 3 4, now we can negate all values in it (just toggle minuses: 1 2 -3 -4) and add it to the end of the input file:

```
p cnf 4 5
-1 -3 0
1 3 0
-2 -4 0
2 4 0
1 2 -3 -4
```

Now we've got another result:

```
SAT
1 2 -3 -4 0
```

This means, aH and aL must be both *true* and bH and bL must be *false*, to satisfy the input expression. Let's negate this clause and add it again:

```
p cnf 4 6

-1 -3 0

1 3 0

-2 -4 0

2 4 0

1 2 -3 -4

-1 -2 3 4 0
```

The result is:

```
SAT
-1 2 3 -4 0
```

aH=false, aL=true, bH=true, bL=false. This is also correct, according to our truth table. Let's add it again:

¹⁰⁵http://minisat.se/MiniSat.html

```
p cnf 4 7
-1 -3 0
1 3 0
-2 -4 0
2 4 0
1 2 -3 -4
-1 -2 3 4 0
1 -2 -3 4 0
```

```
SAT
1 -2 -3 4 0
```

aH=true, aL=false, bH=false, bL=true. This is also correct. This is fourth result. There are shouldn't be more. What if to add it?

```
p cnf 4 8
-1 -3 0
1 3 0
-2 -4 0
2 4 0
1 2 -3 -4
-1 -2 3 4 0
1 -2 -3 4 0
-1 2 3 -4 0
```

Now MiniSat just says "UNSATISFIABLE" without any additional information in the resulting file. Our example is tiny, but MiniSat can work with huge CNF expressions.

13.2.2 CryptoMiniSat

XOR operation is absent in CNF form, but crucial in cryptographical algorithms. Simplest possible way to represent single XOR operation in CNF form is: $(\neg x \lor \neg y) \land (x \lor y)$ – not that small expression, though, many XOR operations in single expression can be optimized better.

One significant difference between MiniSat and CryptoMiniSat is that the latter supports clauses with XOR operations instead of ORs, because CryptoMiniSat has aim to analyze crypto algorithms¹⁰⁶. XOR clauses are handled by CryptoMiniSat in a special way without translating to OR clauses.

You need just to prepend a clause with "x" in CNF file and OR clause is then treated as XOR clause by CryptoMiniSat. As of 2-bit adder, this smallest possible XOR-CNF expression can be used to find all inputs where both output adder bits are set:

```
(aH \oplus bH) \wedge (aL \oplus bL)
```

This is .cnf file for CryptoMiniSat:

```
p cnf 4 2
x1 3 0
x2 4 0
```

Now I run CryptoMiniSat with various random values to initialize its PRNG ...

```
% cryptominisat4 --verb 0 --random 0 XOR adder.cnf
s SATISFIABLE
v 1 2 -3 -4 0
% cryptominisat4 --verb 0 --random 1 XOR_adder.cnf
s SATISFIABLE
v -1 -2 3 4 0
% cryptominisat4 --verb 0 --random 2 XOR_adder.cnf
s SATISFIABLE
v 1 -2 -3 4 0
% cryptominisat4 --verb 0 --random 3 XOR adder.cnf
s SATISFIABLE
v 1 2 -3 -4 0
% cryptominisat4 --verb 0 --random 4 XOR adder.cnf
s SATISFIABLE
v -1 2 3 -4 0
% cryptominisat4 --verb 0 --random 5 XOR adder.cnf
s SATISFIABLE
v -1 2 3 -4 0
% cryptominisat4 --verb 0 --random 6 XOR_adder.cnf
s SATISFIABLE
```

¹⁰⁶http://www.msoos.org/xor-clauses/

```
v -1 -2 3 4 0
% cryptominisat4 --verb 0 --random 7 XOR_adder.cnf
s SATISFIABLE
v 1 -2 -3 4 0
% cryptominisat4 --verb 0 --random 8 XOR_adder.cnf
s SATISFIABLE
v 1 2 -3 -4 0
% cryptominisat4 --verb 0 --random 9 XOR_adder.cnf
s SATISFIABLE
v 1 2 -3 -4 0
```

Nevertheless, all 4 possible solutions are:

```
V -1 -2 3 4 0
V -1 2 3 -4 0
V 1 -2 -3 4 0
V 1 2 -3 -4 0
```

...the same as reported by MiniSat.

13.3 Picosat

At least Picosat can enumerate all possible solutions without crutches I just shown:

```
% picosat --all adder.cnf
s SATISFIABLE
v -1 -2 3 4 0
s SATISFIABLE
v -1 2 3 -4 0
s SATISFIABLE
v 1 2 -3 -4 0
s SATISFIABLE
v 1 2 -3 -4 0
s SATISFIABLE
v 1 -2 -3 4 0
s SOLUTIONS 4
```

13.4 Eight queens puzzle

Eight queens is a very popular puzzle and often used for measuring performance of SAT solvers. The problem is to place 8 queens on chess board so they will not attack each other. For example:

Let's try to figure out how to solve it.

13.4.1 POPCNT1

One important function we will (often) use is POPCNT1 . This is a function which returns *True* if one single of inputs is *True* and others are *False*. It will return *False* otherwise.

In my other examples, I've used Wolfram Mathematica to generate CNF clauses for it, for example: 13.7. What expression Mathematica offers as POPCNT1 function with 8 inputs?

```
 \begin{array}{c} (!a||!b)\&\&(!a||!c)\&\&(!a||!d)\&\&(!a||!e)\&\&(!a||!f)\&\&(!a||!g)\&\&(!a||!h)\&\&(a||b||c||d||e||f||g||h)\&\&\\ (!b||!c)\&\&(!b||!d)\&\&(!b||!e)\&\&(!b||!f)\&\&(!b||!g)\&\&(!b||!h)\&\&(!c||!d)\&\&(!c||!e)\&\&(!c||!f)\&\&(!c||!g)\&\&\\ (!c||!h)\&\&(!d||!e)\&\&(!d||!f)\&\&(!d||!g)\&\&(!d||!h)\&\&(!e||!f)\&\&(!e||!g)\&\&(!e||!h)\&\&(!f||!g)\&\&(!f||!h)\&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)&\&(!f||!h)
```

We can clearly see that the expression constisting of all possible variable pairs (negated) plus enumeration of all variables (non-negated). In plain English terms, this means: "no pair can be equal to two *True*'s *AND* at least one *True* must be present among all variables".

This is how it works: if two variables will be *True*, negated they will be both *False*, and this clause will not be evaluated to *True*, which is our ultimate goal. If one of variables is *True*, both negated will produce one *True* and one *False* (fine). If both variables are False, both negated will produce two *True's* (again, fine).

Here is how I can generate clauses for the function using *itertools* module from Python, which provides many important functions from combinatorics:

```
# naive/pairwise encoding
def AtMost1(self, lst):
 for pair in itertools.combinations(lst, r=2):
 self.add_clause([self.neg(pair[0]), self.neg(pair[1])])

def POPCNT1(self, lst):
 self.AtMost1(lst)
 self.OR_always(lst)
```

AtMost1() function enumerates all possible pairs using itertools function combinations().

POPCNT1() function does the same, but also adds a final clause, which forces at least one *True* variable to be present.

What clauses will be generated for 5 variables (1..5)?

```
p cnf 5 11
-2 -5 0
-2 -4 0
-4 -5 0
-2 -3 0
-1 -4 0
-1 -5 0
-1 -2 0
-1 -3 0
-3 -4 0
-3 -5 0
1 2 3 4 5 0
```

Yes, these are all possible pairs of 1..5 numbers + all 5 numbers. We can get all solutions using Picosat:

```
% picosat --all popcnt1.cnf
s SATISFIABLE
v -1 -2 -3 -4 5 0
s SATISFIABLE
v -1 -2 -3 4 -5 0
s SATISFIABLE
v -1 -2 3 -4 -5 0
s SATISFIABLE
v -1 2 -3 -4 -5 0
s SATISFIABLE
v -1 2 -3 -4 -5 0
s SATISFIABLE
v -1 2 -3 -4 -5 0
s SATISFIABLE
v 1 -2 -3 -4 -5 0
s SOLUTIONS 5
```

5 possible solutions indeed.

13.4.2 Eight queens

Now let's get back to eight queens.

We can assign 64 variables to $8 \cdot 8 = 64$ cells. Cell occuppied with queen will be *True*, vacant cell will be *False*.

The problem of placing non-attacking (each other) queens on chess board (of any size) can be stated in plain English like this:

- one single queen must be present at each row;
- one single queen must be present at each column;
- zero or one queen must be present at each diagonal (empty diagonals can be present in valid solution).

These rules can be translated like that:

- POPCNT1(each row)==True
- POPCNT1(each column)==True
- AtMost1(each diagonal)==True

Now all we need is to enumerate rows, columns and diagonals and gather all clauses:

```
#-*- coding: utf-8 -*-
#!/usr/bin/env python
import itertools, subprocess, os, frolic, Xu
ST7F=8
SKIP SYMMETRIES=True
#SKIP_SYMMETRIES=False
def row col to var(row, col):
 global first_var
 return str(row*SIZE+col+first_var)
def gen_diagonal(s, start_row, start_col, increment, limit):
 col=start_col
 tmp=[]
 for row in range(start row, SIZE):
 tmp.append(row_col_to_var(row, col))
 col=col+increment
 if col==limit:
 break
 # ignore diagonals consisting of 1 cell:
 if len(tmp)>1:
 # we can't use POPCNT1() here, since some diagonals are empty in valid solutions.
 s.AtMost1(tmp)
def add_2D_array_as_negated_constraint(s, a):
 negated solution=[]
 for row in range(SIZE):
 for col in range(SIZE):
 negated solution.append(s.neg if(a[row][col], row col to var(row, col)))
 s.add_clause(negated_solution)
def main():
 global first_var
 s=Xu.Xu(False)
 vars=s.alloc BV(SIZE**2)
 first_var=int(_vars[0])
 # enumerate all rows:
 for row in range(SIZE):
 s.POPCNT1([row_col_to_var(row, col) for col in range(SIZE)])
 # enumerate all columns:
 # POPCNT1() could be used here as well:
 for col in range(SIZE):
 s.AtMost1([row_col_to_var(row, col) for row in range(SIZE)])
 # enumerate all diagonals:
 for row in range(SIZE):
 for col in range(SIZE):
 gen_diagonal(s, row, col, 1, SIZE) # from L to R
 gen_diagonal(s, row, col, -1, -1) # from R to L
 # find all solutions:
 sol n=1
 while True:
 if s.solve()==False:
 print "unsat!"
 print "solutions total=", sol_n-1
 exit(0)
 # print solution:
 print "solution number", sol_n, ":"
 # get solution and make 2D array of bools:
 solution_as_2D_bool_array=[]
 for row in range(SIZE):
 solution_as_2D_bool_array.append ([s.get_var_from_solution(row_col_to_var(row, col)) for col in
 range(SIZE)])
 # print 2D array:
```

```
for row in range(SIZE):
 tmp=[([" ", "*"][solution_as_2D_bool_array[row][col]]+"|") for col in range(SIZE)]
 print "|"+"".join(tmp)

# add 2D array as negated constraint:
 add_2D_array_as_negated_constraint(s, solution_as_2D_bool_array)

# if we skip symmetries, rotate/reflect soluion and add them as negated constraints:
 if SKTP_SYMMETRIES:
 for a in range(4):
 tmp=frolic.rotate_rect_array(solution_as_2D_bool_array, a)
 add_2D_array_as_negated_constraint(s, tmp)

 tmp=frolic.reflect_horizontally(frolic.rotate_rect_array(solution_as_2D_bool_array, a))
 add_2D_array_as_negated_constraint(s, tmp)

sol_n=sol_n+1

main()
```

```
( https://github.com/dennis714/SAT SMT article/blob/master/SAT/8queens/8queens.py )
```

Perhaps, gen_diagonal() function is not very aesthetically appealing: it enumerates also subdiagonals of already enumerated longer diagonals. To prevent presence of duplicate clauses, *clauses* global variable is not a list, rather set, which allows only unique data to be present there.

Also, I've used AtMost1 for each column, this will help to produce slightly lower number of clauses. Each column will have a queen anyway, this is implied from the first rule (POPCNT1 for each row).

After running, we got CNF file with 64 variables and 736 clauses (https://github.com/dennis714/SAT_SMT article/blob/master/SAT/8queens/8queens.cnf). Here is one solution:

How many possible solutions are there? Picosat tells 92, which is indeed correct number of solutions (https://oeis.org/A000170).

Performance of Picosat is not impressive, probably because it has to output all the solutions. It took 34 seconds on my ancient Intel Atom 1.66GHz netbook to enumerate all solutions for 11 · 11 chess board (2680 solutions), which is way slower than my straigt brute-force program: https://yurichev.com/blog/8queens/. Nevertheless, it's lighting fast (as other SAT solvers) in finding first solution.

The SAT instance is also small enough to be easily solved by my simplest possible backtracking SAT solver: 13.9.

13.4.3 Counting all solutions

We get a solution, negate it and add as a new constraint. In plain English language this sounds "find a solution, which is also can't be equal to the recently found/added". We add them consequently and the process is slowing—just because a problem (*instance*) is growing and SAT solver experience hard times in find yet another solution.

13.4.4 Skipping symmetrical solutions

We can also add rotated and reflected (horizontally) solution, so to skip symmetrical solutions. By doing so, we're getting 12 solutions for 8*8 board, 46 for 9*9 board, etc. This is https://oeis.org/A002562.

13.5 Sudoku in SAT

One might think that we can encode each 1..9 number in binary form: 5 bits or variables would be enough. But there is even simpler way: allocate 9 bits, where only one bit will be *True*. The number 1 can be encoded

as [1, 0, 0, 0, 0, 0, 0, 0, 0], the number 3 as [0, 0, 1, 0, 0, 0, 0, 0, 0], etc. Seems uneconomical? Yes, but other operations would be simpler.

First of all, we'll reuse important POPCNT1 function I've described earlier: 13.4.1.

The second important operation we need to invent is making 9 numbers unique. If each number is encoded as 9-bits vector, 9 numbers can form a matrix, like:

```
0 0 0 0 0 0 1 0 0 <- 1st number
0 0 0 0 0 1 0 0 0 <- 2nd number
0 1 0 0 0 0 0 0 0 <- ...
0 0 1 0 0 0 0 0 0 <- ...
0 0 0 0 0 0 0 1 <- ...
0 0 0 0 0 0 0 0 <- ...
0 0 0 0 0 1 0 <- ...
1 0 0 0 0 0 0 0 0 <- ...
0 0 0 1 0 0 0 0 0 <- ...
0 0 0 0 1 0 0 0 0 <- ...
```

Now we will use a POPCNT1 function to make each row in the matrix to contain only one *True* bit, that will preserve consistency in encoding, since no vector can contain more than 1 *True* bit, or no *True* bits at all. Then we will use a POPCNT1 function again to make all columns in the matrix to have only one single *True* bit. That will make all rows in matrix unique, in other words, all 9 encoded numbers will always be unique.

After applying POPCNT1 function 9+9=18 times we'll have 9 unique numbers in 1..9 range.

Using that operation we can make each row of Sudoku puzzle unique, each column unique and also each $3 \cdot 3 = 9$ box.

```
#-*- coding: utf-8 -*-
#!/usr/bin/env python
import itertools, subprocess, os
# global variables:
clauses=[]
vector_names={}
last_var=1
BITS PER VECTOR=9
def read lines from file (fname):
 f=open(fname)
 new ar=[item.rstrip() for item in f.readlines()]
 f.close()
 return new ar
def run_minisat (CNF_fname):
 child = subprocess.Popen(["minisat", CNF fname, "results.txt"], stdout=subprocess.PIPE)
 child.wait()
 # 10 is SAT, 20 is UNSAT
 if child.returncode==20:
 os.remove ("results.txt")
 return None
 if child.returncode!=10:
 print "(minisat) unknown retcode: ", child.returncode
 exit(0)
 solution=read_lines_from_file("results.txt")[1].split(" ")
 os.remove ("results.txt")
 return solution
def write_CNF(fname, clauses, VARS_TOTAL):
 f=open(fname, "w")
 f.write ("p cnf "+str(VARS_TOTAL)+" "+str(len(clauses))+"\n")
 [f.write(" ".join(c)+" 0 \setminus n") for c in clauses]
 f.close()
def neg(v):
 return "-"+v
def add_popcnt1(vars):
 global clauses
 # enumerate all possible pairs
 # no pair can have both True's
```

```
# so add "~var OR ~var2"
 for pair in itertools.combinations(vars, r=2):
 clauses.append([neg(pair[0]), neg(pair[1])])
 # at least one var must be present:
 clauses.append(vars)
def make_distinct_bits_in_vector(vec_name):
 global vector_names
 global last_var
 add_popcnt1([vector_names[(vec_name,i)] for i in range(BITS_PER_VECTOR)])
def make_distinct_vectors(vectors):
 # take each bit from all vectors, call add_popcnt1()
 for i in range(BITS_PER_VECTOR):
 add_popcnt1([vector_names[(vec,i)] for vec in vectors])
def cvt_vector_to_number(vec_name, solution):
 for i in range(BITS PER VECTOR):
 if vector_names[(vec_name,i)] in solution:
 # variable present in solution as non-negated (without a "-" prefix)
 return i+1
 raise AssertionError
def alloc_var():
 global last_var
 last_var=last_var+1
 return str(last_var-1)
def alloc_vector(l, name):
 global last_var
 global vector_names
 rt=[]
 for i in range(l):
 v=alloc_var()
 vector_names[(name,i)]=v
 rt.append(v)
 return rt
def add constant(var,b):
 global clauses
 if b==True or b==1:
 clauses.append([var])
 else:
 clauses.append([neg(var)])
# vec is a list of True/False/0/1
def add constant vector(vec name, vec):
 global vector_names
 for i in range(BITS_PER_VECTOR):
 add_constant (vector_names[(vec_name, i)], vec[i])
# 1 \rightarrow [1, 0, 0, 0, 0, 0, 0, 0, 0]
# 3 \rightarrow [0, 0, 1, 0, 0, 0, 0, 0, 0]
def number_to_vector(n):
 rt=[0]^{-1}(n-1)
 rt.append(1)
 rt=rt+[0]*(BITS_PER_VECTOR-len(rt))
 return rt
coordinates we're using here:
+-----
|11 12 13|14 15 16|17 18 19|
|21 22 23 | 24 25 26 | 27 28 29 |
|31 32 33|34 35 36|37 38 39|
|41 42 43 | 44 45 46 | 47 48 49 |
|51 52 53|54 55 56|57 58 59|
61 62 63 64 65 66 67 68 69
|71 72 73|74 75 76|77 78 79|
|81 82 83 | 84 85 86 | 87 88 89 |
|91 92 93 | 94 95 96 | 97 98 99 |
+-----+
```

```
def make vec name(row, col):
 return "cell"+str(row)+str(col)
def puzzle_to_clauses (puzzle):
 # process text line:
 current_column=1
 current_row=1
 for i in puzzle:
 if i!='.':
 add_constant_vector(make_vec_name(current_row, current_column), number_to_vector(int(i)))
 current_column=current_column+1
 if current_column==10:
 current column=1
 current_row=current_row+1
def print_solution(solution):
 for row in range(1,9+1):
 # print row:
 print " ".join([str(cvt_vector_to_number(make_vec_name(row, col), solution)) for col in range(1,9+1)])
def main():
 # allocate 9*9*9=729 variables:
 for row in range(1, 9+1):
 for col in range(1, 9+1):
 alloc_vector(9, make_vec_name(row, col))
 make_distinct_bits_in_vector(make_vec_name(row, col))
 # variables in each row are unique:
 for row in range(1, 9+1):
 make_distinct_vectors([make_vec_name(row, col) for col in range(1, 9+1)])
 # variables in each column are unique:
 for col in range(1, 9+1):
 make_distinct_vectors([make_vec_name(row, col) for row in range(1, 9+1)])
 # variables in each 3*3 box are unique:
 for row in range(1, 9+1, 3):
 for col in range(1, 9+1, 3):
 tmp=[]
 tmp.append(make_vec_name(row+0, col+0))
 tmp.append(make_vec_name(row+0, col+1))
 tmp.append(make_vec_name(row+0, col+2))
 tmp.append(make_vec_name(row+1, col+0))
 tmp.append(make_vec_name(row+1, col+1))
 tmp.append(make_vec_name(row+1, col+2))
 tmp.append(make_vec_name(row+2, col+0))
 tmp.append(make vec name(row+2, col+1))
 tmp.append(make_vec_name(row+2, col+2))
 make_distinct_vectors(tmp)
 # http://www.norvig.com/sudoku.html
 # http://www.mirror.co.uk/news/weird-news/worlds-hardest-sudoku-can-you-242294
 puzzle_to_clauses("..53....8.....2..7..1.5..4....53...1..7...6..32...8..6.5....9..4....3.....97..")
 print "len(clauses)=",len(clauses)
 write CNF("1.cnf", clauses, last_var-1)
 solution=run_minisat("1.cnf")
 #os.remove("1.cnf")
 if solution==None:
 print "unsat!"
 exit(0)
 print solution(solution)
main()
```

```
( https://github.com/dennis714/SAT_SMT_article/blob/master/SAT/sudoku/sudoku_SAT.py )
 The make_distinct_bits_in_vector() function preserves consistency of encoding.
The make_distinct_vectors() function makes 9 numbers unique.
The cvt_vector_to_number() decodes vector to number.
The number_to_vector() encodes number to vector.
```

The main() function has all necessary calls to make rows/columns/ $3 \cdot 3$ boxes unique. That works:

```
% python sudoku_SAT.py
len(clauses) = 12195
1 4 5 3 2 7 6 9 8
8 3 9 6 5 4 1 2 7
6 7 2 9 1 8 5 4 3
4 9 6 1 8 5 3 7 2
2 1 8 4 7 3 9 5 6
7 5 3 2 9 6 4 8 1
3 6 7 5 4 2 8 1 9
9 8 4 7 6 1 2 3 5
5 2 1 8 3 9 7 6 4
```

Same solution as earlier: 7.3.

Picosat tells this SAT instance has only one solution. Indeed, as they say, true Sudoku puzzle can have only one solution.

13.5.1 Getting rid of one POPCNT1 function call

To make 9 unique 1..9 numbers we can use POPCNT1 function to make each row in matrix be unique and use *OR* boolean operation for all columns. That will have merely the same effect: all rows has to be unique to make each column to be evaluated to *True* if all variables in column are OR'ed. (I will do this in the next example: 13.6.)

That will make 3447 clauses instead of 12195, but somehow, SAT solvers works slower. No idea why.

13.6 Zebra puzzle as a SAT problem

Let's try to solve Zebra puzzle (7.2) in SAT.

I would define each variable as vector of 5 variables, as I did before in Sudoku solver: 13.5.

I also use POPCNT1 function, but unlike previous example, I used Wolfram Mathematica to generate it in CNF form:

```
In[]:= tbl1=Table[PadLeft[IntegerDigits[i,2],5] ->If[Equal[DigitCount[i,2][[1]],1],1,0],{i,0,63}]
Out[]= {{0,0,0,0,0}->0,
{0,0,0,0,1}->1,
{0,0,0,1,0}->1,
{0,0,0,1,1}->0,
{0,0,1,0,0}->1,
{0,0,1,1,1->0,
...
{1,1,1,1,0}->0,
{1,1,1,1,1}->0}
In[]:= BooleanConvert[BooleanFunction[tbl1,{a,b,c,d,e}],"CNF"]
Out[]= (!a||!b)&&(!a||!c)&&(!a||!d)&&(!a||!e)&&(a||b||c||d||e)&&(!b||!c)&&(!b||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e)&&(!c||!e
```

Also, as I suggested before (13.5.1), I used OR operation as the second step.

```
def mathematica to CNF (s, d):
 for k in d.\overline{keys}():
 s=s.replace(k, d[k])
 s=s.replace("!", "-").replace("||", " ").replace("(", "").replace(")", "")
 s=s.split ("&&")
 return s
def add popcnt1(v1, v2, v3, v4, v5):
 global clauses
 s="(!a||!b)&&"
 "(!a||!c)&&" \
 "(!a||!d)&&" \
 "(!a||!e)&&" \
 "(!b||!c)&&" \
 "&&(b|||d!)"
 "(!b||!e)&&" \
 "(!c||!d)&&" \
```

```
"(!c||!e)&&" \
 "(!d||!e)&&" \
 "(a||b||c||d||e)"
 clauses=clauses+mathematica_to_CNF(s, {"a":v1, "b":v2, "c":v3, "d":v4, "e":v5})
 # k=tuple: ("high-level" variable name, number of bit (0..4))
 # v=variable number in CNF
 vars={}
 vars_last=1
 def alloc distinct variables(names):
 global vars
 global vars_last
 for name in names:
 for i in range(5):
 vars[(name,i)]=str(vars last)
 vars_last=vars_last+1
 add popcnt1(vars[(name,0)], vars[(name,1)], vars[(name,2)], vars[(name,3)], vars[(name,4)])
 # make them distinct:
 for i in range(5):
 clauses.append(vars[(names[0],i)] + " " + vars[(names[1],i)] + " " + vars[(names[2],i)] + " " + vars[((names[1],i)] + " + vars[((names[1],i)] + " " + vars[((names[1],i)] + " " + v
 names[3],i)] + " " + vars[(names[4],i)])
 alloc_distinct_variables(["Yellow", "Blue", "Red", "Ivory", "Green"])
attoc_distinct_variables(["Norwegian", "Ukrainian", "Englishman", "Spaniard", "Japanese"])
alloc_distinct_variables(["Water", "Tea", "Milk", "OrangeJuice", "Coffee"])
alloc_distinct_variables(["Kools", "Chesterfield", "OldGold", "LuckyStrike", "Parliament"])
 alloc_distinct_variables(["Fox", "Horse", "Snails", "Dog", "Zebra"])
```

Now we have 5 boolean variables for each *high-level* variable, and each group of variables will always have distinct values.

Now let's reread puzzle description: "2.The Englishman lives in the red house.". That's easy. In my Z3 and KLEE examples I just wrote "Englishman==Red". Same story here: we just add a clauses showing that 5 boolean variables for "Englishman" must be equal to 5 booleans for "Red".

On a lowest CNF level, if we want to say that two variables must be equal to each other, we add two clauses:

```
(var1 \vee \neg var2) \wedge (\neg var1 \vee var2)
```

That means, both var1 and var2 values must be False or True, but they cannot be different.

```
def add_eq_clauses(var1, var2):
 global clauses
 clauses.append(var1 + " -" + var2)
 clauses.append("-"+var1 + " " + var2)

def add_eq (n1, n2):
 for i in range(5):
 add_eq_clauses(vars[(n1,i)], vars[(n2, i)])

...

# 2.The Englishman lives in the red house.
add_eq("Englishman", "Red")

# 3.The Spaniard owns the dog.
add_eq("Spaniard", "Dog")

# 4.Coffee is drunk in the green house.
add_eq("Coffee", "Green")
...
```

Now the next conditions: "9.Milk is drunk in the middle house." (i.e., 3rd house), "10.The Norwegian lives in the first house." We can just assign boolean values directly:

```
# n=1..5
def add_eq_var_n (name, n):
 global clauses
 global vars
 for i in range(5):
 if i==n-1:
 clauses.append(vars[(name,i)]) # always True
 else:
 clauses.append("-"+vars[(name,i)]) # always False

...

# 9.Milk is drunk in the middle house.
 add_eq_var_n("Milk",3) # i.e., 3rd house
# 10.The Norwegian lives in the first house.
 add_eq_var_n("Norwegian",1)
```

For "Milk" we will have "0 0 1 0 0" value, for "Norwegian": "1 0 0 0 0".

What to do with this? "6.The green house is immediately to the right of the ivory house." I can construct the following condition:

```
Ivory Green
AND(1 0 0 0 0 0 1 0 0 0)
.. OR ..
AND(0 1 0 0 0 0 0 1 0 0)
.. OR ..
AND(0 0 1 0 0 0 0 0 1 0)
.. OR ..
AND(0 0 1 0 0 0 0 0 1 0)
.. OR ..
AND(0 0 0 1 0 0 0 0 0 0 1)
```

There is no "0 0 0 1" for "Ivory", because it cannot be the last one. Now I can convert these conditions to CNF using Wolfram Mathematica:

```
\begin{split} & \prod[]:= \text{BooleanConvert}[(a1\&\& !b1\&\& !c1\&\& !d1\&\& !e1\&\& !e2\& b2\&\& !c2\&\& !d2\&\& !e2) \mid | \\ & (!a1\&\& b1\&\& !c1\&\& !d1\&\& !e1\&\& !e2\& !b2\&\& c2\&\& !d2\&\& !e2) \mid | \\ & (!a1\&\& !b1\&\& c1\&\& !d1\&\& !e1\&\& !e2\& !b2\&\& !c2\&\& !e2) \mid | \\ & (!a1\&\& !b1\&\& !c1\&\& d1\&\& !e1\&\& !e2\& !b2\&\& !c2\&\& !d2\&\& e2) \mid | \\ & (!a1\&\& !b1\&\& !c1\&\& d1\&\& !e1\&\& !e2\&\& !b2\&\& !c2\&\& !d2\&\& e2) , "CNF"] \\ & \text{Out}[]= & (!a1||!b1)\&\& (!a1||!c1)\&\& (!a1||!d1)\&\& (a1||b1||c1||d1)\&\& !a2\&\& (!b1||!b2)\&\& (!b1||!c1)\&& \\ & (!b1||!d1)\&\& (b1||b2||c1||d1)\&\& (!b2||!c1)\&\& (!b2||!c2)\&\& (!b2||!d2)\&\& (!b2||!e2)\&\& \\ & (b2||c1||c2||d1)\&\& (b2||c2||d1||d2)\&\& (!d2||!e2)\&\& (!c1||!c2)\&\& (!c1||!d1)\&\& (!c2||!d1)\&\& \\ & (!c2||!d2)\&\& (!c2||!e2)\&\& (!d1||!d2)\&\& (!d2||!e2)\&\&! e1 \\ \end{split}
```

And here is a piece of my Python code:

```
def add_right (n1, n2):
 global clauses
s="(!a1||!b1)&&(!a1||!c1)&&(!a1||!d1)&&(a1||b1||c1||d1)&&!a2&&(!b1||!b2)&&(!b1||!c1)&&(!b1||!d1)&&" \
 "(b1||b2||c1||d1)&&(!b2||!c1)&&(!b2||!c2)&&(!b2||!d1)&&(!b2||!d2)&&(!b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||!e2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||le2)&&(b2||
```

What we will do with that? "11.The man who smokes Chesterfields lives in the house next to the man with the fox." "12.Kools are smoked in the house next to the house where the horse is kept."

We don't know side, left or right, but we know that they are differ in one. Here is a clauses I would add:

```
Chesterfield Fox
AND(0 0 0 0 1 0 0 0 1 0)
.. OR ..
AND(0 0 0 1 0 0 0 0 0 1)
AND(0 0 0 1 0 0 0 1 0 0)
.. OR ..
AND(0 0 1 0 0 0 1 0 0 0)
AND(0 0 1 0 0 0 0 1 0 0)
AND(0 0 1 0 0 0 0 0 1 0)
```

I can convert this into CNF using Mathematica again:

```
In[]:= BooleanConvert[(a1&& !b1&&!c1&&!d1&&!e1&&!a2&& b2&&!c2&&!d2&&!e2) ||

(!a1&& b1&&!c1&&!d1&&!e1&&a2&& !b2&&!c2&&!d2&&!e2) ||

(!a1&& b1&&c1&&!d1&&!e1&&!a2&& !b2&&c2&&!d2&&!e2) ||

(!a1&& !b1&&c1&&!d1&&!e1&&!a2&& b2&&!c2&&!d2&&!e2) ||

(!a1&& !b1&&c1&&!d1&&!e1&&!a2&& b2&&!c2&&!d2&&!e2) ||

(!a1&& !b1&&c1&&|d1&&!e1&&!a2&& !b2&&c2&&!d2&&!e2) ||

(!a1&& !b1&&c1&&d1&&!e1&&!a2&& !b2&&c2&&!d2&&!e2) ||

(!a1&& !b1&&!c1&&d1&&!e1&&!a2&& !b2&&c2&&!d2&&!e2) ||

(!a1&& !b1&&!c1&&d1&&!e1&&!a2&& !b2&&c2&&!d2&&e2) ||

(!a1&& !b1&&!c1&&&!a2&& !b2&&!c2&&!d2&&e2) ||

(!a1&& !b1&&!c1&&&!a1&&!a2&& !b2&&!c2&&!d2&&e2) ||

Out[]= (!a1||!b1)&&(!a1||!c1)&&(!a1||!d1)&&(!a1||!e1)&&(a1||b1||c1||d1||e1)&&(!a2||b1)&&(!a2||!b2)&&

(!a2||:c2)&&(!a2||!d2)&&(!a2||!e2)&&(a2||b2||c2||d1||d2)&&(a2||b2||c2||d2||e2)&&

(!b1||!b2)&&(!b1||!c1)&&(!b1||!d1)&&(!b1||!e1)&&(|c1||d1||e1)&&(!c2||d1||d2)&&(|c2||e2)&&

(!b2||!e1)&&(!b2||!e2)&&(!c1||!c2)&&(!c1||!d1)&&(!c2||!e1)&&(!c2||!e2)&&

(!d1||!d2)&&(!d1||!e1)&&(!d2||!e2)&&

(!d1||!d2)&&(!d1||!e1)&&(!d2||!e2)&&

(!d1||!d2)&&(!d1||!e1)&&(!d2||!e2)&&

(!d1||!d2)&&(!d1||!e1)&&(!d2||!e2)&&

(!d1||!d2)&&(!d1||!e1)&&(!d2||!e2)
```

And here is my code:

```
def add_right_or_left (n1, n2):
 global clauses
 s="(!a1||!b1)&&(!a1||!c1)&&(!a1||!d1)&&(!a1||!e1)&&(a1||b1||c1||d1||e1)&&(!a2||b1)&&" \
 "(!a2||!b2)&&(!a2||!c2)&&(!a2||!d2)&&(!a2||!e2)&&(a2||b2||c1||c2||d1||e1)&&(a2||b2||c2||d1||d2)&&" \
 "(a2||b2)||c2||d2||e2)&&(!b1||!c1)&&(!b1||!d1)&&(!b1||!e1)&&(b1||b2||c1||d1||e1)&&" \
 "(!b2||!c2)&&(!b2||!d1)&&(!b2||!e2)&&(!b2||!e1)&&(!b2||!e2)&&(!c1||!c2)&&(!c1||!d1)&&(!c1||!e1)&&" \
 "(!c2||!d2)&&(!c2||!e1)&&(!c2||!e2)&&(!d1||!d2)&&(!d1||!e1)&&(!d2||!e2)"

 clauses=clauses+mathematica_to_CNF(s, {
 "a1": vars[(n1,0)], "b1": vars[(n1,1)], "c1": vars[(n1,2)], "d1": vars[(n1,3)], "e1": vars[(n1,4)],
 "a2": vars[(n2,0)], "b2": vars[(n2,1)], "c2": vars[(n2,2)], "d2": vars[(n2,3)], "e2": vars[(n2,4)]})
...

# 11.The man who smokes Chesterfields lives in the house next to the man with the fox.
add_right_or_left("Chesterfield","Fox") # left or right

# 12.Kools are smoked in the house next to the house where the horse is kept.
add_right_or_left("Kools","Horse") # left or right
```

This is it! The full source code: https://github.com/dennis714/SAT_SMT_article/blob/master/SAT/zebra/zebra SAT.py.

Resulting CNF instance has 125 boolean variables and 511 clauses: https://github.com/dennis714/SAT_SMT_article/blob/master/SAT/zebra/1.cnf. It is a piece of cake for any SAT solver. Even my toy-level SAT-solver (13.9) can solve it in ~1 second on my ancient Intel Atom netbook.

And of course, there is only one possible solution, what is acknowledged by Picosat.

```
% python zebra_SAT.py
Yellow 1
Blue 2
Red 3
Ivory 4
Green 5
Norwegian 1
Ukrainian 2
Englishman 3
Spaniard 4
Japanese 5
Water 1
Tea 2
Milk 3
OrangeJuice 4
Coffee 5
Kools 1
```

```
Chesterfield 2
OldGold 3
LuckyStrike 4
Parliament 5
Fox 1
Horse 2
Snails 3
Dog 4
Zebra 5
```

13.7 Cracking Minesweeper with SAT solver

See also about cracking it using Z3: 7.9.

13.7.1 Simple population count function

First of all, somehow we need to count neighbour bombs. The counting function is similar to *population count* function.

We can try to make CNF expression using Wolfram Mathematica. This will be a function, returning *True* if any of 2 bits of 8 inputs bits are *True* and others are *False*. First, we make truth table of such function:

Now we can make CNF expression using this truth table:

```
In[]:= BooleanConvert[
 BooleanFunction[tbl2, {a, b, c, d, e, f, g, h}], "CNF"]
Out[]= (! a || ! b || ! c) && (! a || ! b || ! d) && (! a || !
 b || ! e) && (! a || ! b || ! f) && (! a || ! b || ! g) && (! a || a || b || e) && (! a || b || e) && (! a || e) &
 e) && (! a || ! c || ! f) && (! a || ! c || ! g) && (! a || !
 c || ! h) && (! a || ! d || ! e) && (! a || ! d || ! f) && (!
 a || ! d || ! g) && (! a || ! d || ! h) && (! a || ! e || !
 f) \,\,\&\& \,\,(! \,\, a \,\,|\,\, ! \,\, e \,\,|\,\, ! \,\, g) \,\,\&\& \,\,(! \,\, a \,\,|\,\, ! \,\, e \,\,|\,\, ! \,\, h) \,\,\&\& \,\,(! \,\, a \,\,|\,\, ! \,\, e \,\,|\,\, ! \,\, h)
 || ! g) && (! a || ! f || ! h) && (! a || ! g || ! h) && (a ||
 b || c || d || e || f || g) && (a || b || c || d || e || f ||
 h) && (a || b || c || d || e || g || h) && (a || b || c || d || f ||
 g || h) && (a || b || c || e || f || g || h) && (a || b || d ||
 e || f || g || h) && (a || c || d || e || f || g ||
h) && (! b || ! c || ! d) && (! b || ! c || ! e) && (! b || !
 c || ! f) && (! b || ! c || ! g) && (! b || ! c || ! h) && (!
 b || ! d || ! e) && (! b || ! d || ! f) && (! b || ! d || !
 g) && (! b || ! d || ! h) && (! b || ! e || ! f) && (! b || !
 e | | ! g) && (! b | | ! e | | ! h) && (! b | | ! f | | ! g) && (!
 b || ! f || ! h) && (! b || ! g || ! h) && (b || c || d || e ||
 f || g ||
 h) && (! c || ! d || ! e) && (! c || ! d || ! f) && (! c || !
 d || ! g) && (! c || ! d || ! h) && (! c || ! e || ! f) && (!
 c || ! e || ! g) && (! c || ! e || ! h) && (! c || ! f || !
 g) && (! c || ! f || ! h) && (! c || ! g || ! h) && (! d || !
 e || ! f) && (! d || ! e || ! g) && (! d || ! e || ! h) && (!
 d || ! f || ! g) && (! d || ! f || ! h) && (! d || ! g || !
 h) && (! e || ! f || ! g) && (! e || ! f || ! h) && (! e || !
 g || ! h) && (! f || ! g || ! h)
```

The syntax is similar to C/C++. Let's check it.

I wrote a Python function to convert Mathematica's output into CNF file which can be feeded to SAT solver:

```
#!/usr/bin/python
import subprocess
def mathematica_to_CNF (s, a):
 s=s.replace("a", a[0]).replace("b", a[1]).replace("c", a[2]).replace("d", a[3])
 s=s.replace("e", a[4]).replace("f", a[5]).replace("g", a[6]).replace("h", a[7])
s=s.replace("!", "-").replace("|", " ").replace("(", "").replace(")", "")
 s=s.split ("&&")
 return s
def POPCNT2 (a):
 s="(|a|||b|||c)&&(|a|||b|||d)&&(|a|||b|||e)&&(|a|||b|||f)&&(|a|||b|||g)&&(|a|||b|||h)&&(|a|||c|||d)&&" \setminus (|a|||b|||e)&&(|a|||b|||e)&&(|a|||b|||e)&&(|a|||b|||e)&&(|a|||b|||e)&&(|a|||b|||e)&&&(|a|||b|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||e)&&(|a|||
 "(!a||!c||!e)&&(!a||!c||!f)&&(!a||!c||!g)&&(!a||!c||!h)&&(!a||!d||!e)&&(!a||!d||!f)&&(!a||!d||!g)&&" \
 "(!a||!d||!h)&&(!a||!e||!f)&&(!a||!e||!g)&&(!a||!e||!h)&&(!a||!f||!g)&&(!a||!f||!h)&&(!a||!g||!h)&&" \
 "(!b||!e||!f)\&\&(!b||!e||!g)\&\&(!b||!e||!h)\&\&(!b||!f||!g)\&\&(!b||!f||!h)\&\&(!b||!g||!h)\&\&(b||c||d||e||f||g||h)
 "(!c||!f||!g)&&(!c||!f||!h)&&(!c||!g||!h)&&(!d||!e||!f)&&(!d||!e||!g)&&(!d||!e||!h)&&(!d||!f||!g)&&" \
 "(!d||!f||!h)&&(!d||!g||!h)&&(!e||!f||!g)&&(!e||!f||!h)&&(!e||!g||!h)&&(!f||!g||!h)"
 return mathematica_to_CNF(s, a)
clauses=POPCNT2(["1","2","3","4","5","6","7","8"])
f=open("tmp.cnf", "w")
f.write ("p cnf 8 "+str(len(clauses))+"\n")
for c in clauses:
 f.write(c+"0\n")
f.close()
```

It replaces a/b/c/... variables to the variable names passed (1/2/3...), reworks syntax, etc. Here is a result:

```
p cnf 8 64
-1 -2 -3 0
-1 -2 -4 0
-1 -2 -5 0
-1 -2 -6 0
-1 -2 -7 0
-1 -2 -8 0
-1 -3 -4 0
-1 -3 -5 0
-1 -3 -6 0
-1 -3 -7 0
-1 -3 -8 0
-1 -4 -5 0
-1 -4 -6 0
-1 -4 -7 0
-1 -4 -8 0
-1 -5 -6 0
-1 -5 -7 0
-1 -5 -8 0
-1 -6 -7 0
-1 -6 -8 0
-1 -7 -8 0
1 2 3 4 5 6 7 0
1 2 3 4 5 6 8 0
1 2 3 4 5 7 8 0
1 2 3 4 6 7 8 0
1 2 3 5 6 7 8 0
1 2 4 5 6 7 8 0
1 3 4 5 6 7 8 0
-2 -3 -4 0
-2 -3 -5 0
-2 -3 -6 0
-2 -3 -7 0
-2 -3 -8 0
-2 -4 -5 0
-2 -4 -6 0
-2 -4 -7 0
-2 -4 -8 0
-2 -5 -6 0
-2 -5 -7 0
```

```
-2 -5 -8 0
-2 -6 -7 0
-2 -6 -8 0
-2 -7 -8 0
2 3 4 5 6 7 8 0
-3 -4 -5 0
-3 -4 -6 0
-3 -4 -7 0
-3 -4 -8 0
-3 -5 -6 0
-3 -5 -7 0
-3 -5 -8 0
-3 -6 -7 0
-3 -6 -8 0
-3 -7 -8 0
-4 -5 -6 0
-4 -5 -7 0
-4 -5 -8 0
-4 -6 -7 0
-4 -6 -8 0
-4 -7 -8 0
-5 -6 -7 0
-5 -6 -8 0
-5 -7 -8 0
-6 -7 -8 0
```

I can run it:

```
% minisat -verb=0 tst1.cnf results.txt
SATISFIABLE
% cat results.txt
SAT
1 -2 -3 -4 -5 -6 -7 8 0
```

The variable name in results lacking minus sign is *True*. Variable name with minus sign is *False*. We see there are just two variables are *True*: 1 and 8. This is indeed correct: MiniSat solver found a condition, for which our function returns *True*. Zero at the end is just a terminal symbol which means nothing.

We can ask MiniSat for another solution, by adding current solution to the input CNF file, but with all variables negated:

```
...
-5 -6 -8 0
-5 -7 -8 0
-6 -7 -8 0
-1 2 3 4 5 6 7 -8 0
```

In plain English language, this means "give me ANY solution which can satisfy all clauses, but also not equal to the last clause we've just added".

MiniSat, indeed, found another solution, again, with only 2 variables equal to True:

```
% minisat -verb=0 tst2.cnf results.txt
SATISFIABLE
% cat results.txt
SAT
1 2 -3 -4 -5 -6 -7 -8 0
```

By the way, population count function for 8 neighbours (POPCNT8) in CNF form is simplest:

```
a&\&b&\&c&\d&\&e&\&f&\&g&\&h
```

Indeed: it's true if all 8 input bits are *True*. The function for 0 neighbours (POPCNT0) is also simple:

```
!a&&!b&&!c&&!d&&!e&&!f&&!g&&!h
```

It means, it will return *True*, if all input variables are *False*. By the way, POPCNT1 function is also simple:

There is just enumeration of all possible pairs of 8 variables (a/b, a/c, a/d, etc), which implies: no two bits must be present simultaneously in each possible pair. And there is another clause: "(a||b||c||d||e||f||g||h)", which implies: at least one bit must be present among 8 variables.

And yes, you can ask Mathematica for finding CNF expressions for any other truth table.

13.7.2 Minesweeper

Now we can use Mathematica to generate all population count functions for 0..8 neighbours.

For $9 \cdot 9$ Minesweeper matrix including invisible border, there will be $11 \cdot 11 = 121$ variables, mapped to Minesweeper matrix like this:

```
4
 7
 8
 9
 10
 11
1
 3
 5
 6
12
 13
 14
 15
 16
 17
 18
 19
 20
 21
 22
 25
 27
 28
23
 24
 26
 29
 30
 31
 33
 32
 38
 39
 40
 41
 43
100 101 102 103 104 105 106 107 108 109 110
111 112 113 114 115 116 117 118 119 120 121
```

Then we write a Python script which stacks all *population count* functions: each function for each known number of neighbours (digit on Minesweeper field). Each POPCNTx() function takes list of variable numbers and outputs list of clauses to be added to the final CNF file.

As of empty cells, we also add them as clauses, but with minus sign, which means, the variable must be *False*. Whenever we try to place bomb, we add its variable as clause without minus sign, this means the variable must be *True*.

Then we execute external minisat process. The only thing we need from it is exit code. If an input CNF is UNSAT . it returns 20:

We use here the information from the previous solving of Minesweeper: 7.9.

```
#!/usr/bin/python
import subprocess
WIDTH=9
HEIGHT=9
VARS TOTAL=(WIDTH+2)*(HEIGHT+2)
known=[
"01?10001?",
"01?100011"
"011100000",
"00000000",
"111110011",
"????1001?"
"????3101?'
"?????211?"
"???????"]
def mathematica to CNF (s, a):
 s=s.replace("a", a[0]).replace("b", a[1]).replace("c", a[2]).replace("d", a[3])
s=s.replace("e", a[4]).replace("f", a[5]).replace("g", a[6]).replace("h", a[7])
s=s.replace("!", "-").replace("|", " ").replace("(", "").replace(")", "")
 s=s.split ("&&")
 return s
def POPCNTO (a):
 s="!a&&!b&&!c&&!d&&!e&&!f&&!g&&!h"
 return mathematica_to_CNF(s, a)
def POPCNT1 (a):
 "(!b|||:c)&&(!b|||:d)&&(!b|||:e)&&(!b|||:f)&&(!b|||:g)&&(!b|||:h)&&(!c|||:d)&&(!c||!e)&&(!c||!f)&&(ic||!g)&&"\
 "(!c||!h)&&(!d||!e)&&(!d||!f)&&(!d||!g)&&(!d||!h)&&(!e||!f)&&(!e||!g)&&(!e||!h)&&(!f||!g)&&(!f||!h)&&(!g
 ||!h)
 return mathematica_to_CNF(s, a)
def POPCNT2 (a):
 s="(|a|||b|||c)&&(|a|||b|||d)&&(|a|||b|||e)&&(|a|||b|||f)&&(|a|||b|||g)&&(|a|||b|||h)&&(|a|||c|||d)&&=\\
 "(|a|||c|||e)\&\&(|a|||c|||f)\&\&(|a|||c|||g)\&\&(|a|||c|||h)\&\&(|a|||d|||e)\&\&(|a|||d|||f)\&\&(|a|||d|||g)\&\&"
```

```
"(!a||!d||!h)&&(!a||!e||!f)&&(!a||!e||!g)&&(!a||!e||!h)&&(!a||!f||!g)&&(!a||!f||!h)&&(!a||!g||!h)&&" \
 "(a||b||c||d||e||f||g)&&(a||b||c||d||e||f||h)&&(a||b||c||d||e||g||h)&&(a||b||c||d||f||g||h)&&"
 "(a||b||c||e||f||g||ħ)&&(a||b||d||e||f||g||h)&&(a||c||d||e||f||g||h)&&(!b||!c||!d)&&(!b||!c||!e)&&" \
 "(!b||!c||!f)&&(!b||!c||!g)&&(!b||!c||!h)&&(!b||!d||!e)&&(!b||!d||!f)&&(!b||!d||!g)&&(!b||!d||!h)&&" \
 "(!b||!e||!f)\&\&(!b||!e||!g)\&\&(!b||!e||!h)\&\&(!b||!f||!g)\&\&(!b||!f||!h)\&\&(!b||!g||!h)\&\&(b||c||d||e||f||g||h)
 ...33
 "(!c||!f||!g)&&(!c||!f||!h)&&(!c||!g||!h)&&(!d||!e||!f)&&(!d||!e||!g)&&(!d||!e||!h)&&(!d||!f||!g)&&" \
 "(!d||!f||!h)&&(!d||!g||!h)&&(!e||!f||!g)&&(!e||!f||!h)&&(!e||!g||!h)&&(!f||!g||!h)"
 return mathematica_to_CNF(s, a)
def POPCNT3 (a):
 s="(|a|||b|||c|||d)\&\&(|a|||b|||c|||e)\&\&(|a|||b|||c|||f)\&\&(|a|||b|||c|||g)\&\&(|a|||b|||c|||h)\&\&"
 "(!a||!c||!d||!e)&&(!a||!c||!d||!f)&&(!a||!c||!d||!g)&&(!a||!c||!d||!h)&&(!a||!c||!e||!f)&&"
 "(!a||!c||!e||!g)\&\&(!a||!c||!e||!h)\&\&(!a||!c||!f||!g)\&\&(!a||!c||!f||!h)\&\&(!a||!c||!g||!h)\&\&"
 "(!a||!d||!e||!f)&&(!a||!d||!e||!g)&&(!a||!d||!e||!h)&&(!a||!d||!f||!g)&&(!a||!d||!f||!h)&&" \
 "(!a||!d||:g||:h)&&(!a||!e||:f||:g)&&(!a||!e||:f||:h)&&(!a||:e||:g||:h)&&(!a||:f||:g||:h)&&(
 "(a||\dot{b}||\dot{c}||\dot{d}||\dot{e}||f)\&\&(a||\dot{b}||\dot{c}||\dot{d}||\dot{e}||g)\&\&(a||\dot{b}||c||d||e||h)\&\&(a||\dot{b}||c||d||f||g)\&\&(a||\dot{b}||c||d||f||h)\&\&"
 "(a||b||c||d||g||h)&&(a||b||c||e||f||g)&&(a||b||c||e||f||h)&&(a||b||c||e||g||h)&&(a||b||c||f||g||h)&&"
 "(a||b||d||e||f||g)\&\&(a||b||d||e||f||h)\&\&(a||b||d||e||g||h)\&\&(a||b||d||f||g||h)\&\&(a||b||e||f||g||h)\&\&"
 "(a||c||d||e||f||g)&&(a||c||d||e||f||h)&&(a||c||d||e||g||h)&&(a||c||d||f||g||h)&&(a||c||e||f||g||h)&&" \
 "(a||d||e||f||g||h)&&(!b||!c||!d||!e)&&(!b||!c||!d||!f)&&(!b||!c||!d||!g)&&(!b||!c||!d||!h)&&"
 \label{eq:continuous} $$ "(!b||!c||!g||!h)&&(!b||!d||!e||!f)&&(!b||!d||!e||!g)&&(!b||!d||!e||!h)&&(!b||!d||!f||!g)&&" \\ "(!b||!d||!f||!h)&&(!b||!e||!g||!h)&&(!b||!e||!f||!g)&&(!b||!e||!f||!h)&&(!b||!e||!g||!h)&&" \\ $$ $$ $$
 "(!b|||f|||g|||h)&&(b||c||d||e||f||g)&&(b||c||d||e||f||h)&&(b||c||d||e||g||h)&&(b||c||d||f||g||h)
 "(b||c||e||f||g||h)&&(b||d||e||f||g||h)&&(!c||!d||!e||!f)&&(!c||!d||!e||!g)&&(!c||!d||!e||!h)&&"
 "(!c||!e||!g||!h)&&(!c||!f||!g||!h)&&(c||d||e||f||g||h)&&(!d||!e||!f||!g)&&(!d||!e||!f||!h)&&" \
 (!d||.e||.g||.h)&&(!d||.f||.g||.h)&&(!e||.f||.g||.h)
 return mathematica_to_CNF(s, a)
def POPCNT4 (a):
 "(!a||!b||!c||!e||!f)&&(!a||!b||!c||!e||!g)&&(!a||!b||!c||!e||!h)&&(!a||!b||!c||
 "(!a||!b||!c|||f|||!h)&&(!a|||b|||c|||g|||ħ)&&(!a|||b|||d|||e|||f)&&(!a|||b|||d|||f)
 "(!a||!b|||!d||!e||!h)\&\&(!a||!b|||!d||!f||!g)\&\&(!a||!b|||!d||!f||!h)\&\&(!a||!b||!d||!g||!h)\&\&"
 "(!a||!b||!e|||!f|||!g)&&(!a||!b|||!e|||!f|||!h)&&(!a|||!b|||!e|||!g|||!h)&&(!a|||!b|||!f|||!g|||!h)&&"
 "(!a||!c||!d||!e||!f)&&(!a||!c||!d||!e||!g)&&(!a||!c||!d||!e||!h)&&(!a||!c||!d||!f||!g)&&"
 "(!a||!c||!d||:f||!h)&&(!a||!c||!d||:g||!h)&&(!a||!c||!e||!f||!g)&&(!a||!c||!e||!f||!h)&&"
 "(!a||!c||!e||!g||!h)&&(!a||!c||!f||!g||!h)&&(!a||!d||!e||!f||!g)&&(!a||!d||!e||!f||!h)&&" \
 "(a||b||c||d||g)&&(a||b||c||d||h)&&(a||b||c||e||f)&&(a||b||c||e||g)&&(a||b||c||e||h)&&(a||b||c||f||g)&&'
 "(a||b||c||f||\check{h})\&\&(a||b||c||g||h)\&\&(a||b||d||e||f)\&\&(a||b||d||e||g)\&\&(a||b||d||e||h)\&\&(a||b||d||f||g)\&\&"
 "(a||b||d||f||h)\&\&(a||b||d||g||h)\&\&(a||b||e||f||g)\&\&(a||b||e||f||h)\&\&(a||b||e||g||h)\&\&(a||b||f||g||h)\&\&"
 "(a||c||d||e||f)&&(a||c||d||e||g)&&(a||c||d||e||h)&&(a||c||d||f||g)&&(a||c||d||f||h)&&(a||c||d||g||h)&&"
 "(a||d||e||g||h)&&(a||d||f||g||h)&&(a||e||f||g||h)&&(!b||!c||!d||!e||!f)&&(!b||!c||!d||e||!g)&&"
 "(!b||!c||!d||!e||!h)\&\&(!b||!c||!d||!f||!g)\&\&(!b||!c||!d||!f||!h)\&\&(!b||!c||!d||!g||!h)\&\&"
 "(!b||!c||!e||!f||!g)&&(!b||!c||!e||!f||!h)&&(!b||!c||!e||!g||!h)&&(!b||!c||!f||!g||!h)&&"
 "(!b||!d||!e||!f|||!g)&&(!b|||!d|||e||!f||!h)&&(!b||!d||!e||!g||:h)&&(!b||!d||!f||!g||:h)&&" \
 "(b||c||d||f||h)&&(b||c||d||g||h)&&(b||c||e||f||g)&&(b||c||e||f||h)&&(b||c||e||g||h)&&"
 "(b||c||f||g||h)&&(b||d||e||f||g)&&(b||d||e||f||h)&&(b||d||e||g||h)&&(b||d||f||g||h)&&" \
 "(b||e||f||g||h)&&(!c||!d||!e||!f||!g)&&(!c||!d||!e||!f||!h)&&(!c||!d||!e||!g||!h)&&" \
 "(c||d||f||g||h)\&\&(c||e||f||g||h)\&\&(!d||!e||!f||!g||!h)\&\&(d||e||f||g||h)"
 return mathematica_to_CNF(s, a)
def POPCNT5 (a):
 "(!a||!b||!c||!d||!f||!g)&&(!a||!b||!c||!d||!f||!h)&&(!a||!b||!c||!d||!g||!h)&&"
 "(!a||!b|||:c|||e|||:f|||:ḡ)&&(!a||!b|||:c|||e|||:f|||:h)&&(!a||!b|||:c||!e|||:g||:h)&&"
 "(!a||!b||!c||!f||!g||!h)&&(!a||!b||!d||!e||!f||!g)&&(!a||!b||!d||!e||!f||!h)&&"
 "(!a|||b|||d|||e|||g|||h)&&(!a|||b|||d|||f|||g|||h)&&(!a|||b|||e|||f|||g|||h)&&" \
 "(!a||!c||!d||!f||!g||!h)&&(!a||!c||!e||!f||!g||!h)&&(!a||!d||!e||!f||!g||!h)&&"
 "(a||b||c||d)&&(a||b||c||e)&&(a||b||c||f)&&(a||b||c||g)&&(a||b||c||h)&&(a||b||d||e)&&"
 "(a||b||f||g)&&(a||b||f||h)&&(a||b||g||h)&&(a||c||d||e)&&(a||c||d||f)&&(a||c||d||g)&&" \
 "(!b||!c||!d||!e|||f|||!h)&&(!b|||:c||!d||!e||!g||!h)&&(!b||!c||!d||:f||!g||!h)&&" \
```

```
"(!b||!c||!e||!f||!g||!h)&&(!b||!d||!e||!f||!g||!h)&&(b||c||d||e)&&(b||c||d||f)&&" \
 "(b||c||d||g)\&\&(b||c||d||h)\&\&(b||c||e||f)\&\&(b||c||e||g)\&\&(b||c||e||h)\&\&(b||c||f||g)\&\&"
 "(b||c||f||h)&&(b||c||g||h)&&(b||d||e||f)&&(b||d||e||g)&&(b||d||e||h)&&(b||d||f||g)&&"
 "(b||d||f||h)\&\&(b||e||g||h)\&\&(b||e||f||g)\&\&(b||e||f||h)\&\&(b||e||g||h)\&\&(b||f||g||h)\&\&" \setminus \\
 "(!c||!d||!e||!f||!g||!h)\&\&(c||d||e||f)\&\&(c||d||e||g)\&\&(c||d||e||h)\&\&(c||d||f||g)\&\&"
 "(c||d||f||h)\&\&(c||d||g||h)\&\&(c||e||f||g)\&\&(c||e||f||h)\&\&(c||e||g||h)\&\&(c||f||g||h)\&\&"
 (d|e|f|g)&(d|e|f|h)&(d|e|g|h)&(d|f|g|h)&(e|f|g|h)
 return mathematica_to_CNF(s, a)
def POPCNT6 (a):
 s = "(!a||!b||!c||!d||!e||!f||!g) \& \& (!a||!b||!c||!d||!e||!f||!h) \& \& (!a||!b||!c||!d||!e||!g||!h) \& \& " \\ "(!a||!b||!c||!d||!f||!g||!h) \& \& (!a||!b||!c||!f||!g||!h) \& \& " \\ \label{eq:second} 
 "(!a||!c||!d||!e||!f||!g||!h)&&(a||b||c)&&(a||b||d)&&(a||b||e)&&(a||b||f)&&(a||b||g)&&(a||b||h)&&" \
 "(a||c||d)&&(a||c||e)&&(a||c||f)&&(a||c||g)&&(a||c||h)&&(a||d||e)&&(a||d||f)&&(a||d||g)&&" \
 "(a||d||h)\&\&(a||e||f)\&\&(a||e||g)\&\&(a||e||h)\&\&(a||f||g)\&\&(a||f||h)\&\&(a||g||h)\&\&"
 "(!b||!c||!d||!e||!f||!g||!h)&&(b||c||d)&&(b||c||e)&&(b||c||f)&&(b||c||g)&&(b||c||h)&&(b||d||e)&&" \
 "(b||d||f)\&\&(b||d||g)\&\&(b||d||h)\&\&(b||e||f)\&\&(b||e||g)\&\&(b||e||h)\&\&(b||f||g)\&\&(b||f||h)\&\&(b||g||h)\&\&"
 "(c||d||e)\&\&(c||d||f)\&\&(c||d||g)\&\&(c||d||h)\&\&(c||e||f)\&\&(c||e||g)\&\&(c||e||h)\&\&(c||f||g)\&\&(c||f||h)\&\&" \setminus (c||d||e)\&\&(c||d||f)\&\&(c||f||h)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||e||f)\&\&(c||
 \label{eq:condition} \begin{tabular}{ll} \be
 "(e||f||g)\&\&(e||f||h)\&\&(e||g||h)\&\&(f||g||h)"
 return mathematica to CNF(s, a)
def POPCNT7 (a):
 "(b||d)&&(b||e)&&(b||f)&&(b||g)&&(b||h)&&(c||d)&&(c||e)&&(c||f)&&(c||g)&&(c||h)&&(d||e)&&(d||f)&&(d||g)&&"
 "(d||h)\&\&(e||f)\&\&(e||g)\&\&(e||h)\&\&(f||g)\&\&(f||h)\&\&(g||h)"
 return mathematica to CNF(s, a)
def POPCNT8 (a):
 s="a&&b&&c&&d&&e&&f&&g&&h"
 return mathematica to CNF(s, a)
POPCNT functions=[POPCNT0, POPCNT1, POPCNT2, POPCNT3, POPCNT4, POPCNT5, POPCNT6, POPCNT7, POPCNT8]
def coords_to_var (row, col):
 # we always use SAT variables as strings, anyway.
 # the 1st variables is 1, not 0
 return str(row*(WIDTH+2)+col+1)
def chk_bomb(row, col):
 clauses=[]
 # make empty border
 # all variables are negated (because they must be False)
 for c in range(WIDTH+2):
 clauses.append ("-"+coords_to_var(0,c))
 clauses.append ("-"+coords to var(HEIGHT+1,c))
 for r in range(HEIGHT+2):
 clauses.append ("-"+coords to var(r,0))
 clauses.append ("-"+coords_to_var(r,WIDTH+1))
 for r in range(1,HEIGHT+1):
 for c in range(1,WIDTH+1):
 t=known[r-1][c-1]
 if t in "012345678":
 # cell at r, c is empty (False):
 clauses.append ("-"+coords_to_var(r,c))
 # we need an empty border so the following expression would work for all possible cells:
 neighbours=[coords_to_var(r-1, c-1), coords_to_var(r-1, c), coords_to_var(r-1, c+1),
 coords_to_var(r, c-1),
 coords_to_var(r, c+1), coords_to_var(r+1, c-1), coords_to_var(r+1, c), coords_to_var(r
 +1, c+1)]
 clauses=clauses+POPCNT functions[int(t)](neighbours)
 # place a bomb
 clauses.append (coords_to_var(row,col))
 f=open("tmp.cnf", "w")
f.write ("p cnf "+str(VARS_TOTAL)+" "+str(len(clauses))+"\n")
 for c in clauses:
 f.write(c+"0\n")
 f.close()
 child = subprocess.Popen(["minisat", "tmp.cnf"], stdout=subprocess.PIPE)
 child.wait()
```

```
# 10 is SAT, 20 is UNSAT
if child.returncode==20:
 print "row=%d, col=%d, unsat!" % (row, col)

for r in range(1,HEIGHT+1):
 for c in range(1,WIDTH+1):
 if known[r-1][c-1]=="?":
 chk_bomb(r, c)
```

(https://github.com/dennis714/SAT_SMT_article/blob/master/SAT/minesweeper/minesweeper_SAT. py)

The output CNF file can be large, up to ≈ 2000 clauses, or more, here is an example: https://github.com/dennis714/SAT SMT article/blob/master/SAT/minesweeper/sample.cnf.

Anyway, it works just like my previous Z3Py script:

```
row=1, col=3, unsat!
row=6, col=2, unsat!
row=6, col=3, unsat!
row=7, col=4, unsat!
row=7, col=9, unsat!
row=8, col=9, unsat!
```

...but it runs way faster, even considering overhead of executing external program. Perhaps, Z3Py version could be optimized much better?

The files, including Wolfram Mathematica notebook: https://github.com/dennis714/SAT_SMT_article/tree/master/SAT/minesweeper.

13.8 Conway's "Game of Life"

13.8.1 Reversing back state of "Game of Life"

How could we reverse back a known state of GoL? This can be solved by brute-force, but this is extremely slow and inefficient.

Let's try to use SAT solver.

First, we need to define a function which will tell, if the new cell will be created/born, preserved/stay or died. Quick refresher: cell is born if it has 3 neighbours, it stays alive if it has 2 or 3 neighbours, it dies in any other case

This is how I can define a function reflecting state of a new cell in the next state:

```
if center==true:
 return popcnt2(neighbours) || popcnt3(neighbours)
if center==false
 return popcnt3(neighbours)
```

We can get rid of "if" construction:

```
result=(center=true && (popcnt2(neighbours) || popcnt3(neighbours))) || (center=false && popcnt3(neighbours))
```

...where "center" is state of central cell, "neighbours" are 8 neighbouring cells, popcnt2 is a function which returns True if it has exactly 2 bits on input, popcnt3 is the same, but for 3 bits (just like these were used in my "Minesweeper" example (13.7)).

Using Wolfram Mathematica, I first create all helper functions and truth table for the function, which returns true, if a cell must be present in the next state, or false if not:

```
In[1]:= popcount[n_Integer]:=IntegerDigits[n,2] // Total
In[2]:= popcount2[n_Integer]:=Equal[popcount[n],2]
In[3]:= popcount3[n_Integer]:=Equal[popcount[n],3]
In[4]:= newcell[center_Integer,neighbours_Integer]:=(center==1 && (popcount2[neighbours])| popcount3[neighbours]))||
(center==0 && popcount3[neighbours])
In[13]:= NewCellIsTrue=Flatten[Table[Join[{center},PadLeft[IntegerDigits[neighbours,2],8]] -> Boole[newcell[center, neighbours]], {neighbours,0,255}, {center,0,1}]]
Out[13]= {{0,0,0,0,0,0,0,0,0,0,0}->0, {1,0,0,0,0,0,0,0,0,0,0,0}->0,
```

```
{0,0,0,0,0,0,0,0,1}->0,

{1,0,0,0,0,0,0,0,1}->0,

{0,0,0,0,0,0,0,1,0}->0,

{1,0,0,0,0,0,0,0,1,1}->0,

{0,0,0,0,0,0,0,0,1,1}->1,
```

Now we can create a CNF-expression out of truth table:

Also, we need a second function, *inverted one*, which will return *true* if the cell must be absent in the next state, or *false* otherwise:

Using the very same way as in my "Minesweeper" example, I can convert CNF expression to list of clauses:

```
def mathematica_to_CNF (s, center, a):
 s=s.replace("center", center)
 s=s.replace("a", a[0]).replace("b", a[1]).replace("c", a[2]).replace("d", a[3])
 s=s.replace("e", a[4]).replace("f", a[5]).replace("g", a[6]).replace("h", a[7])
 s=s.replace("!", "-").replace("||", " ").replace("(", "").replace(")", "")
 s=s.split ("&&")
 return s
```

And again, as in "Minesweeper", there is an invisible border, to make processing simpler. SAT variables are also numbered as in previous example:

```
5
 6
 8
 9
 10
 11
12
 13
 14
 15
 16
 17
 18
 19
 20
 21
 22
23
 24
 25
 27
 28
 29
 30
 31
 32
 33
 26
34
 35
 36
 37
 38
 39
 40
 41
 42
 43
 44
100 101 102 103 104 105 106 107 108 109 110
111 112 113 114 115 116 117 118 119 120 121
```

Also, there is a visible border, always fixed to False, to make things simpler.

Now the working source code. Whenever we encounter "*" in final_state[], we add clauses generated by cell_is_true() function, or cell_is_false() if otherwise. When we get a solution, it is negated and added to the list of clauses, so when minisat is executed next time, it will skip solution which was already printed.

```
def cell_is_false (center, a):
```

```
s="(!a||!b||!c||d||e||f||g||h)&&(!a||!b||c||!d||e||f||g||h)&&(!a||!b||c||d||!e||f||g||h)&&" \setminus (!a||!b||c||d||e||f||g||h)&&" \setminus (!a||!b||c||d||e||f||g||h)&&" \setminus (!a||!b||e||f||g||h)&&" \setminus (!a||e||f||g||h)&&" \setminus (!a||f||g||h)&&" \setminus (!a||f||g||f||g||g||g||h)&&" \setminus (!a||f||g||f||g||g||h)&&" \setminus (!a||f||g||f||g||g||g||h)&&" \setminus (!a||f||g||f||g||g||
 "(!a||b||c||!d||:e||f||g||h)&&(!a||b||c||!d||e||!f||g||h)&&(!a||b||c||!d||e||f||!g||h)&&" \
 "(a||İb||!c||d||e||!f||g||h)&&(a||!b||!c||d||e||f||!g||h)&&(a||!b||!c||d||e||f||g||
 "(a||!b||c||!d||!e||f||g||h)&&(a||!b||c||!d||e||!f||g||h)&&(a||!b||c||!d||e||f||!g||h)&&"
 "(a||!b||c||!d||e||f||g||!h)&&(a||!b||c||d||!e||!f||g||h)&&(a||!b||c||d||!e||f||!g||h)&&"
 "(a||!b||c||d||!e||f||g||!h)&&(a||!b||c||d||e||!f||!g||h)&&(a||!b||c||d||e||!f||g||h)&&"
 "(a||!b||c||d||e||f||!g||!h)&&(a||b||!c||!d||!e||f||g||h)&&(a||b||!c||!d||e||!f||g||h)&&"
 "(a||b||!c||!d||e||f||!g||h)&&(a||b||!c||!d||e||f||g||!h)&&(a||b||!c||d||!e||!f||g||h)&&"
 "(a||b||!c||d||!e||f||!g||h)&&(a||b||!c||d||!e||f||g||!h)&&(a||b||!c||d||e||!f||!g||h)&&"
 "(a||b||!c||d||e||!f||g||!h)&&(a||b||!c||d||e||f||!g||!h)&&(a||b||c||!d||!e||!f||g||h)&&"
 "(a||b||c||!d||!e||f||!g||h)&&(a||b||c||!d||!e||f||g||!h)&&(a||b||c||!d||e||!f||!g||h)&&"
 "(a||b||c||!d||e||!f||g||!h)&&(a||b||c||!d||e||f||!g||!h)&&(a||b||c||d||!e||!f||!g||h)&&" \
 "(a||b||c||d||!e||!f||g||!h)&&(a||b||c||d||!e||f||!g||!h)&&(a||b||c||d||e||!f||!g||!h)&&" \
 "(!b||!c||!center||d||e||f||g||h)\&\&(!b||c||!center||!d||e||f||g||h)\&\&(!b||c||!center||d||!e||f||g||h)\&\&"
 "(!b||c||!center||d||e||!f||g||h)\&\&(!b||c||!center||d||e||f||!g||h)\&\&(!b||c||!center||d||e||f||g||!h)\&\&"
 "(b|||c|||e||f|||d||e||f|||g||h)\&\&(b|||c|||e||f||g|||h)\&\&(b||c|||e||f||g||h)\&\&"
 "(b||c||!center||d||e||!f||!g||h)&&(b||c||!center||d||e||!f||g||!h)&&(b||c||!center||d||e||f||!g||!h)"
 return mathematica_to_CNF(s, center, a)
def cell_is_true (center, a):
 "(!a||!b||!e||!g)&&(!a||!b||!e||!h)&&(!a||!b||!f||!g)&&(!a||!b||!f||!h)&&(!a||!b||!g||!h)&&"
 "(!a||!c||!d||!ĕ)&&(!a||!c||!d||!f)&&(!a||!c||!d||!g)&&(!a||!c||!d||!h)&&(!a||!c||!ĕ||!f)&&"
 "(!a||!d||!e||!f)&&(!a||!d||!e||!g)&&(!a||!d||!e||!h)&&(!a||!d||!f||!g)&&(!a||!d||!f|||!h)&&" \
 "(a||b||c||center||d||e||f)&&(a||b||c||center||d||e||g)&&(a||b||c||center||d||e||h)&&'
 "(a||b||c||center||d||f||g)\&\&(a||b||c||center||d||f||h)\&\&(a||b||c||center||d||g||h)\&\&"
 "(a||b||center||d||e||g||h)&&(a||b||center||d||f||g||h)&&(a||b||center||e||f||g||h)&&" \
"(a||b||d||e||f||g||h)&&(a||c||center||d||e||f||g)&&(a||c||center||d||e||f||h)&&" \
 "(a||c||d||e||f||g||h)&&(a||center||d||e||f||g||h)&&(!b||!c||!d||!e)&&(!b||!c||id||!f)&&" \
 "(!b||!c||!d||!g)&&(!b||!c||!d||!h)&&(!b||!c||!e||!f)&&(!b||!c||!e||!g)&&(!b||!c||!e||!h)&&"
 "(!b||!e||!f||!h)\&\&(!b||!e||!g||!h)\&\&(!b||!f||!g||!h)\&\&(b||c||center||d||e||f||g)\&\&"
 \label{eq:conter} \begin{tabular}{ll} $"(b||c||center||d||e||g||h)&&(b||c||center||d||f||g||h)&&" \\ \end{tabular}
 "(b||c||center||e||f||g||h)&&(b||c||d||e||f||g||h)&&(b||center||d||e||f||g||h)&&"
 "(!c||!d||!e||!f)\&\&(!c||!d||!e||!g)\&\&(!c||!d||!e||!h)\&\&(!c||!d||!f||!g)\&\&(!c||!d||!f||!h)\&\&" \\ "(!c||!d||!g||!h)\&\&(!c||!e||!f||!g)\&\&(!c||!e||!f||!h)\&\&(!c||!e||!g||!h)\&\&(!c||!f||!g)||!h)\&\&" \\ \\ \label{eq:continuous}
 "(!e||!f||!g||!h)"
 return mathematica to CNF(s, center, a)
```

(https://github.com/dennis714/SAT SMT article/blob/master/SAT/GoL/GoL SAT utils.py)

```
#!/usr/bin/python
import os
from GoL_SAT_utils import *

final_state=[
" * ",
" * "]

H=len(final_state) # HEIGHT
```

```
W=len(final_state[0]) # WIDTH
print "HEIGHT=", H, "WIDTH=", W
VARS_TOTAL=W*H+1
VAR_FALSE=str(VARS_TOTAL)
def try_again (clauses):
 # rules for the main part of grid
 for r in range(H):
 for c in range(W):
 if final_state[r][c]=="*":
 clauses=clauses+cell_is_true(coords_to_var(r, c, H, W), get_neighbours(r, c, H, W))
 else:
 clauses=clauses+cell_is_false(coords_to_var(r, c, H, W), get_neighbours(r, c, H, W))
 # cells behind visible grid must always be false:
 for c in range(-1, W+1):
 for r in [-1,H]:
 clauses=clauses+cell_is_false(coords_to_var(r, c, H, W), get_neighbours(r, c, H, W))
 for c in [-1,W]:
 for r in range(-1, H+1):
 clauses=clauses+cell_is_false(coords_to_var(r, c, H, W), get_neighbours(r, c, H, W))
 write_CNF("tmp.cnf", clauses, VARS_TOTAL)
 print "%d clauses" % len(clauses)
 solution=run_minisat ("tmp.cnf")
 os.remove("tmp.cnf")
 if solution==None:
 print "unsat!'
 exit(0)
 grid=SAT_solution_to_grid(solution, H, W)
 print_grid(grid)
 write_RLE(grid)
 return grid
clauses=[]
# always false:
clauses.append ("-"+VAR_FALSE)
while True:
 solution=try_again(clauses)
 clauses.append(negate_clause(grid_to_clause(solution, H, W)))
```

(https://github.com/dennis714/SAT_SMT_article/blob/master/SAT/GoL/reversel.py)
Here is the result:

```
HEIGHT= 3 WIDTH= 3
2525 clauses
.*.
*.*
.*.
1.rle written
2526 clauses
*..
*.*
2.rle written
2527 clauses
**.
..*
*.*
3.rle written
2528 clauses
*.*
```

```
4.rle written

2529 clauses
*.*

..*

**.

5.rle written

2530 clauses
*.*

.*

.*

6.rle written

2531 clauses
unsat!
```

The first result is the same as initial state. Indeed: this is "still life", i.e., state which will never change, and it is correct solution. The last solution is also valid.

Now the problem: 2nd, 3rd, 4th and 5th solutions are equivalent to each other, they just mirrored or rotated. In fact, this is reflectional¹⁰⁷ (like in mirror) and rotational¹⁰⁸ symmetries. We can solve this easily: we will take each solution, reflect and rotate it and add them negated to the list of clauses, so minisat will skip them during its work:

```
while True:
 solution=try_again(clauses)
 clauses.append(negate_clause(grid_to_clause(solution, H, W)))
 clauses.append(negate_clause(grid_to_clause(reflect_vertically(solution), H, W)))
 clauses.append(negate_clause(grid_to_clause(reflect_horizontally(solution), H, W)))
 # is this square?
 if W==H:
 clauses.append(negate_clause(grid_to_clause(rotate_square_array(solution,1), H, W)))
 clauses.append(negate_clause(grid_to_clause(rotate_square_array(solution,2), H, W)))
 clauses.append(negate_clause(grid_to_clause(rotate_square_array(solution,3), H, W)))
 print ""
```

(https://github.com/dennis714/SAT_SMT_article/blob/master/SAT/GoL/reverse2.py)

Functions reflect_vertically(), reflect_horizontally and rotate_squarearray() are simple array manipulation routines.

Now we get just 3 solutions:

```
HEIGHT= 3 WIDTH= 3
2525 clauses
.*.
*.*
1.rle written
2531 clauses
.**
*..
*.*
2.rle written
2537 clauses
*.*
2.rle written
2531 clauses
.**
3.rle written
```

This one has only one single ancestor:

¹⁰⁷https://en.wikipedia.org/wiki/Reflection_symmetry 108https://en.wikipedia.org/wiki/Rotational_symmetry

```
final_state=[
" * ",
" * ",
" * "]
_PRE_END

_PRE_BEGIN
HEIGHT= 3 WIDTH= 3
2503 clauses
...
***
...
1.rle written
2509 clauses
unsat!
```

This is oscillator, of course. How many states can lead to such picture?

```
final_state=[
" * ",
" " ",
" * ",
" * ",
" * * ",
" * * * "]
```

28, these are few:

```
HEIGHT= 6 WIDTH= 5
5217 clauses
.*.*.
.**.*
..*..
.**..
1.rle written
5220 clauses
.*.*.
..*..
.**.*
* * * *
**...
2.rle written
5223 clauses
..*.*
..**.
.**..
*.*.*
.**..
3.rle written
5226 clauses
..*.*
.**..
*...*
..*.*
.**..
4.rle written
```

Now the biggest, "space invader":

```
" ****** ",
" ** *** * " ,
" ****** * " ,
" * ***** * " ,
" * * * * " ,
" * * * * " ,
" " ]
```

```
HEIGHT= 10 WIDTH= 13
16469 clauses
..*.*.**.....
.....*****...
....**..*....
.....*...*...
..**...*.*...
.*..*.**
*....*....*.*
..*.*..*....
..*....*.*..
....**..*.*..
1.rle written
16472 clauses
*.*.*.**.....
.....*****...
....**..*....
.....*...*...
..**...*.*...
.*..*.*.**..*
*....*....*.*
..*.*..*.....
..*....*.*..
....**..*.*..
2.rle written
16475 clauses
..*.*.**.....
*....*****...
....**..*....
.....*...*...
..**...*.*...
.*..*.***..*
*....*....*.*
..*.*..*....
..*....*.*..
....**..*.*..
3.rle written
```

I don't know how many possible states can lead to "space invader", perhaps, too many. Had to stop it. And it slows down during execution, because number of clauses is increasing (because of negating solutions addition).

All solutions are also exported to RLE files, which can be opened by Golly¹⁰⁹.

13.8.2 Finding "still lives"

"Still life" in terms of GoL is a state which doesn't change at all.

First, using previous definitions, we will define a truth table of function, which will return *true*, if the center cell of the next state is the same as it has been in the previous state, i.e., hasn't been changed:

```
In[17]:= stillife=Flatten[Table[Join[{center},PadLeft[IntegerDigits[neighbours,2],8]]->
Boole[Boole[newcell[center,neighbours]]==center],{neighbours,0,255},{center,0,1}]]
Out[17]= {{0,0,0,0,0,0,0,0}->1,
{1,0,0,0,0,0,0,0,0}->0,
{0,0,0,0,0,0,0,0,1}->1,
{1,0,0,0,0,0,0,0,0,1}->1,
In[18]:= BooleanConvert[BooleanFunction[stillife,{center,a,b,c,d,e,f,g,h}],"CNF"]
```

¹⁰⁹http://golly.sourceforge.net/

```
#!/usr/bin/python
import os
from GoL SAT utils import *
W=3 # WIDTH
H=3 # HEIGHT
VARS TOTAL=W*H+1
VAR_FALSE=str(VARS_TOTAL)
def stillife (center, a):
 "(!a||!b||c||center||!d||e||f||g||h)&&(!a||!b||c||center||d||!e||f||g||h)&&"
 "(!a||!b||!center||!d||!g)&&(!a||!b||!center||!d||!h)&&(!a||!b||!center||!e||!f)&&" \
 "(!a||!b||!center||!e||!g)&&(!a||!b||!center||!e||!h)&&(!a||!b||!center||!f||!g)&&" \
 "(!a||!b||!center||!f||!h)&&(!a||!b||!center||!g||!h)&&(!a||b||!c||center||!d||e||f||g||h)&&" \
 "(!a||b||!c||center||d||!e||f||g||h)&&(!a||b||!c||center||d||e||!f||g||h)&&"
 "(!a||b||!c||center||d||e||f||!g||h)&&(!a||b||!c||center||d||e||f||g||!h)&&" \
 "(!a||b||c||center||!d||!e||f||g||h)&&(!a||b||c||center||!d||e||!f||g||h)&&" \
 "(!a||b||c||center||d||!e||!f||g||h)&&(!a||b||c||center||d||!e||f||!g||h)&&"
 "(!a||b||c||center||d||!e||f||g||!h)\&\&(!a||b||c||center||d||e||!f||!g||h)\&\&"
 "(!a||b||c||center||d||e||!f||g||!h)&&(!a||b||c||center||d||e||f||!g||!h)&&"
 "(!a||!c||!center||!d||!e)&&(!a||!c||!center||!d||!f)&&(!a||!c||!center||!d||!g)&&"
 "(!a||!c||!center||!d||!h)&&(!a||!c||!center||!e||!f)&&(!a||!c||!center||!e||!g)&&"
 "(!a||!c||!center||!e||!h)&&(!a||!c||!center||!f|||g)&&(!a||!c|||center||!f||!h)&&"
 "(!a||!c||!center||!g||!h)\&\&(!a||!center||!d||!e||!f)\&\&(!a||!center||!d||!e||!g)\&\&"
 "(!a||!center||!d||!e||!h)&&(!a||!center||!d||!f||!g)&&(!a||!center||!d||!f||!h)&&" \
 "(!a||!center||!d||!g||!h)&&(!a||!center||!e||!f||!g)&&(!a||!center||!e||!f||!h)&&" \
 \label{eq:conter} $$ "(a||!b||!c||center||d||!e||f||g||h)&&(a||!b||!c||center||d||e||!f||g||h)&&" $$ (a||!b||!c||center||d||e||f||g||h)&&" $$
 "(a||!b||c||center||!d||!e||f||g||h)&&(a||!b||c||center||!d||e||!f||g||h)&&" \
 "(a||!b||c||center||!d||e||f||!g||h)&&(a||!b||c||center||!d||e||f||g||!h)&&"
 "(a||!b||c||center||d||!e||!f||g||h)\&\&(a||!b||c||center||d||!e||f||!g||h)\&\&"
 "(a||!b||c||center||d||!e||f||g||!h)\&\&(a||!b||c||center||d||e||!f||!g||h)\&\&"
 "(a||!b||c||center||d||e||!f||g||!h)&&(a||!b||c||center||d||e||f||!g||!h)&&"
 "(a||b||!c||center||!d||!e||f||g||h)&&(a||b||!c||center||!d||e||!f||g||h)&&" \
 "(a||b||!c||center||d||!e||!f||g||h)&&(a||b||!c||center||d||!e||f||!g||h)&&"
 "(a||b||!c||center||d||!e||f||g||!h)&&(a||b||!c||center||d||e||!f||!g||h)&&"
 "(a||b||!c||center||d||e||!f||g||!h)&&(a||b||!c||center||d||e||f||!g||!h)&&" \
 (a||b||c||!center||d||e||f||g)&(a||b||c||!center||d||e||f||h)&(a||b||c||!center||d||e||f||h)
 "(a||b||c||!center||d||e||g||h)&&(a||b||c||!center||d||f||g||h)&&" \
 "(a||b||c||!center||e||f||g||h)&&(a||b||c||center||!d||!e||!f||g||h)&&" \
 "(a||b||c||center||!d||!e||f||!g||h)&&(a||b||c||center||!d||!e||f||g||!h)&&"
 "(a||b||c||center||!d||e||!f||!g||h)&&(a||b||c||center||!d||e||!f||g||!h)&&" \
 "(a||b||c||center||!d||e||f||!g||!h)&&(a||b||c||center||d||!e||!f||!g||h)&&" \
 \label{eq:conter} \begin{tabular}{ll} $(a||c||!center||d||e||f||g||h)\&\&(!b||!c||!center||!d||!f)\&\&" \\ \end{tabular}
 "(!b||!c||!center||!d||!g)&&(!b||!c||!center||!d||!h)&&(!b||!c||!center||!e||!f)&&" \
 "(!b|||c|||center|||e|||g)&&(!b|||c|||center|||e|||h)&&(|b|||c|||center|||f|||g)&&" \
 "(!b||!c||!center||!f||!h)&&(!b||!c||!center||!g||!h)&&(!b||!center||!d||!e||!f)&&" \
 "(!b||!center||!d||!e||!g)&&(!b||!center||!d||!e||!h)&&(!b||!center||!d||!f||!g)&&"
 "(!b||!center||!d||!f||!h)\&\&(!b||!center||!d||!g||!h)\&\&(!b||!center||!e||!f||!g)\&\&"
 \label{eq:conter} \begin{tabular}{ll} $"(b)|c||!center||d||e||f||g||h)&&(!c||!center||!d||!e||!f)&&(!c||!center||!d||!e||!g)&&" \end{tabular}
 "(!c||!center||!d||!e||!h)&&(!c||!center||!d||!f||!g)&&(!c||!center||!d||!f||!h)&&"
 \label{eq:conter} $$ '(!c||!center||!d||!g||!h)&&(!c||!center||!e||!f||!g)&&(!c||!center||!e||!f||!h)&&" $$ '(!c||!center||!e||!g||!h)&&(!c||!center||!f||!g)&&" $$
 "(!center||!d||!e||!f||!h)&&(!center||!d||!e||!g||!h)&&(!center||!d||!f||!g||!h)&&" \
 "(!center||!e||!f||!g||!h)"
```

```
return mathematica_to_CNF(s, center, a)
def try again (clauses):
 # rules for the main part of grid
 for r in range(H):
 for c in range(W):
 clauses=clauses+stillife(coords_to_var(r, c, H, W), get_neighbours(r, c, H, W))
 # cells behind visible grid must always be false:
 for c in range(-1, W+1):
 for r in [-1,H]:
 clauses=clauses+cell_is_false(coords_to_var(r, c, H, W), get_neighbours(r, c, H, W))
 for c in [-1,W]:
 for r in range(-1, H+1):
 clauses=clauses+cell_is_false(coords_to_var(r, c, H, W), get_neighbours(r, c, H, W))
 write_CNF("tmp.cnf", clauses, VARS_TOTAL)
 print "%d clauses" % len(clauses)
 solution=run minisat ("tmp.cnf")
 os.remove("tmp.cnf")
 if solution==None:
 print "unsat!"
 exit(0)
 grid=SAT_solution_to_grid(solution, H, W)
 print grid(grid)
 write_RLE(grid)
 return grid
clauses=[]
# always false:
clauses.append ("-"+VAR_FALSE)
while True:
 solution=try again(clauses)
 clauses.append(negate_clause(grid_to_clause(solution, H, W)))
 \verb|clauses.append(negate_clause(grid\_to\_clause(reflect\_vertically(solution), H, W))||
 clauses.append(negate_clause(grid_to_clause(reflect_horizontally(solution), H, W)))
 # is this square?
 if W==H:
 clauses.append(negate_clause(grid_to_clause(rotate_square_array(solution,1), H, W)))
 clauses.append(negate_clause(grid_to_clause(rotate_square_array(solution,2), H, W)))
 clauses.append(negate_clause(grid_to_clause(rotate_square_array(solution,3), H, W)))
```

(https://github.com/dennis714/SAT_SMT_article/blob/master/SAT/GoL/stillife1.py) What we've got for $2\cdot 2$?

```
1881 clauses
...
1.rle written

1887 clauses
**
**
2.rle written

1893 clauses
unsat!
```

Both solutions are correct: empty square will progress into empty square (no cells are born). $2 \cdot 2$ box is also known "still life".

What about $3 \cdot 3$ square?

```
2887 clauses
...
...
1.rle written
2893 clauses
```

```
.**
2.rle written
2899 clauses
.**
*.*
**.
3.rle written
2905 clauses
.*.
**.
4.rle written
2911 clauses
.*.
*.*
.*.
5.rle written
2917 clauses
unsat!
```

Here is a problem: we see familiar $2 \cdot 2$ box, but shifted. This is indeed correct solution, but we don't interested in it, because it has been already seen.

What we can do is add another condition. We can force minisat to find solutions with no empty rows and columns. This is easy. These are SAT variables for $5 \cdot 5$ square:

```
1 2 3 4 5
6 7 8 9 10
11 12 13 14 15
16 17 18 19 20
21 22 23 24 25
```

Each clause is "OR" clause, so all we have to do is to add 5 clauses:

```
1 OR 2 OR 3 OR 4 OR 5
6 OR 7 OR 8 OR 9 OR 10
...
```

That means that each row must have at least one *True* value somewhere. We can also do this for each column as well.

```
# each row must contain at least one cell!
for r in range(H):
 clauses.append(" ".join([coords_to_var(r, c, H, W) for c in range(W)]))

# each column must contain at least one cell!
for c in range(W):
 clauses.append(" ".join([coords_to_var(r, c, H, W) for r in range(H)]))
...
```

(https://github.com/dennis714/SAT_SMT_article/blob/master/SAT/GoL/stillife2.py) Now we can see that $3\cdot 3$ square has 3 possible "still lives":

```
2893 clauses
.*.
*.*
*.*
1.rle written

2899 clauses
.*.
*.*
.*.
2.rle written
```

```
2905 clauses
.**
*.*
**.
3.rle written
2911 clauses
unsat!
```

$4 \cdot 4$ has 7:

```
4169 clauses
..**
***.
1.rle written
4175 clauses
..**
..*.
*.*.
**..
2.rle written
4181 clauses
..**
.*.*
*.*.
**..
3.rle written
4187 clauses
..*.
.*.*
*.*.
**..
4.rle written
4193 clauses
*.*.
5.rle written
4199 clauses
..*.
.*.*
*.*.
.*..
6.rle written
4205 clauses
***
7.rle written
4211 clauses
unsat!
```

When I try large squares, like $20 \cdot 20$, funny things happen. First of all, minisat finds solutions not very pleasing aesthetically, but still correct, like:

```
.*....*
**.....
**.....
**.....
**.....
**.....
**.....
**.....
.*...
.*...
.*...
.*...
1.rle written
```

Indeed: all rows and columns has at least one *True* value. Then minisat begins to add smaller "still lives" into the whole picture:

```
61285 clauses
.**....**...**...
.**...*..*..*..
.....**...*
....**
...**....*..
...*.*.....*..
**...*.*...**..*
.*....****.*..
.....*....
..*...**..*****
.*.*..*...
*..*...*.*..***
***.***..*.
 ...*..***.**..**...
**.*.*
.*.**.**....**
*..*..*..*....*..*
**..**..**.....**..
43.rle written
```

In other words, result is a square consisting of smaller "still lives". It then altering these parts slightly, shifting back and forth. Is it cheating? Anyway, it does it in a strict accordance to rules we defined.

But we want *denser* picture. We can add a rule: in all 5-cell chunks there must be at least one *True* cell. To achieve this, we just split the whole square by 5-cell chunks and add clause for each:

```
# make result denser:
lst=[]
for r in range(H):
 for c in range(W):
 lst.append(coords_to_var(r, c, H, W))
# divide them all by chunks and add to clauses:
CHUNK_LEN=5
for c in list_partition(lst,len(lst)/CHUNK_LEN):
 tmp=" ".join(c)
 clauses.append(tmp)
```

(https://github.com/dennis714/SAT_SMT_article/blob/master/SAT/GoL/stillife.py)
This is indeed denser:

```
...**..**..*
..*.*...*.*..*.
....*.****..*..*..*
....**....*.*.**..*.
*.**...***.*..*.**
**...**.....**.*....
...**..*..*..*.*.*
***.*.*.*.*.*.*
*....*....*....*
1.rle written
61119 clauses
..**.**.....*.*.*.
...*.*....***.**.*.
...*..*...*....*.
....*.*..*.*.....**
...**.*..*...**.*.
..*...*.***.....*.*.
...*.*.*....*..*..
****.*..*...*.**
*....**.*....*.*....
...**..*...**...*
..*..*....*....*.*.
.*.*.**....
..*.*...*.*..*.
....*.****..*..*..*..
....**....*.*.**..*.
*.**...****.*..*.**
**...**.....**.*....
...**..*.***..*.**
***.*..*.*.*.*.*
*.....*..**.**
2.rle written
```

Let's try more dense, one mandatory true cell per each 4-cell chunk:

```
61133 clauses
*....*...*.*..*.*.
.***.*.....*.**.*...
..*.*....**...*..
*.....**..*..*.*
**.....*...*.*.*
...**...*...**...*
**.*..*.*.....*....
.*...**.**..***
.
.*....*.*..*..*..*.
**.***...*.**...*.*
.*.*..***.....*..*.
*....*.....**..**..*.
* . * * * . . . * * . . . . . . * *
.*...*..*....**....
...*.*.**.....*.**
..**.*....*
*..*.*.**..*.*..**
**....*.*...*....*...
1.rle written
61139 clauses
** ** . . * . . ** . **

* * * . . * . * . * . * . *
*....*...*.*.*.**
.***.*....
...**...*...**..*
**.*..*.*.....*....
.*...**.**..***
.*....*.*..*..*..
**.***...*.**...*.*
```

...and even more: one cell per each 3-cell chunk:

```
61166 clauses
**.*..**...**.**....
*.**..*.*..*.*.*
....**..*...*...*..
.**..*.*.*.*.*.*.*.
..**.*.*..*.**.**
*...*.*.*.*....*.*.
**.*..*...*.**
.*.*.***..**...**.
.*.*.*..**...*.*..
**.**.*..*...**..*
..*...*.**.**.*.*
..*.**.*..*.*.*.
**.*.*...*..*..*.
.*.*...*.**..*..***
.*..***.*....*
..*.*...*..*...*..
.**...*.*.**...*.*..
..*..**.*...**.**
..*.*..*..*..*..*
.**.**...**..**
1.rle written
61172 clauses
**.*..**...**.**
*.**..*.*..*.*.**
....**..*...*...*..
** * * ** * * *
..**.*.*..*.**.*
*...*.*.*.*....*.*.
**.*..*..*.*.*
.*.*.*.**..**...**.
.*.*.*.**...*.*..
**.**.*..**.*
. * . * ** ** * * *
..*.**.*..*.*.*.
**.*.*...*..*..
.*.*...*.**..*..***
.*..***.*....**....*
..*.*...*..*...*..
.**..**.**...*.*..
*..*.*..*.*...**.**.
*..*.*.*..*..*..*
.**...*...**..**
2.rle written
```

This is most dense. Unfortunaly, it's impossible to construct "still life" with one mandatory *true* cell per each 2-cell chunk.

13.8.3 The source code

Source code and Wolfram Mathematica notebook: https://github.com/dennis714/SAT_SMT_article/tree/master/SAT/GoL.

13.9 Simplest SAT solver in ~120 lines

This is simplest possible backtracking SAT solver written in Python (not a DPLL¹¹⁰ one). It uses the same backtracking algorithm you can find in many simple Sudoku and 8 queens solvers. It works significantly slower, but due to its extreme simplicity, it can also count solutions. For example, it can count all solutions of 8 queens problem (13.4).

Also, there are 70 solutions for POPCNT4 function ¹¹¹ (the function is true if any 4 of its input 8 variables are true):

```
SAT
-1 -2 -3 -4 5 6 7 8 0
SAT
-1 -2 -3 4 -5 6 7 8 0
SAT
-1 -2 -3 4 5 -6 7 8 0
SAT
-1 -2 -3 4 5 6 -7 8 0
. . .
SAT
1 2 3 -4 -5 6 -7 -8 0
SAT
1 2 3 -4 5 -6 -7 -8 0
SAT
1 2 3 4 -5 -6 -7 -8 0
UNSAT
solutions= 70
```

It was also tested on my SAT-based Minesweeper cracker (13.7), and finishes in reasonable time (though, slower than MiniSat by a factor of \sim 10).

On bigger CNF instances, it gets stuck, though.

The source code:

```
#!/usr/bin/env python
count solutions=True
#count solutions=False
import sys
def read_text_file (fname):
 with open(fname) as f:
 content = f.readlines()
 return [x.strip() for x in content]
def read DIMACS (fname):
 content=read_text_file(fname)
 header=content[0].split(" ")
 assert header[0]=="p" and header[1]=="cnf"
 variables_total, clauses_total = int(header[2]), int(header[3])
 # array idx=number (of line) of clause
 # val=list of terms
 # term can be negative signed integer
 clauses=[]
 for c in content[1:]:
 clause=[]
 for var s in c.split(" "):
 var=int(var_s)
 if var!=0:
 clause.append(var)
 clauses.append(clause)
 # this is variables index.
 # for each variable, it has list of clauses, where this variable is used.
 # key=variable
 # val=list of numbers of clause
 variables_idx={}
 for i in range(len(clauses)):
```

¹¹⁰Davis-Putnam-Logemann-Loveland

¹¹¹https://github.com/dennis714/SAT_SMT_article/blob/master/SAT/backtrack/POPCNT4.cnf

```
for term in clauses[i]:
 variables_idx.setdefault(abs(term), []).append(i)
 return clauses, variables_idx
# clause=list of terms. signed integer. -x means negated.
# values=list of values: from 0th: [F,F,F,T,F,T,T...]
def eval_clause (terms, values):
 try:
 # we search for at least one True
 for t in terms:
 # variable is non-negated:
 if t>0 and values[t-1]==True:
 return True
 # variable is negated:
 if t<0 and values[(-t)-1]==False:
 return True
 # all terms enumerated at this point
 return False
 except IndexError:
 # values[] has not enough values
 # None means "maybe"
 return None
def chk_vals(clauses, variables_idx, vals):
 # check only clauses which affected by the last (new/changed) value, ignore the rest
 # because since we already got here, all other values are correct, so no need to recheck them
 idx of last var=len(vals)
 # variable can be absent in index, because no clause uses it:
 if idx_of_last_var not in variables_idx:
 return True
 # enumerate clauses which has this variable:
 for clause_n in variables_idx[idx_of_last_var]:
 clause=clauses[clause_n]
 # if any clause evaluated to False, stop checking, new value is incorrect:
 if eval_clause (clause, vals)==False:
 return False
 # all clauses evaluated to True or None ("maybe")
 return True
def print_vals(vals):
 # enumerate all vals[]
 # prepend "-" if vals[i] is False (i.e., negated).
 print "".join([["-",""][vals[i]] + str(i+1) + " " for i in range(len(vals))])+"0"
clauses, variables_idx = read_DIMACS(sys.argv[1])
solutions=0
def backtrack(vals):
 global solutions
 if len(vals)==len(variables idx):
 # we reached end - all values are correct
 print "SAT'
 print vals(vals)
 if count solutions:
 solutions=solutions+1
 # go back, if we need more solutions:
 return
 else:
 exit(10) # as in MiniSat
 return
 for next in [False, True]:
 # add new value:
 new vals=vals+[next]
 if chk_vals(clauses, variables_idx, new_vals):
 # new value is correct, try add another one:
 backtrack(new_vals)
 else:
 # new value (False) is not correct, now try True (variable flip):
 continue
# try to find all values:
backtrack([])
```

```
print "UNSAT"
if count_solutions:
 print "solutions=", solutions
exit(20) # as in MiniSat
```

As you can see, all it does is enumerate all possible solutions, but prunes search tree as early as possible. This is backtracking.

The files: https://github.com/dennis714/SAT_SMT_article/tree/master/SAT/backtrack.

Some comments: https://www.reddit.com/r/compsci/comments/6jn3th/simplest_sat_solver_in_ 120 lines/.

13.10 Integer factorization using SAT solver

See also: integer factorization using Z3 SMT solver (7.18).

We are going to simulate electronic circuit of binary multiplier in SAT and then ask solver, what multiplier's inputs must be so the output will be a desired number? If this situation is impossible, the desired number is prime.

First we should build multiplier out of adders.

13.10.1 Binary adder in SAT

Simple binary adder usually constists of full-adders and one half-adder. These are basic elements of adders.

Figure 17: Half-adder

(The image has been taken from Wikipedia.) Full-adder:

Figure 18: Full-adder

(The image has been taken from Wikipedia.) Here is a 4-bit ripple-carry adder:

X3 Y3	X2 Y2	X1 Y1	X0 Y0
		1 1	
V V	V V	V V	V V

It can be used for most tasks.

Here is a 4-bit ripple-carry adder with carry-in:

```
X2 Y2
 X0 Y0
 1 1
 v v
 V V
 V
 V
 V
 V
 +---+
 +---+
 | FA | <- carry <-
| FA | <- carry <-
 | FA | <- carry <-
 | FA | <- Cin
 52
 S1
 50
  53
```

What carries are? 4-bit adder can sum up two numbers up to 0b1111 (15). 15+15=30 and this is 0b11110, i.e., 5 bits. Lowest 4 bits is a sum. 5th most significant bit is not a part of sum, but is a carry bit.

If you sum two numbers on x86 CPU, CF flag is a carry bit connected to **ALU!**¹¹². It is set if a resulting sum is bigger than it can be fit into result.

Now you can also need carry-in. Again, x86 CPU has ADC instruction, it takes CF flag state. It can be said, CF flag is connected to adder's carry-in input. Hence, combining two ADD and ADC instructions you can sum up 128 bits on 64-bit CPU.

By the way, this is a good explanation of "carry-ripple". The very first full-adder's result is depending on the carry-out of the previous full-adder. Hence, adders cannot work in parallel. This is a problem of simplest possible adder, other adders can solve this.

To represent full-adders in CNF form, we can use Wolfram Mathematica. I've taken truth table for full-adder from Wikipedia:

```
Inputs | Outputs
A B Cin |
 Cout Sum
0 0 0
 0
 0
0 0 1
 0
 1
0 1 0
 0
 1
0 1 1
 1
 0
1 0 0
 0
 1
1 0 1
 1
 0
1 1 0
 1
 0
1 1 1
 1
```

In Mathematica, I'm setting "->1" if row is correct and "->0" if not correct.

```
In[59] := FaTbl = \{\{0, 0, 0, 0, 0\} \rightarrow 1, \{0, 0, 0, 0, 1\} \rightarrow \}
 0, \ \{0, \ 0, \ 0, \ 1, \ 0\} \ -> \ 0, \ \{0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{0, \ 0, \ 1, \ 0, \ 0\} \ -> 
 0, \{0, 0, 1, 0, 1\} -> 1, \{0, 0, 1, 1, 0\} -> 0, \{0, 0, 1, 1, 1\} ->
 0, \{0, 1, 0, 0, 0\} \rightarrow 0, \{0, 1, 0, 0, 1\} \rightarrow 1, \{0, 1, 0, 1, 0\} \rightarrow 0
 0, \{0, 1, 0, 1, 1\} \rightarrow 0, \{0, 1, 1, 0, 0\} \rightarrow 0, \{0, 1, 1, 0, 1\} \rightarrow
 0, \{0, 1, 1, 1, 0\} \rightarrow 1, \{0, 1, 1, 1, 1\} \rightarrow 0, \{1, 0, 0, 0, 0\} \rightarrow 0
 0, \ \{1, \ 0, \ 0, \ 1\} \ -> \ 1, \ \{1, \ 0, \ 0, \ 1, \ 0\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 1, \ 1\} \ -> \ 0, \ \{1, \ 0, \ 1, \
 0, \{1, 0, 1, 0, 0\} \rightarrow 0, \{1, 0, 1, 0, 1\} \rightarrow 0, \{1, 0, 1, 0, 1\}
 1, {1, 0, 1, 1, 1} -> 0, {1, 1, 0, 0, 0} -> 0, {1, 1, 0, 0, 1} ->
 0, \ \{1, \ 1, \ 0, \ 1, \ 0\} \ \ \text{->} \ \ 1, \ \{1, \ 1, \ 0, \ 1, \ 1\} \ \ \text{->} \ \ 0, \ \{1, \ 1, \ 1, \ 0, \ 0\} \ \ \text{->}
 0, \{1, 1, 1, 0, 1\} \rightarrow 0, \{1, 1, 1, 1, 0\} \rightarrow 0, \{1, 1, 1, 1, 1\} \rightarrow 1\}
In[60]:= BooleanConvert[
 BooleanFunction[FaTbl, {a, b, cin, cout, s}], "CNF"]
Out[60]= (! a || ! b || ! cin || s) && (! a || ! b ||
 cout) && (! a || ! cin || cout) && (! a || cout || s) && (a || b ||
 cin || ! s) && (a || b || ! cout) && (a ||
 cin || ! cout) && (a || ! cout || ! s) && (! b || ! cin ||
 cout) && (! b || cout || s) && (b ||
 cin || ! cout) && (b || ! cout || ! s) && (! cin || cout ||
 s) && (cin || ! cout || ! s)
```

These clauses can be used as full-adder. Here is it:

```
# full-adder, as found by Mathematica using truth table:
def FA (self, a,b,cin):
 s=self.create_var()
 cout=self.create var()
 self.add_clause([self.neg(a), self.neg(b), self.neg(cin), s])
 self.add_clause([self.neg(a), self.neg(b), cout])
 self.add_clause([self.neg(a), self.neg(cin), cout])
 self.add_clause([self.neg(a), cout, s])
self.add_clause([a, b, cin, self.neg(s)])
 self.add_clause([a, b, self.neg(cout)])
 self.add_clause([a, cin, self.neg(cout)])
 self.add_clause([a, self.neg(cout), self.neg(s)])
 self.add_clause([self.neg(b), self.neg(cin), cout])
self.add_clause([self.neg(b), cout, s])
 self.add_clause([b, cin, self.neg(cout)])
 self.add_clause([b, self.neg(cout), self.neg(s)])
 self.add_clause([self.neg(cin), cout, s])
 self.add_clause([cin, self.neg(cout), self.neg(s)])
 return s, cout
```

And the adder:

```
# bit order: [MSB..LSB]
# n-bit adder:
def adder(self, X,Y):
 assert len(X)==len(Y)
 # first full-adder could be half-adder
 # start with lowest bits:
 inputs=frolic.rvr(list(zip(X,Y)))
 carry=self.const_false
 sums=[]
 for pair in inputs:
 # "carry" variable is replaced at each iteration.
 # so it is used in the each FA() call from the previous FA() call.
 s, carry = self.FA(pair[0], pair[1], carry)
 sums.append(s)
 return frolic.rvr(sums), carry
```

13.10.2 Binary multiplier in SAT

Remember school-level long division? This multiplier works in a same way, but for binary digits. Here is example of multiplying 0b1101 (X) by 0b0111 (Y):

If bit from Y is zero, a row is zero. If bit from Y is non-zero, a row is equal to X, but shifted each time. Then you just sum up all rows (which are called "partial products".)

This is 4-bit binary multiplier. It takes 4-bit inputs and produces 8-bit output:

Figure 19: 4-bit binary multiplier

(The image has been taken from http://www.chegg.com/homework-help/binary-multiplier-multiplies-tw)

I would build separate block, "multiply by one bit" as a latch for each partial product:

```
def AND Tseitin(self, v1, v2, out):
 self.add_clause([self.neg(v1), self.neg(v2), out])
 self.add_clause([v1, self.neg(out)])
self.add_clause([v2, self.neg(out)])
def AND(self,v1, v2):
 out=self.create_var()
 self.AND_Tseitin(v1, v2, out)
 return out
# bit is 0 or 1.
# i.e., if it's 0, output is 0 (all bits)
# if it's 1, output=input
def mult_by_bit(self, X, bit):
 return [self.AND(i, bit) for i in X]
# bit order: [MSB..LSB]
# build multiplier using adders and mult_by_bit blocks:
def multiplier(self, X, Y):
 assert len(X)==len(Y)
 out=[]
```

```
#initial:
prev=[self.const_false]*len(X)
# first adder can be skipped, but I left thing "as is" to make it simpler
for Y_bit in frolic.rvr(Y):
 s, carry = self.adder(self.mult_by_bit(X, Y_bit), prev)
 out.append(s[-1])
 prev=[carry] + s[:-1]

return prev + frolic.rvr(out)
```

AND gate is constructed here using Tseitin transformations. This is quite popular way of encoding gates in CNF form, by adding additional variable: https://en.wikipedia.org/wiki/Tseytin_transformation. In fact, full-adder can be constructed without Mathematica, using logic gates, and encoded by Tseitin transformation.

13.10.3 Glueing all together

```
#!/usr/bin/env python3
import itertools, subprocess, os, math, random
from operator import mul
import frolic, Xu
def factor(n):
 print ("factoring %d" % n)
 # size of inputs.
 # in other words, how many bits we have to allocate to store 'n'?
 input_bits=int(math.ceil(math.log(n,2)))
 print ("input_bits=%d" % input_bits)
 s=Xu.Xu(False)
 factor1,factor2=s.alloc BV(input bits),s.alloc BV(input bits)
 product=s.multiplier(factor1,factor2)
 # at least one bit in each input must be set, except lowest.
 # hence we restrict inputs to be greater than 1
 s.fix(s.OR(factor1[:-1]), True)
 s.fix(s.OR(factor2[:-1]), True)
 # output has a size twice as bigger as each input:
 s.fix_BV(product, Xu.n_to_BV(n,input_bits*2))
 if s.solve()==False:
 print ("%d is prime (unsat)" % n)
 return [n]
 # get inputs of multiplier:
 factor1_n=Xu.BV_to_number(s.get_BV_from_solution(factor1))
 factor2_n=Xu.BV_to_number(s.get_BV_from_solution(factor2))
 print ("factors of %d are %d and %d" % (n, factor1_n, factor2_n))
 # factor factors recursively:
 rt=sorted(factor (factor1 n) + factor (factor2 n))
 assert reduce(mul, rt, 1)==n
 return rt
# infinite test:
def test():
 while True:
 print (factor (random.randrange(100000000000)))
#test()
print (factor(1234567890))
```

I just connect our number to output of multiplier and ask SAT solver to find inputs. If it's UNSAT, this is prime number. Then we factor factors recursively.

Also, we want block input factors of 1, because obviously, we do not interesting in the fact that n*1=n. I'm using wide OR gates for this.

Output:

```
% python factor_SAT.py
factoring 1234567890
input bits=31
factors of 1234567890 are 2 and 617283945
factoring 2
input_bits=1
2 is prime (unsat)
factoring 617283945
input_bits=30
factors of 617283945 are 3 and 205761315
factoring 3
input_bits=2
3 is prime (unsat)
factoring 205761315
input bits=28
factors of 205761315 are 3 and 68587105
factoring 3
input bits=2
3 is prime (unsat)
factoring 68587105
input bits=27
factors of 68587105 are 5 and 13717421
factoring 5
input bits=3
5 is prime (unsat)
factoring 13717421
input_bits=24
factors of 13717421 are 3607 and 3803
factoring 3607
input_bits=12
3607 is prime (unsat)
factoring 3803
input_bits=12
3803 is prime (unsat)
[2, 3, 3, 5, 3607, 3803]
```

So, $1234567890 = 2 \cdot 3 \cdot 3 \cdot 5 \cdot 3607 \cdot 3803$.

It works way faster than by Z3 solution, but still slow. It can factor numbers up to maybe $\sim 2^{40}$, while Wolfram Mathematica can factor $\sim 2^{80}$ easily.

The full source code: https://github.com/dennis714/yurichev.com/blob/master/blog/factor_SAT/factor_SAT.py.

13.10.4 Division using multiplier

Hard to believe, but why we couldn't define one of factors and ask SAT solver to find another factor? Then it will divide numbers! But, unfortunately, this is somewhat impractical, since it will work only if remainder is zero:

```
#!/usr/bin/env python3
import itertools, subprocess, os, math, random
from operator import mul
import frolic, Xu
def div(dividend, divisor):
 # size of inputs.
 # in other words, how many bits we have to allocate to store 'n'?
 input bits=int(math.ceil(math.log(dividend,2)))
 print ("input bits=%d" % input bits)
 s=Xu.Xu(False)
 factor1,factor2=s.alloc_BV(input_bits),s.alloc_BV(input_bits)
 product=s.multiplier(factor1, factor2)
 # connect divisor to one of multiplier's input:
 s.fix BV(factor1, Xu.n to BV(divisor,input bits))
 # output has a size twice as bigger as each input.
 # connect dividend to multiplier's output:
 s.fix_BV(product, Xu.n_to_BV(dividend,input_bits*2))
```

```
if s.solve()==False:
 print ("remainder!=0 (unsat)")
 return None

# get 2nd input of multiplier, which is quotient:
 return Xu.BV_to_number(s.get_BV_from_solution(factor2))

print (div (12345678901234567890123456789*12345, 12345))
```

The full source code: https://github.com/dennis714/yurichev.com/blob/master/blog/factor_SAT/div.pv.

It works very fast, but still, slower than conventional ways.

13.10.5 Breaking RSA!

It's not a problem to build multiplier with 4096 bit inputs and 8192 output, but it will not work in practice. Still, you can break toy-level demonstrational RSA problems with key less than 2^{40} or something like that (or larger, using Wolfram Mathematica).

13.10.6 Further reading

1, 2, 3.

13.11 Proving bizarre XOR alternative using SAT solver

I once wrote about quite bizarre XOR alternative I've found using aha! superoptimizer: 7.5. Now let's try to prove it using SAT.

We would build an electric circuit for $x \oplus y = -2 * (x \& y) + (x + y)$ like that:

So it has two parts: generic XOR block and a block which must be equivalent to XOR. Then we compare its outputs using XOR and OR. If outputs of these parts are always equal to each other for all possible x and y, output of the whole block must be 0.

I do otherwise, I'm trying to find such an input pair, for which output will be 1:

```
def chk1():
 input_bits=8
 s=Xu.Xu(False)
 x,y=s.alloc_BV(input_bits),s.alloc_BV(input_bits)
 step1=s.BV_AND(x,y)
 minus 2=[s.const true]*(input bits-1)+[s.const false]
 product=s.multiplier(step1,minus_2)[input_bits:]
 result1=s.adder(s.adder(product, x)[0], y)[0]
 result2=s.BV_X0R(x,y)
 s.fix(s.OR(s.BV_XOR(result1, result2)), True)
 if s.solve()==False:
 print ("unsat")
 return
 print ("sat")
 print ("x=%x" % Xu.BV_to_number(s.get_BV_from_solution(x)))
print ("y=%x" % Xu.BV_to_number(s.get_BV_from_solution(y)))
 print ("step1=%x" % Xu.BV_to_number(s.get_BV_from_solution(step1)))
 print ("product=%x" % Xu.BV_to_number(s.get_BV_from_solution(product)))
```

```
print ("result1=%x" % Xu.BV_to_number(s.get_BV_from_solution(result1)))
print ("result2=%x" % Xu.BV_to_number(s.get_BV_from_solution(result2)))
print ("minus_2=%x" % Xu.BV_to_number(s.get_BV_from_solution(minus_2)))
```

The full source code: https://github.com/dennis714/yurichev.com/blob/master/blog/XOR_SAT/XOR_SAT.py.

SAT solver returns "unsat", meaning, it could find such a pair. In other words, it couldn't find a counterexample. So the circuit always outputs 0, for all possible inputs, meaning, outputs of two parts are always the same.

Modify the circuit, and the program will find such a state, and print it.

That circuit also called "miter". According to Google translate, one of meaning of this word is:

```
a joint made between two pieces of wood or other material at an angle of 90°, such that the line of junction bisects this angle.
```

It's also slow, because multiplier block is used: so we use small 8-bit x's and y's.

But the whole thing can be rewritten: $x \oplus y = x + y - (x \& y) << 1$. And subtraction is addition, but with one negated operand. So, $x \oplus y = (-(x \& y)) << 1 + (x + y)$ or $x \oplus y = (x \& y) * 2 - (x + y)$.

NEG is negation block, in two's complement system. It just inverts all bits and adds 1:

```
def NEG(self, x):
 # invert all bits
 tmp=self.BV_NOT(x)
 # add 1
 one=self.alloc_BV(len(tmp))
 self.fix_BV(one,n_to_BV(1, len(tmp)))
 return self.adder(tmp, one)[0]
```

Shift by one bit does nothing except rewiring.

That works way faster, and can prove correctness for 64-bit x's and y's, or for even bigger input values:

```
def chk2():
 input_bits=64
 s=Xu.Xu(False)
 x,y=s.alloc_BV(input_bits),s.alloc_BV(input_bits)
 step1=s.BV\_AND(x,y)
 step2=s.shift left 1(s.NEG(step1))
 result1=s.adder(s.adder(step2, x)[0], y)[0]
 result2=s.BV_XOR(x,y)
 s.fix(s.OR(s.BV_XOR(result1, result2)), True)
 if s.solve()==False:
 print ("unsat")
 return
 print ("sat")
 print ("x=%x" % Xu.BV_to_number(s.get_BV_from_solution(x)))
 print ("y=%x" % Xu.BV_to_number(s.get_BV_from_solution(y)))
 print ("step1=%x" % Xu.BV to number(s.get BV from solution(step1)))
 print ("step2=%x" % Xu.BV_to_number(s.get_BV_from_solution(step2)))
 print ("result1=%x" % Xu.BV_to_number(s.get_BV_from_solution(result1)))
print ("result2=%x" % Xu.BV_to_number(s.get_BV_from_solution(result2)))
```

The source code: https://github.com/dennis714/yurichev.com/blob/master/blog/XOR_SAT/XOR_SAT.py.

14 MaxSAT

MaxSAT problem is a problem where as many clauses should be satisfied, as possible, but maybe not all. (Usual) clauses which *must* be satisfied, called *hard clauses*. Clauses which *should* be satisfied, called *soft clauses*.

MaxSAT solver tries to satisfy all hard clauses and as much soft clauses, as possible.

*.wcnf files are used, the format is almost the same as in DIMACS files, like:

```
p wcnf 207 796 208
208 1 0
208 2 0
208 3 0
208 4 0

...

1 -152 0
1 -153 0
1 -154 0
1 155 0
1 -156 0
1 -157 0
```

Each clause is written as in DIMACS file, but the first number if weight. MaxSAT solver tries to maximize clauses with bigger weights first.

If the weight has top weight, the clause is hard clause and must always be satisfied. Top weight is set in header. In our case, it's 208.

Some well-known MaxSAT solvers are Open-WBO¹¹³, etc.

14.1 Gray code in MaxSAT

This is remake of gray code generator for Z3 (7.17).

Here is also *ch*[] table, but we add soft clauses for it here. The goal is to make as many *False*'s in *ch*[] table, as possible.

```
#!/usr/bin/env python3
import subprocess, os, itertools
import frolic, Xu
BITS=5
# how many times a run of bits for each bit can be changed (max).
# it can be 4 for 4-bit Gray code or 8 for 5-bit code.
# 12 for 6-bit code (maybe even less)
ROWS=2**BTTS
MASK=ROWS-1 # 0x1f for 5 bits, 0xf for 4 bits, etc
def do_all():
 s=Xu.Xu(maxsat=True)
 code=[s.alloc BV(BITS) for r in range(ROWS)]
 ch=[s.alloc_BV(BITS) for r in range(ROWS)]
 # each rows must be different from a previous one and a next one by 1 bit:
 for i in range(ROWS):
 # get bits of the current row:
 lst1=[code[i][bit] for bit in range(BITS)]
 # get bits of the next row.
 # important: if the current row is the last one, (last+1)&MASK==0, so we overlap here:
 lst2=[code[(i+1)&MASK][bit] for bit in range(BITS)]
 s.hamming1(lst1, lst2)
 # no row must be equal to any another row:
 for i in range(ROWS):
 for j in range(ROWS):
 if i==j:
 continue
```

¹¹³http://sat.inesc-id.pt/open-wbo

```
lst1=[code[i][bit] for bit in range(BITS)]
 lst2=[code[j][bit] for bit in range(BITS)]
s.fix_BV_NEQ(lst1, lst2)
 # 1 in ch[] table means that run of 1's has been changed to run of 0's, or back.
 # "run" change detected using simple XOR:
 for i in range(ROWS):
 for bit in range(BITS):
 # row overlapping works here as well.
 # we add here "soft" constraint with weight=1:
 s.fix_soft(s.EQ(ch[i][bit], s.XOR(code[i][bit],code[(i+1)&MASK][bit])), False, weight=1)
 if s.solve()==False:
 print ("unsat")
 exit(0)
 print ("code table:")
 for i in range(ROWS):
 tmp="'
 for bit in range(BITS):
 t=s.get_var_from_solution(code[i][BITS-1-bit])
 if t:
 tmp=tmp+"*"
 else:
 tmp=tmp+" "
 print (tmp)
 # get statistics:
 stat={}
 for i in range(ROWS):
 for bit in range(BITS):
 x=s.get_var_from_solution(ch[i][BITS-1-bit])
 if x==0:
 # increment if bit is present in dict, set 1 if not present
 stat[bit]=stat.get(bit, 0)+1
 print ("stat (bit number: number of changes): ")
 print (stat)
do_all()
```

So it does, for 5-bit Gray code:

```
* *
** *
stat (bit number: number of changes):
{0: 6, 1: 4, 2: 6, 3: 6, 4: 10}
```

15 Acronyms used

CNF Conjunctive normal form4
DNF Disjunctive normal form151
DSL Domain-specific language5
CPRNG Cryptographically Secure Pseudorandom Number Generator
SMT Satisfiability modulo theories
SAT Boolean satisfiability problem1
LCG Linear congruential generator
PL Programming Language5
OOP Object-oriented programming68
SSA Static single assignment form60
CPU Central processing unit62
FPU Floating-point unit87
PRNG Pseudorandom number generator97
CRT C runtime library97
CRC Cyclic redundancy check94
AST Abstract syntax tree69
AKA Also Known As
CTF Capture the Flag
ISA Instruction Set Architecture
CSP Constraint satisfaction problem

CS Computer science
DAG Directed acyclic graph35
NOP No Operation
JVM Java Virtual Machine87
VM Virtual Machine
LZSS Lempel-Ziv-Storer-Szymanski
RAM Random-access memory
FPGA Field-programmable gate array143
EDA Electronic design automation
MAC Message authentication code
ECC Elliptic curve cryptography143
API Application programming interface5
NSA National Security Agency25
DPLL Davis-Putnam-Logemann-Loveland