SAT Modulo Bounded Checking

Simon Cruanes

Veridis, Inria Nancy https://cedeela.fr/~simon/

22nd of June, 2017

Simon Cruanes simbs 22nd of June, 2017 1 / 25

Summary

- Model Finding in a Computational Logic
- 2 SMBC = Narrowing + SAT
- 3 Current Limitations
- 4 Integration in Nunchaku

1 / 25

Simon Cruanes smbc 22nd of June, 2017

Example problem

Example

Ask the solver to find a palindrome list of length 2 (e.g. [1;1]).

```
let rec length = function
| [] -> 0
| _ :: tail -> succ (length tail)

let rec rev = function
| [] -> []
| x :: tail -> rev tail @ [x]

(* magic happens here *)
goal (rev | = | && length | = 2)
```

Simon Cruanes simbe 22nd of June, 2017 2 / 25

Example

Ask the solver to find a regex matching "aabb"

```
type char = A \mid B
type string = char list
type regex =
 Epsilon (* empty *)
 Char of char
  Star of regex
 Or of regex * regex (* choice *)
 Concat of regex * regex (* concatenation *)
let rec match re : regex -> string -> bool = ...
goal (match re r [A;A;B;B])
```

```
We get r = (\epsilon \mid a*) \cdot b*, i.e.

r = \text{Concat} (\text{Or (Epsilon, (Star (Char A))), Star (Char B)})
```

Simon Cruanes smbc 22nd of June, 2017 3 / 25

Example

Solving a sudoku

```
type cell = C1 | C2 | ... | C9
type 'a sudoku = 'a list list

let rec is_instance : cell sudoku -> cell option sudoku -> bool = (* ... *)

let rec is_valid : cell sudoku -> bool = (* ... *)

let partial_sudoku : cell option sudoku = [[None; Some C1; ...]; ...; ]

(* find a full sudoku that matches "partial_sudoku" *)
goal (is_instance e partial_sudoku && is_valid e)
```

4 / 25

Simon Cruanes Smbc 22nd of June, 2017

Example

Solving a sudoku

```
type cell = C1 | C2 | ... | C9
type 'a sudoku = 'a list list

let rec is_instance : cell sudoku -> cell option sudoku -> bool = (* ... *)

let rec is_valid : cell sudoku -> bool = (* ... *)

let partial_sudoku : cell option sudoku = [[None; Some C1; ...]; ...; ]

(* find a full sudoku that matches "partial_sudoku" *)
goal (is_instance e partial_sudoku && is_valid e)
```

- → combinatorial explosion, large search space
- → write a SMT solver (satisfiability modulo theory)
- \rightarrow solves in 14 s (not bad for a general-purpose tool)

Simon Cruanes smbc 22nd of June, 2017 4 / 25

Example

Simply-typed lambda calculus + typechecker (checks $\Gamma \vdash t : \tau$)

```
type ty = A \mid B \mid C \mid Arrow of ty * ty
type expr = Var of nat \mid App of expr * expr * ty \mid Lam of expr
type env = ty option list
let rec find env : env -> nat -> ty option =
(* ... *)
let rec type check : env -> expr -> ty -> bool =
(* ... *)
(* find e of type "(a -> b) -> (b -> c) -> (a -> c)" *)
goal
 (type check [] e
 (Arrow (Arrow A B) (Arrow (Arrow B C) (Arrow A C))))
```

Simon Cruanes smbc 22nd of

Logic: Recursion + Datatypes

- recursive datatypes: nat, list, tree, etc.
- simply typed
- recursive functions, assumed to be:

```
total: defined on every input terminating: must terminate on every input
```

- meta-variables: undefined constants of some type
- (optional) uninterpreted types, with finite quantification
- higher-order functions
- boolean connectives, equality

We want to find a model: map each *meta-variable* to a concrete term built from constructors

Simon Cruanes suche 22nd of June 2017 6 / 25

Similar Tools

```
HBMC : source of inspiration, bit-blasting Haskell \rightarrow SAT
SmallCheck: native code, tries all values up to depth k
Lazy SmallCheck: same, but uses lazyness to expand
  narrowing: similar to LSC, refine meta-variables on demand
 CVC4: handles datatypes and recursive functions by quantifier
 instantiation + finite model finding (\rightarrow less efficient?)
QuickCheck & co: random generation of inputs. Very bad on tight
 constraints
 AFL-fuzz: program instrumentation + genetic programming to evolve
 inputs. Very IO-oriented.
```

Draw inspiration from HBMC / narrowing+SAT.

Simon Cruanes smbc 22nd of June, 2017 7 / 25

Summary

- 1 Model Finding in a Computational Logic
- SMBC = Narrowing + SAT
- Current Limitations
- 4 Integration in Nunchaku

Simon Cruanes 22nd of June, 2017 7 / 25

Narrowing

- lazy symbolic evaluation: expressions can evaluate to
 - 1 blocked expressions (if a b c blocked by a, etc.)
 - 2 normal forms (starts with true/false/constructor). Actually WHNF
- use parallel and (a && b reduce as soon as

$$a = \mathsf{false} \lor b = \mathsf{false} \lor (a = \mathsf{true} \land b = \mathsf{true})$$

- search loop:
 - \bigcirc let $M := \emptyset$
 - 2 evaluate goal g symbolically in M
 - ★ if g=true, success
 - ★ if g=false, failure (backtrack/prune)
 - ★ otherwise it must be blocked by $\{c_1, \ldots, c_n\}$ (meta-vars)
 - **3** pick $c \in \{c_1, \ldots, c_n\}$, expand it (e.g. $c = 0 \lor c = succ(c')$)
 - branch over the possible cases for c (e.g., let $M := M \cup \{c := 0\}$)
 - goto step 2

Narrowing: an Example

goal (rev | 1 @ rev | 2 != rev (| 1 @ | 2))

- pick |1 = nil
- \bullet goal \longrightarrow false
- backtrack; pick |1 = cons(x,|1')
- goal \longrightarrow (rev I1' @ [x]) @ rev I2 != rev (I1'@I2) @ [x]
- pick | 11' = nil
- goal → ([x] @ rev |2 @ != rev |2 @ [x]
- pick 12 = nil, fail
- backtrack; pick I2=cons(y, I2')
- goal \longrightarrow (x :: (rev |2' @ [y]) @ != (rev |2' @ [y]) @ [x]
- pick 12' = nil
- goal \longrightarrow [x,y] != [y,x] \longrightarrow x != y
- pick x=0, y=s(y')
- goal → true: success!

Problem with Narrowing

goal (length
$$I = 2 \&\& sum I = 500$$
)

Simon Cruanes

Problem with Narrowing

goal (length
$$I = 2 \&\& sum I = 500$$
)

Consider this execution:

- pick I = cons(x,I')
- pick x = succ(x2)
- . . .
- pick $\times 500 = 0$ (for sum l=5)
- pick l' = nil
- length $l=2 \longrightarrow false$
- \rightarrow failure! But all the choices on x, x2, ... are not related to this failure
- \rightarrow lots of useless backtracking

Simon Cruanes

How to fix it?

Idea: use a SAT solver for non-chronological backtracking

- SAT solvers face the same issue
- CDCL: technique for tackling it efficiently (clause learning + backjumping)
- → essentially, learn why the conflict happened

Simon Cruanes ambe 22nd of June, 2017 11 / 25

How to fix it?

Idea: use a SAT solver for non-chronological backtracking

- SAT solvers face the same issue
- CDCL: technique for tackling it efficiently (clause learning + backjumping)
- → essentially, learn why the conflict happened

SMBC

- same basics as narrowing
- let the SAT solver choose between $(I := niI) \lor (I := cons(x, I'))$
- keep track of explanations e why $t \longrightarrow_e t'$
- upon failure:
 - conflict: $g \longrightarrow_e$ false
 - \triangleright assert $\bigvee_{(c=t)\in e} \neg(c:=t)$ to SAT solver

Simon Cruanes 22nd of June, 2017 11 / 25

Evaluation Rules

$$\begin{array}{c} \frac{a \longrightarrow_{e} \text{ true}}{\text{if } a \ b \ c \longrightarrow_{e} b} \text{ if-left} & \frac{a \longrightarrow_{e} \text{ false}}{\text{if } a \ b \ c \longrightarrow_{e} c} \text{ if-right} \\ \\ \frac{f \longrightarrow_{e} g}{f \ x \longrightarrow_{e} g \ x} \text{ app} & \frac{a \longrightarrow_{e_{1}} b \quad b \longrightarrow_{e_{2}} c}{a \longrightarrow_{e_{1} \cup e_{2}} c} \text{ trans} \\ \\ \overline{(\lambda x. \ t) \ u \longrightarrow_{\emptyset} t [x := u]}^{\beta} & \frac{x \equiv t}{x \longrightarrow_{\emptyset} t} \text{ def} \\ \\ \frac{x := c}{x \longrightarrow_{\{x := c\}} c} \text{ decision} & \frac{b \longrightarrow_{e} \text{ false}}{a \land b \longrightarrow_{e} \text{ false}} \text{ and-right} \\ \\ \frac{a \longrightarrow_{e_{s}} \text{ true}}{a \land b \longrightarrow_{e_{s} \cup e_{b}} \text{ true}} \text{ and-true} \\ \end{array}$$

(omitted: and-left, pattern matching)

ightarrow careful with explanations of parallel and

4□ > 4□ > 4□ > 4□ > 4□ > 3□

Implementation

- OCaml implementation (https://github.com/c-cube/smbc/)
- based on msat (functorized SAT solver)
- parses TIP formulas
- 3,200 loc for the core Solver
- mostly tested on a small set of examples so far
- optimizations:
 - cached normal forms (with backtracking + path compression)
 - hashconsing for sharing terms (and normal forms)
 - most critical part: evaluation (use De Bruijn indices)
 - explanation: unbalanced tree for fast union

13 / 25

Simon Cruanes sumbe 22nd of June, 2017

Implementation

- OCaml implementation (https://github.com/c-cube/smbc/)
- based on msat (functorized SAT solver)
- parses TIP formulas
- 3,200 loc for the core Solver
- mostly tested on a small set of examples so far
- optimizations:
 - cached normal forms (with backtracking + path compression)
 - hashconsing for sharing terms (and normal forms)
 - most critical part: evaluation (use De Bruijn indices)
 - explanation: unbalanced tree for fast union
- iterative deepening for exploring bigger and bigger values
 - forbid branches that are too deep
 - if Unsat, check if depth limit in Unsat-core

Simon Cruanes smbs 22nd of June, 2017 13 / 25

Summary

- 1 Model Finding in a Computational Logic
- 2 SMBC = Narrowing + SAT
- Current Limitations
- 4 Integration in Nunchaku

Simon Cruanes smbc 22nd of June, 2017 13 / 25

Issues

- even the type-driven synthesis is very hard
- need to prune branches faster
- need to reduce the size of the search space
- also missing: combination with theories? (arith, bitvectors, etc.)

What I tried

- unification rules (improves a bit: propagates)
- memoization (hard! Functions applied to expressions, return WHNF)
- delegate bool connectives to SAT (no change)

14 / 25

Simon Cruanes smbc 22nd of June, 2017

Issues

- even the type-driven synthesis is very hard
- need to prune branches faster
- need to reduce the size of the search space
- also missing: combination with theories? (arith, bitvectors, etc.)

What I tried

- unification rules (improves a bit: propagates)
- memoization (hard! Functions applied to expressions, return WHNF)
- delegate bool connectives to SAT (no change)

 \rightarrow idea: more symbolic evaluation, more SMT

Idea: build on SMT

Just an idea, no implementation yet.

- use congruence-closure
 - allows efficient uninterpreted functions
 - allows (dis)unification rules
 - ▶ add notion of evaluation to it (if, match, β , ...)
 - \rightarrow merge congruence classes of a, b if $a \longrightarrow b$?
- let SAT solver pick WHNF of any term, not only meta-variables
- use datatype projectors (pred, head, tail) to deconstruct terms. Example: let $t \equiv \text{match fact(n)}$ with $0 -> a \mid \text{succ } x -> x+1$

$$\frac{\mathsf{is} - \mathsf{succ}(\mathsf{fact}(\mathsf{n}))}{t \longrightarrow_{\{\mathsf{is} - \mathsf{succ}(\mathsf{fact}(\mathsf{n}))\}} \mathsf{pred}(\mathsf{fact}(\mathsf{n})) + 1}$$

- need to check consistency between SAT decisions, and evaluation
- more fine-grained tracking of reductions
- additional reduction rule for projectors
- biggest issue: termination (depth-limit is more difficult)

Simon Cruanes ambc 22nd of June, 2017 15 / 25

Idea: use rewriting instead of pattern-matching

Example

```
type nat = Z \mid S \text{ of } nat
let rec less (x:nat) (y:nat): bool = match \times with
 Z ->
 begin match y with
 | S −> true
 |Z-> false
 end
 S \times 1 ->
 begin match y with
 Z \rightarrow false
 | S y1 -> less x1 y1
 end
```

Simon Cruanes <u>smbc</u> 22nd of June, 2017 16 / 25

Idea: use rewriting instead of pattern-matching

Example

```
type nat = Z \mid S \text{ of } nat
let rec less (x:nat) (y:nat): bool = match \times with
 Z ->
 begin match y with
 | S -> true
 Z \rightarrow false
 end
 S \times 1 ->
 begin match y with
 Z \rightarrow false
 |Sy1-> less x1y1
 end
```

Now, consider the expression less n Z (n blocked expression)

- → expression equivalent to false, but blocked!
- \rightarrow need to refine n, growing search space for nothing

Simon Cruanes <u>ambc</u> 22nd of June, 2017 16 / 25

Idea: use rewriting instead of pattern-matching (cont'd)

Solution

Change language, use rewrite rules.

```
type nat = Z \mid S of nat 
less Z = --> false. 
less Z(S_-) = --> true. 
less (S \times) (S \times) = --> less \times \times.
```

Then, all rules whose LHS unifies with less n Z lead to false.

- close to narrowing as known in Term Rewriting
- can "match" on several arguments at a time
- SMBC would do a kind of E-unification (backed by SAT)

Simon Cruanes smbs 22nd of June, 2017 17 / 25

Missing: symmetry breaking?

- useful optimization in finite model finding
- if two meta $\{a, b\}$ "play the same role":
 - pick one of them (say, a)
 - 2 add constraint $a \le b$ for some (builtin) total order \le
 - \rightarrow prunes the cases where a > b; no loss of completeness, by symmetry
- problem: not trivial here, every datatype value is distinct and can potentially be compared to any other

Simon Cruanes Snibe 22nd of June, 2017 18 / 25

Perspective for SMT solvers

notion of evaluation very useful:

- can replace some (many?) uses of quantifiers with recursive functions
 - quantifiers are bad
 - can hope to find models (if types are finite)
- deal with if natively (no preprocessing)
- theory of arrays would just be one datatype + 2 functions!
- theories of data-structures: user-definable in many cases
- can talk about many programs directly: recursive functions, (bounded) loops, conditionals...
- simplifications (BV, arith) could be done on-the-fly

Simon Cruanes

Summary

- 1 Model Finding in a Computational Logic
- 2 SMBC = Narrowing + SAT
- 3 Current Limitations
- 4 Integration in Nunchaku

Simon Cruanes <u>smbc</u> 22nd of June, 2017 19 / 25

Nunchaku: a successor to Nitpick

Nitpick: model finder integrated in Isabelle/HOL

```
□ Nit Ex.thy (~/hgs/inria/talks/cog2015-toward/thys/)
  (*Counterexample by nitpick:
 is1 = [JMPF 2]
 is2 = [LESS]
 s = (\lambda x. ?)(s_1 := -1, s_2 := -1, s_3 := 2, s_4 := 2)
 stk = \lceil 0 \rceil
  lemma exec_append: "exec (is1 @ is2) s stk = exec is2 s (exec is1 s stk)"
  nitpick
  oops
  (*Step B*)

✓ Auto update Update Search:

 ▼ 100%
 Nitpicking formula...
 Nitpick found a counterexample:
 Free variables:
 is1 = [JMPF 2]
 is2 = [LESS]
 s = (\lambda x, ?)(s_1 := -1, s_2 := -1, s_3 := 2, s_4 := 2)
 stk = \lceil 0 \rceil

☑ ▼ Output Ouery Sledgehammer Symbols

52.8 (1686/5598)
 (isabelle, sidekick, UTF-8-Isabelle) Nm r o UG 281// 50MB 15:55
```

20 / 25

Nunchaku in a Nu{t,n}shell

Design Decisions

- Decoupled from proof assistants
 - should be usable from serveral proof assistants
 - communicate via text and sub-processes
 - custom input/output language
- Decoupled from solvers
 - support several model finders/solvers as backends
 - CVC4, Paradox, Kodkod, SMBC
- Modular and maintainable
- ightarrow modular pipeline of encoding/decoding passes (to each solver its own pipeline)

Simon Cruanes ambs 22nd of June, 2017 21 / 25

Input Language

```
data nat := Z \mid S nat.
data term :=
  Var nat
 Lam term
 App term term.
rec bump : nat -> (nat -> term) -> nat -> term :=
 forall n rho. bump n rho Z = Var n;
 forall n rho m. bump n rho (S m) = bump (S n) rho m.
rec subst : (nat -> term) -> term -> term :=
 forall rho j. subst rho (Var j) = rho j;
 forall rho t. subst rho (Lam t) = Lam (subst (bump (S Z) rho) t);
 forall rho t u. subst rho (App t u) = App (subst rho t) (subst rho u).
goal exists t rho. subst rho t != t.
```

→ ML-like typed higher-order syntax

Here, find non-closed term t and subst ρ capturing a var of t

Simon Cruanes smbc 22nd of June, 2017 22 / 25

Obtaining a Model

Given this input:

```
val a : type.
```

 $\textbf{codata} \ \mathsf{llist} := \mathsf{LNil} \mid \mathsf{LCons} \ \mathsf{a} \ \mathsf{llist}.$

val xs : llist.

goal exists x. xs = LCons x xs.

\$ nunchaku problem.nun

Obtaining a Model

Given this input:

```
val a : type.
codata | list := LNil | LCons a | list.
val xs : | list.
goal exists x. xs = LCons x xs.
```

\$ nunchaku problem.nun

We obtain a finite model of a cyclic list $[a_1, a_1, \ldots]$

```
SAT: {
 type a := {$a_0, $a_1}.
 val xs := (mu (self_0/302:llist). LCons $a_1 self_0/302).
}
{backend:smbc, time:0.0s}
```

Encodings (translate input problem for solvers)

Bidirectional pipeline (composition of transformations)

forward: translate problem into simpler logic

backward: translate model back into original logic

Simon Cruanes 22nd of June, 2017 24 / 25

Encodings (translate input problem for solvers)

Bidirectional pipeline (composition of transformations)

forward: translate problem into simpler logic

backward: translate model back into original logic

Pipeline for SMBC (simplified)

- type inference
- 2 monomorphization
- 3 compilation of multiple equations into pattern matching
- specialization
- elimination of codatatypes
- polarization
- elimination of inductive predicates
- elimination of quantifiers on infinite types (functions, datatypes)

call SMBC

Simon Cruanes smbc 22nd of June, 2017 24 /

Conclusion

- improve narrowing with conflict-driven backtracking:
 SAT-solvers know how to backtrack!
- paper accepted at CADE
- current SMBC: decent implementation, but should be able to do better
- many ideas of improvement
 - get closer to SMT (congruence closure, symbolic equality, etc.)
 - use rewriting rules instead of functions+if+match
 - symmetry breaking, when constants play identical roles
- integration in Nunchaku:
 - Coq/Lean frontend should yield many computational problems
 - CVC4,paradox,Kodkod not very good on this fragment
 - → complements well previous backends
- useful and widely applicable problem!

Simon Cruanes

Thank you for your attention!

Simon Cruanes 22nd of June, 2017 25 / 25