Satisfiability Modulo Bounded Checking

Simon Cruanes

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

CADE, August, 2017

Summary

Model Finding in a Computational Logic

SMBC = Narrowing + SAT

Extensions

Implementation & Experiments

Context

goal

- find counter-examples (typically, for proof assistants/testing)
- logic = recursive functions + datatypes

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 exists (l:nat list), (rev | = | && length | = 2)
```

More examples

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 exists (r:regex), (match re r [A;A;B;B])
```

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

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

More examples

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 \rightarrow bool = (* ... *)
(* the initial state, with holes *)
let partial sudoku : cell option sudoku = [[None; Some C1; ...]; ...; ]
(* find a full sudoku that matches "partial sudoku" *)
goal exists (e:cell sudoku), (is instance e partial sudoku && is valid e)
```

- \rightarrow combinatorial explosion, large search space (9⁸¹ grids)
- \rightarrow we can solve in 14 s (with a general-purpose tool!)

More examples

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 exists (e:expr),
 (type check [] e
 (Arrow (Arrow A B) (Arrow (Arrow B C) (Arrow A C))))
```

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
- boolean connectives, equality
- (optional) uninterpreted types, with finite quantification
- (optional) higher-order functions

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

Similar Tools

HBMC : source of inspiration and examples and examples,

bit-blasting Haskell \rightarrow SAT

SmallCheck: native code, tries all values up to depth k

Lazy SmallCheck: same, but uses lazyness to expand

Leon: lazy expansion of function calls in Z3

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.

. . .

Draw inspiration from HBMC / narrowing+SAT.

Summary

Model Finding in a Computational Logic

SMBC = Narrowing + SAT

Extensions

Implementation & Experiments

Narrowing

- lazy symbolic evaluation: expressions can evaluate to
 - 1. blocked expressions (if a b c blocked by a, etc.)
 - 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:
 - 1. 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. $c = 0 \lor c = succ(c')$)
 - 4. branch over the possible cases for c (e.g., let $M := M \cup \{c := 0\}$)
 - 5. goto step 3

Narrowing: an Example

 $\mathbf{goal} \; (\mathsf{rev} \; \mathsf{I1} \; @ \; \mathsf{rev} \; \mathsf{I2} \; != \mathsf{rev} \; (\mathsf{I1} \; @ \; \mathsf{I2}))$

- ▶ pick l1 = nil
- ▶ goal → false
- backtrack; pick |1 = cons(x,|1')
- ▶ goal → (rev I1' @ [x]) @ rev I2 != rev (I1'@I2) @ [x]
- ▶ pick |1' = nil
- ▶ goal \longrightarrow ([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
- ightharpoonup goal \longrightarrow [x,y] != [y,x] \longrightarrow x != y
- ▶ pick x=0, y=s(y')
- ▶ goal → true: success!

Problem with Narrowing

goal exists (I:nat list), (length I=2 && sum I=500 && rev I=I)

Problem with Narrowing

```
goal exists (I:nat list), (length I = 2 \&\& sum I = 500 \&\& rev I = I)
```

Consider this execution

- \triangleright pick I = cons(x,I')
- \triangleright pick x = succ(x2)

- \triangleright pick $\times 500 = 0$ (so that sum l=500)
- ▶ pick l' = nil
- $\qquad \qquad (\text{length l=2}) \longrightarrow \mathbf{false}$
- \rightarrow failure! But unrelated to choices on $x_{251}, x_{252}, \dots, x_{500}$
- \rightarrow (wrong) choices on *shape* \neq choices on *content*
- → should have found l=cons(x1,cons(x2,nil)) early so rev(l)=l could prune this earlier

Problem with Narrowing (continued)

Consider:

```
type atom = True | False
type form = At of atom | And of form * form | Not of form
let imply a b = Not (And (a, Not b))
let rec eval (f:form): bool = match f with
 At True -> true | At false -> false
 Not f \rightarrow not (eval f)
  And (a,b) -> eval a && eval b
(* yields "unsat" *)
goal not (eval (imply (imply (At a) (At b)) (imply (Not (At b)) (Not (At a)))))
```

Problem with Narrowing (continued)

Consider:

```
type atom = True | False
type form = At of atom | And of form * form | Not of form
let imply a b = Not (And (a, Not b))
let rec eval (f:form): bool = match f with
  At True -> true | At false -> false
  Not f \rightarrow not (eval f)
  And (a,b) -> eval a && eval b
(* vields "unsat" *)
goal not (eval (imply (imply (At a) (At b)) (imply (Not (At b)) (Not (At a)))))
```

We obtain a basic SAT solver by just defining the evaluation function!

But DFS/BFS enumeration of values is naive... (useless example, but think of ternary, multivalued, ... logics)

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 (and prevent it from ever happening again)

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 (and prevent it from ever happening again)

SMBC

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

Illustration

```
goal exists (I:nat list), (length I = 2 \&\& sum I = 500 \&\& rev I = I)
```

Previous execution

- \triangleright pick I = cons(x,I')

- \triangleright pick $\times 500 = 0$ (so that sum l=500)
- ▶ pick l' = nil
- ▶ (length l=2) $\longrightarrow_{\{\parallel I:=cons(x,I')\parallel,\parallel I':=nil\parallel\}}$ false
- ▶ conflict clause: $\neg [I := cons(x, I')] \lor \neg [I' := nil]$

Soon, I = cons(x, cons(x', nil)) is proved Then, constraints on $x, x_1, x_2, ...$ are progressively refined

Evaluation Rules

$$\begin{array}{c} \frac{a \longrightarrow_e \text{ true}}{if \ a \ b \ c \longrightarrow_e b} \text{ if-left} & \frac{a \longrightarrow_e \text{ false}}{if \ a \ b \ c \longrightarrow_e c} \text{ if-right} \\ \\ \frac{f \longrightarrow_e g}{f \ x \longrightarrow_e g \ x} \text{ app} & \frac{a \longrightarrow_{e_1} b \quad b \longrightarrow_{e_2} c}{a \longrightarrow_{e_1 \cup e_2} c} \text{ trans} \\ \\ \overline{(\lambda x. \ t) \ u \longrightarrow_\emptyset t[x := u]} \ \beta & \frac{x \equiv t}{x \longrightarrow_\emptyset t} \text{ def} \\ \\ \frac{x := c}{x \longrightarrow_{\{x := c\}} c} \text{ decision} & \frac{b \longrightarrow_e \text{ false}}{a \land b \longrightarrow_e \text{ false}} \text{ and-right} \\ \\ \frac{a \longrightarrow_{e_a} \text{ true} \qquad b \longrightarrow_{e_b} \text{ true}}{a \land b \longrightarrow_{e_a \cup e_b} \text{ true}} \text{ and-true} \end{array}$$

(omitted: and-left, pattern matching)

→ careful with explanations of parallel and

Main Loop

```
For d \in \{1, 2, \dots, max depth\}:
```

- 1. add assumption $\| \text{depth} \leq d \|$
- 2. let $M := \emptyset$ (in SAT solver)
- 3. evaluate goal g symbolically in M
 - if $g \longrightarrow_e$ true, return SAT
 - if $g \longrightarrow_e$ false, conflict: Add $(\bigvee_{a \in e} \neg a)$ to SAT-solver; go to step 3
 - otherwise it must be blocked by $\{c_1, \ldots, c_n\}$ (meta-vars)
- 4. pick $c \in \{c_1, \ldots, c_n\}$, expand it (e.g. $||c = 0|| \oplus ||c = S(c')||$)
- 5. SAT-solver updates *M*
- 6. go to step 3

(omitted: decide if "unsat" related to assumption)

Iterative Deepening

The SAT solver decides which path to take.

To ensure fairness, we use Iterative Deepening.

Example

```
\textbf{type} \; t = A \; | \; B \; | \; C \; \textbf{of} \; t
```

Refine x : t (of depth n) with clauses:

$$\begin{aligned} & \|x := A\| \lor \|x := B\| \lor \|x := C(y)\| \quad (y:t \text{ fresh unknown}) \\ & \neg \|x := A\| \lor \neg \|x := B\| \\ & \neg \|x := A\| \lor \neg \|x := C(y)\| \\ & \neg \|x := B\| \lor \neg \|x := C(y)\| \\ & \neg \|x := C(y)\| \lor \neg \| \text{depth} \le n \| \end{aligned}$$

- ▶ special bool literal $\|$ depth $\leq n\|$ for each $n \in \mathbb{N}^+$
- refining a variable (x : List) of depth n
 → guard recursive cases with ¬||depth ≤ n||
- ▶ solve under assumption $\| \text{depth} \le n \|$; if unsat increase limit

Summary

Model Finding in a Computational Logic

SMBC = Narrowing + SAT

Extensions

Implementation & Experiments

Uninterpreted Types

Uninterpreted type τ : mapped into finite domain

- ▶ type slices $\tau_{[0...]}, \tau_{[1...]}, \tau_{[2...]}, \dots$ (where $\tau \stackrel{\mathsf{def}}{=} \tau_{[0...]}$)
- ▶ literals | empty(·)|
 - $\|\text{empty}(\tau)\|$ means $\tau_{[n...]} \equiv \emptyset$)
 - ightharpoonup ¬ $\|$ empty $(au)<math>\|$ means $au_{[n...]} \equiv \{ \mathsf{elt}_n(au) \} \cup au_{[n+1...]}$
 - ightharpoonup assume $\neg \| \text{empty}(\tau_{[0...]}) \|$

Uninterpreted Types

Uninterpreted type τ : mapped into finite domain

- ▶ type slices $\tau_{[0...]}, \tau_{[1...]}, \tau_{[2...]}, \dots$ (where $\tau \stackrel{\text{def}}{=} \tau_{[0...]}$)
- ► literals | empty(·)|
 - ▶ $\|\text{empty}(\tau)\|$ means $\tau_{[n...]} \equiv \emptyset$)
 - ightharpoonup $\neg \| \operatorname{empty}(\tau) \| \operatorname{means} \tau_{[n...]} \equiv \{ \operatorname{elt}_n(\tau) \} \cup \tau_{[n+1...]}$
 - ▶ assume $\neg \| \text{empty}(\tau_{[0...]}) \|$

Quantification on finite types is just finite (con|dis)junction:

$$\begin{split} \frac{\rho(\|\mathsf{empty}(\tau_{[n...]})\|) = \top}{(\forall \mathsf{x} : \tau_{[n...]}. \ F) \longrightarrow_{\{\|\mathsf{empty}(\tau_{[n...]})\|\}} \top} \\ \rho(\|\mathsf{empty}(\tau_{[n...]})\|) = \bot \\ \hline (\forall \mathsf{x} : \tau_{[n...]}. \ F) \longrightarrow_{\{\neg \|\mathsf{empty}(\tau_{[n...]})\|\}} \left(F[\mathsf{elt}_n(\tau)/\mathsf{x}] \land (\forall \mathsf{x} : \tau_{[n+1...]}. \ F)\right) \end{split}$$

Higher-Order

- **c** can expand an unknown $f: a \rightarrow b$ (incomplete expansion)
- depends on a!
 - if a = bool, $f \mapsto \lambda x$. if $x f_1 f_2$ (where $f_1, f_2 : b$ are fresh unknowns)
 - ▶ if a is a datatype (e.g. nat),

$$f \mapsto \lambda x : a. \text{ case } x \text{ of } p_1 \to \dots \mid \dots \mid p_n \to \dots \text{ end}$$

- ▶ if a uninterpreted type, one mapping per domain element
- if a is itself a function... more complicated (apply it to a set of terms)
- → can find functions that examine a shallow prefix of their arguments (finite decision trees)

Summary

Model Finding in a Computational Logic

SMBC = Narrowing + SAT

Extensions

Implementation & Experiments

Implementation

- OCaml implementation
 (https://github.com/c-cube/smbc/)
- based on msat (functorized SAT solver)
- parses TIP formulas (close to SMT-Lib + rec functions)
- 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
- to check if depth-limit actually responsible for "unsat"
 - re-run SAT solver without the assumption
 - could also use Unsat-core

Some basic experiments

Problems	(SAT-UNSAT)	SMBC	НВМС	LSC	CVC4	Inox
Expr	(3–1)	2-0	3–0	2-0	0–0	3–0
Fold	(2-0)	2-0	_	_	_	_
Palindromes	(1–2)	1–2	1-1	0-0	0-0	0-1
Pigeon	(0-1)	0-1	_	_	0–1	0-0
Regex	(12-0)	7–0	2-0	11–0	_	0-0
Sorted	(2-2)	2-2	2-2	2-0	0-1	2-1
Sudoku	(1–0)	1–0	1–0	0-0	0-0	0-0
Type Checking	(2–0)	2–0	2–0	0-0	0–0	0-0

(mostly combinatorial problems; many thanks to Koen Claessen and Dan Rosén for advice and problem files)

Conclusion

- computation+datatypes: useful and widely applicable problem!
- improve narrowing with conflict-driven backtracking: SAT-solvers know how to backtrack!
- current SMBC: straightforward implementation, but should be able to do better (maybe inside a SMT)
- many ideas of improvement
 - get closer to SMT (congruence closure, symbolic equality, etc.)
 - use rewriting rules/Horn clauses instead of functions+if+match
 - symmetry breaking, when constants play identical roles
- ▶ integration in Nunchaku (counter-model finder):
 - Coq/Lean frontend should yield many computational problems
 - CVC4, Kodkod, Paradox not very good on this fragment
 - ightarrow complements well previous backends

Thank you for your attention!

Nunchaku: a successor to Nitpick

Nitpick: model finder integrated in Isabelle/HOL

```
Nit Ex.thy
□ Nit Ex.thv (~/hgs/inria/talks/cog2015-toward/thvs/)
 (*Counterexample by nitpick:
 is1 = [JMPF 2]
 Documentation Sidekick Theories
 is2 = [LESS]
 s = (\lambda x. ?)(s_1 := -1, s_2 := -1, s_3 := 2, s_4 := 2)
 stk = [0]
 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 = \Gamma JMPF 27
 is2 = [LESS]
 s = (\lambda x, ?)(s_1 := -1, s_2 := -1, s_3 := 2, s_4 := 2)
 stk = [0]
☑ ▼ Output Query Sledgehammer Symbols
 (isabelle, sidekick, UTF-8-Isabelle) Nmro UG 281/4 50MB 15:55
52.8 (1686/5598)
```

Nunchaku in a Nu{t,n}shell

Design Decisions

- Decoupled from proof assistants
 - should be usable from several 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)

Obtaining a Model

Given this input:

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

\$ nunchaku problem.nun

Obtaining a Model

Given this input:

```
val a : type.

codata llist := LNil | LCons a llist.

val xs : llist.

goal exists x. xs = LCons x xs. # cyclic list
```

\$ nunchaku problem.nun

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

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)

- 1. type inference
- 2. monomorphization
- 3. compilation of multiple equations into pattern matching
- 4. specialization
- 5. elimination of codatatypes
- 6. polarization
- 7. elimination of inductive predicates
- 8. elimination of quantifiers on infinite types (functions, datatypes)
- 9. call SMBC

MainLoop

```
Require: Step > 1: depth increment, G: set of goals
 1: function MainLoop(G)
 ▷ initial depth
 d \leftarrow \mathsf{Step}
 2:
 3: while d < MaxDepth do
 res \leftarrow SolveUpTo(G, d)
 4:
 if res = Sat then return Sat
 5:
 else if \| depth \le d \| \notin UnsatCore(res) then return Un-
 6:
 sat
 7:
 else d \leftarrow d + \mathsf{Step}
 return Unknown
 8:
```

SolveUpTo

```
Require: G: set of goal terms, d: depth limit
 1: function SolveUpTo(G, d)
 AddAssumption(\|depth \leq d\|)
 2:

 initial model and clauses

 3:
 M \parallel F \leftarrow \emptyset \parallel G
 4:
 while true do
 M \parallel F \leftarrow \mathsf{MakeSatDecision}(M \parallel F) \triangleright \mathsf{model still partial}
 5:
 M \parallel F \leftarrow \text{BoolPropagate}(M \parallel F)
 6:
 G' \leftarrow \{(u, e) \mid t \in G, t \text{ subst}(M)^*_{\circ} u\}
 7:
 if (\bot, e) \in G' then
 8:
 M \parallel F \leftarrow \mathsf{Conflict}(M \parallel F \cup \{\bigvee_{a \in a} \neg a\})
 9:
 else if all terms in G' are true then return Sat
10:
 else
11:
12:
 B \leftarrow \bigcup_{(t,e) \in G'} \mathsf{block}_{\mathsf{subst}(M)}(t) \triangleright \mathsf{blocking} \; \mathsf{unknowns}
 for k \in B, k not expanded do
13:
 F \leftarrow F \cup \mathsf{Expand}(k,d) \quad \triangleright \mathsf{will} \; \mathsf{add} \; \mathsf{new} \; \mathsf{literals}
14:
 and clauses
```

Expand

```
Require: k: unknown of type \tau, d: depth limit

1: function Expand(k, d)

2: let \tau = c_1(\tau_{1,1}, \dots, \tau_{1,n_1}) \mid \dots \mid c_k(\tau_{k,1}, \dots, \tau_{k,n_k})

3: l \leftarrow \{c_i(k_{i,1}, \dots, k_{i,n_i}) \mid i \in 1, \dots, k\} \mid k_{i,j:\tau_{i,j}} \text{ fresh meta}

4: AddSatClause(\bigvee_{t \in l} ||k| := t || )

5: AddSatClauses(\{\neg ||k| := t_1 || \lor \neg ||k| := t_2 || \mid (t_1, t_2) \in l, t_1 \neq t_2 \})

6: for t \in l where depth(t) > d do

7: AddSatClause(\neg || \text{depth} < d || \lor \neg || k| := t || )
```