Nunchaku: Flexible Model Finding for Higher-Order Logic

Simon Cruanes, Jasmin Blanchette, Andrew Reynolds

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

April 7th, 2016

Summary

Introduction

Nunchaku as a Blackbox

Encodings

Implementation

Conclusion

Nitpick: the current titleholder Tool integrated in Isabelle/HOL

```
Nit Ex.thy
  □ 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 undate 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 = \lceil 0 \rceil

☑ ▼ Output Query Sledgehammer Symbols

  52.8 (1686/5598)
 (isabelle, sidekick, UTF-8-Isabelle) Nm ro UG 281// SOMB 15:55
2 / 21
```

Issues with Nitpick

- hard to maintain (according to Jasmin)
- deeply tied to Isabelle (shared structures, poly/ML, . . .)
- relies exclusively on Kodkod, good but old-ish
 - \rightarrow tied to a single backend
 - \rightarrow we want to leverage modern research on SMT (CVC4)

The genesis of Nunchaku

Goals

- useful for proof assistant users (not pure research prototype)
- standalone tool in OCaml
 - → clean architecture, focus on maintainability and correctness
 - → rich input language for expressing problems
- support multiple frontends (Isabelle, Coq, TLA+, ...)
- support multiple backends (CVC4, probably kodkod, HBMC, ...)
- stronger/more accurate encodings

Who

- Jasmin Blanchette (lead, maintainer of Nitpick)
- Simon Cruanes (main developer)
- Andrew Reynolds (maintains finite-model finding in CVC4)

The genesis of Nunchaku

Goals

- useful for proof assistant users (not pure research prototype)
- standalone tool in OCaml
 - → clean architecture, focus on maintainability and correctness
 - → rich input language for expressing problems
- support multiple frontends (Isabelle, Coq, TLA+, ...)
- support multiple backends (CVC4, probably kodkod, HBMC, ...)
- stronger/more accurate encodings

Who

- Jasmin Blanchette (lead, maintainer of Nitpick)
- Simon Cruanes (main developer)
- Andrew Reynolds (maintains finite-model finding in CVC4)

Summary

Introduction

Nunchaku as a Blackbox

Encodings

Implementation

Conclusion

Input Language

→ ML-like typed higher-order syntax

Here, find a non-closed term t and substitution ρ capturing one of its variables

Input Language: Codatatypes

Input Logic

Features

- higher-order (with λ , partial application, etc.)
- polymorphic types
- (co)datatypes + pattern matching
- recursive definitions, axioms, (co)inductive predicates. . .
- extensionality, choice
- a type prop for formulas, with the usual connectives

Obtaining a Model

We obtain finite fragments of infinite models (after decoding)

Here: finite model of even and odd (= decision tree)

```
SAT: {
 val m := Succ Zero.
 val even :=
 fun (v_0/104 : nat).
 if v_0/104 = Succ (Succ Zero)
 then true
 else if v_0/104 = Zero
 then true
 else?__ (even v_0/104).
 val odd :=
 fun (v_0/105 : nat).
 if v_0/105 = Succ Zero
 then true else?__ (odd v_0/105).
}
```

The ?__ is an undefined value that is specific to this model.

Obtaining a Model

We obtain finite fragments of infinite models (after decoding) Here: finite model of even and odd (= decision tree)

```
SAT: {
 val m := Succ Zero.
 val even :=
 fun (v_0/104 : nat).
 if v_0/104 = Succ (Succ Zero)
 then true
 else if v_0/104 = Zero
 then true
 else ?__ (even v_0/104).
 val odd :=
 fun (v_0/105 : nat).
 if v_0/105 = Succ Zero
 then true else ?__ (odd v_0/105).
}
```

The ?__ is an undefined value that is specific to this model.

Summary

Introduction

Nunchaku as a Blackbox

Encodings

Implementation

Conclusion

The Big Picture

Bidirectional pipeline (composition of transformations)

forward: translate problem into simpler logic

backward: translate model back into original logic

Current Pipeline (simplified)

- 1. type inference
- 2. monomorphization
- 3. specialization
- 4. polarization
- 5. elimination of inductive predicates
- 6. elimination of higher-order functions
- 7. elimination of recursive functions
- 8. backend (CVC4)

The Big Picture

Bidirectional pipeline (composition of transformations)

forward: translate problem into simpler logic

backward: translate model back into original logic

Current Pipeline (simplified)

- 1. type inference
- 2. monomorphization
- 3. specialization
- 4. polarization
- 5. elimination of inductive predicates
- 6. elimination of higher-order functions
- 7. elimination of recursive functions
- 8. backend (CVC4)

Monomorphization

- from polymorphic logic to simply-typed logic
- only keep useful definitions
- instantiate polymorphic formulas, definitions, etc. with ground types
- lacktriangle incomplete in some cases (polymorphic recursion o depth limit)

Specialization

Specialize some higher-order functions on a static subset of their args Goal: make the problem *less* higher-order

```
rec map : (a → a) → list → list :=
  forall f. map f nil = nil;
  forall f x l. map f (cons x l) = cons (f x) (map f l).
map (fun x. x + f y + z) l

We specialize map on its first argument:
rec map32 : a → a → list → list :=
  forall y z. map32 y z nil = nil;
  forall x y z l. map32 (cons x l) = cons (x + f y + z) (map32 y z l).
map32 y z l

(careful: need proper closure)
```

Specialization

Specialize some higher-order functions on a static subset of their args Goal: make the problem *less* higher-order

```
rec map : (a → a) → list → list :=
  forall f. map f nil = nil;
  forall f x l. map f (cons x l) = cons (f x) (map f l).
map (fun x. x + f y + z) l

We specialize map on its first argument:
rec map32 : a → a → list → list :=
  forall y z. map32 y z nil = nil;
  forall x y z l. map32 (cons x l) = cons (x + f y + z) (map32 y z l).
map32 y z l

(careful: need proper closure)
```

Specialization

Specialize some higher-order functions on a static subset of their args Goal: make the problem *less* higher-order

```
rec map : (a → a) → list → list :=
  forall f. map f nil = nil;
  forall f x l. map f (cons x l) = cons (f x) (map f l).
map (fun x. x + f y + z) l

We specialize map on its first argument:
rec map32 : a → a → list → list :=
  forall y z. map32 y z nil = nil;
  forall x y z l. map32 (cons x l) = cons (x + f y + z) (map32 y z l).
map32 y z l

(careful: need proper closure)
```

Polarization

Predicate p becomes p^+ and p^- (positive occurrences/negative occurrences).

- \rightarrow in some case, gain precision
- \rightarrow transform \Leftrightarrow into \Rightarrow
- \rightarrow more accurate Skolemization
- → unpolarized context (under \Leftrightarrow , say): $p^+ x$ asserting $p^+ x = p^- x$

Elimination of Inductive Predicates + Unrolling

```
pred odd : nat \rightarrow prop :=
  odd (Succ Zero):
  forall n. odd n \Rightarrow odd n: # not well-founded!
  forall n. odd n \Rightarrow odd (Succ (Succ n)).
hecomes:
rec odd : nat \rightarrow nat \rightarrow prop :=
  forall decr n. odd decr n =
 exists pred_decr. decr = Succ pred_decr \( \)
 (n = Succ 7ero
 ∨ odd pred_decr n
 ∨ exists m. n = Succ (Succ m) ∧ odd pred_decr m)
pred_decr: unrolling (ensure WF)
transform predicate into regular recursive function

 solver picks initial value of decr
```

Elimination of Inductive Predicates + Unrolling

```
pred odd : nat → prop :=
  odd (Succ Zero);
forall n. odd n ⇒ odd n; # not well-founded!
forall n. odd n ⇒ odd (Succ (Succ n)).

becomes:
rec odd : nat → nat → prop :=
  forall decr n. odd decr n =
 exists pred_decr. decr = Succ pred_decr ∧
 ( n = Succ Zero
 ∨ odd pred_decr n
 ∨ exists m. n = Succ (Succ m) ∧ odd pred_decr m)
```

- pred_decr: unrolling (ensure WF)
- transform predicate into regular recursive function
- solver picks initial value of decr

Elimination of HOF

λ -lifting

Transform $C[\lambda x. x + g \ y + a]$ into $C[f_{37} \ y]$ where $f_{37} \ y \ x := x + g \ y + a$

Introduction of Application symbols

Replace $f: \tau_1 \to \tau_2$ by the constant f: to $\tau_1 \ \tau_2$ and $\operatorname{app}_f:$ to $\tau_1 \ \tau_2 \to \tau_1 \to \tau_2$

add guards and extensionality axioms to preserve semantics.

Elimination of HOF

λ -lifting

Transform $C[\lambda x. x + g \ y + a]$ into $C[f_{37} \ y]$ where $f_{37} \ y \ x := x + g \ y + a$

Introduction of Application symbols

Replace $f: \tau_1 \to \tau_2$ by the constant f: to $\tau_1 \tau_2$ and $\operatorname{app}_f:$ to $\tau_1 \tau_2 \to \tau_1 \to \tau_2$

add guards and extensionality axioms to preserve semantics.

Elimination of Recursive Functions

Recursive function $\forall x : \tau. f \ x := \dots f \ y \dots$

- intractable for finite model finding if $card(\tau) = \infty$
 - ightarrow quantify over $lpha_{ au}$, an unspecified finite subset of au
 - $\rightarrow \forall a : \alpha_{\tau}. \ f(\gamma_{\tau}a) := \dots (f \ y \ \text{asserting} \ \exists b : \alpha_{\tau}. \ y = \gamma_{\tau} \ b) \dots$
- CVC4 supports quantification over finite types!
- transformation critical in practice (many recursive functions!)
- also work for productive functions on codata, tailrec functions...

(publications: SMT2015, IJCAR2016)

Backend (CVC4)

- send first-order problem to CVC4 (using SMTLIB syntax)
 - □ CVC4 supports finite model finding, (co)datatypes, ...
 - try different sets of options in parallel
- parse result (including model, if any)
- end of pipeline: easily replaced by another backend

We will soon add other backends!

 \rightarrow In some sense, Nunchaku is to become a unified language for model finders!

Summary

Introduction

Nunchaku as a Blackbox

Encodings

Implementation

Conclusion

Nunchaku: the software

- free software (BSD license)
- on the Inria forge and github
- modular OCaml code base
 - □ one transformation = one module
 - $\hfill\Box$ most functionality in a library, independent of CLI tool
 - dead simple input parser
- few dependencies
- communication with backends via text and subprocesses

Transformations

```
Each transformation as a pair of function encode: \alpha \to \beta * 'st (encode + return some state) decode: 'st \to \gamma \to \delta (decode using previously returned state) type (\alpha, \beta, \gamma, \delta, 'st) transformation_inner = { name : string; encode : \alpha \to (\beta * 'st); decode : 'st \to \gamma \to \delta; (* . . . *) } type (\alpha, \beta, \gamma, \delta) transformation = Ex : (\alpha, \beta, \gamma, \delta) transformation_inner \to (\alpha, \beta, \gamma, \delta) t
```

Example

```
val monomorphization : (poly_pb, mono_pb, mono_model, poly_model) transformation
```

Transformations

Each transformation as a pair of function encode: $\alpha \to \beta *$ 'st (encode + return some state) decode: 'st $\to \gamma \to \delta$ (decode using previously returned state) type $(\alpha, \beta, \gamma, \delta,$ 'st) transformation_inner = { name : string; encode : $\alpha \to (\beta *$ 'st); decode : 'st $\to \gamma \to \delta$; (* . . . *) } type $(\alpha, \beta, \gamma, \delta)$ transformation = Ex : $(\alpha, \beta, \gamma, \delta)$ transformation_inner $\to (\alpha, \beta, \gamma, \delta)$ t

Example

val monomorphization : (poly_pb, mono_pb, mono_model, poly_model) transformation

The Pipeline

The pipeline is a composition of transformations

```
val id : (\alpha, \alpha, \beta, \beta) pipe

val compose : (\alpha, \beta, \ 'e, \ 'f) transformation \rightarrow (\beta, \gamma, \delta, \ 'e) pipe \rightarrow (\alpha, \gamma, \delta, \ 'f) pipe
```

This way, many pipelines for different backends can be built safely, by mere composition.

The Pipeline

The pipeline is a composition of transformations

```
val id : (\alpha, \alpha, \beta, \beta) pipe
val compose : (\alpha, \beta, \ 'e, \ 'f) transformation \rightarrow (\beta, \gamma, \delta, \ 'e) pipe \rightarrow (\alpha, \gamma, \delta, \ 'f) pipe
```

This way, many pipelines for different backends can be built safely, by mere composition.

Summary

Introduction

Nunchaku as a Blackbox

Encodings

Implementation

Conclusion

Future Ongoing Work

Lots of things!

- 1. currently: finishing support for HOF
- 2. next: multi backends
- 3. dependent types in input? $(\rightarrow Coq, lean...)$
- 4. more accurate translations
- 5. ... (research!)

Thank you for your attention! Questions?

Model for the "De Bruijn" problem

```
SAT: {
val witness of
 (exists t/240:term (\rho/241:nat \rightarrow term).
 \sim ((subst \rho/241 \text{ t}/240) = t/240)) :=
  Var 7.
val bump :=
  fun (v_0/234 : nat) (v_1/235 : nat \rightarrow term) (v_1/236 : nat).
 if v_0/234 = S Z \wedge v_1/235 = $to_nat_term_0 \wedge v_1/236 = Z
 then Var (S Z)
 else ?__ (bump v_0/234 v_1/235 v_1/236).
val subst :=
  fun (v_{-}0/237 : nat \rightarrow term) (v_{-}1/238 : term).
 if v_0/237 = to_nat_term_0 \wedge v_1/238 = Var Z
 then Var (S Z)
 else ?_{--} (subst v_{-}0/237 \ v_{-}1/238).
val witness of
 (exists (\rho/104:\text{nat} \rightarrow \text{term}). ~ ((\text{subst} \rho/104 \text{ t}/103) = \text{t}/103))
  :=
  fun (v_1/239 : nat).
 if v 1/239 = Z
 then Var (S Z) else ?_{--} (nun_sk_1 v_1/239).
```