Engineering Nunchaku: A Modular Pipeline of Codecs

Simon Cruanes

28th of June, 2016

Simon Cruanes Nunchaku 28th of June, 2016 1 / 22

Summary

- Presentation of Nunchaku
- 2 Architecture Highlight: The Pipeline
- Oevelopment Workflow and Lessons
- Technical Issues so Far

1 / 22

Logic and Proof Assistants

Formal Logic: the science of accurate (deductive) reasoning

- operates on logic formulas
- precise notion of proof

Example

The very classic Socratic syllogism:

$$\frac{\max(x) \Rightarrow \text{mortal}(x) \qquad \max(\text{Socrates})}{\text{mortal}(\text{Socrates})}$$

 \rightarrow in practice, real proofs are difficult to handle

- ◀ □ ▶ ◀ @ ▶ ◀ 볼 ▶ 《 볼 · 씨 역 (~

Simon Cruanes

Proof Assistants

Hence, proof assistants

- manage the proof structure
- checks proofs (more trust)
- proof in the large (modularity, etc.)
- several competing logics and implementations

```
Coq 4 colors theorem, CompCert (developed at Inria)
Isabelle/HOL SEL4 (TUM/Cambridge/...)
HOL light Kepler Conjecture
... other more "exotic" tools
```

• large-scale proofs: still a research topic (4 colors theorem, SEL4, Kepler conjecture...)

Simon Cruanes Nunchaku 28th of June, 2016 3 / 22

Isabelle/HOL

```
theory Sea
 imports Main
beain
 datatype 'a seg = Empty | Seg 'a "'a seg"
fun conc :: "'a seq ⇒ 'a seq ⇒ 'a seq"
where
 "conc Empty vs = vs"
 "conc (Seq x xs) ys = Seq x (conc xs ys)"
 fun reverse :: "'a seg ⇒ 'a seg"
where
 "reverse Empty = Empty"
 | "reverse (Seq x xs) = conc (reverse xs) (Seq x Empty)"
lemma conc empty: "conc xs Empty = xs"
 by (induct xs) simp all
lemma conc_assoc: "conc (conc xs ys) zs = conc xs (conc ys zs)"
 by (induct xs) simp all
lemma reverse conc: "reverse (conc xs ys) = conc (reverse ys) (reverse xs)"
 by (induct xs) (simp_all add: conc_empty conc_assoc)
lemma reverse_reverse: "reverse (reverse xs) = xs"
 by (induct xs) (simp all add: reverse conc)
  reverse :: "'a seq ⇒ 'a seq"
Found termination order: "size <*mlex*> {}"
```

Nitpick: Finding Mistakes

Tool integrated in Isabelle/HOL.

```
lemma conc empty: "conc xs Empty = xs"
 by (induct xs) simp all
on lemma i m wrong: "reverse xs = xs"
 nitpick
 oops
  Nitpicking formula...
  Nitpick found a counterexample for card 'a = 5:
 Free variable:
 xs = Seq a_1 (Seq a_2 Empty)
```

Here, it finds $[a_1, a_2]$ as a counter-example.

The genesis of Nunchaku

Issues with Nitpick

- hard to maintain (according to Jasmin)
- deeply tied to Isabelle (shared structures, poly/ML, ...)
- single logic backend (Kodkod)
 - \rightarrow we want to leverage modern research on SMT (CVC4)

Simon Cruanes Nunchaku 28th of June, 2016 6 / 22

The genesis of Nunchaku

Issues with Nitpick

- hard to maintain (according to Jasmin)
- deeply tied to Isabelle (shared structures, poly/ML, ...)
- single logic backend (Kodkod)
 - \rightarrow we want to leverage modern research on SMT (CVC4)

Project Nunchaku

- 2 years ADT (1 engineer)
- goal: useful for proof assistant users (not pure research prototype)
- standalone tool in OCaml
 - ightarrow clean architecture, focus on maintainability and correctness
 - → rich input language for expressing problems
- support multiple frontends (Isabelle, Coq, TLA+, ...)
- support multiple backends (CVC4, kodkod, HBMC?, ...)
- stronger/more accurate encodings (research part)

Nunchaku: the software

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

Simon Cruanes Nunchaku 28th of June, 2016 7 / 22

Summary

- Presentation of Nunchaku
- 2 Architecture Highlight: The Pipeline
- Oevelopment Workflow and Lessons
- 4 Technical Issues so Far

7 / 22

The Big Picture

Nunchaku input/output

input: a logic problem (i.e. a formula from Isabelle)

output: (maybe) a counter-example in the same syntax

The Big Picture

Nunchaku input/output

```
input: a logic problem (i.e. a formula from Isabelle)
```

output: (maybe) a counter-example in the same syntax

Architecture

Bidirectional pipeline (composition of codecs)

forward: translate problem into simpler logic

backward: translate counter-example back into original logic

codec: a pair (encoder, decoder)

Similar to composition of passes in a compiler, except we also decode.

Simon Cruanes Nunchaku 28th of June, 2016 8 / 22

Each codec as a pair of function

```
encode: 'a -> 'b * 'st (encode + return some state)

decode: 'st -> 'c -> 'd (decode using previously returned state)
```

```
type ('a, 'b, 'c, 'd, 'st) transformation_inner = {
 name : string;
 encode : 'a -> ('b * 'st);
 decode : 'st -> 'c -> 'd;
 (* ... *)
}

type ('a, 'b, 'c, 'd) transformation =
 Ex : ('a, 'b, 'c, 'd, 'st) transformation_inner ->
 ('a, 'b, 'c, 'd) t
```

 \rightarrow use advanced features of OCaml (GADTs)

Simon Cruanes

Nunchaku

28th of June, 2016

9 / 22

The Pipeline

The pipeline is a composition of codecs...with extras

```
val id : ('a, 'a, 'b, 'b) pipe

val compose :
 ('a, 'b, 'e, 'f) transformation ->
 ('b, 'c, 'd, 'e) pipe ->
 ('a, 'c, 'd, 'f) pipe

val fork :
 ('a, 'b, 'c, 'd) pipe ->
 ('a, 'b, 'c, 'd) pipe ->
 ('a, 'b, 'c, 'd) pipe
```

Simon Cruanes Nunchaku 28th of June, 2016 10 / 22

The Pipeline

The pipeline is a composition of codecs...with extras

```
val id : ('a, 'a, 'b, 'b) pipe

val compose :
 ('a, 'b, 'e, 'f) transformation ->
 ('b, 'c, 'd, 'e) pipe ->
 ('a, 'c, 'd, 'f) pipe

val fork :
 ('a, 'b, 'c, 'd) pipe ->
 ('a, 'b, 'c, 'd) pipe ->
 ('a, 'b, 'c, 'd) pipe
```

This way, many pipelines for different backends can be built safely. Made possible by OCaml's type system.

Simon Cruanes Nunchaku 28th of June, 2016 10 / 22

Current Pipeline

```
$ nunchaku --print-pipeline
Pipeline: ty_infer ==
 skolem ==
 mono ==
 elim infinite ==
 elim_copy ==
 elim_multi_eqns ==
 specialize ==
 polarize ==
 unroll ==
 skolem ==
 fork { elim_ind_pred ==
 elim_match ==
 elim data ==
 lambda lift ==
 elim_hof ==
 elim rec ==
 intro_guards ==
 elim_prop_args ==
 elim_types ==
 close {to fo ==
 elim_ite == conv_tptp == paradox == id}
 | elim_ind_pred ==
 lambda lift ==
 elim hof ==
 elim_rec ==
 elim match ==
 intro_guards ==
 close {to_fo == flatten {cvc4 == id}}
```

Current Pipeline (in the code)

```
fr.ElimIndPreds.pipe ~print:(!print elim preds || !print all ) ~check @@@
fork
 Tr.ElimPatternMatch.pipe ~print:(!print elim match || !print all ) ~check @@@
 Tr.ElimData.pipe ~print:(!print elim data || !print all ) ~check @@@
 Tr.LambdaLift.pipe ~print:(!print_lambda_lift_ || !print_all_) ~check @@@
Tr.ElimHOF.pipe ~print:(!print_elim_hof_ || !print_all_) ~check @@@
 Tr.ElimRecursion.pipe ~print:(!print elim recursion | | !print all ) ~check @@@
 Tr.IntroGuards.pipe ~print:(!print intro guards || !print all ) ~check @@@
 Tr.Elim_prop_args.pipe ~print:(!print_elim_prop_args_ || !print_all_) ~check @@@
 Tr.ElimTypes.pipe ~print:(!print elim types || !print all ) ~check @@@
 Tr.Model rename.pipe rename ~print:(!print model || !print all ) @@@
 close task (
 Step tofo.pipe ~print:!print all () @@@
 Tr.Elim ite.pipe ~print:(!print elim ite || !print all ) @@@
 FO.pipe tptp @@@
 paradox
 Tr.LambdaLift.pipe ~print:(!print_lambda_lift_ || !print_all_) ~check @@@
Tr.ElimHOF.pipe ~print:(!print_elim_hof_ || !print_all_) ~check @@@
 Tr.ElimRecursion.pipe ~print:(!print_elim_recursion_ || !print_all_) ~check @@@
 Tr.ElimPatternMatch.pipe ~print:(!print elim match || !print all ) ~check @@@
 Tr.IntroGuards.pipe ~print:(!print intro quards | | !print all ) ~check @@@
 Tr.Model rename.pipe rename ~print:(!print model || !print all ) @@@
 close_task (
 Step tofo.pipe ~print:!print all () @@@
 Transform.Pipe.flatten cvc4
```

12 / 22

AST: abstract syntax tree

- critical data structure in a logic-processing tool
- biggest issue: representation of variables

```
type var = private (string * int)
val new_var : string -> var

type term =
 | Var of var
 | Const of string (* function symbol *)
 | App of term * term list
 | Forall of var * term

type 'a subst = (var, 'a) map
```

Any operation recursing under Forall will rename variable on the fly.

Simon Cruanes Nunchaku 28th of June, 2016 13 / 22

Summary

- Presentation of Nunchaku
- 2 Architecture Highlight: The Pipeline
- 3 Development Workflow and Lessons
- Technical Issues so Far

Simon Cruanes Nunchaku 28th of June, 2016 13 / 22

Development Environment

vim + several plugins, including merlin

 \rightarrow code completion, type inference

```
let compute_specializable_args_def ~self (defs : (_,_) Stmt.rec_defs) =
 let state = Trav.state self in
 let ids =
 Stmt.defined of recs defs
 > Sequence.map Stmt.id of defined
 > ID.Set.of sea
 let cga = mk cga state ~env:(Trav.env self) ids in
 (* process each definition *)
 (fun def ->
 let id = def.Stmt.rec defined.Stmt.defined head in
 let n = record calls def cga id def in
 let bv = bv_of_callgraph cga.cga_graph id n in
 ID.Tbl.replace state.specializable args id by:
 Utils.debugf ~section 3 "@[<2>can specialize '@[%a : %a@]' on:@ @[%a@]@]
 let tv = def.Stmt.rec defined.Stmt.defined tv in
 k ID.print full id P.print ty CCFormat.(array bool) by);
 defs:
 Utils.debugf ~section 5 "@[<2>call graph: @[%a@]@]"
 (fun k->k CallGraph.print cga.cga graph);
env:(term, term) Env.t -> ID.Set.t -> 'a call graph analyze state
```

14 / 22

I use git extensively to version the code:

- master branch for stable versions
- dev for main development branch
- one feature = one branch
 - develop in the branch
 - 2 when ready, merge in dev
 - when dev "works" (passes tests), merge in master

Simon Cruanes Nunchaku 28th of June, 2016 15 / 22

Continuous Integration

Use of https://ci.inria.fr for:

- testing that the code builds
- running the test suite
- ightarrow plans for emitting Junit reports (report % of failed tests)

Testing

- almost no unit test: code depends on deeply nested data structures
- whole-program tests: a repository of test problems
 - problems contain their "expected" status
 - tool to run on the whole suite and check results
 - very useful for regressions
- wip: tighter integration with Jenkins (use Junit format for results)

Debugging

printf-like debugging

- use the Format module extensively
 - → nice pretty-printing module
 - → I write a printer for almost every type
- activated by command-line flags, per-module
- also able to print output of each codec

Handling Dependencies

Reinventing the wheel is bad.

- We use opam with a few dependencies
 - → a parser generator (menhir)
 - → a standard library extension
 - → basic threading and unix building blocks
- distribution as a binary, so far (static linking)
- be careful of non-portable dependencies

19 / 22

Summary

- Presentation of Nunchaku
- Architecture Highlight: The Pipeline
- Oevelopment Workflow and Lessons
- Technical Issues so Far

19 / 22

Calling sub-processes properly is not easy

- call Unix.setsid to prevent them from surviving the caller
- careful with FD duplication, deadlocks, etc.

```
let popen cmd ~f =
 Unix. setsid ();
 (* spawn subprocess *)
 let stdout, p stdout = Unix.pipe () in
 let stderr, p stderr = Unix.pipe () in
 let p stdin. stdin = Unix.pipe () in
  List . iter Unix .set close on exec [stdin; stdout; stderr];
 let stdout = Unix.in channel of descr stdout in
 let stdin = Unix.out channel of descr stdin in
 let pid = Unix.create process
 "/bin/sh" [| "/bin/sh"; "-c"; cmd |]
 p stdin p stdout p stderr in
 Unix. close p stdout; Unix. close p stdin; Unix. close p stderr;
  let cleanup \overline{()} = (* ... *) in
 try
 let \times = f (stdin. stdout) in
 let , res = Unix.waitpid [Unix.WUNTRACED] pid in
 let res = match res with
 Unix.WEXITED i | Unix.WSTOPPED i | Unix.WSIGNALED i -> i
 in
 cleanup ();
 res
 with e ->
 cleanup ();
 raise e
```

Concurrency is tricky

We run several sub-processes at the same time

- \rightarrow need concurrency
 - nightmare to debug
 - risk of deadlock
 - risk of race condition

Simon Cruanes Nunchaku 28th of June, 2016 21 / 22

We run several sub-processes at the same time

- → need concurrency
 - nightmare to debug
 - risk of deadlock
 - risk of race condition

Solution: futures

```
module Fut: sig
 type 'a t (* eventually contains a 'a value *)

val return : 'a -> 'a t (* immediate *)
val make: (unit -> 'a) -> 'a t (* execute in new thread *)
val map: ('a -> 'b) -> 'a t -> 'b t
val flat_map: ('a -> 'b t) -> 'a t -> 'b t

type 'a final_state =
 | Stopped
 | Done of 'a
 | Fail of exn

val stop: _ t -> unit
val is_done: _ t -> bool

val get: 'a t -> 'a final_state (* blocking *)
end
```

Conclusion

After 9 months, project has made good progress!

Status

- pipeline to CVC4 is complete
- pipelines to Kodkod and Paradox: wip
- around 20,000 lines of OCaml so far

Learnt from Implementing

- OCaml is awesome (!!)
- proper use of types:
 - enforces good abstraction
 - prevent many, many mistakes
- proper use of modules to keep codecs independent

Simon Cruanes Nunchaku 28th of June, 2016 22 / 22