CS4004/CS4504: FORMAL VERIFICATION

Lecture 1: Module Overview & Introduction

Vasileios Koutavas

THE PERILS OF SOFTWARE

- → Software is now controlling critical machines:
 - → Transportation: cars (> 100M LoC [IEEE]), airplains, trains, spacecraft, ...
 - → Medical: pacemakers, MRI machines, ...
 - → Utilities: power grids, telephone centres, ...
 - $\rightarrow~$ Finance: online banking, stock prices, ...
 - $\rightarrow \ \, ...$

THE PERILS OF SOFTWARE

- → Software is now controlling critical machines:
 - → Transportation: cars (> 100M LoC [IEEE]), airplains, trains, spacecraft, ...
 - → Medical: pacemakers, MRI machines, ...
 - → Utilities: power grids, telephone centres, ...
 - \rightarrow Finance: online banking, stock prices, ...
 - → ...
- → BUT Software is very unreliable
 - → http://en.wikipedia.org/wiki/List_of_software_bugs
 - → http://www.cs.tau.ac.il/~nachumd/horror.html

3

A bug in fMRI software could invalidate 15 years of brain research

This is huge.

BEC CREW 6 JUL 2016

There could be a very serious problem with the past 15 years of research into human brain activity, with a new study suggesting that a bug in fMRI software could invalidate the results of some 40,000 papers.

That's massive, because functional magnetic resonance imaging (fMRI) is one of the best tools we have to measure brain activity, and if it's flawed, it means all those conclusions about what our brains look like during things like exercise, gaming, love, and drug addiction are wrong.

TIMSORT

- → Hybrid Sorting Algorithm of MergeSort + InsertionSort
- ightarrow Used in Android JDK, Sun JDK, OpenJDK, Python, GNU Octave

TIMSORT

- → Hybrid Sorting Algorithm of MergeSort + InsertionSort
- ightarrow Used in Android JDK, Sun JDK, OpenJDK, Python, GNU Octave
- → The implementation uses an intermediate array of fixed size
- → The (wrong) assumption is that the array will never fill up
- → But it does fill up for carefully selected inputs arrays of size > 562 trillion

http://www.envisage-project.eu/

proving-android-java-and-python-sorting-algorithm-is-broken-and-how-to-fix-it/

OpenJDK's java.utils.Collection.sort() is broken: The good, the bad and the worst case *

Stijn de Gouw^{1,2}, Jurriaan Rot^{3,1}, Frank S. de Boer^{1,3}, Richard Bubel⁴, and Reiner Hähnle⁴

- ¹ CWI, Amsterdam, The Netherlands
- 2 SDL, Amsterdam, The Netherlands 3 Leiden University, The Netherlands
- ⁴ Technische Universität Darmstadt, Germany

Abstract. We investigate the correctness of TimSort, which is the main scring algorithm provided by the Jawa standard library. The goal is functional verification with mechanical proofs. During our verification attempt we discovered a bug which causes the implementation to crash. We characterize the conditions under which the bug occurs, and from this we derive a bug-free version that does not componiste the performance. We formally specify the new version and mechanically verify the absence of this big with Keyl's, a state-of-the-art wrification tool for Jawa.

→ Ultimate goal: verify the absence of software errors

- → Ultimate goal: verify the absence of software errors
- → Easy? NO!
 - → Finite code often has an infinite set of behaviours:

quicksort (a: array int)

Infinite number of a-inputs and outputs

- → Ultimate goal: verify the absence of software errors
- → Easy? NO!
 - → Finite code often has an infinite set of behaviours:

Infinite number of a-inputs and outputs

→ What does it even mean for quicksort to be correct?

- → Ultimate goal: verify the absence of software errors
- → Easy? NO!
 - → Finite code often has an infinite set of behaviours:

```
quicksort (a: array int)
```

Infinite number of a-inputs and outputs

- → What does it even mean for quicksort to be correct?
- → A number of ways to approach the problem.

ightarrow Can we use **testing** to prove correctness/incorrectness?

→ Can we use **testing** to prove correctness/incorrectness?

NO! Need an infinite testsuit

→ Algorithmic Verification: Can we come up with an algorithm to do prove correctness/incorrectness automatically?
Create a program av that inputs another program p and after finite time outputs false if p has a bug for some input, or true otherwise.

→ Algorithmic Verification: Can we come up with an algorithm to do prove correctness/incorrectness automatically?

Create a program **av** that inputs another program **p** and after finite time outputs **false** if **p** has a bug for some input, or **true** otherwise.

NO! Because of the halting problem [Alan Turing 1936]: if av exists then there is a paradox; thus av can't exist.

Proof.

Let "bug"=infinite loop=infloop(). If p is a program then let 'p(p) be the program that when run, it will execute p on input p.

Assume av exists. Create:

```
paradox(p:Prog) = if av('p(p)) then infloop() else true
```

What does paradox(paradox) do?

- If paradox(paradox) loops forever then av('paradox(paradox))=false, thus paradox(paradox) returns true. Contradiction
- If paradox(paradox) returns true av('paradox(paradox))=true, thus paradox(paradox) loops forever. Contradiction

- → Deductive Verification: Can we have a mathematical proof system to prove correctness/incorrectness for all programs? Create a system L of logical axioms and rules, such that for any program p we can prove either
 - → p has a bug for some input
 - \rightarrow p has no bug for any input

If such a system L exists then we can create a fully automatic verification algorithm (simply systematically explore all logical derivations and eventually, in finite time, derive "p has a bug" or "p has no bug".)

- → Deductive Verification: Can we have a mathematical proof system to prove correctness/incorrectness for all programs? Create a system L of logical axioms and rules, such that for any program p we can prove either
 - → p has a bug for some input
 - → p has no bug for any input

If such a system L exists then we can create a fully automatic verification algorithm (simply systematically explore all logical derivations and eventually, in finite time, derive "p has a bug" or "p has no bug".)

NO! Kurt Gödel proved in 1931 that no such logical system exists.

HOLY GRAIL OF FORMAL VERIFICATION

- → Soundness: If the verification method reports no failure, then the program under examination has no bug
- → Completeness: If the verification method reports a failure, then the program under examination has a bug
- → **Termination**: The verification method will terminate, giving back an answer.

HOLY GRAIL OF FORMAL VERIFICATION

- → Soundness: If the verification method reports no failure, then the program under examination has no bug
- → Completeness: If the verification method reports a failure, then the program under examination has a bug
- → **Termination**: The verification method will terminate, giving back an answer.

Pick TWO. Having all three is theoretically impossible.

Usually verification systems pick soundness and termination.

However not all is lost! Sound and terminating systems can prove the correctness of virtually every program we would care about.

The scientific community continuously pushes the limits of these systems to extreme levels!

- → **Algorithmic verification**: model checking, abstract interpretation, static analysis.
 - → create a model of the program in a decidable framework (finite state system, pushdown system)
 - → usually: semi-automatic (semi-manual) model creation
 - → automated model verification

→ Deductive verification:

- → create a correctness proof of the program in a logic (with axioms and logical rules)
- → usually: semi-automatic (semi-manual) proof construction
- → automated proof checking

However not all is lost! Sound and terminating systems can prove the correctness of virtually every program we would care about.

The scientific community continuously pushes the limits of these systems to extreme levels!

- → **Algorithmic verification**: model checking, abstract interpretation, static analysis.
 - → create a model of the program in a decidable framework (finite state system, pushdown system)
 - → usually: semi-automatic (semi-manual) model creation
 - → automated model verification

→ Deductive verification:

- → create a correctness proof of the program in a **logic** (with axioms and logical rules)
- → usually: semi-automatic (semi-manual) proof construction
- → automated proof checking

In this module: we will use the second approach.

- → We will manually prove programs correct using pen and paper proofs.
- → We will use software that provide *some* automation to make this easier.

Success stories start appearing from the mid-1990s.

→ Paris metro line 14, (1998,refinement approach – combination of algorithmic and deductive approach)

```
http://www.methode-b.com/documentation b/ClearSy-Industrial Use of B.pdf
```

- → Flight control software of A380: verified absence of run-time errors (2005, abstract interpretation) http://www.astree.ens.fr/
- → L4.verifiedmicro-kernel: a formally correct operating system kernel (2010, deductive verification) http://www.extos.nicta.com.au/research/l4.verified/
- → SLAM: verifier for MS Windows drivers (2010, model checking) http://research.microsoft.com/en-us/projects/slam/
- → Facebook's Infer verifier: detects bugs in Android and iOS apps http://fbinfer.com/
- → And more...

CS4004/CS4504 THEORY

Book: Logic in Computer Science: Modelling and Reasoning about Systems, 2nd Edition, by M. Huth & M. Ryan

- 1. Symbolic logic
 - → Natural deduction
 - → Propositional logic
 - → First-order Predicate logic
- 2. Correctness of imperative programs
 - → Floyd-Hoare logic
 - → Weakest Precondition calculus
 - → Loop invariants
 - → functional abstractions, etc.
- 3. (possibly) Correctness of functional programs
 - → Data types (numbers, lists, trees, ...)
 - → Recursive functions
 - → Inductive proofs (mathematical, structural, ...)
- 4. (possibly) Correctness of concurrent programs
 - → Hennessy-Milner logic
 - → Bisimulation
 - → etc.

CS4004/CS45004: PRACTICE

Exercises, Tutorials and Assignments:

- 1. Pencil&paper proofs: propositional, inductive, correctness proofs.
- 2. Semi-automatic proofs using the ${\bf Dafny}$ verifier

http://research.microsoft.com/en-us/projects/dafny/ http://rise4fun.com/Dafny

CS4004/CS45004: OTHER

Marks:

- → 2% marks from attendance (random sampling)
- → 33% marks from coursework
- → 65% marks from annual exam

Final exam: pencil&paper proofs of simple propositional properties, and program correctness properties.

Exam in January.

You will need: a windows box to install visual studio + dafny (or a linux box to install Why3)

We meet 3 times a week for lectures and tutorials (Tue 5pm, Thu 5pm, Fri 2pm)

More information here:

www.scss.tcd.ie/Vasileios.Koutavas/teaching/cs4004-4504