Hoare Logic: Proving Programs Correct

17-654/17-765 Analysis of Software Artifacts Jonathan Aldrich

Reading: C.A.R. Hoare, An Axiomatic Basis for Computer Programming Some presentation ideas from a lecture by K. Rustan M. Leino

Testing and Proofs

- Testing
 - Observable properties
 - Verify program for one execution
 - Manual development with automated regression
 - Most practical approach now
- Proofs
 - Any program property
 - Verify program for all executions
 - Manual development with automated proof checkers
 - May be practical for small programs in 10-20 years
- So why learn about proofs if they aren't practical?
 - Proofs tell us how to think about program correctness
 - Important for development, inspection
 - Foundation for static analysis tools
 - These are just simple, automated theorem provers
 - Many are practical today!

Analysis of Software Artifacts -Spring 2006

How would you argue that this program is correct?


```
float sum(float *array, int length) {
 float sum = 0.0;
 int i = 0;
 while (i < length) {
 sum = sum + array[i];
 i = i + 1;
 return sum;
}
```

Analysis of Software Artifacts -Spring 2006

Function Specifications

- Predicate: a boolean function over program state
 - i.e. an expression that returns a boolean
 - We often use mathematical symbols as well as program text
- **Examples**
 - x=3
 - y > x
 - $(x \neq 0) \Rightarrow (y+z = w)$

 - $s = \sum_{(i \in 1..n)} a[i]$ $\forall i \in 1..n . a[i] > a[i-1]$
 - true

Analysis of Software Artifacts -Spring 2006

Function Specifications

- Contract between client and implementation
 - Precondition:
 - A predicate describing the condition the function relies on for correct operation
 - Postcondition:
 - A predicate describing the condition the function establishes after correctly running
- Correctness with respect to the specification
 - If the client of a function fulfills the function's precondition, the function will execute to completion and when it terminates, the postcondition will be true
- What does the implementation have to fulfill if the client violates the precondition?
 - A: Nothing. It can do anything at all.

Analysis of Software Artifacts -Spring 2006 6

Function Specifications


```
/*@ requires len >= 0 && array.length = len

@ ensures \result ==

@ (\sum int j; 0 <= j && j < len; array[j])

@*/

float sum(int array[], int len) {

 float sum = 0.0;

 int i = 0;

 while (i < length) {

 sum = sum + array[i];

 i = i + 1;

 }

 return sum;

}
```

Analysis of Software Artifacts -Spring 2006

Hoare Triples

- Formal reasoning about program correctness using pre- and postconditions
- Syntax: {P} S {Q}
 - P and Q are predicates
 - S is a program
- If we start in a state where P is true and execute S, then S will terminate in a state where Q is true

Analysis of Software Artifacts -Spring 2006 8

Hoare Triple Examples

- { true } $x := 5 \{ x=5 \}$
- $\{x = y \} x := x + 3 \{x = y + 3 \}$
- $\{x > -1\}x := x * 2 + 3 \{x > 1\}$
- { x=a } if (x < 0) then x := -x { x=|a| }</p>
- { false } x := 3 { x = 8 }
- { x < 0 } while (x!=0) x := x-1 {
 - no such triple!

Analysis of Software Artifacts -Spring 2006

Strongest Postconditions

- Here are a number of valid Hoare Triples:
- $\{x = 5\} \ x := x * 2 \{ true \}$ $\{x = 5\} \ x := x * 2 \{ x > 0 \}$ $\{x = 5\} \ x := x * 2 \{ x = 10 || x = 5 \}$ All are true, but this one is the most useful x=10 is the strongest postcondition
- If {P} S {Q} and for all Q' such that {P} S {Q'}, Q \Rightarrow Q', then Q is the strongest postcondition of S with respect to P
 - check: $x = 10 \Rightarrow true$
 - check: $x = 10 \Rightarrow x > 0$
 - check: $x = 10 \Rightarrow x = 10 \parallel x = 5$
 - check: $x = 10 \Rightarrow x = 10$

Analysis of Software Artifacts -Spring 2006

Weakest Preconditions

- Here are a number of valid Hoare Triples:
 - ${x = 5 \&\& y = 10} z := x / y {z < 1}$
 - $\{x < y \&\& y > 0\} z := x / y \{z < 1\}$
 - $\{y \neq 0 \&\& x / y < 1\} z := x / y \{ z < 1 \}$
 - All are true, but this one is the most useful because it allows us to invoke the program in the most general condition
 - $y \neq 0 \&\& x / y < 1$ is the weakest precondition
- If {P} S {Q} and for all P' such that {P'} S {Q}, $P' \Rightarrow P$, then P is the weakest precondition wp(S,Q) of S with respect to Q

Analysis of Software Artifacts -Spring 2006

Hoare Triples and Weakest Preconditions

- {P} S {Q} holds if and only if P ⇒ wp(S,Q)
 - In other words, a Hoare Triple is still valid if the precondition is stronger than necessary, but not if it is too weak
- Question: Could we state a similar theorem for a strongest postcondition function?
 - e.g. {P} S {Q} holds if and only if sp(S,P) ⇒
 Q
 - A: Yes, but it's harder to compute

Analysis of Software Artifacts -Spring 2006 13

Hoare Logic Rules

- Assignment
 - { P } x := 3 { x+y > 0 }
 - What is the weakest precondition P?
 - What is most general value of y such that 3 + y > 0?
 - y > -3

Analysis of Software Artifacts -Spring 2006

- Assignment
 - $\{P\}x := 3^*y + z\{x^*y z > 0\}$
 - What is the weakest precondition P?

Analysis of Software Artifacts -Spring 2006 1

Hoare Logic Rules

- Assignment
 - $\{P\} x := 3 \{x+y > 0\}$
 - What is the weakest precondition P?
- Assignment rule
 - wp(x := E, P) = [E/x] P
 - Resulting triple: { [E/x] P } x := E { P }
 - [3/x](x + y > 0)
 - = (3) + y > 0
 - = y > -3

Analysis of Software Artifacts -Spring 2006

- Assignment
 - $\{P\}x := 3*y + z\{x*y z > 0\}$
 - What is the weakest precondition P?
- Assignment rule
 - wp(x := E, P) = [E/x] P
 - [3*y+z/x](x*y-z>0)
 - = (3*y+z)*y-z>0
 - = $3^*y^2 + z^*y z > 0$

Analysis of Software Artifacts -Spring 2006 10

Hoare Logic Rules

- Sequence
 - $\{P\}x := x + 1; y := x + y \{y > 5\}$
 - What is the weakest precondition P?

Analysis of Software Artifacts -Spring 2006

- Sequence
 - $\{P\}x := x + 1; y := x + y \{y > 5\}$
 - What is the weakest precondition P?
- Sequence rule
 - wp(S;T, Q) = wp(S, wp(T, Q))
 - wp(x:=x+1; y:=x+y, y>5)
 - = wp(x:=x+1, wp(y:=x+y, y>5))
 - = wp(x:=x+1, x+y>5)
 - = x+1+y>5
 - = x+y>4

Analysis of Software Artifacts -Spring 2006

18

Hoare Logic Rules

- Conditional
 - { P } if x > 0 then y := z else y := -z { y > 5 }
 - What is the weakest precondition P?

Analysis of Software Artifacts -Spring 2006

- Conditional
 - { P } if x > 0 then y := z else y := -z { y > 5 }
 - What is the weakest precondition P?
- Conditional rule
 - wp(if B then S else T, Q) = B $\Rightarrow wp$ (S,Q) && \neg B $\Rightarrow wp$ (T,Q)
 - *wp*(if x>0 then y:=z else y:=-z, y>5)
 - = $x>0 \Rightarrow wp(y:=z,y>5) \&\& x\leq 0 \Rightarrow wp(y:=-z,y>5)$
 - $= x>0 \Rightarrow z > 5 \&\& x \le 0 \Rightarrow -z > 5$
 - = $x>0 \Rightarrow z > 5 \&\& x \le 0 \Rightarrow z < -5$

Analysis of Software Artifacts -Spring 2006 20

Hoare Logic Rules

- Loops
 - { P } while (i < x) f=f*i; i := i + 1 { f = x! }
 - What is the weakest precondition P?

Analysis of Software Artifacts -Spring 2006

Proving loops correct

- First consider partial correctness
 - The loop may not terminate, but if it does, the postcondition will hold
- {P} while B do S {Q}
 - Find an invariant Inv such that:
 - P ⇒ Inv
 - The invariant is initially true
 - { Inv && B } S {Inv}
 - Each execution of the loop preserves the invariant
 - (Inv && ¬B) ⇒ Q
 - The invariant and the loop exit condition imply the postcondition
 - Why do we need each condition?

Analysis of Software Artifacts -Spring 2006 22

Loop Example

Prove array sum correct

```
\{ N \ge 0 \}

j := 0;

s := 0;

while (j < N) do

j := j + 1;

s := s + a[j];

end

\{ s = (Σi | 0≤i<N • a[i]) \}
```

Analysis of Software Artifacts -Spring 2006

Loop Example

Prove array sum correct

```
 \left\{ \begin{array}{l} N \geq 0 \, \\ j := 0; \\ s := 0; \\ \left\{ \begin{array}{l} 0 \leq j \leq N \, \&\& \, s = \left( \Sigma i \mid 0 \leq i < j \bullet a[i] \right) \, \right\} \\ \text{while } (j < N) \, do \\ \left\{ \begin{array}{l} 0 \leq j \leq N \, \&\& \, s = \left( \Sigma i \mid 0 \leq i < j \bullet a[i] \right) \, \&\& \, j < N \right\} \\ j := j + 1; \\ s := s + a[j]; \\ \left\{ 0 \leq j \leq N \, \&\& \, s = \left( \Sigma i \mid 0 \leq i < j \bullet a[i] \right) \, \right\} \\ \text{end} \\ \left\{ \begin{array}{l} s = \left( \Sigma i \mid 0 \leq i < N \bullet a[i] \right) \, \right\} \\ \end{array}
```

Analysis of Software Artifacts -Spring 2006 2

Proof Obligations

Invariant is initially true

```
{ N ≥ 0 }

j := 0;

s := 0;

{ 0 ≤ j ≤ N && s = (\Sigma i \mid 0 \le i < j • a[i]) }
```

Invariant is maintained

$$\{0 \le j \le N \&\& s = (\Sigma i \mid 0 \le i < j \bullet a[i]) \&\& j < N\}$$

$$j := j + 1;$$

$$s := s + a[j];$$

$$\{0 \le j \le N \&\& s = (\Sigma i \mid 0 \le i < j \bullet a[i]) \}$$

Invariant and exit condition implies postcondition
 0 ≤ j ≤ N && s = (Σi | 0≤i<j • a[i]) && j ≥ N

⇒ s = (Σi | 0≤i<N • a[i])

Analysis of Software Artifacts -Spring 2006

Proof Obligations

Invariant is initially true
 { N ≥ 0 }
 { 0 ≤ 0 ≤ N && 0 = (Σi | 0≤i<0 • a[i]) } // by assignment rule
 j := 0;
 { 0 ≤ j ≤ N && 0 = (Σi | 0≤i<j • a[i]) } // by assignment rule
 s := 0;
 { 0 ≤ j ≤ N && s = (Σi | 0≤i<j • a[i]) }

Need to show that:

```
(N \ge 0) \Rightarrow (0 \le 0 \le N \&\& 0 = (\Sigma i \mid 0 \le i < 0 \bullet a[i]))
(N \ge 0) \Rightarrow (0 \le N \&\& 0 = \mathbf{0}) // 0 \le 0 is true, empty sum is 0
```

- = $(N \ge 0) \Rightarrow (0 \le N)$ // 0=0 is true, P && true is P
- = true

Analysis of Software Artifacts -Spring 2006 26

Proof Obligations

· Invariant is maintained

Need to show that:

```
The ed to show that:

(0 \le j \le N \&\& s = (\Sigma i \mid 0 \le i < j \bullet a[i]) \&\& j < N)

\Rightarrow (0 \le j + 1 \le N \&\& s + a[j + 1] = (\Sigma i \mid 0 \le i < j + 1 \bullet a[i]))

(0 \le j < N \&\& s = (\Sigma i \mid 0 \le i < j \bullet a[i]))

\Rightarrow (-1 \le j < N \&\& s + a[j + 1] = (\Sigma i \mid 0 \le i < j + 1 \bullet a[i])) // simplify bounds of j
```

 $\Rightarrow (-1 \le j < N && s+a[j+1] = (2i \mid 0 \le i < j+1 \bullet a[i]))$ $= (0 \le j < N && s = (\Sigma \mid 0 \le i < j \bullet a[i]))$

 \Rightarrow (-1 \leq j < N && s+a[j+1] = (Σ i | 0 \leq i<j • a[i]) + a[j]) // separate last element // we have a problem – we need a[j+1] and a[j] to cancel out

Analysis of Software Artifacts -Spring 2006

Where's the error? Prove array sum correct $\{ N \ge 0 \}$ j := 0;s := 0;while (j < N) do Need to add element before incrementing j j := j + 1;s := s + a[j];end $\{ s = (\Sigma i \mid 0 \le i < N \bullet a[i]) \}$ Analysis of Software Artifacts -Spring 2006

Corrected Code

 Prove array sum correct $\{ N \ge 0 \}$ j := 0;s := 0;while (j < N) do s := s + a[j];j := j + 1;end $\{ s = (\Sigma i \mid 0 \le i < N \cdot a[i]) \}$ Analysis of Software Artifacts -Spring 2006

Proof Obligations

Invariant is maintained $\{0 \le j \le N \&\& s = (\Sigma i \mid 0 \le i < j \bullet a[i]) \&\& j < N\}$ $\{0 \le j + 1 \le N \&\& s + a[j] = (\Sigma i \mid 0 \le i < j + 1 \cdot a[i]) \}$ // by assignment rule s := s + a[j]; $\{0 \le j + 1 \le N \&\& s = (\Sigma i \mid 0 \le i < j + 1 \bullet a[i]) \}$ // by assignment rule j := j + 1; $\{0 \le j \le N \&\& s = (\Sigma i \mid 0 \le i < j \bullet a[i]) \}$ Need to show that: $(0 \le j \le N \&\& s = (\Sigma i \mid 0 \le i < j \bullet a[i]) \&\& j < N)$ \Rightarrow (0 \leq j +1 \leq N && s+a[j] = (Σ i | 0 \leq i<j+1 • a[i])) $(0 \le j < N \&\& s = (\Sigma i \mid 0 \le i < j \bullet a[i]))$ ⇒ $(-1 \le j < N \&\& s+a[j] = (\Sigma i \mid 0 \le i < j+1 \bullet a[i]))$ // simplify bounds of j $(0 \le j < N \&\& s = (\Sigma i \mid 0 \le i < j \bullet a[i]))$ \Rightarrow (-1 \leq j < N && s+a[j] = (Σ i | 0 \leq i<j • a[i]) + a[j]) // separate last part of sum $(0 \le j < N \&\& s = (\Sigma i \mid 0 \le i < j \bullet a[i]))$ \Rightarrow (-1 \leq j < N && s = (Σ i | 0 \leq i<j • a[i])) // subtract a[i] from both sides $//0 \le j \Rightarrow -1 \le j$ Analysis of Software Artifacts -

Spring 2006

Proof Obligations

Analysis of Software Artifacts -Spring 2006

Invariant Intuition

- For code without loops, we are simulating execution directly
 - We prove one Hoare Triple for each statement, and each statement is executed once
- For code with loops, we are doing *one* proof of correctness for multiple loop iterations
 - Don't know how many iterations there will be
 - Need our proof to cover all of them
 - The invariant expresses a *general* condition that is true for every execution, but is still strong enough to give us the postcondition we need
 - This tension between generality and precision can make coming up with loop invariants hard

Analysis of Software Artifacts -Spring 2006

Total Correctness for Loops

- {P} while B do S {Q}
- Partial correctness:
 - Find an invariant Inv such that:
 - $P \Rightarrow Inv$
 - The invariant is initially true { Inv && B } S {Inv}

 - Each execution of the loop preserves the invariant
 - $(Inv \&\& \neg B) \Rightarrow Q$
 - The invariant and the loop exit condition imply the postcondition
- Total correctness
 - Loop will terminate

Analysis of Software Artifacts -Spring 2006

Termination

How would you prove this program terminates?

```
\{ N \geq 0 \}
j := 0;
s := 0;
while (j < N) do
 s := s + a[j];
 j := j + 1;
end
\{ s = (\Sigma i \mid 0 \le i < N \bullet a[i]) \}
```

Analysis of Software Artifacts -Spring 2006

Total Correctness for Loops

- {P} while B do S {Q}
- Partial correctness:
 - Find an invariant Inv such that:
 - $\mathsf{P} \Rightarrow \mathsf{Inv}$
- The invariant is initially true
 { Inv && B } S {Inv}
 Each execution of the loop preserves the invariant
 (Inv && ¬B) ⇒ Q
 - - The invariant and the loop exit condition imply the postcondition
- Termination bound
 - Find a variant function v such that:
 - v is an upper bound on the number of loops remaining
- (Inv && B) ⇒ v > 0
 The variant function evaluates to a finite integer value greater than zero at the beginning of the loop
 { Inv && B && v=V } S {v < V}
 The value of the variant function decreases each time the loop body executes (here V is a constant)

Analysis of Software Artifacts -Spring 2006

Total Correctness Example


```
while (j < N) do \{0 \le j \le N \ \&\& \ s = (\Sigma i \mid 0 \le i < j \bullet a[i]) \ \&\& \ j < N\} s := s + a[j]; j := j + 1; \{0 \le j \le N \ \&\& \ s = (\Sigma i \mid 0 \le i < j \bullet a[i]) \ \} end
```

- Variant function for this loop?
 - N-j

Analysis of Software Artifacts -Spring 2006 3

Guessing Variant Functions

- Loops with an index
 - N ± i
 - Applies if you always add or always subtract a constant, and if you exit the loop when the index reaches some constant
 - Use N-i if you are incrementing i, N+i if you are decrementing i
 - Set N such that N ± i ≤ 0 at loop exit
- Other loops
 - Find an expression that is an upper bound on the number of iterations left in the loop

Analysis of Software Artifacts -Spring 2006

Additional Proof Obligations

- Variant function for this loop: N-j
- To show: variant function initially positive
 (0 ≤ j ≤ N && s = (Σi | 0≤i<j a[i]) && j < N)
 ⇒ N-j > 0
- To show: variant function is decreasing
 {0 ≤ j ≤ N && s = (Σi | 0≤i<j a[i]) && j < N && N-j = V}
 s := s + a[j];
 j := j + 1;
 {N-j < V}

Analysis of Software Artifacts -Spring 2006 38

Additional Proof Obligations

• To show: variant function initially positive

$$(0 \le j \le N \&\& s = (\Sigma i \mid 0 \le i < j \bullet a[i]) \&\& j < N)$$

 $\Rightarrow N-j > 0$

=
$$(0 \le j \le N \&\& s = (\Sigma i \mid 0 \le i < j \bullet a[i]) \&\& j < N)$$

 $\Rightarrow N > j$ // added j to both sides

= true
$$//(N > j) = (j < N), P && Q \Rightarrow P$$

Analysis of Software Artifacts -Spring 2006

Additional Proof Obligations

• To show: variant function is decreasing $\{0 \le j \le N \ \&\& \ s = (\Sigma i \mid 0 \le i < j \bullet \ a[i]) \ \&\& \ j < N \ \&\& \ N-j = V\}$ $\{N-(j+1) < V\}$ // by assignment s := s + a[j]; $\{N-(j+1) < V\}$ // by assignment j := j + 1; $\{N-j < V\}$ • Need to show: $(0 \le j \le N \ \&\& \ s = (\Sigma i \mid 0 \le i < j \bullet \ a[i]) \ \&\& \ j < N \ \&\& \ N-j = V)$ $\Rightarrow (N-(j+1) < V)$ Assume $0 \le j \le N \ \&\& \ s = (\Sigma i \mid 0 \le i < j \bullet \ a[i]) \ \&\& \ j < N \ \&\& \ N-j = V$ By weakening we have N-j = V Therefore N-j-1 < V

But this is equivalent to N-(j+1) < V, so we are done.

Analysis of Software Artifacts -Spring 2006 40

Factorial


```
\{ N \ge 1 \}

k := 1

f := 1

while (k < N) do

f := f * k

k := k + 1

end

\{ f = N! \}
```

- Loop invariant?
- Variant function?

Analysis of Software Artifacts -Spring 2006

Factorial $\{ N \ge 1 \}$ k := 1f := 1while (k < N) do k := k + 1f := f * kNeed to increment k before multiplying end $\{ f = N! \}$ Loop invariant? • $f = k! \&\& 0 \le k \le N$ Variant function? N-k Analysis of Software Artifacts -Spring 2006

Factorial


```
{ N ≥ 1 }
\{ 1 = 1! \&\& 0 \le 1 \le N \}
\{ 1 = k! \&\& 0 \le k \le N \}
f := 1
\{ f = k! \&\& 0 \le k \le N \}
while (k < N) do
 \{f = k! \&\& 0 \le k \le N \&\& k < N \&\& N-k = V\}
 \{f^*(k+1) = (k+1)! \&\& 0 \le k+1 \le N \&\& N-(k+1) < V\}
 k := k + 1
 \{ \ f^*k = k! \ \&\& \ 0 \le k \le N \ \&\& \ N\text{-}k < V \}
 f := f * k
 \{ f = k! \&\& 0 \le k \le N \&\& N-k < V \}
end
\{ f = k! \&\& 0 \le k \le N \&\& k \ge N \}
\{ f = N! \}
 Analysis of Software Artifacts -
Spring 2006
```

Factorial Obligations (1)


```
(N \ge 1) \Rightarrow (1 = 1! \&\& 0 \le 1 \le N)
= (N \ge 1) \Rightarrow (1 \le N) // because 1 = 1! and 0 \le 1
= true // because (N \ge 1) = (1 \le N)
```

Analysis of Software Artifacts -Spring 2006 44

Factorial Obligations (2)


```
(f = k! \&\& 0 \le k \le N \&\& k < N \&\& N-k = V)
 \Rightarrow (f*(k+1) = (k+1)! && 0 ≤ k+1 ≤ N && N-(k+1)< V)
 (f = k! \&\& 0 \le k < N \&\& N-k = V)
 \Rightarrow (f*(k+1) = k!*(k+1) && 0 ≤ k+1 ≤ N && N-k-1< V)
 // by simplification and (k+1)!=k!*(k+1)
Assume (f = k! && 0 \le k < N && N-k = V)
Check each RHS clause:
 (f^*(k+1) = k!^*(k+1))
 = (f = k!)
 // division by (k+1) (nonzero by assumption)
 // by assumption
 = true
 0 \le k+1
 // by assumption that 0 \le k
 = true
 k+1 ≤ N
 = true
 // by assumption that k < N
 N-k-1< V
 = N-k-1 < N-k // by assumption that N-k = V
 = N-1 < N
 // by addition of k
 // by properties of <
 =true
```

Analysis of Software Artifacts -Spring 2006

Factorial Obligations (3)

 $(f = k! \&\& 0 \le k \le N \&\& k \ge N) \Longrightarrow (f = N!)$ Assume $f = k! \&\& 0 \le k \le N \&\& k \ge N$ Then k=N by $k \le N \&\& k \ge N$ So f = N! by substituting k=N

Analysis of Software Artifacts -Spring 2006