Building Verified Program Analyzers in Coq

Lecture 1: Motivations and Examples

David Pichardie - INRIA Rennes / Harvard University

The increasing complexity of safety critical systems requires efficient validation techniques

The increasing complexity of safety critical systems requires efficient validation techniques

- Manual verifications
 - do not scale

manual verification

yesterday

The increasing complexity of safety critical systems requires efficient validation techniques

- Manual verifications
 - do not scale
- Automatic bug finders
 - may miss some bugs

manual verification	bug finders
yesterday	today

The increasing complexity of safety critical systems requires efficient validation techniques

- Manual verifications
 - do not scale
- Automatic bug finders
 - may miss some bugs
- Automatic, sound verifiers
 - find all bugs, may raise false alarms
 ex: the Astrée static analyzer

http://www.astree.ens.fr/

~1M loc of a critical controlcommand software analyzed

0 false alarms

manual verification	bug finders	sound verifiers
yesterday	today	tomorrow

How do you trust the tool that verifies your software?

The increasing complexity of safety critical systems requires efficient validation techniques

- Manual verifications
 - do not scale
- Automatic bug finders
 - may miss some bugs
- Automatic, sound verifiers
 - find all bugs, may raise false alarms
 ex: the Astrée static analyzer

http://www.astree.ens.fr/

~1M loc of a critical control-command software analyzed

0 false alarms

manual verification	bug finders	sound verifiers
yesterday	today	tomorrow

How do you trust the tool that verifies your software?

The increasing complexity of safety critical systems requires efficient validation techniques

- Manual verifications
 - do not scale
- Automatic bug finders
 - may miss some bugs
- Automatic, sound verifiers
 - find all bugs, may raise false alarms
 ex: the Astrée static analyzer
- Formally-verified verifiers
 - the verifier comes with a soundness proof
 - that is machine checked

http://www.astree.ens.fr/

~1M loc of a critical controlcommand software analyzed

0 false alarms

manual verification	bug finders	sound verifiers	verified verifiers
yesterday	today	tomorrow	after tomorrow

A simple idea:

A simple idea:

Program and prove your verifier in the same language!

A simple idea:

Program and prove your verifier in the same language!

Which language?

A simple idea:

Program and prove your verifier in the same language!

Which language?

First face:

First face:

• a proof assistant that allows to interactively build proof in constructive logic

First face:

• a proof assistant that allows to interactively build proof in constructive logic

Second face:

First face:

a proof assistant that allows to interactively build proof in constructive logic

Second face:

a functional programming language with a very rich type system

First face:

a proof assistant that allows to interactively build proof in constructive logic

Second face:

 a functional programming language with a very rich type system example:

```
sort: \forall 1: list int, { l': list int | Sorted l' \land PermutationOf l l' }
```


First face:

a proof assistant that allows to interactively build proof in constructive logic

Second face:

 a functional programming language with a very rich type system example:

```
sort: \forall 1: list int, { l': list int | Sorted l' \land PermutationOf l l' }
```

with an extraction mechanism to Ocaml

```
sort: int list \rightarrow int list
```

Coming soon...

The next lecture will provide a short introduction to Coq

You may want to install the tool on you computer during this first lecture (but please, try to keep focused nevertheless...)

Instructions for installation:

http://www.irisa.fr/celtique/pichardie/teaching/digicosme13

Coming soon...

The next lecture will provide a short introduction to Coq

You may want to install the tool on you computer during this first lecture (but please, try to keep focused nevertheless...)

Instructions for installation:

http://www.irisa.fr/celtique/pichardie/teaching/digicosme13

We program the static analyzer inside Coq

```
Definition analyzer (p:program) := ...
```

Static Analyzer

Logical Framework (here Coq)

We program the static analyzer inside Coq

```
Definition analyzer (p:program) := ...
```

We state its correctness wrt. a formal specification of the language semantics

```
Theorem analyser_is_sound : \forall p, analyser p = Yes \rightarrow Sound(p)
```

Static Analyzer

Language Semantics

Logical Framework (here Coq)

We program the static analyzer inside Coq

```
Definition analyzer (p:program) := ...
```

We state its correctness wrt. a formal specification of the language semantics

```
Theorem analyser_is_sound : \forall p, analyser p = Yes \rightarrow Sound(p)
```

We interactively and mechanically prove this theorem

```
Proof. ... (* few days later *) ... Qed.
```

Static Analyzer

Language Semantics

Soundness Proof

Logical Framework (here Coq)

We program the static analyzer inside Coq

```
Definition analyzer (p:program) := ...
```

We state its correctness wrt. a formal specification of the language semantics


```
Theorem analyser_is_sound : \forall p, analyser p = Yes \rightarrow Sound(p)
```

We interactively and mechanically prove this theorem

```
Proof. ... (* few days later *) ... Qed.
```

We extract an OCaml implementation of the analyzer

```
Extraction analyzer.
```


A Posteriori Validation

An important tool in our toolbox

We program the full static analyzer inside Coq

```
Definition analyzer (p:program) :=
 ...
 let x := complex_computation p in
 ...
...
...or ...
```

A Posteriori Validation

An important tool in our toolbox

We program the full static analyzer inside Coq

```
Definition analyzer (p:program) :=
 ...
let x := complex_computation p in
 ...
```


... or we program some parts in Coq, other parts in OCaml and use a verified validator

Ideally we also prove (on paper) that if the external implementation implements correctly a well-known algorithm then the validator will always succeed (completeness)

Trusted Computing Base (TCB)

- 1. Formal specification of the programming language semantics
 - (informally) shared by any end-user programmer, compiler, static analyzer
 - less specialized than static analyzer's abstract semantics

- 2. Logical Framework
 - only the proof checker needs to be trusted
 - we don't trust sophisticated decision procedures

Trusted Computing Base (TCB)

- 1. Formal specification of the programming language semantics
 - (informally) shared by any end-user programmer, compiler, static analyzer
 - less specialized than static analyzer's abstract semantics

- 2. Logical Framework
 - only the proof checker needs to be trusted
 - we don't trust sophisticated decision procedures

Trusted Computing Base (TCB)

- 1. Formal specification of the programming language semantics
 - (informally) shared by any end-user programmer, compiler, static analyzer
 - less specialized than static analyzer's abstract semantics

- 2. Logical Framework
 - only the proof checker needs to be trusted
 - we don't trust sophisticated decision procedures

Still a large code base but at least a foundational code base: logic & semantics

Using Proof Assistants in PL Research

We distinguish two approaches

- 1. Accompany a research paper with a machine checked proof
 - increase the trust in a scientific result
 - facilitate the review process
- 2. Help building highly reliable *meta-programs* (programs that manipulate programs: compilers, program verifiers, type checkers...)
 - require to program the tool inside the proof assistant (generic interface, efficient data-structures)
 - must scale to realistic languages with large formal semantics

Verified PL Stacks: Achievements

Some major achievements have changed our expectations about programming language mechanized proofs

- M6: JVM bytecode interpreter in ACL2 (Liu)
- Jinja: source & bytecode Java, compiler, BCV in Isabelle/HOL (Klein & Nipkow, and extensions by Lochbihler)
- CompCert: realistic C compiler in Coq (Leroy, Blazy et al.)
- Verified Software ToolChain: extension of CompCert for concurrent C programs (Appel et al.)
- seL4: verified OS kernel in Isabelle/HOL (Klein, Norrish et al.)

Verified Static Analysis: Objectives

We identify two major objectives

- 1. building new proof methods for the working (mechanized) semanticist
 - using Abstract Interpretation theory, we can provide generic interfaces between analyses
 - we have to discover new a posteriori validation algorithms (sound and efficient)

2. building big proofs

- proving in the small will not give us all the lessons we want to learn
- large case studies are important to build a new proof engineering knowledge

These Lectures

Lecture 1

Motivations

Examples of verified analysers

Lecture 2

Coq crash course

Lecture 3

Verified abstract interpreter for a simple imperative language

Lecture 4

CompCert

A verified value analysis for CompCert

Some example of verified static analysers

Lecture objectives

- Show examples of challenging verified static analysis
- Complement your knowledge on static analysis

Two examples

- Information flow type system
- data-race static analysis

These analyses target the Java (bytecode) language

A Certified Non-Interference Java Bytecode Verifier

G. Barthe, D. Pichardie and T. Rezk, A Certified Lightweight Non-Interference Java Bytecode Verifier, ESOP'07

Motivations: Bytecode Verification

Java bytecode verification

- checks that applets are correctly formed and correctly typed,
- using a static analysis of bytecode programs

But Java bytecode verifier (and more generally Java security model)

- only concentrates on who accesses sensitive information,
- not how sensitive information flows through programs

In this work

- We propose an information flow type system for a sequential JVM-like language, including classes, objects, arrays, exceptions and method calls.
- We prove in Coq that it guarantees the semantical non-interference property on method input/output.

"Low-security behavior of the program is not affected by any high-security data." Goguen&Meseguer 1982

High = secret Low = public

"Low-security behavior of the program is not affected by any high-security data." Goguen&Meseguer 1982

"Low-security behavior of the program is not affected by any high-security data." Goguen&Meseguer 1982

 $\forall s_1 \ s_2, \ s_1 \sim_L s_2 \Longrightarrow [\![P]\!](s_1) \sim_L [\![P]\!](s_2)$

"Low-security behavior of the program is not affected by any high-security data." Goguen&Meseguer 1982

 $\forall s_1 \ s_2, \ s_1 \sim_L s_2 \Longrightarrow \llbracket P \rrbracket (s_1) \sim_L \llbracket P \rrbracket (s_2)$ if inputs are equivalent for the attacker...

"Low-security behavior of the program is not affected by any high-security data." Goguen&Meseguer 1982

 $\forall s_1 \ s_2, \ s_1 \sim_L s_2 \Longrightarrow \llbracket P \rrbracket (s_1) \sim_L \llbracket P \rrbracket (s_2)$ if inputs are equivalent for the attacker...

Example of information leaks

```
Explicit flow:
 public int{L} foo(int{L} 1; int{H} h) {
 return h;
 }
Implicit flow:
 public int{L} foo(int{L} 11; int{L} 12; int{H} h) {
 if (h==0) {return 11;} else {return 12;};
 }
```

We use here the Jif (http://www.cs.cornell.edu/jif) syntax:

 a security-typed extension of Java (source) with support for information flow.

Information flow type systems

Previous work

- Non-interference can be enforced by a type system [Volpano97]
- The type system is sound: it rejects every interferent programs

$$WellTyped(P) \implies NonInterferent(P)$$

Information flow type systems

Previous work

- Non-interference can be enforced by a type system [Volpano97]
- The type system is sound: it rejects every interferent programs

$$WellTyped(P) \implies NonInterferent(P)$$

D. Volpano and G. Smith, *A Type-Based Approach to Program Security*, Theory and Practice of Software Development, 1997.

CONST
$$\frac{x \in \mathbb{V}_{\tau}}{\vdash n : L}$$
 $VAR \frac{x \in \mathbb{V}_{\tau}}{\vdash x : \tau}$ $BINOP \frac{\vdash e_1 : \tau \quad \vdash e_2 : \tau}{\vdash e_1 \circ e_2 : \tau}$

$$EXP-SUBTYP \frac{\vdash e : \tau_1 \quad \tau_1 \sqsubseteq \tau_2}{\vdash e : \tau_2}$$

$$ASSIGN \frac{x \in \mathbb{V}_{\tau} \quad \vdash e : \tau}{\vdash x := e : \tau} \quad SEQ \frac{\vdash S_1 : \tau \quad \vdash S_2 : \tau}{\vdash S_1 ; S_2 : \tau}$$

$$IF \frac{\vdash e : \tau \quad \vdash S_1 : \tau \quad \vdash S_2 : \tau}{\vdash \text{ if } e \text{ then } S_1 \text{ else } S_2 : \tau} \quad WHILE \frac{\vdash e : \tau \quad \vdash S : \tau}{\vdash \text{ while } e \text{ do } S : \tau}$$

$$STM-SUBTYP \frac{\vdash S : \tau_2 \quad \tau_1 \sqsubseteq \tau_2}{\vdash S : \tau_1}$$

Information flow type \$

k2 < sgn.(resExceptionType) np -> handler i np = None -> texec i (Vaload t) (Some np) (L.Simple k1::L.Array k2 ke::st) None vaload_iob_caught : forall i te t k1 k2 ke st, (forall j, region i (Some iob) j -> k1 U k2 <= se j) -> handler i iob = Some te -> texec i (Vaload t) (Some iob) (L.Simple k1::L.Array k2 ke::st) (Some (L.Simple (k1 U k2) vaload_iob_uncaught : forall i t k1 k2 ke st, (forall j, region i (Some iob) j -> k1 U k2 <= se j) ->

texec i (Vaload t) (Some iob) (L.Simple k1::L.Array k2 ke::st) None

texec i (Vastore t) (Some ase) (kv::L.Simple ki::L.Array ka ke::st)

(Valdad t) (Some np) (L.Simple k1::L.Array k2 ke::st) (Some (L.Simple k2::nil))

Vastore t) None (kv::L.Simple ki::L.Array ka ke::st) (Some (elift m i ke st))

Previous work

handling

- Non-interference can be enforced by a type system [Volpano97]
- The type system is sound: it rejects every

```
WellTyped(P) \implies
```

Achievements: mechanized proof of a type of the control of the con

(forall j, region i (Some np) j -> ka <= se j) ->

k1 U k2 <= sgn.(resExceptionType) iob ->

vastore: forall i t kv ki ka ke st,

vaload_np_caught : forall i te t k1 k2 ke st,
(forall j, region i (Some np) j -> k2 <= se j) ->

handler i np = Some te ->

handler i iob = None ->

- unstructured control flow
- operand stack
- exceptions
- objects and array dynamically allocated join ki ka) <= sgn.(resExceptionType) iob ->
- classes and virtual method calls

(Preliminary) experiments:

we have extracted the type ckecker and use small case study

```
vastore ase uncaught : forall i t ki ka (kv ke:L.t') st,
 (forall j, region i (Some ase) j -> (L.join kv (L.join ki ka)) <= se j) ->
 (L.join kv (L.join ki ka)) <= sgn.(resExceptionType) ase ->
 handler i ase = None ->
 texec i (Vastore t) (Some ase) (kv::L.Simple ki::L.Array ka ke::st) None
 vastore_iob_caught : forall i te t ki ka (kv ke:L.t') st,
 (forall j, region i (Some iob) j -> (L.join ki ka) <= se j) ->
 handler i iob = Some te ->
 texec i (Vastore t) (Some iob) (kv::L.Simple ki::L.Array ka ke::st) (Some (L.Simple (L.j
vastore_iob_uncaught : forall i t ki ka (kv ke:L.t') st,
 (forall j, region i (Some iob) j -> (L.join ki ka) <= se j) ->
 texec i (Vastore t) (Some iob) (kv::L.Simple ki::L.Array ka ke::st) None
 vload : forall i t x st,
 texec i (Vload t x) None st (Some (L.join' (se i) (sgn.(lvt) x)::st))
 vstore : forall i t x k st,
 se i \le sgn.(lvt) x \rightarrow
 L.leql' k (sqn.(lvt) x) ->
 texec i (Vstore t x) None (k::st) (Some st)
vreturn : forall i x k kv st,
```

66 typing rules...

(Some (L.Simple (L.join kv (L.join ki ka))::nil)

Some reading

- A. Myers. Expressing and Enforcing Security with Programming Languages. PLDI'06 tutorial.
- A. Sabelfeld and A. Myers. *Language-Based Information-Flow Security*. IEEE Journal on Selected Areas in Communication, 2003
- D. Volpano and G. Smith. *A Type-Based Approach to Program Security.* Theory and Practice of Software Development, 1997
- A. Sabelfeld and D.Sands. *Declassification: Dimensions and principles*. Journal of Computer Security, 2009.
- T. H. Austin and C. Flanagan. *Efficient purely-dynamic information flow analysis*. PLAS 2009

A Certified Data Race Analysis for Java Bytecode

F. Dabrowski and D. Pichardie, A Certified Data Race Analysis for a Java-like Language, TPHOLs 2009

Data Races

A fundamental issue in multi-threaded programming

Definition: the situation where two different processes attempt to access to the same memory location and at least one access is a write.

Leads to tricky bugs

 difficult to reproduce and identify via manual code review or program testing

Wanted: sequentially consistent (SC) executions

- each thread accesses instantly a common shared memory
- the execution can be modelled with an interleaving of thread actions

The Java specification gives very surprising semantics to programs with races

Only data-race-free programs are guaranteed to have only SC executions

```
C.f = C.g = 0;

1: x = C.g; | 1: y = C.f;

2: C.f = 1; | 2: C.g = 1;
```


```
C.f = C.g = 0;

1: x = C.g; | 1: y = C.f;

2: C.f = 1; | 2: C.g = 1;
```

```
x=1 and y=1
should be
impossible
```

```
C.f = C.g = 0;

1: x = C.g; | 1: y = C.f;

2: C.f = 1; | 2: C.g = 1;
```

```
x=1 and y=1
should be
impossible
```

```
1: x = C.g;

2: C.f = 1;

1: y = C.f;

2: C.g = 1;
```

```
C.f = C.g = 0;

1: x = C.g; | 1: y = C.f;

2: C.f = 1; | 2: C.g = 1;
```

```
x=1 and y=1
should be
impossible
```

```
1: x = C.g; 1: y = C.f;

2: C.f = 1; 2: C.g = 1;

1: y = C.f; 1: x = C.g;

2: C.g = 1; 2: C.f = 1;
```

```
C.f = C.g = 0;

1: x = C.g; | 1: y = C.f;

2: C.f = 1; | 2: C.g = 1;
```

```
x=1 and y=1
should be
impossible
```

```
1: x = C.g; 1: y = C.f; 1: y = C.f;

2: C.f = 1; 2: C.g = 1; 1: x = C.g; ...

1: y = C.f; 1: x = C.g; 2: C.g = 1;

2: C.g = 1; 2: C.f = 1;
```

```
C.f = C.q = 0;
1: x = C.g; | 1: y = C.f;
2: C.f = 1; | 2: C.g = 1;
```

```
x=1 and y=1
should be
impossible
```

Interleaving semantics gives only sequentially consistent execution,

```
1: x = C.g; 1: y = C.f; 1: y = C.f; 2: C.g = 1;
2: C.f = 1; 2: C.g = 1; 1: x = C.g; ... 2: C.f = 1;
1: y = C.f; 1: x = C.g; 2: C.g = 1; 1: x = C.g;
2: C.g = 1; 2: C.f = 1; 2: C.f = 1; 1: y = C.f;
```

but such program may also lead to sequentially inconsistent execution

Origins:

- Multicore cache mechanisms
- Agressive compiler optimizations

x=1 and y=1is a legal outcome according to Java specification!

Java Data-Race-Free Guarantee

The Java specification guarantees that if all SC execution of a program are race-free then the program will only exhibits these executions

A date-race verifier must infer automatically that a program is race free

the verifier computes a set of potential races

$$verifier_{DR}: program \rightarrow \mathcal{P}(races)$$

if this set is empty, the program must be free of races

$$verifier_{DR}(P) = \emptyset \implies Races(P) = \emptyset$$

Java Data-Race-Free Guarantee

The Java specification guarantees that if all SC execution of a program are race-free then the program will only exhibits these executions

A date-race verifier must infer automatically that a program is race free

the verifier computes a set of potential races

$$verifier_{DR}: program \rightarrow \mathcal{P}(races)$$

• if this set is empty, the program must be free of races

$$\operatorname{verifier}_{\operatorname{DR}}(P) = \emptyset \implies \operatorname{Races}(P) = \emptyset$$
 computable

Java Data-Race-Free Guarantee

The Java specification guarantees that if all SC execution of a program are race-free then the program will only exhibits these executions

A date-race verifier must infer automatically that a program is race free

the verifier computes a set of potential races

$$verifier_{DR}: program \rightarrow \mathcal{P}(races)$$

if this set is empty, the program must be free of races

$$\operatorname{verifier}_{\operatorname{DR}}(P) = \emptyset \implies \operatorname{Races}(P) = \emptyset$$
 computable
$$\operatorname{not-computable}$$


```
class List{ T val; List next; }
class Main() {
 void main(){
 List 1 = null;
 while (*) {
 List temp = new List();
1: temp.val = new T();
2: temp.val.f = new A();
3:
 temp.next = 1;
 1 = temp }
 while (*) {
 T t = new T();
 t.data = 1;
4:
 t.start();
5:
 t.f = ...;}
 return;
class T extends java.lang.Thread {
 A f;
 List data;
 void run(){
 while(*){
6: List m = this.data;
7: while (*) { m = m.next; }
 synchronized(m) { m.val.f = ...;}}
8:
 return; }}
```

A Challenging Example

```
class List{ T val; List next; }
class Main() {
  void main(){
 List 1 = null;
 while (*) {
 List temp = new List();
 temp.val = new T();
1:
 temp.val.f = new A();
2:
 temp.next = 1;
3:
 l = temp 
 while (*) {
 T t = new T();
 t.data = 1;
4:
 t.start();
 t.f = ...;}
5:
 return;
class T extends java.lang.Thread {
 A f;
 List data;
 void run(){
 while(*){
 List m = this.data;
6:
  while (*) { m = m.next; }
7:
 synchronized(m) { m.val.f = ...;}}
 return; }}
```


I. We create a link list 1

Threads: (M)


```
class List{ T val; List next; }
class Main() {
 void main(){
 List 1 = null;
 while (*) {
 List temp = new List();
 temp.val = new T();
1:
 temp.val.f = new A();
2:
 temp.next = 1;
3:
 1 = temp }
 while (*) {
 T t = new T();
 t.data = 1;
4:
 t.start();
 t.f = ...;}
5:
 return;
class T extends java.lang.Thread {
 A f;
 List data;
 void run(){
 while(*){
 List m = this.data;
6:
 while (*) { m = m.next; }
7:
 synchronized(m) { m.val.f = ...;}}
 return; }}
```

- I. We create a link list 1
- 2. We create several threads that all share the list 1


```
class List{ T val; List next; }
class Main() {
  void main(){
 List 1 = null;
 while (*) {
 List temp = new List();
 temp.val = new T();
1:
 temp.val.f = new A();
2:
 temp.next = 1;
3:
 1 = temp }
 while (*) {
 T t = new T();
 t.data = 1;
4:
 t.start();
 t.f = ...;}
5:
 return;
class T extends java.lang.Thread {
 A f;
 List data;
 void run(){
 while(*){
 List m = this.data;
6:
 while (*) { m = m.next; }
7:
 synchronized(m){ m.val.f = ...;}}
 return; } }
```

- I. We create a link list 1
- 2. We create several threads that all share the list 1
- 3. Each thread chooses a cell, takes a lock on it and updates it.


```
class List{ T val; List next; }
class Main() {
  void main(){
 List 1 = null;
 while (*) {
 List temp = new List();
 temp.val = new T();
1:
 temp.val.f = new A();
2:
 temp.next = 1;
3:
 1 = temp }
 while (*) {
 T t = new T();
 t.data = 1;
4:
 t.start();
 t.f = ...;
5:
 return;
class T extends java.lang.Thread {
 A f;
 List data;
 void run(){
 while(*){
 List m = this.data;
6:
 while (*) { m = m.next; }
7:
 synchronized(m) { m.val.f = ...;}}
 return; }}
```


- I. We create a link list 1
- 2. We create several threads that all share the list 1
- 3. Each thread chooses a cell, takes a lock on it and updates it.

A Challenging Example


```
class List{ T val; List next; }
class Main() {
  void main(){
 List 1 = null;
 while (*) {
 List temp = new List();
 temp.val = new T();
1:
 temp.val.f = new A();
2:
 temp.next = 1;
3:
 1 = temp }
 while (*) {
 T t = new T();
 t.data = 1;
4:
 t.start();
 t.f = ...;
5:
 return;
class T extends java.lang.Thread {
 A f;
 List data;
 void run(){
 while(*){
 List m = this.data;
6:
 while (*) { m = m.next; }
7:
 synchronized(m) { m.val.f = ...; } }
 return; }}
```

Even on a simple program like this one, only a combination of static analyses will be able to prove data race freeness

Points-to abstraction

```
class List{ T val; List next; }
class Main() {
 void main(){
 List 1 = null;
 while (*) {
 h1 List temp = new List();
 h2 temp.val = new T();
1:
 h3 temp.val.f = new A();
2:
 temp.next = 1;
3:
 1 = temp }
 while (*) {
 h4 T t = new T();
 t.data = 1;
4:
 t.start();
 t.f = ...;}
5:
 return;
class T extends java.lang.Thread {
 A f;
 List data;
 void run(){
 while(*){
 List m = this.data;
6:
7: while (*) { m = m.next; }
 synchronized(m) { m.val.f = ...;}}
 return; }}
```


Points-to abstraction


```
class List{ T val; List next; }
class Main() {
 void main(){
 List 1 = null;
 while (*) {
 h1 List temp = new List();
 h2 temp.val = new T();
 h3 temp.val.f = new A();
2:
 temp.next = 1;
3:
 1 = temp }
 while (*) {
 h4 T t = new T();
 t.data = 1;
4:
 t.start();
 t.f = ...;}
5:
 return;
class T extends java.lang.Thread {
 A f;
 List data;
 void run(){
 while(*){
 List m = this.data;
6:
7: while (*) { m = m.next; }
 synchronized(m) { m.val.f = ...;}}
 return; }}
```


Points-to abstraction

```
class List{ T val; List next; }
class Main() {
  void main(){
 List 1 = null;
 while (*) {
 h1 List temp = new List();
 h2 temp.val = new T();
1:
 h3 temp.val.f = new A();
2:
 temp.next = 1;
3:
 1 = temp }
 while (*) {
 h4 T t = new T();
4:
 t.data = 1;
 t.start();
 t.f = ...;}
5:
 return;
class T extends java.lang.Thread {
  A f;
  List data;
  void run(){
 while(*){
 List m = this.data;
6:
 while (*) { m = m.next; }
7:
 synchronized(m) { m.val.f = ...;}}
 return; }}
```


Effective Static Data Race Detection for Java

Naik's PhD 2008

Original pairs

Reachable pairs

Aliasing pairs

Escaping pairs

Unlocked pairs

```
class List{ T val; List next; }
class Main() {
 void main(){
 List 1 = null;
 while (*) {
 List temp = new List();
1: temp.val = new T();
2: temp.val.f = new A();
3: temp.next = 1;
 1 = temp 
 while (*) {
 T t = new T();
4: t.data = 1;
 t.start();
 t.f = ...;}
 return;
class T extends java.lang.Thread {
 A f;
 List data;
 void run(){
 while(*){
 List m = this.data;
6:
7: while (*) { m = m.next; }
 synchronized(m) { m.val.f = ...;}}
 return; } }
```

Effective Static Data Race Detection for Java

Naik's PhD 2008

Original pairs

```
(1,val,1) (1,val,2) (2,f,2) (3,next,3)
(4,data,4) (5,f,5) (2,f,5) (5,f, 8) (4,data,6)
(3,next, 7) (1,val, 8) (2,f, 8) (8,f, 8)
```

Reachable pairs

The first set of potential races is based on field safety

Aliasing pairs

Escaping pairs

Unlocked pairs

```
class List{ T val; List next; }
class Main() {
 void main(){
 List 1 = null;
 while (*) {
 List temp = new List();
 temp.val = new T();
2: temp.val.f = new A();
3: temp.next = 1;
 1 = temp }
 while (*) {
 T t = new T();
4: t.data = 1;
 t.start();
 t.f = ...;
 return;
class T extends java.lang.Thread {
 A f;
 List data;
 void run(){
 while(*){
 List m = this.data;
6:
7: while (*) { m = m.next; }
 synchronized(m) { m.val.f = ...;}}
 return; } }
```

Effective Static Data Race Detection for Java

Naik's PhD 2008

Original pairs

```
(1,val,1) (1,val,2) (2,f,2) (3,next,3)
(4,data,4) (5,f,5) (2,f,5) (5,f,8) (4,data,6)
(3,next, 7) (1,val, 8) (2,f,8) (8,f,8)
```

Reachable pairs

Aliasing pairs

The pairs that may be reachable from the program entry and that may concern two distinct threads

Escaping pairs

Unlocked pairs

```
class List{ T val; List next; }
class Main() {
  void main(){
 List 1 = null;
 while (*) {
 List temp = new List();
 temp.val = new T();
2: temp.val.f = new A();
3: temp.next = 1;
 1 = temp }
 while (*) {
 T t = new T();
 t.data = 1;
 t.start();
 t.f = ...;
 return;
class T extends java.lang.Thread {
 A f;
 List data;
 void run(){
 while(*){
 List m = this.data;
6:
7: while (*) { m = m.next; }
 synchronized(m) { m.val.f = ...;}}
 return; } }
```

Naik's PhD 2008

Original pairs

```
(1,val,1) (1,val,2) (2,f,2) (3,next,3)
(4,data,4) (5,f,5) (2,f,5) (5,f,8) (4,data,6)
(3,next,7) (1,val,8) (2,f,8) (8,f,8)
```

Reachable pairs

```
(1, 1) (1, 2) (2, 2) (3, 1, 3)
(4, 1, 4) (5, 5) (2, 5) (5, f, 8) (4, data, 6)
(3, next, 7) (1, val, 8) (2, f, 8) (8, f, 8)
```

Aliasing pairs

```
(1,val,1) (1,val,2) (2,f,2) (3,next,3)
(4,data,4) (5,f,5) (2,f,5) (5,f,8) (4,data,6)
(3,next, 7) (1,val, 8) (2,f, 8) (8,f, 8)
```

Escaping pairs

Using a points-to abstraction we compute the pairs that may touch the same heap location

Unlocked pairs

```
class List{ T val; List next; }
class Main() {
  void main(){
 List 1 = null;
 while (*) {
 List temp = new List();
 temp.val = new T();
2: temp.val.f = new A();
3: temp.next = 1;
 1 = temp }
 while (*) {
 T t = new T();
4: t.data = 1;
 t.start();
5:
 t.f = ...;
 return;
class T extends java.lang.Thread {
 A f;
 List data;
  void run(){
 while(*){
 List m = this.data;
6:
7:
 while (*) { m = m.next; }
 synchronized(m) { m.val.f = ...;}}
8:
 return; } }
```

Naik's PhD 2008

Original pairs

```
(1,val,1) (1,val,2) (2,f,2) (3,next,3)
(4,data,4) (5,f,5) (2,f,5) (5,f,8) (4,data,6)
(3,next, 7) (1,val, 8) (2,f,8) (8,f,8)
```

Reachable pairs

Aliasing pairs

```
(1,val,1) (1,val,2) (2,f,2) (3,next,3)
(4,data,4) (5,f,5) (2,5) (5,8) (4,data,6)
(3,next, 7) (1,val, 8) (2,f, 8) (8,f, 8)
```

Escaping pairs

```
(1,1) (1,1) (2,1) (3,1) (4,1) (4,1) (4,1) (5,1) (2,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1
```

Unlocked pairs

The pairs of program points where the target location may be shared at that points

```
class List{ T val; List next; }
class Main() {
  void main(){
 List 1 = null;
 while (*) {
 List temp = new List();
 temp.val = new T();
2: temp.val.f = new A();
3: temp.next = 1;
 1 = temp }
 while (*) {
 T t = new T();
 t.data = 1;
 t.start();
5:
 t.f = ...;
 return;
class T extends java.lang.Thread {
 A f;
 List data;
 void run(){
 while(*){
 List m = this.data;
6:
 while (*) { m = m.next; }
7:
 synchronized(m) { m.val.f = ...; } }
 return; }}
```

Naik's PhD 2008

Original pairs

```
(1,val,1) (1,val,2) (2,f,2) (3,next,3)
(4,data,4) (5,f,5) (2,f,5) (5,f,8) (4,data,6)
(3,next,7) (1,val,8) (2,f,8) (8,f,8)
```

Reachable pairs

Aliasing pairs

```
(1,val,1) (1,val,2) (2,f,2) (3,next,3)
(4,data,4) (5,f,5) (2,5) (5,6) (4,data,6)
(3,next, 7) (1,val, 8) (2,f, 8) (8,f, 8)
```

Escaping pairs

```
(1,1) (1,1) (2,1) (3,1) (3,1) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0) (4,0
```

Unlocked pairs

```
(1,val,1) (1,val,2) (2,f,2) (3,next,3)
(4,data,4) (5,f,5) (2,f,5) (5,f,8) (4,data,6)
(3,next, 7) (1,val, 8) (2,f,8) (858)
```

```
class List{ T val; List next; }
class Main() {
 void main(){
 List 1 = null;
 while (*) {
 List temp = new List();
 temp.val = new T();
2: temp.val.f = new A();
3: temp.next = 1;
 1 = temp }
 while (*) {
 T t = new T();
4: t.data = 1;
 t.start();
 t.f = ...;
 return;
class T extends java.lang.Thread {
 A f;
 List data;
 void run(){
 while(*){
 List m = this.data;
6:
7:
 while (*) { m = m.next; }
8:
 synchronized(m) { m.val.f = ...; } }
```

Pairs that may not be guarded by the same lock

Naik's PhD 2008

Original pairs

```
(1,val,1) (1,val,2) (2,f,2) (3,next,3)
(4,data,4) (5,f,5) (2,f,5) (5,f,8) (4,data,6)
(3,next, 7) (1,val, 8) (2,f,8) (8,f,8)
```

Reachable pairs

Aliasing pairs

```
(1,val,1) (1,val,2) (2,f,2) (3,next,3)
(4,data,4) (5,f,5) (2,5) (5,6) (4,data,6)
(3,next, 7) (1,val, 8) (2,f, 8) (8,f, 8)
```

Escaping pairs

```
(1,1) (1,1) (2,1) (3,1) (3,1) (4,1) (4,1) (4,1) (5,1) (2,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1) (5,1
```

Unlocked pairs

```
(1,val,1) (1,val,2) (2,f,2) (3,next,3)
(4,data,4) (5,f,5) (2,f,5) (5,f,8) (4,data,6)
(3,next, 7) (1,val, 8) (2,f,8) (858)
```

```
class List{ T val; List next; }
class Main() {
  void main(){
 List l = null;
 while (*) {
```

If each original pair has been removed at least one time, the program is data-race free

```
5: t.f = ...;}
 return;
 }
}

class T extends java.lang.Thread {
 A f;
 List data;
 void run() {
 while(*) {
 List m = this.data;
 vhile (*) { m = m.next; }
 synchronized(m) { m.val.f = ...;}}
 return;}
```

Naik's PhD 2008

Original pairs

```
(1,1,1) (1,1,2) (2,1,2) (3,1,2,1,3) (4,0,4,4) (5,1,5) (2,1,5) (5,1,8) (4,0,4,6) (3,1,2,1,7) (1,1,2,8) (2,1,8) (8,1,8)
```

Reachable pairs

```
(1,val,1) (1,val,2) (2,f,2) (3,next,3)
(4,data,4) (5,f,5) (2,f,5) (5,f, 8) (4,data,6)
(3,next, 7) (1,val, 8) (2,f, 8) (8,f, 8)
```

Aliasing pairs

```
(1,val,1) (1,val,2) (2,f,2) (3,next,3)
(4,data,4) (5,f,5) (2,f,5) (5,f, 8) (4,data,6)
(3,next, 7) (1,val, 8) (2,f, 8) (8,f, 8)
```

Escaping pairs

```
(1,val,1) (1,val,2) (2,f,2) (3,next,3)
(4,data,4) (5,f,5) (2,f,5) (5,f,8) (4,data,6)
(3,next, 7) (1,val, 8) (2,f,8) (8,f,8)
```

Unlocked pairs

```
(1,val,1) (1,val,2) (2,f,2) (3,next,3)
(4,data,4) (5,f,5) (2,f,5) (5,f,8) (4,data,6)
(3,next,7) (1,val,8) (2,f,8) (8,f,8)
```

```
class List{ T val; List next; }
class Main() {
  void main(){
 List l = null;
 while (*) {
```


If each original pair has been removed at least one time, the program is data-race free

```
5: t.f = ...;}
return;
```

This program is data-race free!

```
7: while (*) { m = m.next; }
8: synchronized(m) { m.val.f = ...; } }
return; } }
```

Proof Architecture

Some reading

- J. Choi, A. Loginov, and V. Sarkar. Static datarace analysis for multithreaded object-oriented programs. Tech. report, IBM Research Division, 2001.
- M. Naik, A. Aiken, and J. Whaley. Effective static race detection for java. PLDI '06
- M. Naik and A. Aiken. Conditional must not aliasing for static race detection. POPL'07
- M. Naik. Effective static race detection for java. PhD thesis, Stanford university, 2008.
- C. Flanagan and S. N. Freund. FastTrack: efficient and precise dynamic race detection. Communication of the ACM 2010
- H. Boehm and S. V. Adve. You Don't Know Jack about Shared Variables or Memory Models. Communication of the ACM 2012

Conclusions

Lessons learned

- Mechanized proof can handle more than toy static analyses
 - printing and proofreading these kind of proof would have been very difficult
- Realistic analyses are generally a composition of several sub-analyses
 - mechanized proof make explicit the interactions between them
- Proving correct of a realistic analysis is time consuming
 - about 1.5 man year effort and 15K loc for each proof...

Methodology

- Each verified analysis increases our knowledge about how to best formalize a static analysis in a proof assistant
 - avoid mechanically proving theorems that are not directly useful for soundness (termination, completeness)
 - design modular proofs with robust interfaces (intermediate semantics, module functors)

These Lectures

Lecture 1

Motivations

Examples of verified analysers

Lecture 2

Coq crash course

Lecture 3

Verified abstract interpreter for a simple imperative language

Lecture 4

CompCert

A verified value analysis for CompCert

[Extra slides if we have enough time]

An important tool in our toolbox

We program the full static analyzer inside Coq

```
Definition analyzer (p:program) :=
 ...
let x := complex_computation p in
 ...
```

... or ...

An important tool in our toolbox

We program the full static analyzer inside Coq

```
Definition analyzer (p:program) :=
 ...
let x := complex_computation p in
 ...
```

... or we program some parts in Coq, other parts in OCaml and use a verified validator

More formally, instead of proving a function $f\in A\to B$ satisfies a spec $R\subseteq A\times B$ $\forall a\forall b, (a,f(a))\in R$

We define a validator $f?\in A\times B\to \{{\rm true},{\rm false}\}$ and prove $\forall a\forall b,f?(a,b)={\rm true}\implies (a,b)\in R$

Then every time we need a proof that f(a) is correct for a given input a, we check if $f?(a,f(a))=\mathrm{true}$

Example: CompCert register allocator

```
Definition regalloc
  (f: function) (live: node → regset) : option (reg → loc) :=
  let g := interf_graph f live in
  let coloring := graph_coloring f g in
  if check_coloring g coloring
  then Some (alloc_of_coloring coloring g)
  else None.
```

Example: CompCert register allocator

The function takes a RTL function, the result of a live analysis and returns a location (machine register or in memory)

```
Definition regalloc
  (f: function) (live: node → regset) : option (reg → loc) :=
  let g := interf_graph f live in
  let coloring := graph_coloring f g in
  if check_coloring g coloring
  then Some (alloc_of_coloring coloring g)
  else None.
```

Example: CompCert register allocator

The function takes a RTL function, the result of a live analysis and returns a location (machine register or in memory)

```
Definition regalloc
  (f: function) (live: node 	o regset) : option (reg 	o loc) :=
  let g := interf_graph f live in
  let coloring := graph_coloring f g in
  if check_coloring g coloring
  then Some (alloc_of_coloring coloring g)
  else None.
```

The function may fail!

Example: CompCert register allocator

else None.

The function takes a RTL function, the result of a live analysis and returns a location (machine register or in memory)

```
The function may fail!
Definition regalloc
  (f: function) (live: node 	o regset) : option (reg 	o loc) :=
 Computation of an interference graph
  let g := interf_graph f live in
 between RTL registers: an edge between
 each registers with overlapping live ranges.
  let coloring := graph_coloring f g in
  if check_coloring g coloring
  then Some (alloc_of_coloring coloring g)
```

Example: CompCert register allocator

else None.

The function takes a RTL function, the result of a live analysis and returns a location (machine register or in memory)

then Some (alloc_of_coloring coloring g)

35

Example: CompCert register allocator

The function takes a RTL function, the result of a live analysis and returns a location (machine register or in memory)

```
The function may fail!
Definition regalloc
  (f: function) (live: node 	o regset) : option (reg 	o loc) :=
 Computation of an interference graph
  let g := interf_graph f live in
 between RTL registers: an edge between
 each registers with overlapping live ranges.
  let coloring := graph_coloring f g in 
 Graph coloring by an
 external program
  if check_coloring g coloring_
 The validator simply verify that each edge
 connects nodes with different colors
  then Some (alloc_of_coloring coloring g)
  else None.
```

Example: CompCert register allocator

The function takes a RTL function, the result of a live analysis and returns a location (machine register or in memory)

```
The function may fail!
Definition regalloc
 (f: function) (live: node 	o regset) : option (reg 	o loc) :=
 Computation of an interference graph
  let g := interf_graph f live in
 between RTL registers: an edge between
 each registers with overlapping live ranges.
  let coloring := graph_coloring f g in 
 Graph coloring by an
 external program
  if check_coloring g coloring_
 The validator simply verify that each edge
 connects nodes with different colors
  then Some (alloc_of_coloring coloring g)
  else None.
 If the validator fails, the whole function fails
```

More advanced pattern

More formally, instead of proving a function $f\in A\to B$ satisfies a spec $R\subseteq A\times B$ $\forall a\forall b, (a,f(a))\in R$

We define a validator $f? \in A \times B \times C \to \{\text{true}, \text{false}\}$ and prove $\forall a \forall b \forall c, f? (a,b,c) = \text{true} \implies (a,b) \in R$

Then every time we need a proof that f(a) is correct for a given input a, we check if

$$f?(a, f(a), solver(a, f(a))) = true$$

More advanced pattern

More formally, instead of proving a function $f\in A\to B$ satisfies a spec $R\subseteq A\times B$ $\forall a\forall b, (a,f(a))\in R$

We define a validator $f? \in A imes B imes C o \{ {
m true}, {
m false} \}$ and prove

$$\forall a \forall b \forall c, f? (a,b,c) = \text{true} \implies (a,b) \in R$$
 computation hint

Then every time we need a proof that $f(\boldsymbol{a})$ is correct for a given input \boldsymbol{a} , we check if

$$f?(a, f(a), solver(a, f(a))) = true$$

More advanced pattern

More formally, instead of proving a function $f\in A\to B$ satisfies a spec $R\subseteq A\times B$ $\forall a\forall b, (a,f(a))\in R$

We define a validator $f? \in A imes B imes C o \{ {
m true}, {
m false} \}$ and prove

$$\forall a \forall b \forall c, f?(a,b,c) = \text{true} \implies (a,b) \in R$$

Then every time we need a proof that $f(\boldsymbol{a})$ is correct for a given input \boldsymbol{a} , we check if

$$f?(a, f(a), solver(a, f(a))) = true$$

More advanced pattern

More formally, instead of proving a function $f\in A\to B$ satisfies a spec $R\subseteq A\times B$ $\forall a\forall b, (a,f(a))\in R$

We define a validator $f? \in A imes B imes C o \{ {
m true}, {
m false} \}$ and prove

$$\forall a \forall b \forall c, f?(a,b,c) = \text{true} \implies (a,b) \in R$$

Then every time we need a proof that $f(\boldsymbol{a})$ is correct for a given input \boldsymbol{a} , we check if

$$f?(a,f(a),solver(a,f(a))) = {\rm true}$$

$${\rm untrusted}$$

More advanced example: Farkas proof

Some static analyses or optimisers need to prove unsat. of linear formula

UNSAT
$$(1 \le x' + 2y \le 4 \land x = x' + 1 \land x + 2y < 2)$$
?

Just validating a yes/no result would be too hard

More advanced example: Farkas proof

Some static analyses or optimisers need to prove unsat. of linear formula

UNSAT
$$\begin{pmatrix} -1 & +x' & +2y & \geq & 0 \\ 0 & & \geq & 0 \\ -1 & -x' & +x & = & 0 \\ 2 & -x & -2y & > & 0 \end{pmatrix} ?$$

Just validating a yes/no result would be too hard

More advanced example: Farkas proof

Some static analyses or optimisers need to prove unsat. of linear formula

UNSAT
$$\begin{pmatrix} -1 & +x' & +2y & \geq & 0 \\ 0 & & \geq & 0 \\ -1 & -x' & +x & = & 0 \\ 2 & -x & -2y & > & 0 \end{pmatrix} ?$$

Just validating a yes/no result would be too hard

(simplex)

More advanced example: Farkas proof

Some static analyses or optimisers need to prove unsat. of linear formula

UNSAT
$$\begin{pmatrix} -1 & +x' & +2y & \geq & 0 \\ 0 & & \geq & 0 \\ -1 & -x' & +x & = & 0 \\ 2 & -x & -2y & > & 0 \end{pmatrix} ?$$

Just validating a yes/no result would be too hard

UNSAT
$$\begin{pmatrix} 1 \times (& -1 & +x' & +2y & \geq & 0) \\ 0 \times (& 4 & -x' & -2y & \geq & 0) \\ -1 \times (& 1 & +x' & -x & = & 0) \\ 1 \times (& 2 & -x & -2y & > & 0) \end{pmatrix}$$
Hint computed with an external tool (simplex)
$$\begin{pmatrix} -1 & +x' & +2y & \geq & 0 \\ 4 & -x' & -2y & \geq & 0 \\ 1 & +x' & -x & = & 0 \\ 2 & -x & -2y & > & 0 \end{pmatrix} ?$$

More advanced example: Farkas proof

Some static analyses or optimisers need to prove unsat. of linear formula

UNSAT
$$\begin{pmatrix} -1 & +x' & +2y & \geq & 0 \\ 0 & & & \geq & 0 \\ -1 & -x' & +x & & = & 0 \\ 2 & & -x & -2y & > & 0 \end{pmatrix} ?$$

Just validating a yes/no result would be too hard

UNSAT
$$\begin{pmatrix} 1 \times (& -1 & +x' & & +2y & \geq & 0) \\ 0 \times (& 4 & -x' & & -2y & \geq & 0) \\ -1 \times (& 1 & +x' & -x & & = & 0) \\ 1 \times (& 2 & & -x & -2y & > & 0) \end{pmatrix}$$

$$\Leftrightarrow$$
Hint computed with an external tool (simplex)

UNSAT (0 > 0)?

Discussion

A validator may fail if

- The external tool contains bugs
 - ⇒ we must be able to abort the current computation
- The validator is not smart enough (incompleteness)

Some validator are complete

- The graph coloring validator is complete wrt any graph coloring algorithm
- The Farkas checker validator is complete if coefficients are rational (incomplete on integers)
- Other example: SSA generation
 In Gilles Barthe, Delphine Demange, and David Pichardie. A formally
 verified SSA-based middle-end, ESOP 2012, we provide a complete
 validator for SSA generation based on dominance frontier
 computation