Regression Verification: Status Report

Presentation by Dennis Felsing within the Projektgruppe Formale Methoden der Softwareentwicklung

2013-12-11

Introduction

How to prevent regressions in software development?

Introduction

Formal Verification

Formally prove correctness of software

⇒ Requires formal specification

Regression Testing

Discover new bugs by testing for them

 \Rightarrow Requires test cases

Introduction

Formal Verification

Formally prove correctness of software ⇒ Requires formal specification

Regression Testing

Discover new bugs by testing for them ⇒ Requires test cases

Regression Verification

Formally prove there are no new bugs

Project Objectives

- 1 Develop a tool for Regression Verification for recursive programs in a simple imperative programming language
- 2 Case study to evaluate how well our approaches work for different examples in comparison to other systems
- 3 Extend the tool to work with more programs and to be more general

Preliminary Considerations I

Unbounded Integers vs Bit Vectors

- Unbounded Integers don't overflow
- Bit Vectors can be limited to simplify the problem
- Solution: Support both:
 - Proofs are supposed to be over unbounded Integers
 - For comparison Bit Vectors can also be used

Preliminary Considerations II

Division by 0

In Z3, division by zero is allowed, but the result is not specified. Division is not a partial function. Actually, in Z3 all functions are total, although the result may be underspecified in some cases like division by zero.

Possible Solutions:

- Check that there are no divisions by 0
- It could be verified that the result is independent of the result of division by 0

Preliminary Considerations III

Array Access over Boundaries

- Arrays have infinite size in Z3
- Possibility: Check array boundaries on every access
- Programs can be proven to honor array boundaries
- **Solution:** Assume programs have been proven to honor array boundaries

Tool for Regression Verification

Tool for Regression Verification

Formally prove there are no new bugs

- Goal: Proving the equivalence of two closely related programs
- No formal specification or test cases required
- Instead use old program version
- Make use of similarity between programs

Tool for Regression Verification

Formally prove there are no new bugs

- Goal: Proving the equivalence of two closely related programs
- No formal specification or test cases required
- Instead use old program version
- Make use of similarity between programs

Uninterpreted Functions

Overview

Uninterpreted Functions

- Given the same inputs an Uninterpreted Function always returns the same outputs.
- Motivation: Proof by Induction, to prove f(n) = g(n) assume f(n-1) = g(n-1)

```
int gcd1(int a, int b) { int gcd2(int x, int y) {
  int g = 0;
 int z = x:
  if (b == 0) {
 g = a;
  } else {
 if (y > 0) {
 a = a \% b:
 g = U(b, a);
 z = U(y, z \% y);
  return g;
 return z;
```

Conversion of Programs to Formulae

Overview

Conversion of Programs to Formulae I

General idea

- Walk Abstract Syntax Tree of both programs
- Convert every SimPL construct to SMT formula:

Use new variable for every assignment

Conversion of Programs to Formulae II

Regression Verification

• Uninterpreted Functions:

```
assert (forall ((u Int) (v Int) ((gcd1 u v) = (gcd2 u v))))
```

• Proof *f* = *g*:

```
assert (not (gcd1\_result = gcd2\_result)) check—sat get-model exit
```

⇒ Objective "Regression Verification proofs": Done

Case Study

Done

- Collect examples: Papers, Refactoring Rules, ...
- 51 program pairs so far

Planned

- Framework for testing them
- Check how well extensions work
- More (interesting) examples
- ⇒ Objective "Case Study": Work in Progress

Convert Loops to Recursions

Idea

- Convert every loop to a new recursive function
- Handling multiple loop variables: Return a tuple

```
while (x < 10) {
 y = y + x;
 x = x - 1;
}

tuple loop(int x, int y) {
 if (x < 10) {
 y = y + x;
 x = x - 1;
 (x,y) = loop(x,y);
 }

Initial work</pre>
(x,y) = loop(x,y);
 {
 veturn (x,y); }
```

Added tuples to SimPL grammar and AST

Function Inlining

Idea

Specify how often a function call is inlined:

```
y = f(x) inline 3;
```

• Same for loops (converted to functions):

```
while (x < y) inline 5 {
 z;
}</pre>
```

Possibility later: Inlining strategies

Initial work

Modified grammar to support inlining

Abstraction Refinement I

- Recursive Functions are the main problem
- Two ways of dealing with them:

Most general abstraction

- Classical Regression Verification approach
- Uninterpreted functions
- $\forall x : f(x) = g(x)$
- No further information about the functions
- ⇒ Only works when the function bodies are equivalent

Abstraction Refinement II

No abstraction

Give recursive definition:

```
\begin{array}{lll} \mbox{forall } x. & \mbox{f(n)} = \\ \mbox{let } r0 = 0 \\ \mbox{r1} = n \\ \mbox{r2} = \mbox{f(n-1)} \\ \mbox{r3} = n + r2 \\ \mbox{r4} = \mbox{ite} \left(n <= 1, \ r1, \ r3\right) \\ \mbox{in } r4 \end{array}
```

- Experiments for a few simple functions
- \Rightarrow Only works when the function bodies differ for finite number of inputs

Abstraction Refinement III

Problem: Find an abstraction inbetween

CEGAR Loop

- Counter Example Guided Abstraction Refinement
- Start with simple over-approximation
- Extract patterns from counter examples
- Refine Abstraction
- Repeat if proof still fails

Abstraction Refinement IV

Problem: Find an abstraction inbetween

Horn Clauses

- $(p \land q \land \cdots \land t) \rightarrow u$
- Postcondition PC is true after recursive call
- $r = f(n) \rightarrow PC(n, r)$
- Solver figures out Postcondition on its own (e.g. using CEGAR)

Summary

Regression Verification

- · Prove that two similar programs are equivalent
- Better chance of being adopted than Formal Verification
- More powerful than Regression Testing

Project Status

- 1 Develop Regression Verification tool:
 - Basic tool: Done
 - Loops to Recursions: WIP
 - Function Inlining: WIP
- 2 Case study to compare approaches: WIP
- **3** Extend tool: **Planning and Experimentation**