An Introduction to Z3

Huixing Fang

National Trusted Embedded Software Engineering Technology Research Center

April 12, 2017

Outline

1 SMT

2 Z3

Outline

- SMT
- **2** Z3

SMT: Satisfiability Modulo Theory

- \bullet Satisfiability is the problem of determining whether a formula ϕ has a model
 - f 0 If ϕ is propositional, a model is a truth assignemt to Boolean variables
 - $\textbf{9} \ \ \text{If} \ \phi \ \text{is a first-order formula, a model assigns values to variables and interpretations to the function and predicate symbols}$
- ② SAT Solvers: check satisfiability of propositional formulas
- SMT Solvers: check satisfiability of formulas in a decidable first-order theory (e.g., linear arithmetic, array theory, bitvectors)

Outline

SMT

2 Z3

Z3 Context

Z3 Architecture

Z3 Architecture

- Simplifier: Input formulas are first processed using an incomplete, but efficient simplification
 - $p \land true \longmapsto p$
 - $x = 4 \land q(x) \longmapsto x = 4 \land q(4)$
- ② Compiler: The simplified abstract syntax tree representation of the formula is converted into a different data-structure comprising of a set of clauses and congruence-closure nodes
- Ongruence Closure Core: Handles equalities and uninterpreted functions. Receives the assignment from the SAT solver, and processed using E-matching

• displays a message: (echo "starting Z3...")

- displays a message: (echo "starting Z3...")
- declares a constant of a given type: (declare-const a Int)

- displays a message: (echo "starting Z3...")
- declares a constant of a given type: (declare-const a Int)
- declares a function : (declare-fun f (Int Bool) Int)

- displays a message: (echo "starting Z3...")
- declares a constant of a given type: (declare-const a Int)
- declares a function : (declare-fun f (Int Bool) Int)
- asserts a formula : (assert (> a 10))

- displays a message: (echo "starting Z3...")
- declares a constant of a given type: (declare-const a Int)
- declares a function : (declare-fun f (Int Bool) Int)
- asserts a formula : (assert (> a 10))
- odefines a function: (define-fun a () Int 100)

- displays a message: (echo "starting Z3...")
- ② declares a constant of a given type: (declare-const a Int)
- 3 declares a function : (declare-fun f (Int Bool) Int)
- asserts a formula : (assert (> a 10))
- odefines a function: (define-fun a () Int 100)
- o defines a function:

```
(define-fun f ((x Int) (y Bool)) Int (ite (and (= x 11) (= y true)) 0 1))
```

- displays a message: (echo "starting Z3...")
- declares a constant of a given type: (declare-const a Int)
- 3 declares a function : (declare-fun f (Int Bool) Int)
- asserts a formula : (assert (> a 10))
- odefines a function: (define-fun a () Int 100)
- o defines a function:
 (define-fun f ((x Int) (y Bool)) Int
 (ite (and (= x 11) (= y true)) 0 1))
- check: (check-sat) determines whether the current formulas on the Z3 stack are satisfiable or not

- displays a message: (echo "starting Z3...")
- declares a constant of a given type: (declare-const a Int)
- 3 declares a function : (declare-fun f (Int Bool) Int)
- asserts a formula : (assert (> a 10))
- odefines a function: (define-fun a () Int 100)
- defines a function: (define-fun f ((x Int) (y Bool)) Int (ite (and (= x 11) (= y true)) 0 1))
- check: (check-sat) determines whether the current formulas on the Z3 stack are satisfiable or not
- model: (get-model) is used to retrieve an interpretation that makes all formulas on the 73 internal stack true

Basic Building Blocks

- The basic building blocks of SMT formulas are constants and functions. Constants are just functions that take no arguments. So everything is really just a function.
- An uninterpreted function or function symbol is one that has no other property than its name and n-ary form.

Basic Building Blocks

- The basic building blocks of SMT formulas are constants and functions. Constants are just functions that take no arguments. So everything is really just a function.
- ② An uninterpreted function or function symbol is one that has no other property than its name and n-ary form.

Valid and Satisfiable

- A formula F is valid if F always evaluates to true for any assignment of appropriate values to its uninterpreted function and constant symbols.
- ② A formula F is satisfiable if there is some assignment of appropriate values to its uninterpreted function and constant symbols under which F evaluates to true.

Propositional Logic

The pre-defined sort Bool is the sort (type) of all Boolean propositional expressions. Z3 supports the usual Boolean operators and, or, xor, not, => (implication), ite (if-then-else).

Example

Formulas:

Result: unsat

Uninterpreted functions and constants

The basic building blocks of SMT formulas are constants and functions. Constants are just functions that take no arguments. So everything is really just a function.

Example

```
Formulas:
```

```
(declare-fun f (Int) Int)
(declare—fun a () Int)
; a is a constant
(declare-const b Int)
; syntax sugar for (declare—fun b () Int)
(assert (> a 20))
(assert (> b a))
(assert (= (f 10) 1))
(check-sat)
(get-model)
```

Arithmetic

Z3 has builtin support for integer and real constants. These two types (sorts) represent the mathematical integers and reals.

```
(declare-const a Int)
(declare-const b Int)
(declare-const d Real)
(declare-const e Real)
(assert (> a (+ b 2)))
(assert (>= d e))
(check-sat)
(get-model)
```

```
sat
  (model
 (define-fun e () Real 0.0)
 (define-fun d () Real 0.0)
 (define-fun a () Int 1)
 (define-fun b () Int (- 2))
)
```

Nonlinear arithmetic

- A formula is nonlinear if it contains expressions of the form (* t s) where t and s are not numbers.
- Nonlinear real arithmetic is very expensive, and Z3 is not complete for this kind of formula.

```
(declare—const a Int)
(assert (> (* a a) 3))
(check-sat)
(get-model)
(declare-const b Real)
(declare-const c Real)
(assert (= (+ (* b b b))
(* b c)) 3.0)
(check-sat)
```

Bitvectors

Bitvector Literals

Bitvector literals may be defined using binary, decimal and hexadecimal notation.

- #b010 in binary format is a bitvector of size 3
- 2 bitvector literal #x0a0 in hexadecimal format is a bitvector of size 12

The size must be specified for bitvector literals in decimal format.

 \bullet (_ bv10 32) is a bitvector of size 32 that representes the numeral 10

Z3 supports Bitvectors of arbitrary size. ($_$ BitVec n) is the sort of bitvectors whose length is n. Declare 64-bit bitvector constant x as follow:

```
(declare-const x (_ BitVec 64))
```

Basic Bitvector Arithmetic

```
1 bvadd : addition
2 bvsub : subtraction
3bvneg : unary minus
4bvmul: multiplication
5 byurem: unsigned remainder
6 bysrem: signed remainder
7 bvsmod: signed modulo
8 byshl: shift left
9 bvlshr: unsigned (logical) shift right
10 byashr: signed (arithmetical) shift right
11 bvor : bitwise or
12 by and: bitwise and
13 bynot: bitwise not
14 bynand : bitwise nand
15 bynor : bitwise nor
16 bvxnor : bitwise xnor
```

Arrays

- The expression (select a i) returns the value stored at position i of the array a;
- ② and (store a i v) returns a new array identical to a, but on position i it contains the value v.

```
(declare - const x Int)
(declare - const y Int)
(declare - const a1 (Array Int Int))
(assert (= (select a1 x) x))
(assert (= (store a1 x y) a1))
(check - sat)
(get - model)
```

```
sat
(model
  (define - fun y () Int 1)
  (define - fun a1 () (Array Int Int) (_ as - array k!0))
  (define - fun x () Int 1)
  (define - fun k!0 ((x!1 Int)) Int (ite (= x!1 1) 1 0)) )
```

Records

A record is specified as a datatype with a single constructor and as many arguments as record elements.

Example

Parametric type Pair, with constructor mk-pair and two arguments that can be accessed using the selector functions first and second.

```
(declare-datatypes (T1 T2)
  ((Pair (mk-pair (first T1) (second T2)))))
(declare-const p1 (Pair Int Int))
(declare-const p2 (Pair Int Int))
(assert (= p1 p2))
(assert (> (second p1) 20))
(check-sat)
(get-model)
(assert (not (= (first p1) (first p2))))
(check-sat)
```

Model-based Quantifier Instantiation

The model-based quantifier instantiation (MBQI) is essentially a counter-example based refinement loop, where candidate models are built and checked.

```
(set-option :smt.mbgi true)
(declare-fun f (Int Int) Int)
(declare-const a Int)
(declare-const b Int)
(assert (forall ((x Int))
(>= (f \times x) (+ \times a)))
(assert (< (f a b) a))
(assert (> a 0))
(check-sat)
(get-model)
(eval (f (+ a 10) 20))
```

```
sat
  (model
  (define—fun b () Int 2)
  (define-fun a () Int 1)
  (define-fun f
 ((x!1 Int)
 (x!2 Int)
 Int
 (ite (and (= \times !1 \ 1)
 (= \times !2 \ 2))
 (+ 1 \times !1))
  12
```

Relations, rules and queries

The default fixed-point engine is a bottom-up Datalog engine. It works with finite relations and uses finite table representations as hash tables as the default way to represent finite relations.

```
(declare-rel a ())
(declare-rel b ())
(declare-rel c ())
(rule (=> b a))
(rule (=> c b))
(set-option : fixedpoint.engine datalog)
(query a)
(rule c)
(query a: print-answer true)
```

```
unsat
sat
true
```

Engine for Property Directed Reachability

The PDR engine is targeted at applications from symbolic model checking of software. The systems may be infinite state.

Example

McCarthy's 91 function illustrates a procedure that calls itself recursively twice

```
mc(x) = if x > 100 then x - 10 else <math>mc(mc(x+11))
```

Engine for Property Directed Reachability

Example

McCarthy's 91 function illustrates a procedure that calls itself recursively twice

```
mc(x) = if x > 100 then x - 10 else <math>mc(mc(x+11))
```

```
(declare-rel mc (Int Int))
(declare - var n Int)
(declare - var m Int)
(declare - var p Int)
(rule (=> (> m 100) (mc m (- m 10))))
(rule (=> (and (<= m 100) (mc (+ m 11) p) (mc p n)))
 (mc m n)))
(declare-rel q (Int Int))
(rule (=> (and (mc m n) (< n 92)) (q m n)))
(query q : print - certificate true)
```

Engine for Property Directed Reachability

Example

McCarthy's 91 function illustrates a procedure that calls itself recursively twice

```
mc(x) = if x > 100 then x - 10 else <math>mc(mc(x+11))
```

```
v5 < 92
mc(v4) = v5
v5 = v4 - 10
v4 > 100
```

End

Thanks for your attention.