SMT and Its Application in **Software Verification (Part II)**

Yu-Fang Chen
IIS, Academia Sinica

Based on the slides of Barrett, Sanjit, Kroening, Rummer, Sinha, Jhala, and Majumdar, McMillan

Lazy abstraction -- an example


```
do{
 lock();
 old = new;
 if(*){
 unlock();
 new++;
 }
} while (new != old);
```

program fragment

control-flow graph

Replace all free occurrences of L in the formula with L'

Compute Post (T, L=0)= T[L/L'] \land L=0[L/L'] = (L=0)

Make Abstraction (L=0) \rightarrow **T** Pas

Compute Post (T, [L!=0])= $T \land (L!=0)$ = (L!=0)

ERROR state reached!


```
Compute Post (L=0, L=1)
= (L=0)[L/L'] \land L=1[L/L']
= (L'=0 \land L=1)
Compute Post (L'=0 \land L=1, old=new)
= (L'=0 \land L=1)[old/old'] \land old=new[old/old']
= L'=0 \land L=1 \land old=new
Make Abstraction
(L'=0 \land L=1 \land old=new) \rightarrow (L!=0) \quad Pass
(L'=0 \land L=1 \land old=new) \rightarrow (L=0) \quad Not Passed
```


```
Compute Post (L=0, [new!=old])
= (L=0 \land new!=old)
Make Abstraction
(L=0 \land new!=old) \rightarrow (L!=0) Not Passed
(L=0 \land new!=old) \rightarrow (L=0) Pass
```


 $F \qquad [L!=0] \qquad L=0$ $L=0; \qquad \text{old=new}$ $L=0; \qquad \text{new++}$ L=0 L=0 L=0 L=0

control-flow graph

Covering: state 5 is subsumed by state 1.

 $L=1 \rightarrow L=1$ Pass

Compute Post (
$$L=0$$
, [new==old])
= (L=0 \land new==old)
Make Abstraction
(L=0 \land new!=old) \rightarrow (L!=0) Not Passed
(L=0 \land new!=old) \rightarrow (L=0) Pass

control-flow graph

No Actions

control-flow graph

Compute Post (L!=0, [new==old]) = ($L!=0 \land new==old$) Make Abstraction ($L!=0 \land new==old$) \rightarrow (L!=0) Pass ($L!=0 \land new==old$) \rightarrow (L=0) Not Passed

control-flow graph

Compute Post (L!=0, [new!=old]) = ($L!=0 \land new!=old$) Make Abstraction ($L!=0 \land new!=old$) \rightarrow (L!=0) Pass ($L!=0 \land new!=old$) \rightarrow (L=0) Not Passed

control-flow graph

Compute Post (L!=0, [L!=0]) = (L!=0 \land L!0)

ERROR state reached!


```
Compute Post (L=0 \land old!=new, [new!=old])
= (L=0 \land new!=old)
Make Abstraction
(L=0 \land new!=old) \rightarrow (L!=0) Not Passed
(L=0 \land new!=old) \rightarrow (L=0) Pass
(L=0 \land new!=old) \rightarrow (old=new) Not Passed
(L=0 \land new!=old) \rightarrow (old!=new) Pass
```


control-flow graph

Covering: state 5 is subsumed by state 1.

L=1 \wedge old!=new \rightarrow L=1 Pass

control-flow graph

Compute Post (*L=0*, [new==old]) = (L=0 ∧ new=old) Make Abstraction

 $(L=0 \land new=old) \rightarrow (L!=0)$ Not Passed

 $(L=0 \land new=old) \rightarrow (L=0)$ Pass

 $(L=0 \land new=old) \rightarrow (new!=old)$ Not Passed

 $(L=0 \land new=old) \rightarrow (new=old)$ Pass

control-flow graph

Pass

Compute Post ($L!=0 \land new=old$, [new==old]) = (L!=0 \wedge new=old) Make Abstraction $(L!=0 \land new=old) \rightarrow (L!=0)$ **Pass** $(L!=0 \land new=old) \rightarrow (L=0)$ **Not Passed**

(L!=0 \land new=old) \rightarrow (old=new) (L!=0 \land new=old) \rightarrow (old!=new) **Not Passed**

control-flow graph

Compute Post (*L!=0*\new=old, [new!=old])

= (L!=0 \wedge new=old \wedge new!=old)

= false

Another Approach: The IMPACT method

Kenneth L. McMillan: Lazy Abstraction with Interpolants. CAV 2006: 123-136

Interpolation Lemma

(Craig, 57)

(Craig, 57)

Interpolation Lemma

• Notation: $\mathcal{L}(\varphi)$ is the set of FO formulas over the symbols of φ

(Craig, 57)

Interpolation Lemma

- Notation: $\mathcal{L}(\phi)$ is the set of FO formulas over the symbols of ϕ
- If A ∧ B = false, there exists an interpolant A' for (A,B) such that:

$$A \Rightarrow A'$$
 $A' \wedge B = false$
 $A' \in \mathcal{L}(A) \cap \mathcal{L}(B)$

(Craig, 57)

Interpolation Lemma

- Notation: $\mathcal{L}(\phi)$ is the set of FO formulas over the symbols of ϕ
- If A ∧ B = false, there exists an interpolant A' for (A,B) such that:

$$A \Rightarrow A'$$
 $A' \wedge B = false$
 $A' \in \mathcal{L}(A) \cap \mathcal{L}(B)$

Example:

$$-A = p \wedge q$$
, $B = \neg q \wedge r$, $A' = q$

(Craig, 57)

Interpolation Lemma

- Notation: $\mathcal{L}(\phi)$ is the set of FO formulas over the symbols of ϕ
- If A ∧ B = false, there exists an interpolant A' for (A,B) such that:

$$A \Rightarrow A'$$
 $A' \wedge B = false$
 $A' \in \mathcal{L}(A) \cap \mathcal{L}(B)$

Example:

$$-A = p \wedge q$$
, $B = \neg q \wedge r$, $A' = q$

- Interpolants from proofs
 - in certain quantifier-free theories, we can obtain an interpolant for a pair A,B from a refutation in linear time. [McMillan 05]
 - in particular, we can have linear arithmetic, uninterpreted functions, and restricted use of arrays

• Let $A_1...A_n$ be a sequence of formulas

- Let $A_1...A_n$ be a sequence of formulas
- A sequence $A'_0...A'_n$ is an interpolant for $A_1...A_n$ when

- Let $A_1...A_n$ be a sequence of formulas
- A sequence $A'_0...A'_n$ is an interpolant for $A_1...A_n$ when
 - $-A'_0 = True$

- Let A₁...A_n be a sequence of formulas
- A sequence $A'_0...A'_n$ is an interpolant for $A_1...A_n$ when
 - $-A'_0 = True$
 - $-A'_{i-1} \wedge A_i \Rightarrow A'_{i}$, for i = 1...n

- Let $A_1...A_n$ be a sequence of formulas
- A sequence $A'_0...A'_n$ is an interpolant for $A_1...A_n$ when
 - $-A'_0 = True$
 - $-A'_{i-1} \wedge A_i \Rightarrow A'_{i}$, for i = 1...n
 - $-A_n = False$

- Let A₁...A_n be a sequence of formulas
- A sequence $A'_0...A'_n$ is an interpolant for $A_1...A_n$ when
 - $-A'_0 = True$
 - $-A'_{i-1} \wedge A_i \Rightarrow A'_i$, for i = 1..n
 - $-A_n = False$
 - and finally, $A'_{i} \in \mathcal{L} (A_{1}...A_{i}) \cap \mathcal{L}(A_{i+1}...A_{n})$

- Let $A_1...A_n$ be a sequence of formulas
- A sequence A'₀...A'_n is an interpolant for A₁...A_n when
 - $-A'_0 = True$
 - $-A'_{i-1} \wedge A_i \Rightarrow A'_i$, for i = 1..n
 - $-A_n = False$
 - and finally, $A'_{i} \in \mathcal{L} (A_{1}...A_{i}) \cap \mathcal{L}(A_{i+1}...A_{n})$

$$A_1$$
 A_2 A_3 \cdots A_k

- Let $A_1...A_n$ be a sequence of formulas
- A sequence $A'_0...A'_n$ is an interpolant for $A_1...A_n$ when
 - $-A'_0 = True$
 - $-A'_{i-1} \wedge A_i \Rightarrow A'_{i}$, for i = 1...n
 - $-A_n = False$
 - and finally, $A'_{i} \in \mathcal{L} (A_{1}...A_{i}) \cap \mathcal{L}(A_{i+1}...A_{n})$

- Let $A_1...A_n$ be a sequence of formulas
- A sequence $A'_0...A'_n$ is an interpolant for $A_1...A_n$ when
 - $-A'_0 = True$
 - $-A'_{i-1} \wedge A_i \Rightarrow A'_i$, for i = 1..n
 - $-A_n = False$
 - − and finally, $A'_{i} \in \mathcal{L} (A_{1}...A_{i}) \cap \mathcal{L}(A_{i+1}...A_{n})$

In other words, the interpolant is a structured refutation of $A_1...A_n$

1. Each formula implies the next

- 1. Each formula implies the next
- 2. Each is over common symbols of prefix and suffix

- 1. Each formula implies the next
- 2. Each is over common symbols of prefix and suffix
- 3. Begins with true, ends with false

- 1. Each formula implies the next
- 2. Each is over common symbols of prefix and suffix
- 3. Begins with true, ends with false

Path refinement procedure

Interpolation

Lazy abstraction -- an example


```
do{
 lock();
 old = new;
 if(*){
 unlock;
 new++;
 }
} while (new != old);
```


Lazy abstraction -- an example

```
do{
  lock();
  old = new;
  if(*){
 unlock;
 new++;
  }
} while (new != old);
```


program fragment

control-flow graph

Label error state with false, by refining labels on path

Interpolant for
$$(L_0 = 0) \land (L_0! = 0) = ?$$

$$L_0 = 0$$

control-flow graph

Interpolant for $(L_0 = 0) \land (L_1 = 1 \land old_0 = new_0) \land (L_2 = 0 \land new_1 = new_0 + 1) \land (new_1! = old_0) \land (L_2! = 0) = ?$

control-flow graph

 $\text{Interpolant for } (\mathsf{L}_0 = 0) \bigwedge_{T} (\mathsf{L}_1 = 1 \land \mathsf{old}_0 = \mathsf{new}_0) \bigwedge_{T} (\mathsf{L}_2 = 0 \land \mathsf{new}_1 = \mathsf{new}_0 + 1) \bigwedge_{L_2 = 0} (\mathsf{new}_1! = \mathsf{old}_0) \bigwedge_{L_2 = 0} (\mathsf{L}_2! = 0) = ? \\ F$

control-flow graph

 $\text{Interpolant for } (\mathsf{L}_0 = 0) \bigwedge_{T} (\mathsf{L}_1 = 1 \land \mathsf{old}_0 = \mathsf{new}_0) \bigwedge_{T} (\mathsf{L}_2 = 0 \land \mathsf{new}_1 = \mathsf{new}_0 + 1) \bigwedge_{L_2 = 0} (\mathsf{new}_1! = \mathsf{old}_0) \bigwedge_{L_2 = 0} (\mathsf{L}_2! = 0) = ? \\ F$

control-flow graph

Covering: state 5 is subsumed by state 1.

control-flow graph

Another cover. Unwinding is now complete.

- If $\psi(x) \Rightarrow \psi(y)...$
 - add covering arc $x \triangleright y$
 - remove all z > w for w descendant of y

- If $\psi(x) \Rightarrow \psi(y)...$
 - add covering arc $x \triangleright y$
 - remove all z > w for w descendant of y

- If $\psi(y) \Rightarrow \psi(x)...$
 - add covering arc $x \triangleright y$
 - remove all w > z for w descendant of y

- If $\psi(y) \Rightarrow \psi(x)...$
 - add covering arc $x \triangleright y$
 - remove all w > z for w descendant of y

We restrict covers to be descending in a suitable total order on vertices. This prevents covering from diverging.

Refinement step

- Label an error vertex False by refining the path to that vertex with an interpolant for that path.
- By refining with interpolants, we avoid predicate image computation.

Refinement step

- Label an error vertex False by refining the path to that vertex with an interpolant for that path.
- By refining with interpolants, we avoid predicate image computation.

Refinement step

- Label an error vertex False by refining the path to that vertex with an interpolant for that path.
- By refining with interpolants, we avoid predicate image computation.

Refinement may remove covers

Forced cover

- Try to refine a sub-path to force a cover
 - show that path from nearest common ancestor of x,y proves $\psi(x)$ at y

Forced cover allow us to efficiently handle nested control structure

Forced cover

- Try to refine a sub-path to force a cover
 - show that path from nearest common ancestor of x,y proves $\psi(x)$ at y

Forced cover allow us to efficiently handle nested control structure

Safe and complete

- An unwinding is
 - safe if every error vertex is labeled False
 - complete if every nonterminal leaf is covered

Theorem: A CFG with a safe complete unwinding is safe.

Unwinding steps

- Three basic operations:
 - Expand a nonterminal leaf
 - Cover: add a covering arc
 - Refine: strengthen labels along a path so error vertex labeled False

Overall algorithm

- 1. Do as much covering as possible
- 2. If a leaf can't be covered, try forced covering
- 3. If the leaf still can't be covered, expand it
- 4. Label all error states False by refining with an interpolant
- 5. Continue until unwinding is safe and complete

Interpolant Sequence in Princess

```
\functions {
 int L0, L1, old0, new0, L2, new1;
\problem {
 \part[p1] (L0 = 0) &
 \part[p2] (L1 = 1 \& old0 = new0) \&
 \part[p3] (L2=0 \& new1 = new0+1) \& 
 \part[p4]
 (new1 != old0) &
 \part[p5]
 (L2!=0)
false
\interpolant {p1; p2, p3, p4, p5}
\left( p1, p2; p3, p4, p5 \right)
\interpolant {p1, p2, p3; p4, p5}
\interpolant {p1, p2, p3, p4; p5}
```

```
Interpolant for  \begin{array}{l} (\mathsf{L}_0 = \!\! 0) \land (\mathsf{L}_1 = \!\! 1 \land \mathsf{old}_0 = \!\! \mathsf{new}_0) \\ \land (\mathsf{L}_2 = \!\! 0 \land \mathsf{new}_1 = \!\! \mathsf{new}_0 + \!\! 1) \land (\mathsf{new}_1 ! = \!\! \mathsf{old}_0) \\ \land (\mathsf{L}_2 ! = \!\! 0) \end{array}
```

Homework

 Run the two versions of verification algorithms on the following control flow graph, using Princess for computing interpolants

