The Second Competition on Syntax-Guided Synthesis

Rajeev Alur, Dana Fisman, Rishabh Singh and Armando Solar-Lezama

Talk Outline

Introduction

- * Motivation: recent trends in program synthesis
- The big picture
- Formalization of Syntax-Guided Synthesis
- SyGuS-COMP'15 Tracks
- Solution Strategies
 - Presentations by Solvers' authors
- SyGuS-COMP'15 Benchmarks
- SyGuS-COMP'15 Competition Results

Program Synthesis

New Trends in Synthesis

New Trends in Synthesis

Motivation:

- Tractability
- Combine

human expert insights with

computers exhaustiveness & rapidness

Benefit progress SAT & SMT Solvers

Ex 1. Parallel Parking By Sketching

The challenge is finding the parameters

When to start / turning?

How __ much to turn?

```
Err = 0.0;
for(t = 0; t<T; t+=dT){
 if(stage==STRAIGHT){ // (1) Backup straight
 if(t > ??) stage= INTURN;
  if(stage==INTURN){ // (2) Turn
 car.ang = car.ang -(??;)
 if(t > ??) stage= OUTTURN;
  if(stage==OUTTURN){ // (3) Straighten
 car.ang = car.ang + ??;
 if(t > ??) break;
  simulate_car(car);
  Err += check_collision(car);
Err += check_destination(car);
```


Structure of the program is known

Ex 2. Optimizing Multiplications

Superoptimizing Compiler

Given a program P, find a "better" equivalent program P'.

```
multiply (x[1,n], y[1,n]) {
  x1 = x[1,n/2];
  x2 = x[n/2+1, n];
  y1 = y[1, n/2];
  y2 = y[n/2+1, n];
  a = x1 * y1;
  b = shift( x1 * y2, n/2);
 c = shift(x2 * y1, n/2);
 d = shift(x2 * y2, n);
 return ( a + b + c + d)
```

Replace with equivalent code with only 3 multiplications

Ex 3. Automatic Invariant Generation

Given a program P and a post condition S, Find invariants I_1 , I_2 with which we can prove program is correct

```
SelecionSort(int A[],n) {
  i1 :=0;
  while(i1 < n-1) { -
 Invariant:
 333
 v1 := i1;
 i2 := i1 + 1;
 while (i2 < n) { -
 Invariant:
 355
 if (A[i2]<A[v1])
 v1 := i2 ;
 i2++;
 swap(A[i1], A[v1]);
 i1++;
  return A;
 \forall k : 0 \le k < n \Rightarrow A[k] \le A[k+1]
```


Ex 3. Template-Based Invariant Generation

Given a program P and a post condition S Find invariants I_1 , I_2 , ... I_k with which we can prove program is correct


```
SelecionSort(int A[],n) {
  i1 :=0;
 Invariant:
  while(i1 < n-1) {
 ∀k1,k2. ??? ∧ ???
 v1 := i1;
 i2 := i1 + 1;
 Invariant:
 while (i2 < n) \{ -
 if (A[i2]<A[v1])
 (∀k1,k2. ??? ∧ ???) ∧
 v1 := i2 ;
 (∀k. ??? ∧ ?)
 i2++;
 swap(A[i1], A[v1]);
 i1++;
 Constraint
 Solver
  return A;
 \forall k : 0 \le k < n \Rightarrow A[k] \le A[k+1]
```


Syntax-Guided Program Synthesis

- Common theme to many recent efforts
 - Sketch (Bodik, Solar-Lezama et al)
 - FlashFill (Gulwani et al)
 - Super-optimization (Schkufza et al)
 - Invariant generation (Many recent efforts...)
 - TRANSIT for protocol synthesis (Udupa et al)
 - Oracle-guided program synthesis (Jha et al)
 - Implicit programming: Scala^Z3 (Kuncak et al)
 - Auto-grader (Singh et al)

But no way to have a generic solver for all \otimes

Talk Outline

Introduction

- Motivation: recent trends in program synthesis
- * The big picture
- Formalization of Syntax-Guided Synthesis
- SyGuS-COMP'15 Tracks and Solvers
- Solution Strategies
 - Presentations by Solvers' authors
- SyGuS-COMP'15 Benchmarks
- SyGuS-COMP'15 Competition Results

The Big Picture

Given list i is P(i) sorted?

Does prog P always sorts correctly?

Given

Prog P

Spec 5

Assertion Checking:

overall
correctnes(i) |= S(i)?
partial/
intermediate

Program Verification:

 $\forall i$: $P(i) \mid = S(i)$?

Given only Spec 5

SyGuS

Constraint Programming:

Find o = S(i)

Given list i, return it sorted

Program Synthesis:

Find P: $\forall i$: P(i) = S(i)

Return a sorting program P

The Big Picture

Given
Prog P
Spec S

Assertion Checking:

$$P(i) | = S(i) ?$$

Program Verification:

$$\forall i$$
: $P(i) \mid = S(i)$?

Given only Spec 5

Return a program P implementing turnoff rightmost 1's

Program Synthesis:

$$\exists P: \forall i: P(i) \mid = S(i)$$

Return a program P implementing turnoff rightmost 1's using only so and so operators

Syntax-Guided Synthesis:

$$\preceq P \in [R]: \forall i: P(i) \mid = S(i)$$

From Satisfiability to Synthesis

Recent trends in program synthesis:

(verif/synth nature)

SyGuS - The Vision

Talk Outline

Introduction

- * Motivation: recent trends in program synthesis
- The big picture
- Formalization of Syntax-Guided Synthesis
- SyGuS-COMP'15 Tracks
- Solution Strategies
 - Presentations by Solvers' authors
- SyGuS-COMP'15 Benchmarks
- SyGuS-COMP'15 Competition Results

Syntax-Guided Synthesis (SyGuS) Problem

- Fix a background theory T: fixes types and operations
- Function to be synthesized: name f along with its type
 - * General case: multiple functions to be synthesized
- Inputs to SyGuS problem:
 - * Specification φ Typed formula using symbols in T + symbol f
 - * Context-free grammar G
 Characterizing the set of allowed expressions [G] (in theory T)
- Computational problem: Find expression e in [G] such that $\phi[f/e]$ is valid (in theory T)

SyGuS - formalization example

Name and type of the function to be synthesized

Grammar describing the syntactic restrictions

(set-logic LIA)

Semantic restrictions (correctness criteria)

```
(declare-var x Int)

(declare-var y Int)

(constraint (>= (max2 x y) x))

(constraint (>= (max2 x y) y))

(constraint (or (= x (max2 x y)) (= y (max2 x y))))

(check-synth)
```


Talk Outline

- Introduction
 - Recent trends in program synthesis (the problem)
 - The big picture
 - Formalization of Syntax-Guided Synthesis
- SyGuS-COMP'15 tracks
- Solution Strategies
- Benchmarks
- Competition Results

SyGuS-COMP'15 Tracks

- General Track
 - Background theory LIA or BV
 - Arbitrary grammar (as defined in the benchmark)
- Linear Integer ArithmeticTrack
 - Background theory LIA
 - No grammar restrictions (any LIA expression is allowed)
- Invariant Synthesis Track
 - Background theory LIA
 - No grammar restrictions
 - Special constructs to describe invariant synthesis (pre-condition, transition, post-condition)

SyGuS LIA track example

```
(set-logic LIA)
(synth-fun max2 ((x Int) (y Int)) Int)
```

```
(declare-var x Int)
(declare-var y Int)
(constraint (>= (max2 \times y) \times))
(constraint (>= (max2 \times y) y))
(constraint (or (= \times (max2 \times y)) (= y (max2 \times y))))
(check-synth)
```


SyGuS-COMP'15 Tracks

- General Track
 - Background theory LIA or BV
 - Arbitrary grammar (as defined in the benchmark)
- Linear Integer ArithmeticTrack
 - Background theory LIA
 - No grammar restrictions (any LIA expression is allowed)
- Invariant Synthesis Track
 - Background theory LIA
 - No grammar restrictions
 - Special constructs to describe invariant synthesis (pre-condition, transition, post-condition)

SyGuS Inv track example

```
(set-logic LIA)
(synth-inv inv-f ((x Int) (y Int) (b Bool)))
(declare-primed-var b Bool)
(declare-primed-var \times Int)
(declare-primed-var y Int)
(define-fun pre-f ((x Int) (y Int) (b Bool)) Bool
 (and (and (>= \times 5) (<= \times 9)) (and (>= \times 1) (<= \times 3))))
(define-fun trans-f ((x Int) (y Int) (b Bool) (x! Int) (y! Int) (b! Bool)) Bool
 (and (and (= b! b) (= y! x)) (ite b (= x! (+ \times 10)) (= \times! (+ \times 12)))))
(define-fun post-f ((x Int) (y Int) (b Bool)) Bool
 (\langle y \rangle)
(inv-constraint inv-f pre-f trans-f post-f)
(check-synth)
```


SyGuS Inv track example

```
(set-logic LIA)
(synth-inv inv-f ((x Int) (y Int) (b Bool)))
(declare-primed-var b Bool)
(declare-primed-var x Int)
(declare-primed-var y Int)
(define-fun pre-f ((x Int) (y Int) (b Bool)) Bool
 (and (and (>= \times 5) (<= \times 9)) (and (>= \times 1) (<= \times 3))))
(define-fun trans-f ((x Int) (y Int) (b Bool) (x! Int) (y! Int) (b! Bool)) Bool
 (and (and (= b! b) (= y! x)) (ite b (= x! (+ \times 10)) (= \times! (+ \times 12)))))
(define-fun post-f ((x Int) (y Int) (b Bool)) Bool
 (constraint (=> (pre-f \times y b) (inv-f \times y b)))
 (\langle \vee \times \rangle)
 (constraint (=> (and (inv-f x y b)
(inv-constraint inv-f pre-f trans-f post-f)
 (trans-f \times y b \times y! y! b!))
(check-synth)
 (inv-f x! y! b!)))
 (constraint (=> (inv-f x y b) (post-f x y b)))
```


SyGuS-COMP'15 Solvers

General Track

- * Enumerative
- Stochastic
- Sketch-2014
- Sketch-AC
- Sosy Toast
- Sosy Toast v2

LIA Track

- ❖ CVC4-1.5-sygus
- Alchemist CSDT
- * Alchemist CS

Invariants Track

- ❖ CVC4-1.5-sygus
- * ICE DT
- * Alchemist CS

Talk Outline

- Introduction
 - * Recent trends in program synthesis (the problem)
 - The big picture
 - Formalization of Syntax-Guided Synthesis
- SyGuS-COMP'15 tracks and solvers
- Solution Strategies
- Benchmarks
- Competition Results

 $\forall i: P(i) \mid = S(i)$?

∃o: o |= S(i)

 $\exists P: \forall i: P(i) \mid = S(i)$

• Is SyGuS same as solving SMT formulas with quantifier alternation?

 $\exists P \in \llbracket G \rrbracket : \forall i : P(i) \mid = S(i)$

- $\exists P \in [G]: \forall i: P(i) \mid = S(i)$
- SyGuS can sometimes be reduced to Quantified-SMT, but not always
 - * Set [G] is all linear expressions over input vars x, y SyGuS reduces to $\exists a,b,c. \ \forall x,y. \ \phi$ [f / ax+by+c]
 - Set [G] is all conditional expressions
 SyGuS cannot be reduced to deciding a formula in LIA
- Syntactic structure of the set [G] of candidate implementations can be used effectively by a solver
- Existing work on solving Quantified-SMT formulas suggests solution strategies for SyGuS

Running Example

Specification:

$$(x \le f(x,y)) \&$$

 $(y \le f(x,y)) \&$
 $(f(x,y) = x \mid f(x,y) = y)$

Syntactic Restrictions:

all expressions built from

SyGuS as Active Learning (CEGIS)

[Solar-Lezama et al.] [Seshia et al.]

- Concrete inputs I for learning $f(x,y) = \{ (x=a_0,y=b_0), (x=a_1,y=b_1), \}$
- Learning algorithm proposes candidate expression e such that $\phi[f/e]$ holds for all values in I
- Check if $\varphi[f/e]$ is valid for all values using SMT solver
- If valid, then stop and return e
- If not, let (x=a, y=b,) be a counter-example (satisfies $\sim \phi[f/e]$)
- Add (x=a, y=b) to tests I for next iteration

Enumerative CEGIS

[Udupa et al.]

- Find an expression consistent with a given set of concrete examples
- Enumerate expressions in increasing size, and evaluate each expression on all concrete inputs to check consistency
- Key optimization for efficient pruning of search space:
 - * Expressions e_1 and e_2 are equivalent if $e_1(a,b)=e_2(a,b)$ on all concrete values (x=a,y=b) in Examples
 - & E.g. If-Then-Else (0 ≤ x, e₁, e₂) considered equivalent to e₁ if in current set of Examples x has only non-negative values
 - Only one representative among equivalent sub-expressions needs to be considered for building larger expressions

Stochastic [adaptation of Schufza et al.]

Stochastic

- Metropolis-Hastings Algorithm: Given a probability distribution P over domain X, and an ergodic
 Markov chain over X, samples from X
- Because the graph is strongly connected, we can reach each node with some probability
- Let Score(e) be the "Extent to which e meets the spec φ " Having P(e) \propto Score(e) we increase the chances of getting to expressions with better score. To escape "local minima" we allow with some probability moving to expressions with lower score.
- Specific choice of score: For a given set I of concrete inputs, Score(e) = $\exp(-\frac{1}{2} \text{ Wrong(e)})$ where Wrong(e) = No of examples in I for which $\sim \varphi$ [f/e]
- Score(e) is large when Wrong(e) is small
- => Expressions e with Wrong(e) = 0 more likely to be chosen in the limit than any other expr

Stochastic

Initial candidate expression e sampled uniformly from E_n

When Score(e) = 1, return e

Pick node v in parse tree of e uniformly at random.
 Replace subtree rooted at v with subtree of same size, sampled uniformly

With probability min{ 1, Score(e')/Score(e) }, replace e with e'

Outer loop responsible for updating expression size n

Solvers Presentations

Andrew Reynolds:

CVC4-1.5 sygus

Daniel Neider:

ICE and Alchemist

Heinz Riener:

Sosy Toast

Participating Solvers

- **CVC4-1.5 Sygus Solver** (Andrew Reynolds, Viktor Kuncak, Cesare Tinelli, Clark Barrett, Morgan Deters, Tim King)
- ICE-DT Solver (Daniel Neider, P. Madhusudan, Pranav Garg)
- Skech-AC (Jinseong Jeon, Xiaokang Qiu, Armando Solar-Lezama, Jeff Foster)
- Sosy Toast, Sosy Toast Variant2 (Heinz Riener, Ruediger Ehlers)
- Enumerative Solver (Abhishek Udupa)
- Stochastic Solver (Mukund Raghothaman)
- Alchemist CSDT (Shambwaditya Saha, Daniel Neider, P. Madhusudan)
- Alchemist CS (Daniel Neider, Shambwaditya Saha, P. Madhusudan)
- Sketch-Based (Rishabh Singh, Armando Solar-Lezama)

Track Participation

Solver	GEN	LIA	INV
Sosy Toast			
Sosy Toast v2			
CVC4 1.5			
Enumerative			
Stochastic			
AlchemistCSDT			
AlchemistCS			
ICE DT			
Sketch-AC			
Sketch-based			

Benchmarks

- Hacker's Delight (bit manipulation problems)
- Invariant Generation (for program verification)
- Vehicle Control (autonomous cars on routes with an intersection point)
- Conditional integer arithmetic (complex branching structure)
- ICFP (bit vector algorithms from functional programming competition)
- Integer Arithmetic (Shambwaditya Saha)
- Motion Planning (Sarah Chasins)
- Invariant Synthesis (Pranav Garg)
- Compiler Optimization (Nissim Ofek)

Evaluation Setup

StarExec Platform

Timeout of 3600s

4 cores machines

256 GB RAM

General Track (309)

CVC4-1.5

179

Solver

106

LIA Track (73)

CVC4-1.5

70

CS

33

INV Track (67)

53

ICE DT

57

CVC4-1.5

29

Some Stories

The Story of Expression Sizes

Expression Sizes

GENERAL Track (309)					
Solver	#Solved	Total-expr-size	Average-expr-size		
CVC4-1.5-v4	179	6130193	34246.89		
Enumerative Solver	139	1664	11.97		
stoch-2015-06-23-00-02	106	2494	23.53		
sygus-sketch-new-bug-fix	87	1919	22.06		
sketch-ac	80	1749	21.86		
Sosy Toast Variant 2	53	545	10.28		
Sosy Toast	50	484	9.68		

CVC4's Large Expression Sizes

GENERAL Track (309)					
Solver	#Solved	Total-expr-size	Average-expr-size		
CVC4-1.5-v4	179	6130193	34246.89		
Enumerative Solver	139	1664	11.97		
stoch-2015-06-23-00-02	106	2494	23.53		
sygus-sketch-new-bug-fix	87	1919	22.06		
sketch-ac	80	1749	21.86		
Sosy Toast Variant 2	53	545	10.28		
Sosy Toast	50	484	9.68		

The story of Array-search Benchmarks

Array-search Benchmarks

Array-search Benchmarks

Sketch-based solves upto size 6

Sketch-based solves upto size 6

Sketch-AC solves upto size 9

CVC4-1.5 solves all upto size 15!

Similar story for Array-sum

HackerDelight-20

The sad story of ICFP Benchmarks

No solver could solve any but one of the ICFP Benchmarks

Growing Excitement around SyGuS

```
CVC4 [CAV 2015]
Sketch-AC [CAV 2015]
Alloy* [ICSE 2015]
Unification-based Synthesis [CAV 2015]
```

Solvers being used for Motion Planning, Quantum Error Correction, Vehicle Control, Compiler Optimizations, Super Compilation, ...

FMSD Special Issue on Sygus

Discussion Points

- Add more theories Arrays, UF, Strings
- Expression Sizes
- Revisit Scoring Mechanism
- More Benchmarks

www.sygus.org synthlib@cis.upenn.edu

Thanks!

StarExec for providing computational infrastructure

NSF Expeditions project ExCAPE and its team members

Benchmarks and Solver Participants

www.sygus.org synthlib@cis.upenn.edu

Glory Awaits You for SyGuS-COMP 2016!

