An Introduction to Separation Logic

Stephan van Staden (slides by Cristiano Calcagno and Matthew Parkinson)

+Overview-

Introduction

- Motivation
- The Logic
- Some examples

Motivation

```
x := cons(3,3);
y := cons(4,4);
[x+1] := y;
[y+1] := x;
y := x+1;
dispose x;
y := [y];
```


```
x := cons(3,3);
y := cons(4,4);
[x+1] := y;
[y+1] := x;
y := x+1;
dispose x;
y := [y];
```


```
x := cons(3,3);
y := cons(4,4);
[x+1] := y;
[y+1] := x;
y := x+1;
dispose x;
y := [y];
```


```
x := cons(3,3);
y := cons(4,4);
[x+1] := y;
[y+1] := x;
y := x+1;
dispose x;
y := [y];
```


```
x := cons(3,3);
y := cons(4,4);
[x+1] := y;
[y+1] := x;
y := x+1;
dispose x;
y := [y];
```


```
x := cons(3,3);
y := cons(4,4);
[x+1] := y;
[y+1] := x;
y := x+1;
dispose x;
y := [y];
```


```
x := cons(3,3);
y := cons(4,4);
[x+1] := y;
[y+1] := x;
y := x+1;
dispose x;
y := [y];
```


```
x := cons(3,3);
y := cons(4,4);
[x+1] := y;
[y+1] := x;
y := x+1;
dispose x;
y := [y];
```


Consider the following piece of code [Note: read [x] as indirect through x to the heap.]

Need to know locations are different.

Consider the following piece of code [Note: read [x] as indirect through x to the heap.]

```
Assume(y != z)

[y] := 4;

[z] := 5;

Guarantee([y] != [z])
```

Need to know locations are different.

• Add assertions?

Consider the following piece of code [Note: read [x] as indirect through x to the heap.]

```
Assume([x] = 3)
Assume(y != z)
[y] := 4;
[z] := 5;
Guarantee([y] != [z])
Guarantee([x] = 3)
```

Need to know locations are different.

• Add assertions?

We need to know when things stay the same but how?

Consider the following piece of code [Note: read [x] as indirect through x to the heap.]

```
Assume([x] = 3 \land x != y \land x != z)

Assume(y != z)

[y] := 4;

[z] := 5;

Guarantee([y] != [z])

Guarantee([x] = 3)
```

Need to know locations are different.

• Add assertions?

We need to know when things stay the same but how?

• Add assertions?

+Framing

We want a general concept of things not being affected.

$$\frac{\{P\}C\{Q\}}{\{[x] = 3 \land P\}C\{Q \land [x] = 3\}}$$

+Framing

We want a general concept of things not being affected.

$$\frac{\{P\}C\{Q\}}{\{R \land P\}C\{Q \land R\}}$$

What are the conditions on C and R?

Very hard to define if reasoning about a heap and aliasing

+Framing

We want a general concept of things not being affected.

$$\frac{\{P\}C\{Q\}}{\{R \land P\}C\{Q \land R\}}$$

What are the conditions on C and R?

Very hard to define if reasoning about a heap and aliasing

This is where separation logic comes in

$$\frac{\{P\}C\{Q\}}{\{R*P\}C\{Q*R\}}$$

Introduces new connective * used to separate state.

Separation Logic

Syntax

```
P,Q ::= false
 Logical false
 P \wedge Q Classical conjunction
 P \vee Q Classical disjunction
 P \Rightarrow Q Classical implication
 P * Q
 Separating conjunction
 P \rightarrow Q Separating implication
 E = E Expression value equality
 E \mapsto E points to
 empty empty heap
 existential quantifier
 \exists x.P
```

We use E to range over integer expressions (E does not contain indirection through the heap), x over variables and C over commands.

Assertions are given with respect to a heap, H, and stack, S.

$$S: Var \rightarrow Int \hspace{1cm} H: Loc \rightharpoonup Int \hspace{1cm} where \ Loc \subseteq Int$$

$$S,H \models false$$
 never satisfied $S,H \models P \land Q$ iff $S,H \models P \land S,H \models Q$ $S,H \models P \lor Q$ iff $S,H \models P \lor S,H \models Q$ $S,H \models P \Rightarrow Q$ iff $S,H \models P \Rightarrow S,H \models Q$ $S,H \models E = E'$ iff $[E]_S = [E']_S$ $S,H \models empty$ iff $S,H \models E = E'$

We use $[E]_S$ to mean evaluation with respect to the stack, S.

Assertions are given with respect to a heap, H, and stack, S.

$$S: \mathsf{Var} \to \mathsf{Int} \qquad \mathsf{H}: \mathsf{Loc} \to \mathsf{Int} \qquad \mathsf{where} \ \mathsf{Loc} \subseteq \mathsf{Int}$$

$$S, H \models false \qquad \mathsf{never} \ \mathsf{satisfied}$$

$$S, H \models P \land Q \qquad \mathsf{iff} \ S, H \models P \qquad \land \qquad S, H \models Q$$

$$S, H \models P \lor Q \qquad \mathsf{iff} \ S, H \models P \qquad \lor \qquad S, H \models Q$$

$$S, H \models P \Rightarrow Q \qquad \mathsf{iff} \ S, H \models P \qquad \Rightarrow \qquad S, H \models Q$$

$$S, H \models E = E' \qquad \mathsf{iff} \ \llbracket E \rrbracket_S = \llbracket E' \rrbracket_S$$

$$S, H \models empty \qquad \mathsf{iff} \ H = \{\}$$

We use $[\![E]\!]_S$ to mean evaluation with respect to the stack, S.

Assertions are given with respect to a heap, H, and stack, S.

$$S: \mathsf{Var} \to \mathsf{Int} \qquad \mathsf{H}: \mathsf{Loc} \to \mathsf{Int} \qquad \mathsf{where} \ \mathsf{Loc} \subseteq \mathsf{Int}$$

$$S, H \models false \qquad \mathsf{never} \ \mathsf{satisfied}$$

$$S, H \models P \land Q \qquad \mathsf{iff} \ S, H \models P \qquad \land \qquad S, H \models Q$$

$$S, H \models P \lor Q \qquad \mathsf{iff} \ S, H \models P \qquad \lor \qquad S, H \models Q$$

$$S, H \models P \Rightarrow Q \qquad \mathsf{iff} \ S, H \models P \qquad \Rightarrow \qquad S, H \models Q$$

$$S, H \models E = E' \qquad \mathsf{iff} \ \llbracket E \rrbracket_S = \llbracket E' \rrbracket_S$$

$$S, H \models empty \qquad \mathsf{iff} \ H = \{\}$$

We use $[\![E]\!]_S$ to mean evaluation with respect to the stack, S.

Assertions are given with respect to a heap, H, and stack, S.

S: $Var \rightarrow Int$ H: $Loc \rightarrow Int$ where $Loc \subseteq Int$

$$S,H \models false$$
 never satisfied $S,H \models P \land Q$ iff $S,H \models P \land S,H \models Q$ $S,H \models P \lor Q$ iff $S,H \models P \lor S,H \models Q$ $S,H \models P \Rightarrow Q$ iff $S,H \models P \Rightarrow S,H \models Q$ $S,H \models E = E'$ iff $[E]_S = [E']_S$

 $S, H \models empty \quad \text{iff } H = \{\}$

We use $[E]_S$ to mean evaluation with respect to the stack, S.

Assertions are given with respect to a heap, H, and stack, S.

S: $Var \rightarrow Int$ H: $Loc \rightarrow Int$ where $Loc \subseteq Int$

$$S,H \models false$$
 never satisfied $S,H \models P \land Q$ iff $S,H \models P \land S,H \models Q$ $S,H \models P \lor Q$ iff $S,H \models P \lor S,H \models Q$ $S,H \models P \Rightarrow Q$ iff $S,H \models P \Rightarrow S,H \models Q$ $S,H \models E = E'$ iff $[E]_S = [E']_S$

 $S, H \models empty \quad \text{iff } H = \{\}$

We use $[\![E]\!]_S$ to mean evaluation with respect to the stack, S.

Assertions are given with respect to a heap, H, and stack, S.

$$S: \mathsf{Var} \to \mathsf{Int} \qquad \mathsf{H}: \mathsf{Loc} \to \mathsf{Int} \qquad \mathsf{where} \ \mathsf{Loc} \subseteq \mathsf{Int}$$

$$S, H \models false \qquad \mathsf{never} \ \mathsf{satisfied}$$

$$S, H \models P \land Q \qquad \mathsf{iff} \ S, H \models P \qquad \land \qquad S, H \models Q$$

$$S, H \models P \lor Q \qquad \mathsf{iff} \ S, H \models P \qquad \lor \qquad S, H \models Q$$

$$S, H \models P \Rightarrow Q \qquad \mathsf{iff} \ S, H \models P \qquad \Rightarrow \qquad S, H \models Q$$

$$S, H \models E = E' \qquad \mathsf{iff} \ \llbracket E \rrbracket_S = \llbracket E' \rrbracket_S$$

$$S, H \models empty \qquad \mathsf{iff} \ H = \{\}$$

We use $[E]_S$ to mean evaluation with respect to the stack, S.

+Semantics 2/2

Now for more complicated semantics;)

$$S, H \models E \mapsto E'$$

$$\mathsf{iff} \ dom(H) = \{ \llbracket E \rrbracket_S \} \land H(\llbracket E \rrbracket_S) = \llbracket E' \rrbracket_S$$

$$S, H \models P * Q$$

iff $\exists H_1 H_2.(H_1 \bot H_2) \land (H_1 \circ H_2 = H) \land (S, H_1 \models P) \land (S, H_2 \models Q)$

$$S, H \models P \twoheadrightarrow Q$$
 iff $\forall H'.(H \bot H') \land (S, H' \models P) \quad \Rightarrow \quad S, H \circ H' \models Q$

where $H \perp H'$ means disjoint domains, and $H \circ H'$ means disjoint function composition.

+Semantics 2/2

Now for more complicated semantics;)

$$S, H \models E \mapsto E'$$

$$\mathsf{iff} \ dom(H) = \{ \llbracket E \rrbracket_S \} \land H(\llbracket E \rrbracket_S) = \llbracket E' \rrbracket_S$$

$$S, H \models P * Q$$

iff $\exists H_1 H_2 . (H_1 \bot H_2) \land (H_1 \circ H_2 = H) \land (S, H_1 \models P) \land (S, H_2 \models Q)$

$$S, H \models P \twoheadrightarrow Q$$

$$\mathsf{iff} \ \forall H'.(H \bot H') \land (S, H' \models P) \quad \Rightarrow \quad S, H \circ H' \models Q$$

where $H \perp H'$ means disjoint domains, and $H \circ H'$ means disjoint function composition.

+Semantics 2/2

Now for more complicated semantics;)

$$S, H \models E \mapsto E'$$

$$\mathsf{iff} \ dom(H) = \{ \llbracket E \rrbracket_S \} \land H(\llbracket E \rrbracket_S) = \llbracket E' \rrbracket_S$$

$$S, H \models P * Q$$

iff $\exists H_1 H_2.(H_1 \bot H_2) \land (H_1 \circ H_2 = H) \land (S, H_1 \models P) \land (S, H_2 \models Q)$

$$S, H \models P \twoheadrightarrow Q$$
 iff $\forall H'.(H \bot H') \land (S, H' \models P) \quad \Rightarrow \quad S, H \circ H' \models Q$

where $H \perp H'$ means disjoint domains, and $H \circ H'$ means disjoint function composition.

+Example heaps

where

$$(E \mapsto E_0, \dots, E_n) \stackrel{\mathsf{def}}{=} (E \mapsto E_0) * (E + 1 \mapsto E_1) * \dots (E + n \mapsto E_n)$$

and $E \hookrightarrow E' \stackrel{\mathsf{def}}{=} (E \mapsto E') * \text{true}$

+ ∧ versus *-

Similarities

$$P \wedge Q \Leftrightarrow Q \wedge P$$
 $P * Q \Leftrightarrow Q * P$ $P \wedge true \Leftrightarrow P$ $P * empty \Leftrightarrow P$ $P \wedge (P \Rightarrow Q) \Rightarrow Q$ $P * (P \rightarrow Q) \Rightarrow Q$

Similarities

$$P \wedge Q \Leftrightarrow Q \wedge P$$
 $P * Q \Leftrightarrow Q * P$ $P \wedge true \Leftrightarrow P$ $P * empty \Leftrightarrow P$ $P \wedge (P \Rightarrow Q) \Rightarrow Q$ $P * (P \rightarrow Q) \Rightarrow Q$

Differences

$$P \Rightarrow P \wedge P$$
 one \Rightarrow one $*$ one $P \wedge P \Rightarrow P$ one $*$ one

where
$$one \stackrel{\mathsf{def}}{=} \exists x, y. (x \mapsto y)$$
.

-Commands

$$S: Var \rightarrow Int$$

$$(S,H,[E]:=E') \Downarrow error \qquad \qquad \text{if} \quad \llbracket E \rrbracket_S \not\in dom(H) \\ (S,H,[E]:=E') \Downarrow (S,(H \mid l \to \llbracket E' \rrbracket_S)) \qquad \qquad \text{if} \quad \llbracket E \rrbracket_S = l \in dom(H) \\ (S,H,x:=[E]) \Downarrow error \qquad \qquad \text{if} \quad \llbracket E \rrbracket_S \not\in dom(H) \\ (S,H,x:=[E]) \Downarrow ((S \mid x \to H(l)),H) \qquad \qquad \text{if} \quad \llbracket E \rrbracket_S \not\in dom(H) \\ (S,H,dispose(E)) \Downarrow error \qquad \qquad \text{if} \quad \llbracket E \rrbracket_S \not\in dom(H) \\ (S,H,dispose(E)) \Downarrow (S,H-l) \qquad \qquad \text{if} \quad \llbracket E \rrbracket_S \not\in dom(H) \\ (S,H,x:=cons(E_0,\ldots,E_n)) \Downarrow \\ ((S \mid x \to l),(H \mid l \to \llbracket E_0 \rrbracket_S \cdots l + n \to \llbracket E_n \rrbracket_S)) \quad \text{if} \quad l,\ldots,l+n \not\in dom(H) \\ \end{cases}$$

We say that (S, H, C) is safe if $(S, H, C) \not \Downarrow error$.

Separation Logic+

+Small Axioms

$$\{E \mapsto _\} \quad [E] := E' \quad \{E \mapsto E'\}$$
 $\{X = x \land (E \mapsto Y)\} \quad x := [E] \quad \{(E[X/x] \mapsto Y) \land Y = x\}$
 $\{E \mapsto _\} \quad dispose(E) \quad \{empty\}$
 $\{empty\} \quad x := cons(E_0, \dots, E_n) \quad \{(x \mapsto E_0, \dots, E_n)\}$

We use $E \mapsto \underline{\hspace{0.1cm}}$ as a shorthand for $\exists x.E \mapsto x.$

+Frame Rule-

The most important rule

$$\frac{\{P\} \quad C \quad \{Q\}}{\{P*R\} \quad C \quad \{Q*R\}}$$

where $FV(R) \cap modifies(C) = \emptyset$.

+Frame Rule

The most important rule

$$\frac{\{P\} \quad C \quad \{Q\}}{\{P*R\} \quad C \quad \{Q*R\}}$$

where $FV(R) \cap modifies(C) = \emptyset$.

Why modifies?

$$modifies([E] := E') = modifies(dispose(E)) = \emptyset$$

 $modifies(x := [E]) = modifies(x := cons(E_0, ..., E_n)) = \{x\}$

Otherwise

$$\frac{\{(x \mapsto 4)\} \ \ y := [x] \ \ \{(x \mapsto 4) \land y = 4\}}{\{(x \mapsto 4) * (y = 3)\} \ \ y := [x] \ \ \{((x \mapsto 4) \land y = 4) * (y = 3)\}}$$

+Frame Rule

The most important rule

$$\frac{\{P\} \quad C \quad \{Q\}}{\{P*R\} \quad C \quad \{Q*R\}}$$

where $FV(R) \cap modifies(C) = \emptyset$.

The semantics of a triple, $\models \{P\}$ C $\{Q\}$, is $\forall S, H$ if $(S, H \models P)$, then (S, H, C) is safe and if $(S, H, C) \Downarrow (S', H')$ then $S', H' \models Q$

+Frame Rule

The most important rule

$$\frac{\{P\} \quad C \quad \{Q\}}{\{P*R\} \quad C \quad \{Q*R\}}$$

where $FV(R) \cap modifies(C) = \emptyset$.

The semantics of a triple, $\models \{P\}$ C $\{Q\}$, is $\forall S, H$ if $(S, H \models P)$, then (S, H, C) is safe and if $(S, H, C) \Downarrow (S', H')$ then $S', H' \models Q$

Tight interpretation!

+Frame Rule

The most important rule

$$\frac{\{P\} \quad C \quad \{Q\}}{\{P*R\} \quad C \quad \{Q*R\}}$$

where $FV(R) \cap modifies(C) = \emptyset$.

The semantics of a triple, $\models \{P\}$ C $\{Q\}$, is $\forall S, H$ if $(S, H \models P)$, then (S, H, C) is safe and if $(S, H, C) \Downarrow (S', H')$ then $S', H' \models Q$

Tight interpretation!

Why safe? Otherwise

$$\frac{\{true\} \ [x] := 7 \ \{true\}}{\{true * (x \mapsto 4)\} \ [x] := 7 \ \{true * (x \mapsto 4)\}}$$

+Data types-

Consider binary trees

$$\tau \stackrel{\mathsf{def}}{=} \epsilon \mid (\tau_1, a, \tau_2)$$

+Data types-

Consider binary trees

$$au \stackrel{\mathsf{def}}{=} \epsilon \mid (\tau_1, a, \tau_2)$$

We can give the definition of a binary tree predicate as

$$tree \ \epsilon \ i \equiv empty \land i = nil$$

$$tree \ (\tau_1, a, \tau_2) \ i \equiv \exists j, k. \ (i \mapsto j, a, k) \ * \ (tree \ \tau_1 \ j) \ * \ (tree \ \tau_2 \ k)$$

+Data types

Consider binary trees

$$au \stackrel{\mathsf{def}}{=} \epsilon \mid (au_1, a, au_2)$$

We can give the definition of a binary tree predicate as

$$tree \ \epsilon \ i \equiv empty \land i = nil$$

 $tree \ (\tau_1, a, \tau_2) \ i \equiv \exists j, k. \ (i \mapsto j, a, k) * (tree \ \tau_1 \ j) * (tree \ \tau_2 \ k)$

Properties

$$(33 \mapsto 41, a, nil) * (41 \mapsto nil, b, nil) \implies tree ((\epsilon, b, \epsilon), a, \epsilon) 33$$

$$tree \ \tau \ i \implies (\tau = \epsilon) \Leftrightarrow empty \Leftrightarrow (i = nil)$$

$$(tree \ _i) \land (i \neq nil) \implies \exists j, k. \ (i \mapsto j, _, k) * (tree \ _j) * (tree \ _k)$$

```
\{(tree \_p)\}
proc dispTree(p)
  newvar i,j
  if p!=nil
 i := [p];
 j := [p+2];
 dispTree(i);
 dispTree(j);
 dispose(p+2);
 dispose(p+1);
 dispose(p);
  endif
endproc
\{empty\}
```

```
\{(tree \_p)\}
proc dispTree(p)
  newvar i,j
  if p!=nil
\{(tree \_p) \land p \neq nil\}
 i := [p];
 j := [p+2];
 dispTree(i);
 dispTree(j);
 dispose(p+2);
 dispose(p+1);
 dispose(p);
\{empty\}
  endif
endproc
\{empty\}
```

```
 \{(tree\_p) \land p \neq nil\} 
 i := [p]; 
 j := [p+2]; 
 dispTree(i); 
 dispTree(j); 
 dispose(p+2); 
 dispose(p+1); 
 dispose(p); 
 \{empty\}
```

```
 \{(tree\_p) \land p \neq nil\} 
 i := [p]; 
 j := [p+2]; 
 dispTree(i); 
 dispTree(j); 
 dispose(p+2); 
 dispose(p+1); 
 dispose(p); 
 \{empty\}
```

```
 \{(tree\_p) \land p \neq nil\} 
 \{\exists i, j. \ (p \mapsto i, \_, j) * (tree\_i) * (tree\_j)\} 
 i := [p]; 
 j := [p+2]; 
 dispTree(i); 
 dispTree(j); 
 dispose(p+2); 
 dispose(p+1); 
 dispose(p); 
 \{empty\}
```

```
\{(tree \_p) \land p \neq nil\}
\{\exists i, j. \ (p \mapsto i, \_, j) * (tree \_ i) * (tree \_ j)\}
\{(p \mapsto i') * \exists j. (p+1 \mapsto \_, j) * (tree \_ i') * (tree \_ j)\}
 i := [p]; \{X = x \land (E \mapsto Y)\} \ x := [E] \ \{(E[X/x] \mapsto Y) \land Y = x\}
 j := [p+2];
 dispTree(i);
 dispTree(j);
 dispose(p+2);
 dispose(p+1);
 dispose(p);
\{empty\}
```

```
\{(tree \_p) \land p \neq nil\}
\{\exists i, j. \ (p \mapsto i, \_, j) * (tree \_ i) * (tree \_ j)\}
\{(p \mapsto i') * \exists j. (p+1 \mapsto \_, j) * (tree \_ i') * (tree \_ j)\}
 \{i = i \land (p \mapsto i')\}
 i := [p]; |\{X = x \land (E \mapsto Y)\}| \quad x := [E] \quad \{(E[X/x] \mapsto Y) \land Y = x\}
 \{(p \mapsto i') \land i = i'\}
 j := [p+2];
 dispTree(i);
 dispTree(j);
 dispose(p+2);
 dispose(p+1);
 dispose(p);
\{empty\}
```

```
\{(tree \_p) \land p \neq nil\}
\{\exists i, j. \ (p \mapsto i, \_, j) * (tree \_ i) * (tree \_ j)\}
\{(p \mapsto i') * \exists j. (p+1 \mapsto \_, j) * (tree \_ i') * (tree \_ j)\}
 \{i = i \land (p \mapsto i')\}
 i := [q] = i
 \{(p \mapsto i') \land i = i'\}
\{(p \mapsto i) * \exists j. (p+1 \mapsto \_, j) * (tree \_ i) * (tree \_ j)\}
 j := [p+2];
 dispTree(i);
 dispTree(j);
 dispose(p+2);
 dispose(p+1);
 dispose(p);
\{empty\}
```

```
  \{(tree\_p) \land p \neq nil\} 
  i := [p]; 
  \{(p \mapsto i) * \exists j. (p+1 \mapsto \_, j) * (tree\_i) * (tree\_j)\} 
  j := [p+2]; 
  dispTree(i); 
  dispTree(j); 
  dispose(p+2); 
  dispose(p+1); 
  dispose(p); 
  \{empty\}
```

```
\{(tree \_p) \land p \neq nil\}
 i := [p];
\{(p \mapsto i) * \exists j. (p+1 \mapsto \_, j) * (tree \_ i) * (tree \_ j)\}
 i := [p+2];
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j) * (tree \underline{\hspace{0.1cm}} i) * (tree \underline{\hspace{0.1cm}} j)\}
 \{(tree \_i)\}
 dispTree(i);
 \{(tree\_p)\}\ dispTree(p)\ \{empty\}
 \{empty\}
 dispTree(j);
 dispose(p+2);
 dispose(p+1);
 dispose(p);
\{empty\}
```

```
\{(tree\_p) \land p \neq nil\}
 i := [p];
\{(p \mapsto i) * \exists j. (p+1 \mapsto \_, j) * (tree \_ i) * (tree \_ j)\}
 i := [p+2];
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j) * (tree \underline{\hspace{0.1cm}} i) * (tree \underline{\hspace{0.1cm}} j)\}
 \{(tree \_i)\}
 dispTree(i);
 \{(tree\_p)\}\ dispTree(p)\ \{empty\}
 \{empty\}
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j) * empty * (tree \underline{\hspace{0.1cm}} j)\}
 dispTree(j);
 dispose(p+2);
 dispose(p+1);
 dispose(p);
\{empty\}
```

```
\{(tree \_p) \land p \neq nil\}
 i := [p];
\{(p \mapsto i) * \exists j. (p+1 \mapsto \_, j) * (tree \_ i) * (tree \_ j)\}
 i := [p+2];
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j) * (tree \underline{\hspace{0.1cm}} i) * (tree \underline{\hspace{0.1cm}} j)\}
 \{(tree \_i)\}
 dispTree(i);
 \{empty\}
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j) * empty * (tree \underline{\hspace{0.1cm}} j)\}
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j) * (tree \underline{\hspace{0.1cm}} j)\}
 dispTree(j);
 dispose(p+2);
 dispose(p+1);
 dispose(p);
\{empty\}
```

```
\{(tree \_p) \land p \neq nil\}
 i := [p];
\{(p \mapsto i) * \exists j. (p+1 \mapsto \_, j) * (tree \_ i) * (tree \_ j)\}
 i := [p+2];
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j) * (tree \underline{\hspace{0.1cm}} i) * (tree \underline{\hspace{0.1cm}} j)\}
 dispTree(i);
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j) * (tree \underline{\hspace{0.1cm}} j)\}
 dispTree(j);
 dispose(p+2);
 dispose(p+1);
 dispose(p);
\{empty\}
```

```
\{(tree \_p) \land p \neq nil\}
 i := [p];
\{(p \mapsto i) * \exists j. (p+1 \mapsto \_, j) * (tree \_ i) * (tree \_ j)\}
 i := [p+2];
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j) * (tree \underline{\hspace{0.1cm}} i) * (tree \underline{\hspace{0.1cm}} j)\}
 dispTree(i);
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j) * (tree \underline{\hspace{0.1cm}} j)\}
 dispTree(j);
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j)\}
 dispose(p+2);
 \{E \mapsto \_\} \ dispose(E) \ \{empty\}
 dispose(p+1);
 dispose(p);
\{empty\}
```

```
\{(tree \_p) \land p \neq nil\}
 i := [p];
\{(p \mapsto i) * \exists j. (p+1 \mapsto \_, j) * (tree \_ i) * (tree \_ j)\}
 i := [p+2];
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j) * (tree \underline{\hspace{0.1cm}} i) * (tree \underline{\hspace{0.1cm}} j)\}
 dispTree(i);
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j) * (tree \underline{\hspace{0.1cm}} j)\}
 dispTree(j);
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j)\}
 dispose(p+2);
\{(p \mapsto i, \underline{\hspace{0.1cm}})\}
 dispose(p+1);
 \{E \mapsto \_\} \ dispose(E) \ \{empty\}
 dispose(p);
\{empty\}
```

```
\{(tree\_p) \land p \neq nil\}
 i := [p];
\{(p \mapsto i) * \exists j. (p+1 \mapsto \_, j) * (tree \_ i) * (tree \_ j)\}
 i := [p+2];
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j) * (tree \underline{\hspace{0.1cm}} i) * (tree \underline{\hspace{0.1cm}} j)\}
 dispTree(i);
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j) * (tree \underline{\hspace{0.1cm}} j)\}
 dispTree(j);
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j)\}
 dispose(p+2);
\{(p \mapsto i, \underline{\hspace{0.1cm}})\}
 dispose(p+1);
\{(p \mapsto i)\}
 dispose(p);
 \{E \mapsto \_\} \ dispose(E) \ \{empty\}
\{empty\}
```

```
\{(tree \_p) \land p \neq nil\}
 i := [p];
\{(p \mapsto i) * \exists j. (p+1 \mapsto \_, j) * (tree \_ i) * (tree \_ j)\}
 i := [p+2];
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j) * (tree \underline{\hspace{0.1cm}} i) * (tree \underline{\hspace{0.1cm}} j)\}
 dispTree(i);
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j) * (tree \underline{\hspace{0.1cm}} j)\}
 dispTree(j);
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j)\}
 dispose(p+2);
\{(p \mapsto i, \underline{\hspace{0.1cm}})\}
 dispose(p+1);
\{(p \mapsto i)\}
 dispose(p);
\{empty\}
```


```
\{(tree \_p) \land p \neq nil\}
 i := [p];
\{(p \mapsto i) * \exists j. (p+1 \mapsto \_, j) * (tree \_ i) * (tree \_ j)\}
 j := [p+2];
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j) * (tree \underline{\hspace{0.1cm}} i) * (tree \underline{\hspace{0.1cm}} j)\}
 dispTree(i);
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j) * (tree \underline{\hspace{0.1cm}} j)\}
 dispTree(j);
\{(p \mapsto i, \underline{\hspace{0.1cm}}, j)\}
 dispose(p+2);
\{(p \mapsto i, \underline{\hspace{0.1cm}})\}
 dispose(p+1);
\{(p \mapsto i)\}
 dispose(p);
\{empty\}
```

Frame rule is key to the proof!

Separation Logic+

+Data types-

Consider sequences of integers $\sigma \stackrel{\text{def}}{=} [] \mid a :: \sigma$ and the recursive formula

$$list [] i \equiv empty \land i = nil$$
$$list (a::\sigma) i \equiv \exists j. (i \mapsto a, j) * (list \sigma j)$$

This formula defines a linked list.

+Data types

Consider sequences of integers $\sigma \stackrel{\text{def}}{=} [] \mid a :: \sigma$ and the recursive formula

$$list [] i \equiv empty \land i = nil$$
$$list (a::\sigma) i \equiv \exists j. (i \mapsto a, j) * (list \sigma j)$$

This formula defines a linked list. We will also need list segments

$$lseg [] i k \equiv empty \land i = k$$

$$lseg (a::\sigma) i k \equiv \exists j. (i \mapsto a, j) * (list \sigma j k)$$

+Data types

Consider sequences of integers $\sigma \stackrel{\text{def}}{=} [] \mid a :: \sigma$ and the recursive formula

$$list [] i \equiv empty \land i = nil$$
$$list (a::\sigma) i \equiv \exists j. (i \mapsto a, j) * (list \sigma j)$$

This formula defines a linked list. We will also need list segments

$$lseg [] i k \equiv empty \land i = k$$

$$lseg (a::\sigma) i k \equiv \exists j. (i \mapsto a, j) * (list \sigma j k)$$

Properties

$$(33 \mapsto a, 41) * (41 \mapsto b, 11) \iff lseg [a :: b] 33 11$$

 $list \sigma i \iff lseg \sigma i nil$
 $(lseg \sigma_1 i j) * (lseg \sigma_2 j k) \implies lseg (\sigma_1 :: \sigma_2) i k$

```
\{(list \ \sigma_1 \ x) * (list \ \sigma_2 \ y)\}
proc append(x,y)
 newvar h,c,n;
  if x=nil then return y;
  h := x;
  C:=X;
  n := [c+1];
  while(n!=nil)
 c:=n;
 n := [c+1];
  [c+1] := y;
  return h;
end proc
\{list\ (\sigma_1::\sigma_2)\ ret\}
```

```
\{(list \ \sigma_1 \ x) * (list \ \sigma_2 \ y)\}
proc append(x,y)
 newvar h,c,n;
 if x=nil then return y;
\{((list \ \sigma_1 \ x) \land x! = nil) * (list \ \sigma_2 \ y)\}
 h:=x;
 C:=X;
 n := [c+1];
 while(n!=nil)
 c:=n;
 n := [c+1];
 [c+1] := y;
\{list (\sigma_1 :: \sigma_2) h\}
 return h;
end proc
\{list\ (\sigma_1::\sigma_2)\ ret\}
```

```
 \{ ((list \ \sigma_1 \ x) \land x! = nil) * (list \ \sigma_2 \ y) \}  h:= x;
 c:= x;
 n:= [c+1];
 while(n!=nil)
 c:= n;
 n:= [c+1];
 [c+1] := y;
 \{ list \ (\sigma_1 :: \sigma_2) \ h \}
```

```
 \{ ((list \ \sigma_1 \ x) \land x! = nil) * (list \ \sigma_2 \ y) \} 
 \{ ((list \ (a :: \sigma_1') \ x) \land \sigma_1 = a :: \sigma_1') * (list \ \sigma_2 \ y) \} 
 h := x; 
 c := x; 
 n := [c+1]; 
 while(n!=nil) 
 c := n; 
 n := [c+1]; 
 [c+1] := y; 
 \{ list \ (\sigma_1 :: \sigma_2) \ h \}
```

```
 \{ ((list \ \sigma_1 \ x) \land x! = nil) * (list \ \sigma_2 \ y) \} 
 \{ ((list \ (a :: \sigma_1') \ x) \land \sigma_1 = a :: \sigma_1') * (list \ \sigma_2 \ y) \} 
 h := x; 
 c := x; 
 \{ ((list \ (a :: \sigma_1') \ c) \land \sigma_1 = a :: \sigma_1' \land h = c) * (list \ \sigma_2 \ y) \} 
 n := [c+1]; 
 while (n!=nil) 
 c := n; 
 n := [c+1]; 
 [c+1] := y; 
 \{ list \ (\sigma_1 :: \sigma_2) \ h \}
```

```
\{((list \ \sigma_1 \ x) \land x! = nil) * (list \ \sigma_2 \ y)\}
\{((list\ (a::\sigma_1')\ x) \land \sigma_1 = a::\sigma_1') * (list\ \sigma_2\ y)\}
 h:=x:
  C:=X;
\{((list\ (a :: \sigma_1')\ c) \land \sigma_1 = a :: \sigma_1' \land h = c) * (list\ \sigma_2\ y)\}
\{(\exists i. \ (c \mapsto a, i) * (list \sigma'_1 i) \land \sigma_1 = a :: \sigma'_1 \land h = c) * list \sigma_2 y\}
 n := [c+1];
 while(n!=nil)
 c:=n:
 n := [c+1];
 [c+1] := y;
\{list (\sigma_1 :: \sigma_2) h\}
```

```
\{((list \ \sigma_1 \ x) \land x! = nil) * (list \ \sigma_2 \ y)\}
\{((list\ (a::\sigma_1')\ x) \land \sigma_1 = a::\sigma_1') * (list\ \sigma_2\ y)\}
 h:=x:
 C:=X:
\{((list\ (a::\sigma_1')\ c) \land \sigma_1 = a::\sigma_1' \land h = c) * (list\ \sigma_2\ y)\}
\{(\exists i. \ (c \mapsto a, i) * (list \sigma'_1 i) \land \sigma_1 = a :: \sigma'_1 \land h = c) * list \sigma_2 y\}
\{((c \mapsto a, i) * (list \sigma'_1 i) \land \sigma_1 = a :: \sigma'_1 \land h = c) * (list \sigma_2 y)\}
 n := [c+1];
 while(n!=nil)
 c:=n:
 n := [c+1];
 [c+1] := y;
\{list (\sigma_1 :: \sigma_2) h\}
```

```
\{((list \ \sigma_1 \ x) \land x! = nil) * (list \ \sigma_2 \ y)\}
\{((list\ (a::\sigma_1')\ x) \land \sigma_1 = a::\sigma_1') * (list\ \sigma_2\ y)\}
 h:=x:
 C:=X:
\{((list\ (a::\sigma_1')\ c) \land \sigma_1 = a::\sigma_1' \land h = c) * (list\ \sigma_2\ y)\}
\{(\exists i. \ (c \mapsto a, i) * (list \sigma'_1 i) \land \sigma_1 = a :: \sigma'_1 \land h = c) * list \sigma_2 y\}
\{((c \mapsto a, i) * (list \sigma'_1 i) \land \sigma_1 = a :: \sigma'_1 \land h = c) * (list \sigma_2 y)\}
 \{c+1 \mapsto i\}
 n := [c+1];
 \{(c+1 \mapsto i) \land i = n\}
 while(n!=nil)
 c:=n;
 n := [c+1];
 [c+1] := y;
\{list (\sigma_1 :: \sigma_2) h\}
```

```
\{((list \ \sigma_1 \ x) \land x! = nil) * (list \ \sigma_2 \ y)\}
\{((list\ (a::\sigma_1')\ x) \land \sigma_1 = a::\sigma_1') * (list\ \sigma_2\ y)\}
 h:=x:
 C:=X:
\{((list\ (a :: \sigma_1')\ c) \land \sigma_1 = a :: \sigma_1' \land h = c) * (list\ \sigma_2\ y)\}
\{(\exists i. \ (c \mapsto a, i) * (list \sigma'_1 i) \land \sigma_1 = a :: \sigma'_1 \land h = c) * list \sigma_2 y\}
\{((c \mapsto a, i) * (list \sigma_1' i) \land \sigma_1 = a :: \sigma_1' \land h = c) * (list \sigma_2 y)\}
 \{c+1 \mapsto i\}
 n := [c+1];
 \{(c+1 \mapsto i) \land i = n\}
\{((c \mapsto a, i) \land i = n) * (list \sigma'_1 i) \land \sigma_1 = a :: \sigma'_1 \land h = c) * (list \sigma_2 y)\}
 while(n!=nil)
 c:=n;
 n := [c+1]:
 [c+1] := y;
\{list (\sigma_1 :: \sigma_2) h\}
```

```
\{((list \ \sigma_1 \ x) \land x! = nil) * (list \ \sigma_2 \ y)\}
\{((list\ (a :: \sigma_1')\ x) \land \sigma_1 = a :: \sigma_1') * (list\ \sigma_2\ y)\}
 h:=x:
 C:=X:
\{((list\ (a :: \sigma_1')\ c) \land \sigma_1 = a :: \sigma_1' \land h = c) * (list\ \sigma_2\ y)\}
\{(\exists i. \ (c \mapsto a, i) * (list \sigma'_1 i) \land \sigma_1 = a :: \sigma'_1 \land h = c) * list \sigma_2 y\}
\{((c \mapsto a, i) * (list \sigma_1' i) \land \sigma_1 = a :: \sigma_1' \land h = c) * (list \sigma_2 y)\}
 \{c+1 \mapsto i\}
 n := [c+1];
 \{(c+1 \mapsto i) \land i = n\}
\{((c \mapsto a, i) \land i = n) * (list \sigma'_1 i) \land \sigma_1 = a :: \sigma'_1 \land h = c) * (list \sigma_2 y)\}
\{((c \mapsto a, n) * (list \sigma'_1 n) \land \sigma_1 = a :: \sigma'_1 \land h = c) * (list \sigma_2 y)\}
 while(n!=nil)
 c:=n:
 n := [c+1];
 [c+1] := y;
\{list (\sigma_1 :: \sigma_2) h\}
```

```
\{((list \ \sigma_1 \ x) \land x! = nil) * (list \ \sigma_2 \ y)\}
\{((list\ (a::\sigma_1')\ x) \land \sigma_1 = a::\sigma_1') * (list\ \sigma_2\ y)\}
 h:=x:
  C:=X;
\{((list\ (a::\sigma_1')\ c) \land \sigma_1 = a::\sigma_1' \land h = c) * (list\ \sigma_2\ y)\}
 n := [c+1];
\{((c \mapsto a, n) * (list \sigma'_1 n) \land \sigma_1 = a :: \sigma'_1 \land h = c) * (list \sigma_2 y)\}
 while(n!=nil)
 c:=n;
 n := [c+1];
 [c+1] := y;
\{list (\sigma_1 :: \sigma_2) h\}
```

```
\{((list \ \sigma_1 \ x) \land x! = nil) * (list \ \sigma_2 \ y)\}
\{((list\ (a::\sigma_1')\ x) \land \sigma_1 = a::\sigma_1') * (list\ \sigma_2\ y)\}
 h:=x:
 C:=X:
\{((list\ (a::\sigma_1')\ c) \land \sigma_1 = a::\sigma_1' \land h = c) * (list\ \sigma_2\ y)\}
 n:=[c+1];
\{((c \mapsto a, n) * (list \sigma'_1 n) \land \sigma_1 = a :: \sigma'_1 \land h = c) * (list \sigma_2 y)\}
 \text{while(n!=nil)} \quad \left\{ \exists \sigma', a', \sigma''. \left( \begin{matrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n) * (list \ \sigma'' \ n) \\ \land \ (\sigma_1 = \sigma' :: a' :: \sigma'') \end{matrix} \right) \right\} 
 c:=n:
 n := [c+1];
 [c+1] := y;
\{list (\sigma_1 :: \sigma_2) h\}
```

```
\{((list \ \sigma_1 \ x) \land x! = nil) * (list \ \sigma_2 \ y)\}
\{((list\ (a::\sigma_1')\ x) \land \sigma_1 = a::\sigma_1') * (list\ \sigma_2\ y)\}
 h:=x:
 C:=X:
\{((list\ (a::\sigma_1')\ c) \land \sigma_1 = a::\sigma_1' \land h = c) * (list\ \sigma_2\ y)\}
 n:=[c+1];
\{((c \mapsto a, n) * (list \sigma'_1 n) \land \sigma_1 = a :: \sigma'_1 \land h = c) * (list \sigma_2 y)\}
\left\{ \left( \begin{array}{c} (empty \land h = c) * (c \mapsto a, n) * (list \ \sigma'_1 \ n) \\ \land \sigma_1 = a :: \sigma'_1 \end{array} \right) * (list \ \sigma_2 \ y) \right\}
 \text{while(n!=nil)} \quad \left\{ \exists \sigma', a', \sigma''. \left( \begin{matrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n) * (list \ \sigma'' \ n) \\ \land \ (\sigma_1 = \sigma' :: a' :: \sigma'') \end{matrix} \right) \right\} 
 c:=n;
 n:=[c+1];
 [c+1] := y;
\{list (\sigma_1 :: \sigma_2) h\}
```

```
\{((list \ \sigma_1 \ x) \land x! = nil) * (list \ \sigma_2 \ y)\}
\{((list\ (a::\sigma_1')\ x) \land \sigma_1 = a::\sigma_1') * (list\ \sigma_2\ y)\}
 h:=x:
 C:=X:
\{((list\ (a::\sigma_1')\ c) \land \sigma_1 = a::\sigma_1' \land h = c) * (list\ \sigma_2\ y)\}
 n:=[c+1];
\{((c \mapsto a, n) * (list \sigma'_1 n) \land \sigma_1 = a :: \sigma'_1 \land h = c) * (list \sigma_2 y)\}
\left\{ \left( \begin{array}{c} (lseg [] h c \wedge h = c) * (c \mapsto a, n) * (list \sigma'_1 n) \\ \wedge \sigma_1 = a :: \sigma'_1 \end{array} \right) * (list \sigma_2 y) \right\}
 while(n!=nil) \left\{ \exists \sigma', a', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n) * (list \ \sigma'' \ n) \\ \land \ (\sigma_1 = \sigma' :: a' :: \sigma'') \end{pmatrix} \right\}
 c:=n;
 n:=[c+1];
 [c+1] := y;
\{list (\sigma_1 :: \sigma_2) h\}
```

```
\{((list \ \sigma_1 \ x) \land x! = nil) * (list \ \sigma_2 \ y)\}
\{((list\ (a::\sigma_1')\ x) \land \sigma_1 = a::\sigma_1') * (list\ \sigma_2\ y)\}
 h:=x:
 C:=X:
\{((list\ (a::\sigma_1')\ c) \land \sigma_1 = a::\sigma_1' \land h = c) * (list\ \sigma_2\ y)\}
 n:=[c+1];
\{((c \mapsto a, n) * (list \sigma'_1 n) \land \sigma_1 = a :: \sigma'_1 \land h = c) * (list \sigma_2 y)\}
\left\{ \left( \begin{array}{c} (lseg [] h c) * (c \mapsto a, n) * (list \sigma'_1 n) \\ \wedge \sigma_1 = [] :: a :: \sigma'_1 \end{array} \right) * (list \sigma_2 y) \right\}
 \text{while(n!=nil)} \left\{ \exists \sigma', a', \sigma''. \left( \begin{matrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n) * (list \ \sigma'' \ n) \\ \land (\sigma_1 = \sigma' :: a' :: \sigma'') \end{matrix} \right) \right\} 
 c:=n;
 n:=[c+1];
 [c+1] := y;
\{list (\sigma_1 :: \sigma_2) h\}
```

```
\{((list \ \sigma_1 \ x) \land x! = nil) * (list \ \sigma_2 \ y)\}
\{((list\ (a::\sigma_1')\ x) \land \sigma_1 = a::\sigma_1') * (list\ \sigma_2\ y)\}
 h:=x:
 C:=X:
\{((list\ (a::\sigma_1')\ c) \land \sigma_1 = a::\sigma_1' \land h = c) * (list\ \sigma_2\ y)\}
 n:=[c+1];
\{((c \mapsto a, n) * (list \sigma'_1 n) \land \sigma_1 = a :: \sigma'_1 \land h = c) * (list \sigma_2 y)\}
 \text{while(n!=nil)} \quad \left\{ \exists \sigma', a', \sigma''. \left( \begin{matrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n) * (list \ \sigma'' \ n) \\ \land \ (\sigma_1 = \sigma' :: a' :: \sigma'') \end{matrix} \right) \right\} 
 c:=n:
 n := [c+1];
 [c+1] := y;
\{list (\sigma_1 :: \sigma_2) h\}
```

```
\{((list \ \sigma_1 \ x) \land x! = nil) * (list \ \sigma_2 \ y)\}
\{((list\ (a::\sigma_1')\ x) \land \sigma_1 = a::\sigma_1') * (list\ \sigma_2\ y)\}
 h:=x:
 C:=X:
\{((list\ (a::\sigma_1')\ c) \land \sigma_1 = a::\sigma_1' \land h = c) * (list\ \sigma_2\ y)\}
 n:=[c+1];
\{((c \mapsto a, n) * (list \sigma'_1 n) \land \sigma_1 = a :: \sigma'_1 \land h = c) * (list \sigma_2 y)\}
 \text{while(n!=nil)} \quad \left\{ \exists \sigma', a', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n) * (list \ \sigma'' \ n) \\ \land (\sigma_1 = \sigma' :: a' :: \sigma'') \end{pmatrix} \right\} 
 c:=n:
 n := [c+1];
\left\{ \left( (lseg \ \sigma' \ h \ c) * (c \mapsto a', nil) \land (\sigma_1 = \sigma' :: a') \right) * (list \ \sigma_2 \ y) \right\}
 [c+1] := y;
\{list (\sigma_1 :: \sigma_2) h\}
```

```
\{((list \ \sigma_1 \ x) \land x! = nil) * (list \ \sigma_2 \ y)\}
\{((list\ (a::\sigma_1')\ x) \land \sigma_1 = a::\sigma_1') * (list\ \sigma_2\ y)\}
 h:=x:
 C:=X:
\{((list\ (a :: \sigma_1')\ c) \land \sigma_1 = a :: \sigma_1' \land h = c) * (list\ \sigma_2\ y)\}
 n := [c+1];
\{((c \mapsto a, n) * (list \sigma'_1 n) \land \sigma_1 = a :: \sigma'_1 \land h = c) * (list \sigma_2 y)\}
 \text{while(n!=nil)} \quad \left\{ \exists \sigma', a', \sigma''. \left( \begin{matrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n) * (list \ \sigma'' \ n) \\ \land \ (\sigma_1 = \sigma' :: a' :: \sigma'') \end{matrix} \right) \right\} 
 c:=n:
 n := [c+1];
\left\{ \left( (lseg \ \sigma' \ h \ c) * (c \mapsto a', nil) \land (\sigma_1 = \sigma' :: a') \right) * (list \ \sigma_2 \ y) \right\}
 [c+1] := y;
\left\{ \left( (lseg \ \sigma' \ h \ c) * (c \mapsto a', y) \land (\sigma_1 = \sigma' :: a') \right) * (list \ \sigma_2 \ y) \right\}
\{list (\sigma_1 :: \sigma_2) h\}
```

```
\{((list \ \sigma_1 \ x) \land x! = nil) * (list \ \sigma_2 \ y)\}
\{((list\ (a::\sigma_1')\ x) \land \sigma_1 = a::\sigma_1') * (list\ \sigma_2\ y)\}
 h:=x:
 C:=X:
\{((list\ (a :: \sigma_1')\ c) \land \sigma_1 = a :: \sigma_1' \land h = c) * (list\ \sigma_2\ y)\}
 n := [c+1];
\{((c \mapsto a, n) * (list \sigma'_1 n) \land \sigma_1 = a :: \sigma'_1 \land h = c) * (list \sigma_2 y)\}
 \text{while(n!=nil)} \quad \left\{ \exists \sigma', a', \sigma''. \left( \begin{matrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n) * (list \ \sigma'' \ n) \\ \land \ (\sigma_1 = \sigma' :: a' :: \sigma'') \end{matrix} \right) \right\} 
 c:=n:
 n := [c+1];
\left\{ \left( (lseg \ \sigma' \ h \ c) * (c \mapsto a', nil) \land (\sigma_1 = \sigma' :: a') \right) * (list \ \sigma_2 \ y) \right\}
 [c+1] := y;
\left\{ \left( (lseg \ \sigma' \ h \ c) * (c \mapsto a', y) \land (\sigma_1 = \sigma' :: a') \right) * (list \ \sigma_2 \ y) \right\}
\{(lseg \ \sigma_1 \ h \ y) * (list \ \sigma_2 \ y)\}
\{list (\sigma_1 :: \sigma_2) h\}
 Separation Logic+
```

$$\begin{aligned} & \text{while(n!=nil)} & \left\{ \exists \sigma', a', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n) * (list \ \sigma'' \ n) \\ & \wedge (\sigma_1 = \sigma' :: a' :: \sigma'') \end{pmatrix} \right\} \\ & \text{c:= n;} \\ & \text{n:= [c+1];} \end{aligned}$$

$$\begin{cases} n \neq nil \ \land \ \exists \sigma', a', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n) * (list \ \sigma'' \ n) \\ \land (\sigma_1 = \sigma' :: a' :: \sigma'') \end{pmatrix} \end{cases}$$
 c:= n;
$$n:= [c+1];$$

$$\begin{cases} \exists \sigma', a', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n) * (list \ \sigma'' \ n) \\ \land (\sigma_1 = \sigma' :: a' :: \sigma'') \end{pmatrix} \end{cases}$$

$$\begin{cases} n \neq nil \ \land \ \exists \sigma', a', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n) * (list \ \sigma'' \ n) \\ \land (\sigma_1 = \sigma' :: a' :: \sigma'') \end{pmatrix} \end{cases}$$
 c:= n;
$$\begin{cases} c \neq nil \ \land \ \exists \sigma', a', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c') * (c' \mapsto a', c) * (list \ \sigma'' \ c) \\ \land (\sigma_1 = \sigma' :: a' :: \sigma'') \end{pmatrix} \end{cases}$$
 n:= [c+1];
$$\begin{cases} \exists \sigma', a', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n) * (list \ \sigma'' \ n) \\ \land (\sigma_1 = \sigma' :: a' :: \sigma'') \end{pmatrix} \end{cases}$$

$$\begin{cases} n \neq nil \ \land \ \exists \sigma', a', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n) * (list \ \sigma'' \ n) \\ \land (\sigma_1 = \sigma' :: a' :: \sigma'') \end{pmatrix} \end{cases}$$
c:= n;
$$\begin{cases} c \neq nil \ \land \ \exists \sigma', a', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c') * (c' \mapsto a', c) * (list \ \sigma'' \ c) \\ \land (\sigma_1 = \sigma' :: a' :: \sigma'') \end{pmatrix} \end{cases}$$

$$\begin{cases} c \neq nil \ \land \ \exists \sigma', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c) * (list \ \sigma'' \ c) \\ \land (\sigma_1 = \sigma' :: \sigma'') \end{pmatrix} \end{cases}$$
n:= [c+1];
$$\begin{cases} \exists \sigma', a', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n) * (list \ \sigma'' \ n) \\ \land (\sigma_1 = \sigma' :: a' :: \sigma'') \end{pmatrix} \end{cases}$$

$$\begin{cases} n \neq nil \ \land \ \exists \sigma', a', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n) * (list \ \sigma'' \ n) \\ \land (\sigma_1 = \sigma' :: a' :: \sigma'') \end{pmatrix} \end{cases}$$
 c:= n;
$$\begin{cases} c \neq nil \ \land \ \exists \sigma', a', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c') * (c' \mapsto a', c) * (list \ \sigma'' \ c) \\ \land (\sigma_1 = \sigma' :: a' :: \sigma'') \end{pmatrix} \end{cases}$$

$$\begin{cases} c \neq nil \ \land \ \exists \sigma', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c) * (list \ \sigma'' \ c) \\ \land (\sigma_1 = \sigma' :: \sigma'') \end{pmatrix} \end{cases}$$

$$\begin{cases} \exists \sigma', a', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n') * (list \ \sigma'' \ n') \\ \land (\sigma_1 = \sigma' :: a' :: \sigma'') \end{pmatrix} \end{cases}$$
 n:= [c+1];
$$\begin{cases} \exists \sigma', a', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n) * (list \ \sigma'' \ n) \\ \land (\sigma_1 = \sigma' :: a' :: \sigma'') \end{pmatrix} \end{cases}$$

$$\begin{cases} n \neq nil \ \land \ \exists \sigma', a', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n) * (list \ \sigma'' \ n) \\ \land \ (\sigma_1 = \sigma' :: a' :: \sigma'') \end{pmatrix} \end{cases}$$
 c:= n;
$$\begin{cases} c \neq nil \ \land \ \exists \sigma', a', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c') * (c' \mapsto a', c) * (list \ \sigma'' \ c) \\ \land \ (\sigma_1 = \sigma' :: a' :: \sigma'') \end{pmatrix} \end{cases}$$

$$\begin{cases} c \neq nil \ \land \ \exists \sigma', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c) * (list \ \sigma'' \ c) \\ \land \ (\sigma_1 = \sigma' :: \sigma'') \end{pmatrix} \end{cases}$$

$$\begin{cases} \exists \sigma', a', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n') * (list \ \sigma'' \ n') \\ \land \ (\sigma_1 = \sigma' :: a' :: \sigma'') \end{pmatrix} \end{cases}$$
 n:= [c+1];
$$\begin{cases} \exists \sigma', a', \sigma''. \begin{pmatrix} (lseg \ \sigma' \ h \ c) * (c \mapsto a', n) * (list \ \sigma'' \ n) \\ \land \ (\sigma_1 = \sigma' :: a' :: \sigma'') \end{pmatrix} \end{cases}$$

+Weakest Preconditions

Are small axioms and frame rule enough?

From small axiom

$$\{E \mapsto _\} \quad [E] := E' \quad \{E \mapsto E'\}$$

apply frame $(E \mapsto E') \twoheadrightarrow Q$ to obtain

$$\{(E \mapsto _) * ((E \mapsto E') - Q)\} \ [E] := E' \ \{(E \mapsto E') * ((E \mapsto E') - Q)\}$$

then consequence, to get the weakest precondition

$$\{(E \mapsto _) * ((E \mapsto E') - Q)\} \ [E] := E' \ \{Q\}$$

Weakest precondition: if $\{P\}$ [E] := E' $\{Q\}$ holds, then $P \Rightarrow (E \mapsto _) * ((E \mapsto E') \twoheadrightarrow Q)$.

+Conclusions-

- Tight specifications
- Dangling pointers
- Local surgeries
- Frame rule