Verifying Generics and Delegates

Kasper Svendsen Lars Birkedal Matthew Parkinson

ECOOP 2010

June 23, 2010

Introduction

HO separation logic for C# subset with generics and delegates

- Hoare-style program logic for proving functional correctness
- Separation logic for modular reasoning about state

In HOSL & Hoare Type Theory one can reason about

- polymorphism using universal quantification over predicates
- first-class functions using nested Hoare triples

We extend these techniques to reason about C#

• Main challenge: C# variable capture

C# variable capture

Example

```
\label{eq:public delegate Y Func} \begin{split} & \text{Punc}\langle \text{Int} \rangle \text{ counter}() \; \{ \\ & \text{int } x = 0; \\ & \text{return delegate () } \{ \text{ return } ++x; \; \}; \\ & \} \end{split}
```

C# semantics

- Inline delegate captures the location of x
- Lifetime of captured x extended to lifetime of delegate


Outline

Introduction

Generics

Delegate clients

Capturing delegates

Setup

C# subset

• Basic imperative features + generics + delegates

Assertion logic

- Logic for reasoning about computational states
- Higher-order separation logic
- Spacial connectives, emp, *, -*, for controlling aliasing
- State assertions, $M.f \mapsto N,...$, for describing state

Specification logic

· Logic for relating initial and terminal state

Example – Integer list

```
class Node {
  Node next;
  Integer val;
}
```

Example – Integer list

```
class Node {
  Node next;
  Integer val;
}
```

Representation predicate

$$list(x, \varepsilon) \stackrel{def}{=} x = null$$

 $list(x, a \cdot \alpha) \stackrel{def}{=} \exists n, \exists v. \ x.next \mapsto n * x.val \mapsto v *$
$$\underline{Int(v, a)} * list(n, \alpha)$$

• Int(v, a): v is a representation of the integer a

Example - Generic list

```
class Node\langle X \rangle {
 Node\langle X \rangle next;
 X val;
}
```

Representation predicate

$$list(x, \varepsilon, P) \stackrel{def}{=} x = null$$

$$list(x, a \cdot \alpha, P) \stackrel{def}{=} \exists n, \exists v. \ x.next \mapsto n * x.val \mapsto v *$$


$$\underline{P(v, a)} * list(n, \alpha, P)$$

• P(v, a): v is a representation of a


```
 \begin{array}{l} \textbf{void} \ \mathsf{fold}\langle X\rangle(\mathsf{Node}\langle X\rangle \ \mathsf{lst}, \ \mathsf{Action}\langle \mathsf{Node}\langle X\rangle\rangle \ \mathsf{f}) \ \{ \\ \textbf{if}(\mathsf{lst} \ != \mathbf{null}) \ \{ \\ \mathsf{Node}\langle X\rangle \ \mathsf{next} = \mathsf{lst}.\mathsf{next}; \\ \mathsf{f}(\mathsf{lst}); \\ \mathsf{fold}(\mathsf{next}, \ \mathsf{f}); \\ \} \\ \} \end{array}
```

```
 \begin{array}{l} \textbf{void} \ \mathsf{fold}\langle X\rangle(\mathsf{Node}\langle X\rangle \ \mathsf{lst}, \ \mathsf{Action}\langle \mathsf{Node}\langle X\rangle\rangle \ \mathsf{f}) \ \{\\ \textbf{if}(\mathsf{lst} \ != \mathbf{null}) \ \{\\ \mathsf{Node}\langle X\rangle \ \mathsf{next} = \mathsf{lst}.\mathsf{next};\\ \mathsf{f}(\mathsf{lst});\\ \mathsf{fold}(\mathsf{next}, \ \mathsf{f});\\ \}\\ \} \end{array}
```


- foreach
- Stateful fold-right accumulator maintained by delegate


• $Q(\alpha)$: accumulator predicate; state after having folded over α


• $\mathit{Q}(\alpha)$: accumulator predicate; state after having folded over α


• $\mathit{Q}(\alpha)$: accumulator predicate; state after having folded over α

Specification

```
 \begin{aligned} \textbf{void} \ & \text{fold} \langle \mathsf{X} \rangle \big( \mathsf{Node} \langle \mathsf{X} \rangle \ | \ \mathsf{st}, \ \mathsf{Action} \langle \mathsf{Node} \langle \mathsf{X} \rangle \rangle \ | \ f ) \ \big\{ \ \dots \ \big\} \\ & \forall \alpha : \ \textbf{Val}. \ \forall \mathsf{P} : \ \textbf{Val} \times \textbf{Val} \to \textbf{Prop}. \ \forall \mathsf{Q} : \ \textbf{Val} \to \textbf{Prop}. \\ & \{ \mathit{list} \big( \mathit{lst}, \alpha, \mathsf{P} \big) * \mathsf{Q} \big( \varepsilon \big) * \forall \mathsf{a}, \beta, y : \ \textbf{Val}. \\ & f \mapsto \langle (\mathsf{x}). \ \{ \mathsf{x.next} \mapsto \_ * \mathsf{x.val} \mapsto y * \mathsf{P} \big( \mathsf{y}, \mathsf{a} \big) * \mathsf{Q} \big( \beta \big) \} \\ & \{ \mathsf{Q} \big( \mathit{rev} \big( \alpha \big) \big) \} \end{aligned}
```

- $Q(\alpha)$: accumulator predicate; state after having folded over α
- $rev(\alpha)$: mathematical reverse function
- $M \mapsto \langle (\phi). \{P\}_{-} \{Q\} \rangle$: M denotes delegate satisfying spec


Specification

```
 \begin{aligned} \textbf{void} \ & \text{fold} \langle \mathsf{X} \rangle (\mathsf{Node} \langle \mathsf{X} \rangle \ \mathsf{lst}, \ \mathsf{Action} \langle \mathsf{Node} \langle \mathsf{X} \rangle \rangle \ \mathsf{f}) \ \{ \ \dots \ \} \\ & \forall \alpha : \mathbf{Val}. \ \forall \mathsf{P} : \mathbf{Val} \times \mathbf{Val} \to \mathbf{Prop}. \ \forall \mathsf{Q} : \mathbf{Val} \to \mathbf{Prop}. \\ & \{ \mathit{list}(\mathit{lst}, \alpha, \mathsf{P}) * \mathsf{Q}(\varepsilon) * \forall \mathsf{a}, \beta, y : \mathbf{Val}. \\ & f \mapsto \langle (x). \ \{ x.\mathit{next} \mapsto \_* x.\mathit{val} \mapsto y * \mathsf{P}(y, \mathsf{a}) * \mathsf{Q}(\beta) \} \\ & \{ Q(\mathsf{a} \cdot \beta) \} \rangle \} \\ & \{ Q(\mathit{rev}(\alpha)) \} \end{aligned}
```

- $Q(\alpha)$: accumulator predicate; state after having folded over α
- $rev(\alpha)$: mathematical reverse function
- $M \mapsto \langle (\phi).\{P\}_{-}\{Q\} \rangle$: M denotes delegate satisfying spec

```
\begin{aligned} & \text{int } \mathbf{x} = \mathbf{0}; \\ & \text{Action } \mathbf{f} = \text{delegate () } \{ \\ & \mathbf{x} + +; \\ & \}; \\ & \mathbf{f()}; \end{aligned}
```

```
int x = 0;

Action f = delegate () {

 { x = n }

 x++;

 { x = n + 1 }

};

 { x = 0 * \foralln. f \mapsto \langle{ x = n }_{-}{ x = n + 1 }\rangle }

f();
```

```
int x = 0;

Action f = delegate () {

 { x = n }

 x++;

 { x = n + 1 }

};

{ x = 0 * \foralln. f \mapsto \langle{ x = n }_{-}{ x = n + 1 }\rangle }

f(); \Rightarrow f \mapsto \langle{ 0 = 0 }_{-}{ 0 = 1 }\rangle
```

Increment example

Issues

- How to refer to captured variables in nested specs
- How to keep track of potentially modified variables


Variable assertions

- Extend assertion logic with variable assertions $M \stackrel{s}{\mapsto} N, \& x$
 - $M \stackrel{s}{\mapsto} N$: location M is allocated on the stack and contains N
 - &x: denotes location of program variable x

Variable assertions

- Extend assertion logic with variable assertions $M \stackrel{s}{\mapsto} N, \& x$
 - $M \stackrel{s}{\mapsto} N$: location M is allocated on the stack and contains N
 - &x: denotes location of program variable x

Inline delegate

Variable assertions

- Extend assertion logic with variable assertions $M \stackrel{s}{\mapsto} N, \& x$
 - $M \stackrel{s}{\mapsto} N$: location M is allocated on the stack and contains N
 - &x: denotes location of program variable x

Inline delegate

Variable assertions

- Extend assertion logic with variable assertions $M \stackrel{s}{\mapsto} N, \& x$
 - $M \stackrel{s}{\mapsto} N$: location M is allocated on the stack and contains N
 - &x: denotes location of program variable x

Inline delegate

Aliasing

- Var. assertions introduce aliasing in reasoning about variables:
- Build separation into specification logic:
 - Can either reason directly or indirectly, but not both
 - Reason directly about variables in the program var. ctx. ϕ

Aliasing

- Var. assertions introduce aliasing in reasoning about variables:
- Build separation into specification logic:
 - · Can either reason directly or indirectly, but not both
 - Reason directly about variables in the program var. ctx. ϕ
 - · Hoare's assignment rule thus stil sound

$$\frac{\phi; \psi \vdash P : \mathbf{Prop} \qquad x, y \in \phi}{\phi; \psi \vdash \{P[y/x]\}x := y\{P\}}$$

Capturing delegates

- Verify body using Hoare treatment of variables
- Switch to SL treatment of captured variables in nested spec
- Switch back to Hoare treatment of variables to verify calls


Capturing delegates

- Verify body using Hoare treatment of variables
- Switch to SL treatment of captured variables in nested spec
- Switch back to Hoare treatment of variables to verify calls


$$\frac{x \notin FV(s)}{\phi; \psi \vdash \{\exists x : \mathbf{Val}. \ I \stackrel{s}{\mapsto} x * P\} s \{\exists x : \mathbf{Val}. \ I \stackrel{s}{\mapsto} x * Q\}}{\phi, x; \psi \vdash \{\& x = I \land P\} s \{Q\}}$$

```
\label{eq:Node} \begin{split} & \mathsf{Node}\langle \mathsf{X}\rangle \ \mathsf{reverse}\langle \mathsf{X}\rangle \big(\mathsf{Node}\langle \mathsf{X}\rangle \ \mathsf{Ist}\big) \ \big\{ \\ & \mathsf{Node}\langle \mathsf{X}\rangle \ \mathsf{head} = \mathbf{null}; \\ & \mathsf{fold}\langle \mathsf{X}\rangle \big(\mathsf{Ist}, \ \mathbf{delegate} \ \big(\mathsf{Node}\langle \mathsf{X}\rangle \ \mathsf{x}\big) \ \big\{ \ \mathsf{x.next} = \mathsf{head}; \ \mathsf{head} = \mathsf{x}; \ \big\}\big); \\ & \mathbf{return} \ \mathsf{head}; \\ & \big\} \end{split}
```


```
\begin{split} & \mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{reverse}\langle \mathsf{X}\rangle \big(\mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{lst}\big) \; \{ \\ & \mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{head} = \mathsf{null}; \\ & \mathsf{fold}\langle \mathsf{X}\rangle \big(\mathsf{lst}, \; \mathsf{delegate} \; \big(\mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{x}\big) \; \{ \; \mathsf{x.next} = \mathsf{head}; \; \mathsf{head} = \mathsf{x}; \; \} \big); \\ & \mathsf{return} \; \mathsf{head}; \\ & \} \end{split}
```


```
\label{eq:Node} \begin{split} & \mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{reverse}\langle \mathsf{X}\rangle \big(\mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{Ist}\big) \; \big\{ \\ & \mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{head} = \mathsf{null}; \\ & \mathsf{fold}\langle \mathsf{X}\rangle \big(\mathsf{Ist}, \; \mathsf{delegate} \; \big(\mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{x}\big) \; \big\{ \; \mathsf{x.next} = \mathsf{head}; \; \mathsf{head} = \mathsf{x}; \; \big\}\big); \\ & \mathsf{return} \; \mathsf{head}; \\ & \big\} \end{split}
```


```
\begin{aligned} & \mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{reverse}\langle \mathsf{X}\rangle \big(\mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{lst}\big) \; \{ \\ & \mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{head} = \mathsf{null}; \\ & \mathsf{fold}\langle \mathsf{X}\rangle \big(\mathsf{lst}, \; \mathsf{delegate} \; \big(\mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{x}\big) \; \{ \; \mathsf{x.next} = \mathsf{head}; \; \mathsf{head} = \mathsf{x}; \; \} \big); \\ & \mathsf{return} \; \mathsf{head}; \\ & \} \end{aligned}
```


```
\begin{split} & \mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{reverse}\langle \mathsf{X}\rangle \big(\mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{lst}\big) \; \big\{ \\ & \mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{head} = \mathbf{null}; \\ & \mathsf{fold}\langle \mathsf{X}\rangle \big(\mathsf{lst}, \; \mathbf{delegate} \; \big(\mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{x}\big) \; \big\{ \; \mathsf{x.next} = \mathsf{head}; \; \mathsf{head} = \mathsf{x}; \; \big\}\big); \\ & \mathbf{return} \; \mathsf{head}; \\ & \big\} \end{split}
```


```
\forall \alpha : Val. \ \forall P : Val \times Val \rightarrow Prop. \{\mathit{list}(\mathit{lst}, \alpha, P)\} \{\mathit{r.list}(\mathit{r, rev}(\alpha), P)\}
```

```
\begin{split} & \mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{reverse}\langle \mathsf{X}\rangle \big(\mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{lst}\big) \; \big\{ \\ & \mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{head} = \mathbf{null}; \\ & \mathsf{fold}\langle \mathsf{X}\rangle \big(\mathsf{lst}, \; \mathbf{delegate} \; \big(\mathsf{Node}\langle \mathsf{X}\rangle \; \mathsf{x}\big) \; \big\{ \; \mathsf{x.next} = \mathsf{head}; \; \mathsf{head} = \mathsf{x}; \; \big\}\big); \\ & \mathbf{return} \; \mathsf{head}; \\ & \big\} \end{split}
```


where $Q(\alpha) = \exists n : Val. \& head \stackrel{s}{\mapsto} n * list(n, \alpha, P)$

```
\begin{split} & \mathsf{Node}\langle \mathsf{X}\rangle \ \mathsf{reverse}\langle \mathsf{X}\rangle (\mathsf{Node}\langle \mathsf{X}\rangle \ \mathsf{lst}) \ \{ \\ & \mathsf{Node}\langle \mathsf{X}\rangle \ \mathsf{head} = \mathbf{null}; \\ & \mathsf{fold}\langle \mathsf{X}\rangle (\mathsf{lst}, \ \mathbf{delegate} \ (\mathsf{Node}\langle \mathsf{X}\rangle \ \mathsf{x}) \ \{ \ \mathsf{x.next} = \mathsf{head}; \ \mathsf{head} = \mathsf{x}; \ \}); \\ & \mathbf{return} \ \mathsf{head}; \\ & \} \end{split}
```


where $Q(\alpha) = \exists n : Val. \& head \stackrel{s}{\mapsto} n * list(n, \alpha, P)$

Conclusion

Generics and non-capturing delegates

• HOL & nested Hoare triples (standard)

Capturing delegates

- Separation logic treatment of variables
- Variable separation build into specification logic
- Unified treatment of local state on the heap and/or stack
- Reasoning standard when there is no capturing