

The ESC/Java2 Calculi and Object Logics

Implications on Specification and Verification

Joseph Kiniry

- * ESC/Java2 is an extended static checker
 - * based upon DEC/Compaq SRC ESC/Java
 - * operates on JML-annotated Java code
 - * behaves like a compiler
 - error messages similar to javac & gcc
 - * completely automated
 - * hides enormous complexity from user

What is Extended $\Gamma, K \rightarrow L, L$ Static Checking?

annotated source

static checker

→ Error: ...

- * type systems
 - * Error: wrong number of arguments to call
- * lint & modern compilers
 - * Error: unreachable code
- * full program verification
 - Error: qsort does not yield a sorted array

- * testing is essential, but
 - * expensive to write and maintain
 - * finds errors *late*
 - * misses many errors

* static checking and testing are complementary techniques

Comparison of $\Gamma, K \rightarrow L, L$ Static Checkers

quality

100%

full program
veroopation

ESC/Java2

ESC/Modula III

SRC ESC/Java

type systems

lint

School of Computer Science and Informatics University College Dublin **Lette:** graph is not to scale

effort

JMLannotated program

ESC/Java2

"null-dereference error on line 486" Modularly checks for:

- * null-dereference errors
- * array bounds errors
- * type cast errors
- * specification violations
- * race conditions & deadlocks
- * ... dozens of other errors

Soundness and Completeness

- * a sound and complete prover is nonautomated, very complex, and expensive
 - * modular checking
 - * properties of arithmetic and floats
 - * complex invariants and data structures
- * instead, design and build an unsound and incomplete verification tool
 - * trade soundness and completeness for automation and usability

JML: The Java

- * a behavioral interface specification language
- * syntax and semantics are very close to Java
- * annotations written as comments in code
- * JML is a very rich language
 - * standard constructs include preconditions, postconditions, invariants, etc.
- * one language used for documentation, runtime checking, and formal verification

A JML Example and F, K - L, L ESC/Java2 Demo

```
class Bag {
  int[] a;
  int n;
 Bag(int[] input) {
 n = input.length;
 a = new int[n];
 System.arraycopy(input, 0,
 a, 0, n);
 boolean isEmpty() {
 return n == 0;
School of
```

Computer Science and Informatics

University College Dublin

```
int extractMin() {
  int m = Integer.MAX_VALUE;
  int mindex = 0;
  for (int i = 1; i <= n; i++) {
 if (a[i] < m) {
 mindex = i;
 m = a[i];
  n--;
  a[mindex] = a[n];
  return m;
```

The Annotated Class $\Gamma, K \to L, L \to M, K \to M \vdash \Delta, (K \to M) \equiv (L \to M)$

```
class Baa {
  /*@ non_null */ int[] a;
  int n;
  //@ invariant 0 <= n && n <= a.length;</pre>
  //@ ghost public boolean empty;
  //@ invariant empty == (n == 0);
  //@ requires input != null;
  //@ ensures this.empty == (input.length == 0);
  public Bag(int[] input) {
 n = input.length;
 a = \text{new int[n]};
 System.arraycopy(input, 0, a, 0, n);
 //@ set empty = n == 0;
  //@ ensures \result == empty;
  public boolean isEmpty() {
 return n == 0;
School of
Computer Science and Informatics
```

University College Dublin

```
//@ requires !empty;
//@ modifies empty;
 //@ modifies n, a[*];
 public int extractMin() {
 int m = Integer.MAX_VALUE;
 int mindex = 0;
 for (int i = 0; i < n; i++) {
 if (a[i] < m) {
 mindex = i;
 m = a[i];
 //@ set empty = n == 0;
 //@ assert empty == (n == 0);
 a[mindex] = a[n];
 return m;
```

$\begin{array}{c} \textbf{ESC/Java2} \\ \textbf{F,K} \rightarrow \textbf{L,L} \rightarrow \textbf{MArchitecture}(\textbf{L}) \end{array}$

JMLannotated program

counter-

examples

translator

automatic theorem prover

post-processor

verification conditions

warning messages

The ESC/Java2 $\Gamma, K \rightarrow L, L \rightarrow M$ D ESC/Java2 $\Gamma, K \rightarrow L, L \rightarrow M$ ESC/Java2 ESC/Java2 ESC/Java2 ESC/Java2 ESC/Java2 ESC/Java2

- * (very) partial semantics for Java and JML
- * written in unsorted first-order logic
- * highly tuned to current theorem prover's capabilities and quirks
 - Nelson's Simplify prover circa mid-80s
- originally consisted of 81 axioms
- * extended by 20 axioms in ESC/Java2

Example Java Type Axioms

School of Computer Science and Informatics University College Dublin

 $\Gamma, K \to L, L$

Examples Showing Java Incompleteness

Examples of Java & $\Gamma, K \to L, L \to JML$ Semanties

```
(DEFPRED (is x t))
(BG_PUSH (FORALL (x t)
 (is (cast x t) t)))
(BG_PUSH (FORALL (x t)
 (IMPLIES (is x t) (EQ (cast x t) x)))
(BG_PUSH
 (FORALL (e a i)
 (is (select (select (asElems e) a) i)
 (elemtype (typeof a)))))
(DEFPRED (nonnullelements x e)
 (AND (NEQ x null)
 (FORALL (i)
 (IMPLIES (AND (\leq 0 i) (< i (arrayLength x)))
 (NEQ (select (select e x) i) null)))))
```


ESC/Java2 Calculi

- * used for verification condition generation in Dijkstra wp/wlp style
- * easy for small/research languages
- * much harder for "real world" languages
 - * typed concurrent object-oriented language
 - dynamic memory allocation and GC
 - * exceptions
 - * aliasing

VC Generation

 $\Gamma, K \to L, L \to M, K - for Java^M) \equiv (L$

annotated source

guarded commands

verification condition

```
x = a[i++];
```

```
assume preconditions
assume invariants
...
i0 = i;
i = i + 1;
assert (LABEL null@218: a != null);
assert (LABEL IndexNeg@218: 0 <= i0);
assert (LABEL IndexTooBig@218: i0 < a.length);
x = elems[a][i0];
...
assert postconditions
assert invariants</pre>
```

$$\forall i_0.(i_0=i \implies \ldots)$$

- * formula in unsorted, first-order predicate calculus
 - * equality and function symbols
 - * quantifiers
 - * arithmetic operators
 - * select and store operations
 - * e.g., $\forall x. \forall y. \exists z. (x > y \implies z \times 2 == \dots$

Example Verification $\Gamma, K \to L, L \to M$. Condition $\equiv (L \to M)$

* verification condition large & unstructured

(EXPLIES (LBLNEG lvc.Bag.isEmpty.11.2| (IMPLIES (AND (EQ In@pre:3.6| In: 3.6|) (EQ In:3.6| (asField In:3.6| T_int)) (EQ Ia@pre:2.8| Ia:2.8|) (EQ Ia: 2.8| (asField Ia:2.8| (array T_int))) (< (fClosedTime Ia:2.8|) alloc) (EQ IMAX_VALUE@pre:10..| IMAX_VALUE:10..|) (EQ I@true| (is IMAX_VALUE:10..| T_int)) (EQ Ilength@pre:unknown| Ilength:unknown|) (EQ Ilength:unknown| (asField Ilength:unknown| T_int)) (EQ Ielems@pre| elems) (EQ elems (asElems elems)) (< (eClosedTime elems) alloc) (EQ LS (asLockSet LS)) (EQ I alloc@pre| alloc) (EQ Istate@pre| state)) (NOT (AND (EQ I@true| (is this T_Bag)) (EQ I@true| (isAllocated this alloc)) (NEQ this null) (EQ RES (integralEQ (select In:3.6| this) 0)) (LBLPOS Itrace.Return^0,12.4| (EQ I@true| I@true|)) (NOT (LBLNEG IException@13.2| (EQ IecReturn| IecReturn|)))))))) (AND (DISTINCT IecReturn|) (< 10000000 pos2147483647)))

Problems with $\Gamma, K \rightarrow L, L \rightarrow Current Logic$

- * unsorted
 - * no mental model, no type checking
- * tightly coupled to Simplify prover
 - unmaintained, two generations old
- * very incomplete
 - * want to verify new properties and some functional specifications
- * never checked for soundness

- * partial semantics for Java and JML
- written in sorted first-order logic
- * independent of any particular prover
- * written in PVS and translated to SMT-LIB
 - * supported by many new provers

* new explicit memory model

```
escjava2_references_and_objects : THEORY
  BEGIN
 ReferenceType, Reference : TYPE+
 Object : TYPE+
  END escjava2_references_and_objects

Heap : DATATYPE
  BEGIN
  IMPORTING escjava2_references_and_objects
  empty : empty?
  heap(h : Heap, r : Reference, o : Object) : heap?
  END Heap
```


escjava2_memory : THEORY

BEGIN

IMPORTING Heap

Time: TYPE FROM int

BooleanField, DiscreteNumberField, ContinuousNumberField, ReferenceField: TYPE+

ERROR_OBJECT : Object

size(h : Heap) : RECURSIVE nat

memGet(h : Heap, r : Reference) : RECURSIVE Object

memSet(h : Heap, r : Reference, object : Object) : Heap

...etc...

Allocation

```
escjava2_memory_allocation : THEORY
BEGIN
IMPORTING escjava2_memory, functions[Reference, Time]

allocation_time(r : Reference) : Time

% allocation times start at 0
allocation_time_is_non_negative : AXIOM
 FORALL(r : Reference) : 0 <= allocation_time(r)

% the allocation time of two different references must be different allocation_time_is_injective : AXIOM
 injective?(allocation_time)

...etc...</pre>
```

Java Typesystem

escjava2_java_typesystem : THEORY
BEGIN
IMPORTING escjava2_memory

Boolean: Type+ FROM boolean
DiscreteNumber: TYPE+ FROM int
ContinuousNumber: TYPE+ FROM real

BigIntNumber : TYPE+ FROM int
RealNumber : TYPE+ FROM real

JavaNumber : TYPE = [DiscreteNumber + ContinuousNumber]

JMLNumber : TYPE = [JavaNumber + BigIntNumber + RealNumber]

Number : TYPE = JMLNumber

java_lang_Object : ReferenceType

java_lang_Boolean_TRUE : Boolean
java_lang_Boolean_FALSE : Boolean

NULL : Reference

Object Model

```
escjava2_object_fields_base[fieldType : TYPE, valueType : TYPE] : THEORY
  BEGIN
 IMPORTING escjava2_memory, escjava2_java_typesystem
 select(field : fieldType, object : Object) : valueType
 store(field : fieldType, object : Object, value : valueType) : Object
 END escjava2_object_fields_base
escjava2_object_fields : THEORY
  BEGIN
 IMPORTING escjava2_memory, escjava2_java_typesystem,
 escjava2_object_fields_base[BooleanField, Boolean],
 escjava2_object_fields_base[DiscreteNumberField, DiscreteNumber],
 escjava2_object_fields_base[ContinuousNumberField, ContinuousNumber],
 escjava2_object_fields_base[ReferenceField, Reference]
 is_field_of(f : ReferenceField, r : Reference) : boolean =
 FORALL(h : Heap) :
 memGet(h, r) /= ERROR_OBJECT AND select(f, memGet(h, r))
```

26

School of

Computer Science and Informatics

University College Dublin

- * ~100 axioms thus far
- SMT-LIB has no parameterisation, operator overloading, or subsorts
 - * SMT-LIB theory sees no size reduction
- * we are working with SMT-LIB prover authors to embed all core ESC/Java2 theories into all SMT-LIB provers
 - * thus, no prelude with new provers

Sorts of New-Logic $L \to M, K \to M \vdash \Delta, (K \to M) \equiv (L \to M)$

```
:sorts ( # sort that represents *values* of Java's boolean base type
 Bool ean
 # sort that represents *values* of all Java's base types
 # but for Boolean
 Number
 # sort that represents all Java non-base types
 ReferenceType
 # ... represents object references
 Reference
 # ... represents object values
 Object
 # Boolean, Number, Object fields
 BooleanField
 NumberField
 ReferenceField
 # ... represents the heap
 Memory )
```


$\begin{array}{c|c} A & B \times C & D \\ \hline & Theory Refinement \\ \Gamma, K \to L, L \to M, K \to M \vdash \Delta, (K \to M) \equiv (L \to M, K \to L) \\ \hline \end{array}$

- * develop logic in PVS
 - * refine the logic, reduce set of axioms as much as possible, check obvious lemmas
 - * translate simple VCs from ESC/Java2 into PVS syntax to double-check theory and refine the rewrite set and strategies
 - develop translator from PVS to SMT-LIB and maintain logic in higher-order prover
 - * foundation for merging Loop and ESC/Java2

Benefits of New Logic $\Gamma, K \to L, L \to M, K \to M \vdash \Delta, (K \to M) \equiv (L \to M, K \to L)$

- * ESC/Java2 will support multiple provers
 - * use multiple provers concurrently
 - * choose prover(s) based upon context
- * proof(s) of soundness
 - * new logic also being encoded in Isabelle (by Chalin) and Coq (by Schubert)

Benefits to ESC/Java2 $\Gamma, K \to L, L \to M, K \to M \vdash \Delta, (K \to M) \equiv (L \to M, K \to L)$

- * increase ESC/Java2 soundness, completeness, and performance
 - * able to verify larger, more complex programs than ever before
- explicit warnings and explanations in ESC/Java2 about soundness and completeness issues

Current-Work $\Gamma, K \to L, L \to M, K \to M \vdash \Delta, (K \to M) \equiv 0$

- * initial version of new logic sketched out
 - * found several type errors in original logic
 - * dramatically more understandable
- beginning to use new provers
 - * starting with *Sammy* from Tinelli and *haRVey* from Ranise
- * incorporate new provers into ESC/Java2
 - increase independence of tool from Simplify prover

Open Questions

- * how to "factor out" calculus and logic from implementation of ESC/Java2
- * would like to prove that the new logic subsumes the old logic
- * how to integrate with other logics
 - * of particular interest is how to integrate with full verification Loop
 - * how to perform proof reuse when moving from first-order to higher-order semantics

Acknowledgements

- original DEC/Compaq SRC team
 - * K. Rustan M. Leino, Mark Lillibridge, Greg Nelson, Jim Saxe, Raymie Stata, Cormac Flanagan, et al
- ESC/Java2 collaborators
 - David Cok (Kodak R&D), Cesare Tinelli (Univ. of Iowa), and Aleksey Schubert (Univ. of Warsaw)
- * JML community
 - led by Gary Leavens and major participants Yoonsik Cheon, Curtis Clifton, Todd Millstein, and Patrice Chalin
- verification community
 - Peter Müller, Marieke Huisman, Joachim van den Berg
- SoS Group at Radboud University Nijmegen
 - Erik Poll, Bart Jacobs, Cees-Bart Breunesse, Martijn Oostdijk, Martijn Warnier, Wolter Pieters, Ichiro Hasuo

