Efficient Verified Implementation of Introsort and Pdqsort

Peter Lammich

The University of Manchester

July 2020

- Verification of efficient software
 - stepwise refinement: separation of concerns
 - algorithmic idea, data structures, optimizations, ...
 - interactive theorem prover: flexible, mature
 - easily proves required background theory

- Verification of efficient software
 - stepwise refinement: separation of concerns
 - algorithmic idea, data structures, optimizations, ...
 - interactive theorem prover: flexible, mature
 - easily proves required background theory
- Isabelle Refinement Framework
 - tools for stepwise refinement in Isabelle/HOL
 - already used for complex software: Model-Checkers, UNSAT-Certifiers, Graph Algorithms, ...

- Verification of efficient software
 - stepwise refinement: separation of concerns
 - algorithmic idea, data structures, optimizations, ...
 - interactive theorem prover: flexible, mature
 - easily proves required background theory
- Isabelle Refinement Framework
 - tools for stepwise refinement in Isabelle/HOL
 - already used for complex software: Model-Checkers, UNSAT-Certifiers, Graph Algorithms, ...
- Backends (refinement target)
 - limited by Isabelle's code generator
 - purely functional code: slow
 - functional + imperative (e.g. Standard ML): faster

- Verification of efficient software
 - stepwise refinement: separation of concerns
 - algorithmic idea, data structures, optimizations, ...
 - interactive theorem prover: flexible, mature
 - easily proves required background theory
- Isabelle Refinement Framework
 - tools for stepwise refinement in Isabelle/HOL
 - already used for complex software: Model-Checkers, UNSAT-Certifiers, Graph Algorithms, ...
- Backends (refinement target)
 - limited by Isabelle's code generator
 - purely functional code: slow
 - functional + imperative (e.g. Standard ML): faster
 - cannot compete with good C/C++ compiler!

Isabelle-LLVM

- Fragment of LLVM semantics formalized in Isabelle/HOL
 - code generator for LLVM code and C/C++ headers
 - integration with Isabelle Refinement Framework
 - slim trusted code base (vs. functional lang. compiler)

Isabelle-LLVM

- Fragment of LLVM semantics formalized in Isabelle/HOL
 - code generator for LLVM code and C/C++ headers
 - integration with Isabelle Refinement Framework
 - slim trusted code base (vs. functional lang. compiler)
- Can now compete with C/C++ implementations
 - less features (datatype, poly, ...) require more complex refinement
 - higher-level refinements can typically be reused

- Verify state-of-the-art generic sorting algorithms
 - Introsort (std::sort in libstdc++)
 - Pdqsort (from Boost C++ Libraries)

- Verify state-of-the-art generic sorting algorithms
 - Introsort (std::sort in libstdc++)
 - Pdqsort (from Boost C++ Libraries)
- Using Isabelle Refinement Framework
 - separate optimizations from algorithmic ideas
 - usable as building-blocks for other verifications

- Verify state-of-the-art generic sorting algorithms
 - Introsort (std::sort in libstdc++)
 - Pdqsort (from Boost C++ Libraries)
- Using Isabelle Refinement Framework
 - separate optimizations from algorithmic ideas
 - usable as building-blocks for other verifications
- As fast as their unverified counterparts
 - on an extensive set of benchmarks

The Introsort Algorithm

• Combine quicksort, heapsort, and insort to fast $O(n \log n)$ algorithm.

```
1: procedure INTROSORT(xs, l, h)
 if h-l>1 then
2:
 INTROSORT_AUX(xs, l, h, 2 | \log_2(h - l) |)
3:
 FINAL_INSORT(xs, l, h)
4:
 5: procedure INTROSORT_AUX(xs, l, h, d)
 if h-I > threshold then
6:
7:
 if d = 0 then HEAPSORT(xs, I, h)
 else
8.
 m \leftarrow \text{PARTITION\_PIVOT}(xs, l, h)
9:
 INTROSORT_AUX(xs, l, m, d-1)
10:
 INTROSORT_AUX(xs, m, h, d-1)
11:
```

The Introsort Algorithm

- Combine quicksort, heapsort, and insort to fast $O(n \log n)$ algorithm.
 - if quicksort recursion too deep, switch to heapsort

```
1: procedure INTROSORT(xs, l, h)
 if h-l>1 then
2:
 INTROSORT_AUX(xs, l, h, 2 | \log_2(h - l) |)
3:
 FINAL_INSORT(xs, l, h)
4:
  procedure INTROSORT_AUX(xs, l, h, d)
 if h-I > threshold then
6:
7:
 if d = 0 then HEAPSORT(xs, l, h)
 else
8.
 m \leftarrow \text{PARTITION\_PIVOT}(xs, l, h)
9:
 INTROSORT_AUX(xs, l, m, d-1)
10:
 INTROSORT_AUX(xs, m, h, d-1)
11:
```

The Introsort Algorithm

- Combine quicksort, heapsort, and insort to fast $O(n \log n)$ algorithm.
 - if quicksort recursion too deep, switch to heapsort
 - use insertion sort for small partitions
 - final insort on array sorted up to threshold

```
1: procedure INTROSORT(xs, l, h)
 if h-l>1 then
2:
 INTROSORT_AUX(xs, l, h, 2 | \log_2(h - l) |)
 3:
 FINAL_INSORT(xs, l, h) \leftarrow
4:
 procedure INTROSORT_AUX(xs, l, h, d)
 if h-l > threshold then \leftarrow
6:
 7:
 if d = 0 then HEAPSORT(xs, I, h)
 else
 8.
 m \leftarrow \text{PARTITION\_PIVOT}(xs, l, h)
9:
 INTROSORT_AUX(xs, l, m, d - 1)
10:
 INTROSORT_AUX(xs, m, h, d-1)
11:
```

Verification Methodology: Modularity

- Specifications for subroutines, e.g. heapsort ≤ sort_spec
 - proof only uses specification
 - independant of impl details of subroutines

Verification Methodology: Modularity

- Specifications for subroutines, e.g. heapsort

 sort_spec
 - proof only uses specification
 - independant of impl details of subroutines

```
\label{eq:partition_spec} \begin{split} & \text{partition_spec } xs \equiv \text{— any non-trivial partitioning} \\ & \text{assert (length } xs \geq 4); \\ & \text{spec (} xs_1, xs_2). \text{ mset } xs = \text{mset } xs_1 + \text{mset } xs_2 \wedge xs_1 \neq [] \wedge xs_2 \neq [] \\ & \wedge \left( \forall x \in \text{set } xs. \ \forall y \in \text{set } ys. \ x \leq y \right) \end{split}
```

Verification Methodology: Modularity

- Specifications for subroutines, e.g. heapsort

 sort_spec
 - proof only uses specification
 - independant of impl details of subroutines

```
\label{eq:partition_spec} \begin{split} &\text{partition_spec} \ xs \equiv -- \ \text{any non-trivial partitioning} \\ &\text{assert (length} \ xs \geq 4); \\ &\text{spec} \ (xs_1,xs_2). \ \text{mset} \ xs = \text{mset} \ xs_1 + \text{mset} \ xs_2 \wedge xs_1 \neq [] \wedge xs_2 \neq [] \\ & \wedge \ (\forall x \in \text{set} \ xs. \ \forall y \in \text{set} \ ys. \ x \leq y) \\ &\text{part\_sorted\_spec} \ xs \equiv -- \ \text{sort} \ \text{up to threshold} \\ &\text{spec} \ xs'. \ \text{mset} \ xs' = \text{mset} \ xs \wedge \ \text{part\_sorted\_wrt} \ (\leq) \ \text{threshold} \ xs' \end{split}
```

where

```
\label{eq:part_sorted_wrt} \begin{array}{l} part\_sorted\_wrt \ n \ xs \equiv \exists ss. \ is\_slicing \ n \ xs \ ss \ \land \ sorted\_wrt \ slice\_lt \ ss \\ is\_slicing \ n \ xs \ ss \equiv xs = concat \ ss \ \land \ (\forall s \in \mathtt{set} \ ss. \ s \neq [] \ \land \ length \ s \leq n) \\ slice\_lt \ xs \ ys \equiv \forall x \in \mathtt{set} \ xs. \ \forall y \in \mathtt{set} \ ys. \ x \leq y \end{array}
```

 \bullet E.g. lists \to slices of lists \to arrays; \mathbb{N} \to uint64_t

E.g. lists → slices of lists → arrays; N → uint64_t introsort_aux1 d xs ≤ part_sorted_spec xs — sort whole list
 (xsi,xs)∈slicep_rel | h ⇒ — sort slice introsort_aux2 d xsi | h ≤ ↓(slice_rel xsi | h) (introsort_aux1 d xs)
 (introsort_aux_impl, introsort_aux2) — sort arrays, indices as uint64 : nat64 → array^d → nat64 → nat64 → array

• E.g. lists \rightarrow slices of lists \rightarrow arrays; $\mathbb{N} \rightarrow$ uint64_t introsort_aux1 d xs ≤ part_sorted_spec xs — sort whole list $(xsi,xs) \in slicep_rel \mid h \implies -sort slice$ introsort_aux2 d xsi | h $\leq \psi$ (slice_rel xsi | h) (introsort_aux1 d xs) (introsort_aux_impl, introsort_aux2) — sort arrays, indices as uint64 : $nat_{64} \rightarrow array^d \rightarrow nat_{64} \rightarrow nat_{64} \rightarrow array$ Transitivity vields (introsort_aux_impl, λd . slice_part_sorted_spec) : $nat_{64} \rightarrow array^d \rightarrow nat_{64} \rightarrow nat_{64} \rightarrow array$

where slice_part_sorted_spec xs I h $\equiv \dots$ sort xs[I..h] up to threshold

E.g. lists → slices of lists → arrays; N → uint64_t
 introsort_aux1 d xs ≤ part_sorted_spec xs — sort whole list

```
(xsi,xs)\inslicep_rel | h \Longrightarrow — sort slice
introsort_aux2 d xsi | h \le \Downarrow(slice_rel xsi | h) (introsort_aux1 d xs)
(introsort_aux_impl, introsort_aux2) — sort arrays, indices as uint64
: nat<sub>64</sub> \to array<sup>d</sup> \to nat<sub>64</sub> \to nat<sub>64</sub> \to array
```

Transitivity yields

```
(introsort_aux_impl, \lambdad. slice_part_sorted_spec)
: \mathsf{nat}_{64} \to \mathsf{array}^d \to \mathsf{nat}_{64} \to \mathsf{nat}_{64} \to \mathsf{array}
```

where

slice_part_sorted_spec xs I $h \equiv \dots$ sort xs[I..h] up to threshold

• From here on, impl-details and internal refinement steps are irrelevant

```
1: procedure INSERT(G, xs, l, i)

2: tmp \leftarrow xs[i]

3: while (\neg G \lor l < i) \land tmp < xs[i-1] do

4: xs[i] \leftarrow xs[i-1]

5: i \leftarrow i-1

6: xs[i] \leftarrow tmp
```

- unguarded insertion sort
 - omit index check in insert, if ∃ smaller element
 - guard controlled by flag. (insort G xs 1 h)
 - specialized for G={true,false}

```
1: procedure INSERT(G, xs, l, i)
2: tmp \leftarrow xs[i]
3: while (\neg G \lor l \lt i) \land tmp \lt xs[i-1] do
4: xs[i] \leftarrow xs[i-1]
5: i \leftarrow i-1
6: xs[i] \leftarrow tmp
```

- unguarded insertion sort
 - omit index check in insert, if ∃ smaller element
 - guard controlled by flag. (insort G xs 1 h)
 - specialized for G={true,false}
- move instead of swap (insert, sift-down)
 - element gets overwritten in next loop iteration anyway
 - insert: directly implemented
 - sift-down: by refinement from version with swap

```
1: procedure INSERT(G, xs, l, i)

2: tmp \leftarrow xs[i]

3: while (\neg G \lor l < i) \land tmp < xs[i-1] do

4: xs[i] \leftarrow xs[i-1]

5: i \leftarrow i-1

6: xs[i] \leftarrow tmp
```

- unguarded insertion sort
 - omit index check in insert, if ∃ smaller element
 - guard controlled by flag. (insort G xs 1 h)
 - specialized for G={true,false}
- move instead of swap (insert, sift-down)
 - element gets overwritten in next loop iteration anyway
 - insert: directly implemented
 - sift-down: by refinement from version with swap
- manual tail-recursion optimization
 - replace second INTROSORT_AUX call by loop
 - omitted in formalization
 - but done by LLVM optimizer!

Pdqsort: Algorithm

```
1: procedure PDQSORT(xs, l, h)
 if h-l>1 then PDQSORT_AUX(true, xs, l, h, log(h-l))
 procedure PDQSORT_AUX(Im, xs, I, h, d)
 if h - l < \text{threshold then INSORT}(lm, xs, l, h)
 4:
 5:
 else
 6:
 PIVOT_TO_FRONT(xs, l, h)
7:
 if \neg lm \land xs[l-1] \not < xs[l] then
8:
 m \leftarrow \text{PARTITION\_LEFT}(xs, l, h)
9:
 assert m+1 \le h
10:
 PDQSORT_AUX(false, xs, m + 1, h, d)
11:
 else
 (m, ap) \leftarrow PARTITION\_RIGHT(xs, l, h)
12:
 if m-l < |(h-l)/8| \lor h-m-1 < |(h-l)/8| then
13:
 if --d = 0 then HEAPSORT(xs,l,h); return
14:
15:
 SHUFFLE(xs,l,h,m)
16:
 else if ap \land MAYBE\_SORT(xs, l, m) \land MAYBE\_SORT(xs, m + 1, h) then
17:
 return
18:
 PDQSORT_AUX(lm, xs, l, m, d)
 PDQSORT_AUX(false, xs, m + 1, h, d)
19:
```


Pdqsort: Verification

- Similar to introsort, but
 - more complex
 - different depth-limit implementation (max #unbalanced partitions)
 - insort inside algorithm (rather than final insort)

Pdqsort: Verification

- Similar to introsort, but
 - more complex
 - different depth-limit implementation (max #unbalanced partitions)
 - insort inside algorithm (rather than final insort)
- Verification went mostly smoothly
 - heapsort, and parts of insort could be re-used
 - had learned our lessons from introsort verification
 - slightly more coarse-grained refinement steps
 - in-bound proofs overwhelmed Isabelle's simplifier
 - solved by 'hiding' arithmetic operations behind custom constants

Benchmarks: Introsort (64 bit integers) (Intel laptop)

Benchmarks: Pdqsort (64 bit integers) (Intel laptop)

Benchmarks: Introsort (strings) (Intel laptop)

Benchmarks: Pdqsort (strings) (Intel laptop)

Benchmarks: Pdqsort (64 bit integers) (AMD server)

In the paper/formalization

- Sorting of strings
 - requires borrowing to access complex elements of array

In the paper/formalization

- Sorting of strings
 - requires borrowing to access complex elements of array
- Sorting with parameterized comparison functions
 - E.g. i < j iff a[i] < a[j], for array a
 - Engineering challenge
 - Refinement: late introduction of parameter, abstract proofs unchanged

In the paper/formalization

- Sorting of strings
 - requires borrowing to access complex elements of array
- Sorting with parameterized comparison functions
 - E.g. i < j iff a[i] < a[j], for array a
 - Engineering challenge
 - Refinement: late introduction of parameter, abstract proofs unchanged
- More benchmarks

Conclusions

- Verified state-of-the-art sorting algorithms
 - using Isabelle Refinement Framework with LLVM backend
 - as fast as libstdc++/Boost implementations
 - ~ 9000 lines of proof text, ~ 130 person hours
- Future work
 - branch aware optimization of pdqsort
 - stable sorting (mergesort, timsort, ...)
 - non-comparative/hybrid sorting (radix-sort, boost::spreadsort, ...)
 - Verification Engineering (analogous to software engineering)
 - ullet correctness + efficiency, scalability, adaptability, reusability, dev-cost, ...

Formalization, benchmarks & more https://www21.in.tum.de/~lammich/isabelle_llvm/

Considering a PhD in formal verification? https://tinyurl.com/PhdIsabelleLLVM