Lecture 12: Outline

- Static verification vs dynamic verification (of program code)
- A framework for static verification
- The Spec# annotation language and Boogie verification engine
- Other static verification languages/engines

Reminder: the use of formal models

- Requirements formalisation and "debugging"
- Code generation (after making models sufficiently detailed by, e.g., refinement steps)
- Model-based testing (generating test suites out of system models)
- Runtime (dynamic) or static verification of annotated program code.
 Model pieces are here incorporated into program code as special instructions/annotations

Static Verification vs Dynamic (Runtime) Verification

- Dynamic Verification: testing that a certain assertion/condition holds at a particular point during runtime execution
- Precompiling embedded assertions

```
assert x.length > 0; ...code...
into, for example,


if not (x.length > 0) then

raise Assertion_Exception("Assertion condition ... violated!");
...code...
```


Static verification vs dynamic verification

- Static Verification: Analysing code together with embedded annotations during (pre)compilation time
- Static verification steps:
 - Precompiling of annotations together with code,
 - Generating intermediate formulas / verification conditions to verify,
 - Employing a verification engine to to check conditions and get answers,
 - Incorporating these answers as precompilation results (error messages/ warnings)
- Examples: JML+Esc/Java, Sparc-Ada, Spec#, code contracts, Sing#, Eiffel

"Auto-active" verification

Verifying imperative programs

The Boogie intermediate verifier/verification language

How do we use Spec#?

- The programmer writes each class containing methods and their specification together in a Spec# source file (similar to Eiffel, similar to Java + JML)
- Invariants that constrain the data fields of objects may also be included
- We then run the verifier
- The verifier is run like the compiler—either from the IDE or the command line.
 - In either case, this involves just pushing a button, waiting, and then getting a list of compilation/verification error messages, if they exist.
 - Interaction with the verifier is done by modifying the source file.

Spec# at Microsoft

- http://research.microsoft.com/en-us/projects/specsharp/
- Spec# is a formal language for API contracts (influenced by JML, AsmL, and Eiffel), which extends C# with constructs for non-null types, preconditions, postconditions, and object invariants.
- Spec# is an extension of the object-oriented language C#. It extends the type system to include non-null types and checked exceptions. It provides method contracts in the form of pre- and postconditions as well as object invariants.

Spec# at Microsoft

- The Spec# compiler. Integrated into the Microsoft Visual Studio development environment for the .NET platform. Recently, incorporated as a part of the Code Contracts library;
- The compiler statically enforces non-null types, emits run-time checks for method contracts and invariants, and records the contracts as metadata for consumption by downstream tools;
- The Spec# static program verifier Boogie. Generates logical verification conditions from a Spec# program. Internally, it uses an automatic theorem prover that analyses the verification conditions to prove the correctness of the program or find errors in it.

Static Verification

- Static verification checks all executions
- Spec# characteristics
 - Sound modular verification
 - Focus on automation of verification rather than full functional correctness of specifications
 - No termination verification
 - No verification of temporal properties
 - No arithmetic overflow checks

Spec# verifier architecture

SMT Solver Z3

- Z3 is a high-performance theorem prover being developed at Microsoft Research
- Z3 supports linear real and integer arithmetic, fixed-size bit-vectors, extensional arrays, uninterpreted functions, and quantifiers
- Z3 is integrated with a number of program analysis, testing, and verification tools from Microsoft Research. These include: VCC, Spec#, Boogie, Pex, Yogi, Vigilante, SLAM, F7, F*, SAGE, VS3, FORMULA, and HAVOC

"Hello World" program in Spec#?

```
using System;
using Microsoft.Contracts;
public class Program
  public static void Main(string![]! args)
 Console.WriteLine("Spec# says hello!");
 Console.Read():
```

Non-Null Types

- Many errors in modern programs manifest themselves as null-dereference errors
- Spec# tries to eradicate all null dereference errors
- In C#, each reference type T includes the value null
- In Spec#, type T! contains only references to objects of type T (not null)

int []! xs;
declares an array called xs which cannot be null

Non-Null Types (cont.)

- If you decide that it's the caller's responsibility to make sure the argument is not null, Spec# allows you to record this decision concisely using an exclamation point
- Spec# will also enforce the decision at call sites returning Error: null is not a valid argument if a null value is passed to a method that requires a non null parameter

Non-Null Example

```
using System;
using Microsoft.Contracts;
class NonNull
public static void Clear(int[] xs)
  for (int i = 0; i < xs.Length; i++)
 xs[i] = 0;
```

Where is the possible null dereference?

```
using System;
using Microsoft.Contracts;
class NonNull
public static void Clear(int[] xs)
  for (int i= 0; i < xs.Length; i++) //Warning: Possible null dereference?
 xs[i] = 0; //Warning: Possible null dereference?
```

```
using System;
using Microsoft.Contracts;
class NonNull
public static void Clear(int[] ! xs)
  for (int i = 0; i < xs.Length; i++) // No Warning due to !
 xs[i] = 0; // No Warning due to !
```

```
using System;
using Microsoft.Contracts;
class NonNull
public static void Clear(int[] ! xs)
  for (int i = 0; i < xs.Length; i++)
 xs[i] = 0;
```

```
class ClientCode
{
 static void Main()
 {
 int[] xs = null;
 NonNull.Clear(xs);
 }
}
```

```
using System;
using Microsoft.Contracts;
class NonNull
public static void Clear(int[]! xs)
  for (int i = 0; i < xs.Length; i++)
 xs[i] = 0;
```

"Null cannot be used where a non-null value is expected"

```
class ClientCode
{
 static void Main()
 {
 int[] xs = null;
 NonNull Clear(xs);
 }
}
```

Difference: assertions and assumptions!

Assert Statements

```
public class Assert
 public static void Main(string![]! args)
  foreach (string arg in args)
 if (arg.StartsWith("Hello"))
 assert 5 <= arg.Length; // runtime check
 char ch = arg[2];
 Console.WriteLine(ch);
 <Assert.ssc>
```

Assert Statements (cont.)

```
public class Assert
 public static void Main(string![]! args)
  foreach (string arg in args)
 if (arg.StartsWith("Hello"))
 assert 5 < arq.Length; // runtime error
 char ch = arg[2];
 Console.WriteLine(ch);
```

Design by Contract

- Every public method has a precondition and a postcondition
- The precondition expresses the constraints under which the method will function properly
- The postcondition expresses what will happen when a method executes properly
- Pre- and postconditions are checked
- Preconditions and postconditions are side-effect free boolean-valued expressions - i.e. they evaluate to true/false and cant use ++

The Swap Contract

```
static void Swap(int[] a, int i, int j)
requires
modifies
ensures
 int temp;
 temp = a[i];
 a[i] = a[j];
 a[i] = temp;
```

The Swap Contract(cont.)

```
static void Swap(int[]! a, int i, int j)
requires 0 <= i && i < a.Length;
requires 0 <= j && j < a.Length;
modifies a[i], a[j];
ensures a[i] == old(a[j]);
ensures a[j] == old(a[i]);
 int temp;
 temp = a[i];
 a[i] = a[j];
 a[j] = temp;
```

The Swap Contract (cont.)

```
static void Swap(int[]! a, int i, int j)
requires 0 <= i && i < a.Length;
requires 0 <= j && j < a.Length;
modifies a[i], a[i];
ensures a[i] == old(a[j]);
ensures a[j] == old(a[i]);
 int temp;
 temp = a[i];
 requires annotations
 a[i] = a[i];
 denote preconditions
 a[j] = temp;
```

Requires Clause

```
static void Swap(int[]! a, int i, int j)
requires 0 <= i && i < a.Length;
requires 0 <= j && j < a.Length;</pre>
modifies a[i], a[j];
ensures a[i] == old(a[j]);
ensures a[j] == old(a[i]);
 int temp;
 frame conditions limit
 temp = a[i];
 the parts of the program state
 a[i] = a[i];
 that the method is allowed to modify.
 a[i] = temp;
```

Referring to Old Values

```
static void Swap(int[]! a, int i, int j)
requires 0 <= i && i < a.Length;
requires 0 <= j && j < a.Length;</pre>
modifies a[i], a[j];
ensures a[i] == old(a[j]);
ensures a[j] == old(a[i]);
 int temp;
 temp = a[i];
 old(a[j]) denotes the
 a[i] = a[j];
 value of a[i] on entry
 a[j] = temp;
 to the method
```

Referring to the Result

```
static int F( int p)
ensures 100  result == p - 10;
ensures p <= 100 ==> result == 91;
 if ( 100 < p )
 result denotes the
 return p - 10;
 value returned by the
 else
 method
 return F(F(p+11));
```

Spec# Constructs so far

```
==> short-circuiting implication
```

<==> if and only if

result denotes method return value

old(E) denotes E evaluated in method's pre-state

requires E; declares precondition

ensures E; declares postcondition

modifies w; declares what a method is allowed to modify

assert E; in-line assertion

Modifies Clauses

- modifies w where w is a list of:
 - p.x field x of p
 - p.* all fields of p
 - p.** all fields of all peers of p
 - this.* default modifies clause, if this-dot-something is not mentioned in modifies clause
 - this.0 disables the "this.*" default
 - a[i] element i of array a
 - a[*] all elements of array a

Modifies Clauses (cont.)

- We can use a postcondition to exclude some modifications (from the default this.*)
- We can use a modifies clause to allow certain modifications
- x++, x-- in a method \Rightarrow must have a **modifies** clause

Loop Invariants

- Statically verifying (calculating whether some condition is true at a certain point) is relatively easy for assignments, if statements, calls etc.
- The tough part calculating what is true after a loop that may involve a significant number of iterating statements
- The problem can be often solved by submitting loop invariants hints what is supposed to be true before and after each loop iteration
- Loop invariants also often formulate what intermediate results are achieved after each step

Loop Invariants: Computing Square by Addition

```
public int Square(int n)
  requires 0 \le n;
  ensures result == n*n;
  int r = 0:
  int x = 1:
  for (int i = 0; i < n; i++)
 invariant i <= n;
 invariant r == i*i;
 invariant x == 2*i + 1;
 r = r + x;
 x = x + 2;
  return r;
```

```
Square(3)

• r = 0 and x = 1 and i = 0

• r = 1 and x = 3 and i = 1
```

- r = 4 and x = 5 and i = 2
- r = 9 and x = 7 and i = 3

Loop Invariants (cont.)

- The pre-compiler makes the loop invariants into assertions to be checked
- Moreover, the verifier uses the invariant information to verify postconditions (ensures or assert statements occuring after the loop body)
- Formally: loop_invariants ∧ ¬loop_condition ⇒ loop_postcondition

Loop Invariants: Integer Square Root

```
public static int ISqrt(int x)
requires 0 <= x;
ensures result*result \leq x & x \leq (result+1)*(result+1);
{
 int r = 0;
 while ((r+1)*(r+1) <= x)
 invariant r*r \le x;
 r++;
 return r;
 <Isqrt.ssc>
```

Loop Invariants: Integer Square Root (cont.)

```
public static int ISqrt1(int x)
requires 0 \le x;
ensures result*result <= x && x < (result+1)*(result+1);
 int r = 0; int s = 1;
 while (s <= x)
 invariant r*r \le x;
 invariant s == (r+1)*(r+1);
 r++;
 s = (r+1)*(r+1);
 return r;
```

Quantifiers in Spec#

Examples:

```
 forall {int k in (0: a.Length); a[k] > 0};
 exists {int k in (0: a.Length); a[k] > 0};
 exists unique {int k in (0: a.Length); a[k] > 0};
 void Square(int[]! a)
 modifies a[*];
 ensures forall{int i in (0: a.Length); a[i] == i*i};
```

Loop Invariants (cont.)

```
void Square(int[]! a)
  modifies a[*];
  ensures forall{int i in (0: a.Length); a[i] == i*i};
 int x = 0; int y = 1;
 for (int n = 0; n < a.Length; n++)
 invariant 0 <= n && n <= a.Length;
 invariant forall{int i in (0: n); a[i] == i*i};
 a[n] = x
 x += y;
 y += 2;
 <SqArrav.ssc>
```

Error Message from Boogie

Spec# program verifier version 2, Copyright (c) 2003- 2010, Microsoft.

Error: After loop iteration: Loop invariant might not hold: for all {int i in (0: n); a[i] == i*i}

Spec# program verifier finished with 1 verified, 1 error

Loop Invariants (cont.)

```
void Square(int[]! a)
  modifies a[*];
  ensures forall{int i in (0: a.Length); a[i] == i*i};
 int x = 0; int y = 1;
 for (int n = 0; n < a.Length; n++)
 invariant 0 \le n \& n \le a.Length;
 invariant foral (int i in (0: n); a[i] == i*i;
 invariant x == h*n & y == 2*n + 1;
 a[n] = x;
 x += y;
 y += 2;
 Inferred by /infer:p
 Inferred by default
```