

A Formally Verified Compiler for Lustre

Timothy Bourke^{1,2} Lélio Brun^{1,2} Pierre-Évariste Dagand^{4,3,1}

Xavier Leroy¹ Marc Pouzet^{4,2,1} Lionel Rieg^{5,6}

- 1. Inria Paris
- 2. DI, École normale supérieure
 - 3. CNRS
- 4. Univ. Pierre et Marie Curie
 - 5. Yale University
 - 6. Collège de France

PLDI, Barcelona—20 June 2017

Screenshot from ANSYS/Esterel Techologies SCADE Suite

- Aerospace, Defense, Rail Transportation, Heavy Equipment, Energy, Nuclear.
- Airbus (A340, A380), Comac, EADS Astrium, Embraer, Eurocopter, PIAGGIO Aerospace, Pratt & Whitney, Sukhoi, Turbomeca, U.S. Army, Siemens, . . .
- DO-178B level A certified development tool.

Screenshot from ANSYS/Esterel Techologies SCADE Suite

- Implement a Lustre compiler in the Coq Interactive Theorem Prover.
 - Building on a previous attempt [Auger, Colaço, Hamon, and Pouzet (2013): "A Formalization and Proof of a Modular Lustre Code Generator".
- Prove that the generated code implements the dataflow semantics.

- Implement a Lustre compiler in the Coq Interactive Theorem Prover.
 - Building on a previous attempt [Auger, Colaço, Hamon, and Pouzet (2013): "A Formalization and Proof of a Modular Lustre Code Generator".
- Prove that the generated code implements the dataflow semantics.
- Coq? [The Coq Development Team (2016): The Coq proof assistant reference manual]
 - A functional programming language;
 - 'Extraction' to OCaml programs;
 - A specification language (higher-order logic);
 - Tactic-based interactive proof.

- Implement a Lustre compiler in the Coq Interactive Theorem Prover.
 - Building on a previous attempt [Auger, Colaço, Hamon, and Pouzet (2013): "A Formalization and Proof of a Modular Lustre Code Generator"
- Prove that the generated code implements the dataflow semantics.
- Coq? [The Coq Development Team (2016): The Coq proof assistant reference manual]
 - A functional programming language;
 - 'Extraction' to OCaml programs;
 - A specification language (higher-order logic);
 - Tactic-based interactive proof.
- Why not use HOL, Isabelle, PVS, ACL2, Agda, or (your favourite tool)?

- Implement a Lustre compiler in the Coq Interactive Theorem Prover.
 - Building on a previous attempt [Auger, Colaço, Hamon, and Pouzet (2013): "A Formalization and Proof of a Modular Lustre Code Generator"
- Prove that the generated code implements the dataflow semantics.
- Coq? [The Coq Development Team (2016): The Coq proof assistant reference manual]
 - A functional programming language;
 - 'Extraction' to OCaml programs;
 - A specification language (higher-order logic);
 - Tactic-based interactive proof.
- Why not use HOL, Isabelle, PVS, ACL2, Agda, or (your favourite tool)?

CompCert: a formal model and compiler for a subset of C

- A generic machine-level model of execution and memory
- A verified path to assembly code output (PowerPC, ARM, x86)

- Implement a Lustre compiler in the Coq Interactive Theorem Prover.
 - Building on a previous attempt [Auger, Colaço, Hamon, and Pouzet (2013): "A Formalization and Proof of a Modular Lustre Code Generator"
- Prove that the generated code implements the dataflow semantics.
- Coq? [The Coq Development Team (2016): The Coq proof assistant reference manual]
 - A functional programming language;
 - 'Extraction' to OCaml programs;
 - A specification language (higher-order logic);
 - Tactic-based interactive proof.
- Why not use HOL, Isabelle, PVS, ACL2, Agda, or (your favourite tool)?

CompCert: a formal model and compiler for a subset of C

- A generic machine-level model of execution and memory
- A verified path to assembly code output (PowerPC, ARM, x86)

Computer assistance is all but essential for such detailed models.

What is Lustre?

• A language for programming cyclic control software.

```
every trigger {
  read inputs;
  calculate; // and update internal state
  write outputs;
}
```


- A language for *programming* transition systems
 - ···+ functional abstraction
 - ···+ conditional activations
 - ···+ efficient (modular) compilation
- A restriction of Kahn process networks [Kahn (1974): "The Semantics of a Simple Language for Parallel Programming" guaranteed to execute in bounded time and space.

Lustre [Caspi, Pilaud, Halbwachs, and Plaice (1987): "LUSTRE: A declarative language for programming synchronous systems"]

Lustre [Caspi, Pilaud, Halbwachs, and Plaice (1987): "LUSTRE: A declarative language for programming synchronous systems"]

```
node count (ini, inc: int; res: bool)
returns (n: int)
let
  n = if (true fby false) or res then ini
 else (0 fby n) + inc;
tel
```


Lustre [Caspi, Pilaud, Halbwachs, and Plaice (1987): "LUSTRE: A declarative language for programming synchronous systems"]

```
node count (ini, inc: int; res: bool)
returns (n: int)
let
  n = if (true fby false) or res then ini
 else (0 fby n) + inc;
tel
```


ini	0	0	0	0	0	0	0	•••
inc	0	1	2	1	2	3	0	•••
res	F	F	F	F	Т	F	F	•••
true fby false	Т	F	F	F	F	F	F	•••
0 fby n	0	0	1	3	4	0	3	•••
n	0	1	3	4	0	3	3	•••

- Node: set of causal equations (variables at left).
- Semantic model: synchronized streams of values.
- A node defines a function between input and output streams.

1	ini	0	0	0	0	0	0	0	•••
node count (ini, inc: int; res: bool) returns (n: int)	inc	0	1	2	1	2	3	0	•••
let	res	F	F	F	F	Т	F	F	•••
n = if (true fby false) or res then ini	true fby false	Т	F	F	F	F	F	F	•••
else (0 fby n) + inc;	0 fby n	0	0	1	3	4	0	3	•••
tel	n	0	1	3	4	0	3	3	•••

```
ini
node count (ini, inc: int; res: bool)
 inc
 ...
returns (n: int)
 ...
 res
let
 true fby false
 ...
 n = if (true fby false) or res then ini
 else (0 \text{ fby n}) + \text{inc};
 0 fby n
 0
 0
 ...
 3
tel
 n
```

```
Con : clock → ident → bool → clock.
Inductive lexp : Type :=
  Econst : const → lexp
  Evar : ident → type → lexp
  Ewhen : lexp → ident → bool → lexp
  Eunop : unop → lexp → type → lexp
  Ebinop : binop → lexp → lexp → type → lexp.
Inductive cexp : Type :=
  Emerge : ident \rightarrow cexp \rightarrow cexp \rightarrow cexp
  Eite : lexp → cexp → cexp → cexp
  Eexp : lexp → cexp.
Inductive equation : Type :=
  EqDef : ident \rightarrow clock \rightarrow cexp \rightarrow equation
  EqApp : idents → clock → ident → lexps → equation
  EqFby : ident → clock → const → lexp → equation.
Record node : Type := mk_node {
  n_name : ident;
  n_in : list (ident * (type * clock));
 n_out : list (ident * (type * clock));
  n_vars : list (ident * (type * clock));
  n_eqs : list equation;
  n_defd : Permutation (vars_defined n_eqs)
 (map fst (n vars ++ n out)):
  n nodup : NoDupMembers (n in ++ n vars ++ n out):
```

Inductive clock : Set :=

```
node count (ini, inc: int; res: bool)
returns (n: int)
let
  n = if (true fby false) or res then ini
 else (0 \text{ fby n}) + \text{inc};
tel
  Inductive clock : Set :=
 Chase : clock
  | Con : clock → ident → bool → clock.
  Inductive lexp : Type :=
 Econst : const → lexp
 Evar : ident → type → lexp
 Ewhen : lexp \rightarrow ident \rightarrow bool \rightarrow lexp
 Eunop : unop → lexp → type → lexp
 Ebinop : binop → lexp → lexp → type → lexp.
  Inductive cexp : Type :=
 Emerge : ident \rightarrow cexp \rightarrow cexp \rightarrow cexp
 Eite : lexp → cexp → cexp → cexp
 Eexp : lexp → cexp.
  Inductive equation : Type :=
 EqDef : ident \rightarrow clock \rightarrow cexp \rightarrow equation
 EqApp : idents → clock → ident → lexps → equation
 EqFby : ident → clock → const → lexp → equation.
 Record node : Type := mk_node {
 n_name : ident;
 n_in : list (ident * (type * clock));
 n_out : list (ident * (type * clock));
 n_vars : list (ident * (type * clock));
 n_eqs : list equation;
 n_defd : Permutation (vars_defined n_eqs)
 (map fst (n vars ++ n out)):
 n nodup : NoDupMembers (n in ++ n vars ++ n out):
```

```
node count (ini, inc: int; res: bool)
returns (n: int)
let
  n = if (true fby false) or res then ini
 else (0 \text{ fby n}) + \text{inc};
tel
  Inductive clock : Set :=
 Chase : clock
  | Con : clock → ident → bool → clock.
  Inductive lexp : Type :=
 Econst : const → lexp
 Evar : ident → type → lexp
 Ewhen : lexp → ident → bool → lexp
 Eunop : unop → lexp → type → lexp
 Ebinop : binop → lexp → lexp → type → lexp.
  Inductive cexp : Type :=
 Emerge : ident \rightarrow cexp \rightarrow cexp \rightarrow cexp
 Eite : lexp → cexp → cexp → cexp
 Eexp : lexp → cexp.
  Inductive equation : Type :=
 EqDef : ident \rightarrow clock \rightarrow cexp \rightarrow equation
 EqApp : idents → clock → ident → lexps → equation
 EqFby : ident → clock → const → lexp → equation.
 Record node : Type := mk_node {
 n_name : ident;
 n_in : list (ident * (type * clock));
 n_out : list (ident * (type * clock));
 n_vars : list (ident * (type * clock));
 n_eqs : list equation;
 n_defd : Permutation (vars_defined n_eqs)
 (map fst (n vars ++ n out)):
 n nodup : NoDupMembers (n in ++ n vars ++ n out):
```

sem_node G f xss yss

sem_node G f xss yss.

 $f: stream(T^+) \rightarrow stream(T^+)$

Lustre Compilation: normalization and scheduling

```
node count (ini, inc: int; res: bool)
  returns (n: int)
let
  n = if (true fby false) or res then ini
 else (0 fby n) + inc;
tel
```

Lustre Compilation: normalization and scheduling

```
node count (ini, inc: int; res: bool)
returns (n: int)
let

n = if (true fby false) or res then ini
else (0 fby n) + inc;
tel

node count (ini, in returns (n: int)
var f: bool; c: inc.
let
f = true fby false
c = 0 fby n;
```

Normalization

- Rewrite to put each fby in its own equation.
- Introduce fresh variables using the substitution principle.

```
node count (ini, inc: int; res: bool)
returns (n: int)
var f : bool; c : int;
let
 f = true fby false;
 c = 0 fby n;
 n = if f or res then ini else c + inc;
tel
```

Lustre Compilation: normalization and scheduling

```
node count (ini, inc: int; res: bool)
returns (n: int)
let
n = if \text{ (true fby false) or res then ini}
else (0 fby n) + inc;
tel
```

Scheduling

- The semantics is independent of equation ordering; but not the correctness of imperative code translation.
- Reorder so that
 - 'Normals' variables are written before being read, ... and
 - 'fby' variables are read before being written.

```
node count (ini, inc: int; res: bool)
returns (n: int)
var f : bool; c : int;
let
 f = true fby false;
 c = 0 fby n;
 n = if f or res then ini else c + inc:
tel
node count (ini, inc: int; res: bool)
returns (n: int)
var f : bool; c : int;
let
 n = if f or res then ini else c + inc;
 f = true fby false;
 c = 0 fby n;
```

tel

```
class count {
 memory f : bool;
 memory c: int;
 reset() {
 state(f) := true;
 state(c) := 0
 step(ini: int, inc: int, res: bool)
 returns (n: int) {
 if (state(f) | restart)
 then n := ini
 else n := state(c) + inc;
 state(f) := false;
 state(c) := n
```

```
class count {
 memory f : bool;
 memory c: int;
 reset() {
 state(f) := true;
 state(c) := 0
 step(ini: int, inc: int, res: bool)
 returns (n: int) {
 if (state(f) | restart)
 then n := ini
 else n := state(c) + inc;
 state(f) := false;
 state(c) := n
```

```
Biernacki, Colaço, Hamon, and Pouzet
(2008): "Clock-directed modular code gener-
ation for synchronous data-flow languages"
node count (ini, inc: int; res: bool)
returns (n: int)
var f : bool; c : int;
let
 n = if f or res then ini else c + inc;
 f = true fby false;
 c = 0 fby n;
tel
```

```
class count {
 memory f : bool;
 memory c: int;
 reset() {
 state(f) := true;
 state(c) := 0
 step(ini: int, inc: int, res: bool)
 returns (n: int) {
 if (state(f) | restart)
 then n := ini
 else n := state(c) + inc;
 state(f) := false;
 state(c) := n
```

```
Biernacki, Colaço, Hamon, and Pouzet
(2008): "Clock-directed modular code gener-
ation for synchronous data-flow languages"
node count (ini, inc: int; res: bool)
returns (n: int)
var f : bool; c : int;
let
 n = if f or res then ini else c + inc;
 f = true fby false;
 c = 0 fby n;
tel
```

```
class count {
 memory f : bool;
 memory c: int;
 reset() {
 state(f) := true;
 state(c) := 0
 step(ini: int, inc: int, res: bool)
 returns (n: int) {
 if (state(f) | restart)
 then n := ini
 else n := state(c) + inc;
 state(f) := false;
 state(c) := n
```

```
Biernacki, Colaço, Hamon, and Pouzet (2008): "Clock-directed modular code generation for synchronous data-flow languages"

node count (ini, inc: int; res: bool) returns (n: int) var f: bool; c: int; let

n = if f or res then ini else c + inc; f = true fby false; c = 0 fby n; tel
```

```
class count {
 memory f : bool;
 memory c : int;
 reset() {
 state(f) := true;
 state(c) := 0
 step(ini: int, inc: int, res: bool)
 returns (n: int) {
 if (state(f) | restart)
 then n := ini
 else n := state(c) + inc;
 state(f) := false;
 state(c) := n
```

```
Biernacki, Colaço, Hamon, and Pouzet
(2008): "Clock-directed modular code gener-
ation for synchronous data-flow languages"
node count (ini, inc: int; res: bool)
returns (n: int)
var f : bool; c : int;
let
 n = if f or res then ini else c + inc;
 f = true fby false;
 c = 0 fby n;
tel
S \times T^+ \to S \times T^{\dagger}
```

```
class count {
 memory f : bool;
 memory c: int;
 reset() {
 state(f) := true;
 state(c) := 0
 step(ini: int, inc: int, res: bool)
 returns (n: int) {
 if (state(f) | restart)
 then n := ini
 else n := state(c) + inc;
 state(f) := false;
 state(c) := n
```

```
node avgvelocity(delta: int; sec: bool) returns (r, v: int)
  var t : int;
let
  r = count(0, delta, false);
  t = count((1, 1, false) when sec);
  v = merge sec ((r when sec) / t) ((0 fby v) when not sec);
tel
```

```
node avgvelocity(delta: int; sec: bool) returns (r, v: int) var t : int; let  r = \text{count}(0, \text{ delta, false}); \\ t = \text{count}((1, 1, \text{ false}) \text{ when sec}); \\ v = \text{merge sec } ((r \text{ when sec}) / t) ((0 \text{ fby v}) \text{ when not sec}); \\ \text{tel} \frac{\text{delta}}{\text{sec}} \qquad \frac{0}{F} \begin{vmatrix} 1 & 2 & 1 & 2 & 3 & 0 & 3 & \cdots \\ F & F & F & T & F & T & F & \cdots \end{vmatrix}
```

 (c_1)

```
node avgvelocity(delta: int; sec: bool) returns (r, v: int)
 var t : int:
let
 r = count(0, delta, false);
 t = count((1, 1, false) when sec);
 v = merge sec ((r when sec) / t) ((0 fby v) when not sec);
tel
 delta
 sec
 r
 . . .
 3
 9
 (c_1)
 0
 r when sec
 4
 . . .
```

```
node avgvelocity(delta: int; sec: bool) returns (r, v: int)
 var t : int:
let
 r = count(0, delta, false);
 t = count((1, 1, false) when sec);
 v = merge sec ((r when sec) / t) ((0 fby v) when not sec);
tel
 delta
 sec
 r
 3
 9
 (c_1)
 4
 r when sec
 3
 1
 (c_2)
 0
 . . .
```

0 fby v

(0 fby v) when not sec

```
node avgvelocity(delta: int; sec: bool) returns (r, v: int)
 var t : int;
let
 r = count(0, delta, false);
 t = count((1, 1, false) when sec);
 v = merge sec ((r when sec) / t) ((0 fby v) when not sec);
tel
 delta
 F
 F
 sec
 ...
 12
 4
 r
 9
 (c_1)
 3
 r when sec
 4
 3
 1
 (c_2)
 0
```

0

0

0

0

4

4

4 4

3

...

0

```
node avgvelocity(delta: int; sec: bool) returns (r, v: int)
  var t : int;
let
  r = count(0, delta, false);
  t = count((1, 1, false) when sec);
  v = merge sec ((r when sec) / t) ((0 fby v) when not sec);
tel
```

delta	0	1	2	1	2	3	0	3	•••
sec	F	F	F	Т	F	Т	Т	F	•••
r	0	1	3	4	6	9	9	12	•••
(c_1)	0	0	1	3	4	6	9	9	•••
r when sec				4		9	9		•••
t				1		2	3		•••
(c_2)				0		1	2		•••
0 fby v	0	0	0	0	4	4	4	3	•••
(0 fby v) when not sec	0	0	0		4			3	•••
V	0	0	0	4	4	4	3	3	•••

Semantic model

- History environment maps identifiers to streams.
- Maps from natural numbers: Notation stream A := nat → A
- Model absence: Inductive value := absent | present v

delta	0	1	2	1	2	3	0	3	•••
sec	F	F	F	Т	F	Т	Т	F	•••
r	0	1	3	4	6	9	9	12	•••
(c ₁)	0	0	1	3	4	6	9	9	•••
r when sec				4		9	9		•••
t				1		2	3		•••
(c ₂)				0		1	2		•••
0 fby v	0	0	0	0	4	4	4	3	•••
(0 fby v) when not sec	0	0	0		4			3	•••
V	0	0	0	4	4	4	3	3	•••

```
node avgvelocity(delta: int; sec: bool) class avgvelocity {
 memory w : int;
returns (r, v: int)
 class count o1, o2;
var t, w: int;
let
 reset() {
 r = count(0, delta, false);
 count.reset o1;
 t = count((1, 1, false) when sec);
 count.reset o2;
 v = merge sec ((r when sec) / t)
 state(w) := 0
 (w when not sec);
 w = 0 fby v:
tel
 step(delta: int, sec: bool) returns (r, v: int)
 { var t : int;
 r := count.step o1 (0, delta, false);
 if sec
 then t := count.step o2 (1, 1, false);
 if sec
 then v := r / t else v := state(w);
 state(w) := v
 11/22
```

```
class avgvelocity {
node avgvelocity(delta: int; sec: bool)
 memory w: int;
returns (r, v: int)
 class count o1, o2;
var t, w: int;
let
 reset() {
 r = count(0, delta, false);
 count.reset o1;
 t = count((1, 1, false) when sec);
 count.reset o2;
 v = merge sec ((r when sec) / t)
 state(w) := 0
 (w when not sec);
 w = 0 fby v:
tel
 step(delta: int, sec: bool) returns (r, v: int)
 { var t : int;
 menv
 r := count.step o1 (0, delta, false);
 if sec
 state(w)
 then t := count.step o2 (1, 1, false);
 if sec
 then v := r / t else v := state(w);
 state(v) state(i)
 state(v)
 state(w) := v
 11/22
```

```
class avgvelocity {
node avgvelocity(delta: int; sec: bool)
 memory w: int;
returns (r, v: int)
 class count o1, o2;
var t, w: int;
let
 reset() {
 r = count(0, delta, false);
 count.reset o1;
 t = count((1, 1, false) when sec);
 count.reset o2;
 v = merge sec ((r when sec) / t)
 state(w) := 0
 (w when not sec);
 w = 0 fby v:
tel
 step(delta: int, sec: bool) returns (r, v: int)
 { var t : int;
 menv
 r := count.step o1 (0, delta, false);
 if sec
 state(w)
 then t := count.step o2 (1, 1, false);
 if sec
 then v := r / t else v := state(w);
 state(i)
state(i) state(v)
 state(v)
 state(w) := v
 11/22
```

```
node avgvelocity(delta: int; sec: bool) class avgvelocity {
 memory w: int;
returns (r, v: int)
 class count o1, o2;
var t, w: int;
let
 reset() {
 r = count(0, delta, false);
 count.reset o1;
 t = count((1, 1, false) when sec);
 count.reset o2;
 v = merge sec ((r when sec) / t)
 state(w) := 0
 (w when not sec);
 w = 0 fby v:
tel
 step(delta: int, sec: bool) returns (r, v: int)
 { var t : int;
 menv
 r := count.step o1 (0, delta, false);
 if sec
 state(w)
 then t := count.step o2 (1, 1, false);
 if sec
 then v := r / t else v := state(w);
state(i) state(v) state(i)
 state(v)
 state(w) := v
 11/22
```

```
node avgvelocity(delta: int; sec: bool) class avgvelocity {
 memory w: int;
returns (r, v: int)
 class count o1, o2;
var t, w: int;
let
 reset() {
 r = count(0, delta, false);
 count.reset o1;
 t = count((1, 1, false)  when sec);
 count.reset o2;
 v = merge sec ((r when sec) / t)
 state(w) := 0
 (w when not sec);
 w = 0 fby v;
tel
 step(delta: int, sec: bool) returns (r, v: int)
 { var t : int;
 menv
 r := count.step o1 (0, delta, false);
 if sec
 state(w)
 then t := count.step o2 (1, 1, false);
 if sec
 then v := r / t else v := state(w);
state(i) state(v) state(i) state(v)
 state(w) := v
 11/22
```


Implementation of translation

end.

- Translation pass: small set of functions on abstract syntax.
- Challenge: going from one semantic model to another.


```
Definition towar (x: ident) : exp :=
 Definition translate_eqns (eqns: list equation) : stmt :=
 if PS mem x memories then State x else Var x.
 fold_left (fun i eq => Comp (translate_eqn eq) i) eqns Skip.
Fixpoint Control (ck: clock) (s: stmt) : stmt :=
 Definition translate_reset_eqn (s: stmt) (eqn: equation) : stmt :=
 match ck with
 match eqn with
 Chase ⇒ s
 EqDef _ _ ⇒ s
 Con ck x true ⇒ Control ck (Ifte (tovar x) s Skip)
 EqFby x _ v0 _ => Comp (AssignSt x (Const v0)) s
 Con ck x false ⇒ Control ck (Ifte (tovar x) Skip s)
 EqApp x _ f _ \Rightarrow Comp (Reset_ap f x) s
  end
 end
Fixpoint translate_lexp (e : lexp) : exp :=
 Definition translate reset egns (egns: list equation): stmt :=
 fold left translate reset ean eans Skip.
 match e with
 Foonst c => Const c
 Evar v => tovar v
 Definition ps from list (1: list ident) : PS.t :=
 Ewhen e c x ⇒ translate lexp e
 fold left (fun s i⇒PS.add i s) 1 PS.emptv.
 Eop op es ⇒ Op op (map translate lexp es)
  end
 Definition translate node (n: node): class :=
 let names := gather egs n.(n egs) in
 let mems := ps from list (fst names) in
Fixpoint translate cexp (x: ident) (e: cexp) : stmt :=
 match e with
 mk_class n.(n_name) n.(n_input) n.(n_output)
 Emerge v t f => Ifte (tovar v) (translate_cexp x t)
 (fst names) (snd names)
 (translate_eqns mems n.(n_eqs))
 (translate_cexp x f)
 | Eexp 1 => Assign x (translate_lexp 1)
 (translate_reset_eqns n.(n_eqs)).
  end.
 Definition translate (G: global) : program := map translate_node G.
Definition translate_eqn (eqn: equation) : stmt :=
 match eqn with
 EqDef x ck ce => Control ck (translate_cexp x ce)
 EqApp x ck f les => Control ck (Step_ap x f x (map translate_lexp les))
 EqFby x ck v le => Control ck (AssignSt x (translate_lexp le))
```


Correctness of translation Tricky proof full of technical details. induction n tran•at≈100 lemmas • Several iterations to find the right induction G definitions. induction eqs The intermediate model is central. case: $x = (ce)^{ck}$ case: present ong proof case: absent case: $x = (f e)^{ck}$ case: present case: absent f xss M yss sem_node G f xss yss case: $x = (k \text{ fby } e)^{ck}$ case: present case: absent

- Memory 'model' does not change between SN-Lustre and Obc.
 - Corresponds at each 'snapshot'.
- The real challenge is in the change of semantic model: from dataflow streams to sequenced assignments

- Memory 'model' does not change between SN-Lustre and Obc.
 - Corresponds at each 'snapshot'.
- The real challenge is in the change of semantic model: from dataflow streams to sequenced assignments

- Memory 'model' does not change between SN-Lustre and Obc.
 - Corresponds at each 'snapshot'.
- The real challenge is in the change of semantic model: from dataflow streams to sequenced assignments

- Memory 'model' does not change between SN-Lustre and Obc.
 - Corresponds at each 'snapshot'.
- The real challenge is in the change of semantic model: from dataflow streams to sequenced assignments

- Memory 'model' does not change between SN-Lustre and Obc.
 - Corresponds at each 'snapshot'.
- The real challenge is in the change of semantic model: from dataflow streams to sequenced assignments

step(delta: int, sec: bool)

returns (v: int) {

var r, t : int;

```
step(delta: int, sec: bool)
 returns (v: int) {
 var r, t : int;
 r := count.step o1 (0, delta, false);
 if sec then {
 t := count.step o2 (1, 1, false)
 if sec then {
 v := r / t
 v := state(w)
 state(w) := v
```


```
r := count.step o1 (0, delta, false);
if sec then {
 t := count.step o2 (1, 1, false);
 v := r / t
} else {
 v := state(w)
};
state(w) := v
```

- Generate control for each equation; splits proof obligation in two.
- Fuse afterward: scheduler places similarly clocked equations together.
- Use whole framework to justify required invariant.
- Easier to reason in intermediate language than in Clight.

Generation: Obc to Clight

- Clight
 - Simplified version of CompCert C: pure expressions.
 - 4 semantic variants: we use big-step with parameters as temporaries.
- Integrate Clight into Lustre/Obc
- Abstract interface for the values, types, and operators of Lustre and Obc.
- Result: modular definitions and simpler proof.
- Instantiate Lustre and Obc syntax and semantics with CompCert definitions.


```
class count { ... }
class avgvelocity {
 memory w: int;
 class count o1, o2;
 reset() {
 count.reset o1:
 count.reset o2;
 state(w) := 0
 step(delta: int, sec: bool) returns (r, v: int)
 var t : int;
 r := count.step o1 (0, delta, false);
 if sec
 then (t := count.step o2 (1, 1, false);
 v := r / t
 else v := state(w):
 state(w) := v

 Standard technique for

 encapsulating state.
```

- Each detail entails
 - complications in the proof.

```
int count$step(struct count *self, int ini, int inc, Bool res) { ... }
struct avgvelocity {
  struct count o1:
  struct count o2:
struct avgvelocity$step {
void avgvelocity$reset(struct avgvelocity *self)
  count$reset(&(self→o1));
  count$reset(&(self→o2));
  self \rightarrow w = 0:
```

struct avgvelocity\$step *out, int delta, Bool sec)

 $step$n = count$step(&(self \rightarrow o1), 0, delta, 0);$ $out \rightarrow r = step n;$ if (sec) { $step$n = count$step(&(self \rightarrow o2), 1, 1, 0);$

void avgvelocity\$step(struct avgvelocity *self,

struct count { Bool f; int c; }; void count\$reset(struct count *self) { ... }

int w;

int r; int v; };

};

```
t = step n;
 out \rightarrow v = out \rightarrow r / t:
} else {
 out \rightarrow v = self \rightarrow w:
self \rightarrow w = out \rightarrow v:
```

register int t, step\$n;

```
class count { ... }
class avgvelocity {
 memory w: int;
 class count o1, o2;
 reset() {
 count.reset o1:
 count.reset o2;
 state(w) := 0
 step(delta: int, sec: bool) returns (r, v: int)
 var t : int;
 r := count.step o1 (0, delta, false);
 if sec
 then (t := count.step o2 (1, 1, false);
 v := r / t
 else v := state(w);
 state(w) := v

 Standard technique for

 encapsulating state.
```

 Each detail entails complications in the proof.

```
void count$reset(struct count *self) { ... }
int count$step(struct count *self, int ini, int inc, Bool res) { ... }
struct avgvelocity {
  int w;
  struct count o1:
  struct count o2:
struct avgvelocity$step {
  int r;
  int v;
};
void avgvelocity$reset(struct avgvelocity *self)
  count$reset(&(self→o1));
  count$reset(&(self→o2));
  self \rightarrow w = 0:
void avgvelocity$step(struct avgvelocity *self,
 struct avgvelocity$step *out, int delta, Bool sec)
  register int t, step$n;
  step$n = count$step(&(self \rightarrow o1), 0, delta, 0);
  out \rightarrow r = step n;
  if (sec) {
 step$n = count$step(&(self \rightarrow o2), 1, 1, 0);
 t = step n;
 out \rightarrow v = out \rightarrow r / t:
  } else {
 out \rightarrow v = self \rightarrow w:
  self \rightarrow w = out \rightarrow v:
 17 / 22
```

struct count { Bool f; int c; };

```
class count { ... }
class avgvelocity {
 memory w: int;
 class count o1, o2;
 reset() {
 count.reset o1:
 count.reset o2;
 state(w) := 0
 step(delta: int, sec: bool) returns (r, v: int)
 var t : int;
 r := count.step o1 (0, delta, false);
 if sec
 then (t := count.step o2 (1, 1, false);
 v := r / t
 else v := state(w);
 state(w) := v

 Standard technique for
```

- encapsulating state.

 Each detail entails
- complications in the proof.

```
struct count { Bool f; int c; };
void count$reset(struct count *self) { ... }
int count$step(struct count *self, int ini, int inc, Bool res) { ... }
struct avgvelocity {
  int w;
  struct count o1:
  struct count o2:
struct avgvelocity$step {
  int r;
  int v;
};
void avgvelocity$reset(struct avgvelocity *self)
  count$reset(&(self→o1));
  countreset(\&(self\rightarrow o2));
  self \rightarrow w = 0:
void avgvelocity$step(struct avgvelocity *self,
 struct avgvelocity$step *out, int delta, Bool sec)
  register int t, step$n;
  step$n = count$step(&(self \rightarrow o1), 0, delta, 0);
  out \rightarrow r = step n;
  if (sec) {
 step\$n = count\$step(\&(self \rightarrow o2), 1, 1, 0);
 t = step n;
 out \rightarrow v = out \rightarrow r / t:
 } else {
 out \rightarrow v = self \rightarrow w;
```

```
class count { ... }
class avgvelocity {
 memory w: int;
 class count o1, o2;
 reset() {
 count.reset o1:
 count.reset o2;
 state(w) := 0
 step(delta: int, sec: bool) returns (r, v: int)
 var t : int;
 r := count.step o1 (0, delta, false);
 if sec
 then (t := count.step o2 (1, 1, false);
 v := r / t
 else v := state(w):
 state(w) := v

 Standard technique for
```

- encapsulating state.Each detail entails
- complications in the proof.

```
struct count { Bool f; int c; };
void count$reset(struct count *self) { ... }
int count$step(struct count *self, int ini, int inc, Bool res) { ... }
struct avgvelocity {
  int w;
  struct count o1:
  struct count o2:
};
struct avgvelocity$step {
  int r;
  int v;
};
void avgvelocity$reset(struct avgvelocity *self)
  count$reset(&(self→o1)):
  count$reset(&(self→o2));
  self \rightarrow w = 0:
void avgvelocity$step(struct avgvelocity *self,
 struct avgvelocity$step *out, int delta, Bool sec)
  register int t, step$n;
  step$n = count$step(&(self \rightarrow o1), 0, delta, 0);
  out \rightarrow r = step n;
  if (sec) {
 step\$n = count\$step(\&(self \rightarrow o2), 1, 1, 0);
 t = step n;
 out \rightarrow v = out \rightarrow r / t:
  } else {
 out \rightarrow v = self \rightarrow w:
```

```
struct count { Bool f; int c; };
 void count$reset(struct count *self) { ... }
class count { ... }
 int count$step(struct count *self, int ini, int inc, Bool res) { ... }
class avgvelocity {
 struct avgvelocity {
 memory w: int;
 int w;
 class count o1, o2;
 struct count o1:
 struct count o2:
 reset() {
 };
 count.reset o1:
 count.reset o2;
 struct avgvelocity$step {
 state(w) := 0
 int r;
 int v;
 step(delta: int, sec: bool) returns (r, v: int)
 void avgvelocity$reset(struct avgvelocity *self)
 var t : int;
 count$reset(&(self→o1));
 r := count.step o1 (0, delta, false);
 if sec
 count$reset(&(self→o2));
 self \rightarrow w = 0:
 then (t := count.step o2 (1, 1, false);
 v := r / t
 else v := state(w):
 void avgvelocity$step(struct avgvelocity *self,
 state(w) := v
 struct avgvelocity$step *out, int delta, Bool sec)
 register int t, step$n;
 step$n = count$step(&(self \rightarrow o1), 0, delta, 0);

 Standard technique for

 out \rightarrow r = step n;
 if (sec) {
 encapsulating state.
 step$n = count$step(&(self \rightarrow o2), 1, 1, 0);
 t = step n;

 Each detail entails

 out \rightarrow v = out \rightarrow r / t:
 } else {
 complications in the proof.
 out \rightarrow v = self \rightarrow w:
```

```
class count { ... }
class avgvelocity {
 memory w: int;
 class count o1, o2;
 reset() {
 count.reset o1:
 count.reset o2;
 state(w) := 0
 step(delta: int, sec: bool) returns (r, v: int)
 var t : int;
 r := count.step o1 (0, delta, false);
 if sec
 then (t := count.step o2 (1, 1, false);
 v := r / t
 else v := state(w):
 state(w) := v

 Standard technique for

 encapsulating state.
```

- Each detail entails
- complications in the proof.

```
void count$reset(struct count *self) { ... }
int count$step(struct count *self, int ini, int inc, Bool res) { ... }
struct avgvelocity {
  int w;
  struct count o1:
  struct count o2:
};
struct avgvelocity$step {
  int r;
  int v;
};
void avgvelocity$reset(struct avgvelocity *self)
  count$reset(&(self→o1));
  count$reset(&(self→o2));
  self \rightarrow w = 0:
void avgvelocity$step(struct avgvelocity *self,
 struct avgvelocity$step *out, int delta, Bool sec)
  register int t, step$n;
  step$n = count$step(&(self \rightarrow o1), 0, delta, 0);
  out \rightarrow r = step n;
  if (sec) {
 step$n = count$step(&(self \rightarrow o2), 1, 1, 0);
 t = step n;
 out \rightarrow v = out \rightarrow r / t:
```

struct count { Bool f; int c; };

} else {

 $out \rightarrow v = self \rightarrow w;$ } $self \rightarrow w = out \rightarrow v;$

```
class count { ... }
class avgvelocity {
 memory w: int;
 class count o1, o2;
 reset() {
 count.reset o1:
 count.reset o2;
 state(w) := 0
 step(delta: int, sec: bool) returns (r, v: int)
 var t : int;
 r := count.step o1 (0, delta, false);
 if sec
 then (t := count.step o2 (1, 1, false);
 v := r / t
 else v := state(w):
 state(w) := v

 Standard technique for

 encapsulating state.
```

- Each detail entails
- complications in the proof.

```
struct count { Bool f; int c; };
void count$reset(struct count *self) { ... }
int count$step(struct count *self, int ini, int inc, Bool res) { ... }
struct avgvelocity {
  int w;
  struct count o1:
  struct count o2:
};
struct avgvelocity$step {
  int r;
  int v;
};
void avgvelocity$reset(struct avgvelocity *self)
  count$reset(&(self→o1));
  count$reset(&(self→o2));
  self \rightarrow w = 0:
void avgvelocity$step(struct avgvelocity *self,
 struct avgvelocity$step *out, int delta, Bool sec)
  register int t, step$n;
  step$n = count$step(&(self \rightarrow o1), 0, delta, 0);
  out \rightarrow r = step n;
  if (sec) {
 step\$n = count\$step(\&(self \rightarrow o2), 1, 1, 0);
 t = step n;
 out \rightarrow v = out \rightarrow r / t:
  } else {
```

 $out \rightarrow v = self \rightarrow w;$ } $self \rightarrow w = out \rightarrow v;$

17 / 22


```
class count { ... }
class avgvelocity {
 memory w: int;
 class count o1, o2;
 reset() {
 count.reset o1:
 count.reset o2;
 state(w) := 0
 step(delta: int, sec: bool) returns (r, v: int)
 var t : int;
 r := count.step o1 (0, delta, false);
 if sec
 then (t := count.step o2 (1, 1, false);
 v := r / t
 else v := state(w):
 state(w) := v

 Standard technique for
```


- encapsulating state.

 Each detail entails
- complications in the proof.


```
struct count { Bool f; int c; };
void count$reset(struct count *self) { ... }
int count$step(struct count *self, int ini, int inc, Bool res) { ... }
struct avgvelocity {
  int w;
  struct count o1:
  struct count o2:
};
struct avgvelocity$step {
  int r;
  int v;
};
void avgvelocity$reset(struct avgvelocity *self)
  count$reset(&(self→o1));
  count$reset(&(self→o2));
  self \rightarrow w = 0:
void avgvelocity$step(struct avgvelocity *self,
 struct avgvelocity$step *out, int delta, Bool sec)
  register int t, step$n;
  step$n = count$step(&(self \rightarrow o1), 0, delta, 0);
  out \rightarrow r = step n;
  if (sec) {
 step\$n = count\$step(\&(self \rightarrow o2), 1, 1, 0);
 t = step n;
 out \rightarrow v = out \rightarrow r / t:
  } else {
 out \rightarrow v = self \rightarrow w:
```


Correctness of generation generation Clight Obc $e, le, m \vdash_{\mathsf{Clight}} \widehat{\mathsf{generate}}(s) \Downarrow (e', le'_{18}/\underline{n}'_{22})$ $me, ve \vdash s \Downarrow (me', ve')$

Obc to Clight: memory correspondence

- This time the semantic models are similar (Clight: very detailed)
- The real challenge is to relate the memory models.
 - Obc: tree structure, variable separation is manifest.
 - Clight: block-based, must treat aliasing, alignment, and sizes.

Obc to Clight: memory correspondence

- This time the semantic models are similar (Clight: very detailed)
- The real challenge is to relate the memory models.
 - Obc: tree structure, variable separation is manifest.
 - Clight: block-based, must treat aliasing, alignment, and sizes.
- Extend CompCert's lightweight library of separating assertions: https://github.com/AbsInt/CompCert/common/Separation.v.
- Encode simplicity of source model in richer memory model.
- General (and very useful) technique for interfacing with CompCert.

```
Theorem behavior_asm:

∀ D G Gp P main ins outs,
elab_declarations D = OK (exist _ G Gp) →
wt_ins G main ins →
wt_outs G main outs →
sem_node G main (vstr ins) (vstr outs) →
compile D main = OK P →
∃ T, program_behaves (Asm.semantics P) (Reacts T)
∧ bisim io G main ins outs T.
```

```
Theorem behavior_asm:

V D G Gp P main ins outs,
elab_declarations D = OK (exist _ G Gp) →
wt_ins G main ins →
wt_outs G main outs →
sem_node G main (vstr ins) (vstr outs) →
compile D main = OK P →

∃ T, program_behaves (Asm.semantics P) (Reacts T)

∧ bisim io G main ins outs T.
```

```
Theorem behavior_asm:

∀ D G Gp P main ins outs,
elab_declarations D = OK (exist _ G Gp) →
wt_ins G main ins →
wt_outs G main outs →

∀ well typed input and output streams...
sem_node G main (vstr ins) (vstr outs) →
compile D main = OK P →
∃ T, program_behaves (Asm.semantics P) (Reacts T)
∧ bisim io G main ins outs T.
```

```
Theorem behavior_asm:

V D G Gp P main ins outs,
elab_declarations D = OK (exist _ G Gp) →
wt_ins G main ins →
wt_outs G main outs →

Sem_node G main (vstr ins) (vstr outs) → ... related by the
compile D main = OK P → dataflow semantics,

A bisim io G main ins outs T.
```

```
Theorem behavior_asm:

V D G Gp P main ins outs,
elab_declarations D = OK (exist _ G Gp) →
wt_ins G main ins →
wt_outs G main outs →

Sem_node G main (vstr ins) (vstr outs) → ... related by the
compile D main = OK P →

T, program_behaves (Asm.semantics P) (Reacts T)

A bisim_io G main ins outs T.

typing/elaboration succeeds,

typing/elaboration succeeds,

wtyping/elaboration succeeds,

typing/elaboration succeeds,
```

```
Theorem behavior_asm:

V D G Gp P main ins outs,
elab_declarations D = OK (exist _ G Gp) →
wt_ins G main ins →
wt_outs G main outs →

Sem_node G main (vstr ins) (vstr outs) →

compile D main = OK P →

A bisim_io G main ins outs T.

typing/elaboration succeeds,

typing/elaboration succeeds,

Wtyping/elaboration succeeds,

if compile to succeeds,

then, the generated assembly
```

produces an infinite trace...

```
typing/elaboration succeeds,
Theorem behavior asm:
 \forall D G Gp P main ins outs,
 elab_declarations D = OK (exist \_ G Gp) \rightarrow
 sem_node G main (vstr ins) (vstr outs) → -----
 dataflow semantics,
 compile D main = OK P \rightarrow
 ∃ T, program_behaves (Asm.semantics P) (Reacts T)
 if compilation succeeds,
 \land bisim_io G main ins outs T.
 then, the generated assembly
 produces an infinite trace...
 that corresponds to the dataflow model
```

Experimental results

Industrial application

- ≈6 000 nodes
- ≈162 000 equations
- ≈12 MB source file (minus comments)
- Modifications:
 - Remove constant lookup tables.
 - Replace calls to assembly code.
- Vélus compilation: ≈1 min 40 s

Experimental results

Industrial application

- ≈6 000 nodes
- ≈162 000 equations
- ≈12 MB source file (minus comments)
- Modifications:
 - Remove constant lookup tables.
 - Replace calls to assembly code.
- Vélus compilation: ≈1 min 40 s

	Vélus	Hept+CC	Hept+gcc	Hept+gcci	Lus6+CC	Lus6+gcc	Lus6+gcc
avgvelocity	315	385 (22%)	265 (-15%)	70 (-77%)	1 150 (26%)	625 (995)	350 (11%
count	55	55 (%)	25 (51%)	25 (-54%)	300 (44%)	160 (190%)	50 (%
tracker	680	790 (16%)	530 (-22%)	500 (-26%)	2 610 (282%)	1 515 (122%)	735 (85
pip_ex	4415	4065 (-7%)	2.565 (-0.5)	2 040 (-53%)	10 845 (14%)	6245 (41%)	2905 (349
mp_longitudinal [16]	5 5 2 5	6.465 (17%)	3 465 (37%)	2 835 (-48%)	11 675 (111%)	6785 (22%)	3 135 (429
cruise [54]	1760	1875 (%)	1 230 (30%)	1 230 (-30%)	5 855 (232%)	3 595 (1015)	1965 (119
risingedgeretrigger [19]	285	300 (%)	190 (-33%)	190 (-33%)	1 440 (40%)	820 (187%)	335 (179
chrono [20]	410	425 (25)	305 (25%)	305 (-25%)	2.490 (50%)	1 500 (265%)	670 (679
watchdog3 [26]	610	575 (4%)	355 (-11%)	310 (-49%)	2015 (230%)	1 135 (86%)	530 (-129
functionalchain [17]	11550	13 535 (17%)	8.545 (20%)	7.525 (-34%)	23 085 (9%)	14 280 (22%)	8 240 (-289
landing_gear [11]	9 6 6 0	8 475 (-12%)	5 880 (39%)	5 810 (-3%)	25 470 (1676)	15 055 (33%)	8 025 (-16%
minus [57]	890	900 (2%)	580 (34%)	580 (-34%)	2 825 (217%)	1 620 (32%)	800 (-105
prodcell [32]	1 020	990 (-2%)	620 (-39%)	410 (-5%)	3 615 (25%)	2 050 (100%)	1070 (45
ums_verif [57]	2 590	2 285 (-11%)	1380 (-4%)	920 (-64%)	11 725 (352%)	6730 (1595)	3.420 (22)

and GCC 4.4.8 -01 without inlining (gcc) and with inlining (gcci). Percentages indicate the difference relative to the first column

It performs loads and stores of volatile variables to model, respectively, input consumption and output production. The coinductive predicate presented in Section 1 is introduced to relate the trace of these events to input and output streams.

Finally, we exploit an existing CompCert lemma to transfer our results from the big-step model to the small-step one, from whence they can be extended to the generated assembly code to give the property stated at the beginning of the paper. The transfer lemma requires showing that a program does not diverge. This is possible because the body of the main loop always nonduces observable events.

5. Experimental Results

Our prototype compiler. Velus, generates code for the platforms supported by CompCert (PowerPC, ARM, and x86). The code can be executed in a 'Est mode' that a cann't singuss and print's outputs using an alternative (unverified) entry point. The verified integration of generated code into a complete system where it would be triggered by interrupts and interract with Indraware is the subject of oncoins work.

As there is no standard benchmark sales for Laute, we alkaped examples from the literature and the Laute vid distribution [51]. The resulting test sales comprises [4 programs, but and proposed by the Hep-th condition [52], The resulting test sales comprises [4 programs, but and the code generated by Velas with that produced by the Hep-tageo 18.0 [22] and Laute ve [61,57] academic complicate. For the canaged with the deeper tensing of the Get [5] levels, which clades (1 break), and a desirate the Workson (1 break) and estimate the Workson Chercistes, we follow the approach of [23, 162] and estimate the Workson Chercistes. We follow the approach of [23, 162] and estimate the Workson Chercistes (1 break) and estimate the Workson Chercistes (1 break) and estimate the Workson Chercistes (1 break) and the standard of the proposed of the pro

¹⁰This configuration is quite pessimistic but suffices for the present analysis

usually more valuable than raw performance numbers. We compiled with CompCert 2.6 and GCC 4.8.4 (-01) for the arm-none-eabi target (armv7-a) with a hardware floatingpoint unit (vfpv3-d16).

The results of our experiments are presented in Figure 12. The first column shows the worst-case estimates in cycles for the step functions produced by Vélus. These estimates compare favorably with those for generation with either Heptagon or Lustre v6 and then compilation with CompCert. Both Hentagon and Lustre (automatically) re-normalize the code to have one operator per equation, which can be costly for nested conditional statements, whereas our prototype simply maintains the (manually) normalized form. This re-normalization is unsurprising: both compilers must treat a richer input language, including arrays and automata, and both expect the generated code to be post-optimized by a C compiler. Compiling the generated code with GCC but still without any inlining greatly reduces the estimated WCETs, and the Hentagon code then outperforms the Vélus code, GCC applies 'ifconversions' to exploit predicated ARM instructions which avoids branching and thereby improves WCET estimates. The estimated WCETs for the Lustre v6 generated code only become competitive when inlining is enabled because Lustre v6 implements operators, like are and ->, using separate functions. CompCert can perform inlining, but the default heuristic has not yet been adapted for this particular case. We note also that we use the modular compilation scheme of Lustre v6, while the code generator also provides more aggressive schemes like clock enumeration and automaton minimization [29, 56].

Finally, we tested our prototype on a large industrial application (>6000 nodes, >162000 equations, >12 MB source file without comments). The source code was already normalized since it was generated with a graphical interface,

12

Experimental results

Industrial application

- ≈6 000 nodes
- ≈162 000 equations
- ≈12 MB source file (minus comments)
- Modifications:
 - Remove constant lookup tables.
 - Replace calls to assembly code.
- Vélus compilation: ≈1 min 40 s

4 5	Vélus	Hept+CC	Hept+gcc 265 (-12%)	Hept+gcci 70 (-72%)	Lus6+CC	Lus6+gcc	Lus6+gcci
avgvelocity	315						
count	55	55 (%)		25 (-54%)	300 (44%)	160 (190%)	
tracker	680	790 (16%)	530 (-22%)	500 (-26%)	2 610 (282%)	1 515 (122%)	
pip_ex	4415	4065 (-7%)	2.565 (-11%)	2 040 (-535)	10 845 (14%)	6245 (41%)	2905 (34%)
mp_longitudinal [16]	5 5 2 5	6465 (17%)	3 465 (37%)	2835 (-8%)	11 675 (111%)	6785 (22%)	3 135 (43%)
cruise [54]	1760	1875 (%)	1 230 (30%)	1 230 (-30%)	5 855 (232%)	3 595 (104%)	1965 (11%)
risingedgeretrigger [19]	285	300 (%)	190 (-33%)	190 (-32%)	1 440 (405%)	820 (187%)	335 (17%)
chrono [20]	410	425 (2%)	305 (-25%)	305 (-25%)	2.490 (1075)	1 500 (265%)	670 (63%)
watchdog3 [26]	610	575 (-5%)	355 (-11%)	310 (-49%)	2 015 (230%)	1 135 (55%)	530 (-13%)
functionalchain [17]	11 550	13 535 (17%)	8 545 (3%)	7.525 (-34%)	23 085 (995)	14 280 (23%)	8 240 (-28%)
landing_gear [11]	9660	8 475 (-12%)	5 880 (39%)	5 810 (-3%)	25 470 (1676)	15 055 (33%)	8 025 (-16%)
minus [57]	890	900 (2%)	580 (34%)	580 (-34%)	2 825 (217%)	1 620 (\$2%)	800 (-10%)
prodcell [32]	1 020	990 (-2%)	620 (-39%)	410 (-5%)	3 615 (254%)	2 050 (100%)	1070 (45)
ums_verif [57]	2 590	2.285 (-11%)	1 380 (-4/5)	920 (-64%)	11 725 (3526)	6730 (1595)	3 420 (325)

 Compare WCET of generated code with two academic compilers on smaller examples.
 PBallabriga, Cassé, Rochange, and Sainrat 7

Ballabriga, Cassé, Rochange, and Sainrat (2010): "OTAWA: An Open Toolbox for Adaptive WCET Analysis"

- Results depend on C compiler:
 - CompCert: Vélus code same/better
- gcc -O1 no-inlining: Vélus code slower
- gcc -O1: Vélus code much slower
- [TODO] :

12

adjust CompCert inlining heuristic.

Vélus: A Formally Verified Compiler for Lustre

Results (after 2 years)

- Working compiler from Lustre to assembler in Coq.
- Formally relate dataflow model to imperative code.
- Generate Clight for CompCert; change to richer memory model.

Ongoing work

- Finish normalization pass.
- Prove that a well-typed program has a semantics.
- Combine interactive and automatic proof to verify Lustre programs.

I

References I

Auger, C. (2013). "Compilation certifiée de SCADE/LUSTRE". PhD thesis. Orsay, France: Univ. Paris Sud 11.

Auger, C., J.-L. Colaço, G. Hamon, and M. Pouzet (2013). "A Formalization and Proof of a Modular Lustre Code Generator". Draft.

Ballabriga, C., H. Cassé, C. Rochange, and P. Sainrat (2010). "OTAWA: An Open Toolbox for Adaptive WCET Analysis". In: 8th IFIP WG 10.2 International Workshop on Software Technologies for Embedded and Ubiquitous Systems (SEUS 2010). Vol. 6399. Lecture Notes in Computer Science. Waidhofen/Ybbs, Austria: Springer, pp. 35–46.

Biernacki, D., J.-L. Colaço, G. Hamon, and M. Pouzet (2008). "Clock-directed modular code generation for synchronous data-flow languages". In: *Proc. 9th ACM SIGPLAN Conf. on Languages, Compilers, and Tools for Embedded Systems (LCTES 2008)*. ACM. Tucson, AZ, USA: ACM Press, pp. 121–130.

Blazy, S., Z. Dargaye, and X. Leroy (2006). "Formal Verification of a C Compiler Front-End". In: *Proc. 14th Int. Symp. Formal Methods (FM 2006).* Vol. 4085. Lecture Notes in Comp. Sci. Hamilton, Canada: Springer, pp. 460–475.

References II

- Caspi, P., D. Pilaud, N. Halbwachs, and J. Plaice (1987). "LUSTRE: A declarative language for programming synchronous systems". In: *Proc. 14th ACM SIGPLAN-SIGACT Symp. Principles Of Programming Languages (POPL 1987)*. ACM. Munich, Germany: ACM Press, pp. 178–188.
- Jourdan, J.-H., F. Pottier, and X. Leroy (2012). "Validating LR(1) parsers". In: 21st European Symposium on Programming (ESOP 2012), held as part of European Joint Conferences on Theory and Practice of Software (ETAPS 2012). Ed. by H. Seidl. Vol. 7211. Lecture Notes in Comp. Sci. Tallinn, Estonia: Springer, pp. 397–416.
- Kahn, G. (1974). "The Semantics of a Simple Language for Parallel Programming". In: ed. by J. L. Rosenfeld. North-Holland, pp. 471–475. ISBN: 0-7204-2803-3.
- Leroy, X. (2009). "Formal verification of a realistic compiler". In: *Comms. ACM* 52.7, pp. 107–115.
- McCoy, F. (1885). Natural history of Victoria: Prodromus of the Zoology of Victoria. Frog images.
- The Coq Development Team (2016). The Coq proof assistant reference manual. Version 8.5. Inria. URL: http://coq.inria.fr.