

New Features and Applications of Vampire

Symbol Elimination and Interpolation for Software Verification

Kryštof Hoder, Laura Kovács, Andrei Voronkov

Outline

Part I: Quantified Invariants and Symbol Elimination

Part II: Symbol Elimination and Interpolation

Summary: Invariant Generation, Interpolation, Symbol Elimination

Outline

Part I: Quantified Invariants and Symbol Elimination

Part II: Symbol Elimination and Interpolation

Summary: Invariant Generation, Interpolation, Symbol Elimination

```
a := 0; b := 0; c := 0;

while (a \le k) do

if A[a] \ge 0

then B[b] := A[a]; b := b + 1;

else C[c] := A[a]; c := c + 1;

a := a + 1;

end do

a := 0

a := 0

a := 0

a := 0
```

```
a := 0; b := 0; c := 0;
while (a \le k) do
if A[a] \ge 0
then B[b] := A[a]; b := b + 1;
else C[c] := A[a]; c := c + 1;
a := a + 1;
end do
```

c = 3

```
A :
 3
 -5
 -2
a := 0; b := 0; c := 0:
 a = 7
while (a < k) do
  if A[a] > 0
 B :
 3
 8
 0
 then B[b] := A[a]; b := b + 1;
 b=4
 else C[c] := A[a]; c := c + 1;
  a := a + 1:
 -1 -5 -2
end do
 c = 3
```

Invariants with ∀ ∃

▶ Each of B[0], ..., B[b-1] is non-negative and equal to one of A[0], ..., A[a-1].

$$(\forall p)(0 \leq p < b \rightarrow B[p] \geq 0 \land (\exists i)(0 \leq i < a \land A[i] = B[p]))$$

```
A :
 3
 -5
 -2
a := 0: b := 0: c := 0:
 a = 7
while (a < k) do
  if A[a] > 0
 B :
 3
 8
 0
 then B[b] := A[a]; b := b + 1;
 b=4
 else C[c] := A[a]; c := c + 1;
  a := a + 1:
 -1 | -5
 -2
end do
 c = 3
```

Invariants with ∀ ∃

▶ Each of B[0], ..., B[b-1] is non-negative and equal to one of A[0], ..., A[a-1].

$$(\forall p)(0 \leq p < b \rightarrow B[p] \geq 0 \land (\exists i)(0 \leq i < a \land A[i] = B[p]))$$

```
A :
 3
 -5
 -2
a := 0: b := 0: c := 0:
 a = 7
while (a < k) do
  if A[a] > 0
 B :
 3
 8
 0
 then B[b] := A[a]; b := b + 1;
 b=4
 else C[c] := A[a]; c := c + 1;
  a := a + 1:
 -1 -5 -2
end do
 c = 3
```

Invariants with ∀ ∃

- ▶ Each of B[0], ..., B[b-1] is non-negative and equal to one of A[0], ..., A[a-1].
- ▶ Each of C[0], ..., C[c-1] is negative and equal to one of A[0], ..., A[a-1].

Invariants with ∀

- ▶ For every $p \ge b$, the value of B[p] is equal to its initial value.
- ▶ For every $p \ge c$, the value of C[p] is equal to its initial value.

Example: Array Partition - Vampire Experiments

```
a := 0; b := 0; c := 0;
while (a \le k) do
if A[a] \ge 0
then B[b] := A[a]; b := b + 1;
else C[c] := A[a]; c := c + 1;
a := a + 1;
end do
```

1. B doesn't change at positions after final value of b (1s):

$$\forall p(p \geq b \rightarrow B[p] = B_0[p])$$

2. Each B[0], ..., B[b-1] is a positive value in $\{A[0], ..., A[a-1]\}$ (1s):

$$\forall p(b>p \land p \geq 0 \rightarrow B[p] \geq 0 \land \exists k(a>k \land k \geq 0 \land A[k] = B[p])$$

Invariant Generation in Vampire: Overview

- ▶ Given loop L;
- \triangleright Extend \mathcal{L} to \mathcal{L}'
- Extract a set P of loop properties in L';
- ▶ Generate loop property p in \mathcal{L} s.t. $P \rightarrow p$.

Invariant Generation in Vampire: Overview

- ► Given loop £;
- \triangleright Extend \mathcal{L} to \mathcal{L}' ;
- Extract a set P of loop properties in L';
- ▶ Generate loop property p in $\mathcal L$ s.t. $P \to p$.

Invariant Generation in Vampire: Overview

- ► Given loop £;
- \triangleright Extend \mathcal{L} to \mathcal{L}' ;
- Extract a set P of loop properties in L';
- ▶ Generate loop property p in \mathcal{L} s.t. $P \rightarrow p$.
 - ← Symbol elimination!

Invariant Generation - The Method

```
a := 0; b := 0; c := 0;

\underbrace{\text{while}}_{[a]} (a \le k) \underbrace{\text{do}}_{[a]}

\underbrace{\text{then}}_{[b]} B[b] := A[a]; b := b + 1;

\underbrace{\text{else}}_{[a]} C[c] := A[a]; c := c + 1;

a := a + 1;
```

- 1. Extend the language \mathcal{L} to \mathcal{L}' :
 - ▶variables as functions of loop cnt n: $v^{(i)}$ with $0 \le i < n$ ▶predicates as loop properties:
 - iter, upd_V(i, p), upd_V(i, p, x)
 upd_V(i, p): at iteration i, V is updated at position p;
 - $upd_V(i, p, x)$: at iteration i, V is updated at position p by value x.

```
(\forall i)(i \in iter \Leftrightarrow 0 < i \land i < n)
upd_{B}(i, p) \Leftrightarrow i \in iter \land p = b^{(i)} \land A[a^{(i)}] \ge 0
upd_{B}(i, p, x) \Leftrightarrow upd_{B}(i, p) \wedge x = A[a^{(i)}]
```

B. Eliminate symbols \rightarrow Invariants

Invariant Generation - The Method

a := 0; b := 0; c := 0; $\underbrace{\text{while}}_{\{a \leq k\}} \underbrace{\text{do}}_{\{a\}} \ge 0$ $\underbrace{\text{then}}_{\{b[a]} E[b] := A[a]; b := b + 1;$ $\underbrace{\text{else}}_{\{a: a = a + 1;} C[c] := c + 1;$ $\underbrace{\text{end}}_{\{a: a = a + 1;} C[c] := c + 1;$

- 1. Extend the language \mathcal{L} to \mathcal{L}' :
 - ▶variables as functions of loop cnt n:
 v⁽ⁱ⁾ with 0 < i < n</p>
 - predicates as loop properties:
 - iter, $upd_V(i, p)$, $upd_V(i, p, x)$
- 2. Collect loop properties in \mathcal{L}' :
- Polynomial scalar properties
- Monotonicity properties of scalars
- Update predicates of arrays
- Translation of a residual and a

- $(\forall i)(i \in iter \Leftrightarrow 0 < i \land i < n)$
- $upd_B(i,p) \Leftrightarrow i \in iter \land p = b^{(i)} \land A[a^{(i)}] \ge 0$ $upd_B(i,p,x) \Leftrightarrow upd_B(i,p) \land x = A[a^{(i)}]$

$$a = b + c$$
, $a > 0$, $b > 0$, $c > 0$

$$(\forall i \in iter)(a^{(i+1)} > a^{(i)})$$

$$(\forall i \in iter)(b^{(i+1)} = b^{(i)} \lor b^{(i+1)} = b^{(i)} + 1)$$

$$(\forall i \in iter)(a^{(i)} = a^{(0)} + i)$$

$$(\forall j, k \in iter)(k \geq j \rightarrow b^{(k)} \geq b^{(j)})$$

$$(\forall j, k \in iter)(k \ge j \rightarrow b^{(j)} + k \ge b^{(k)} + j)$$

$$(\forall p)(\mathbf{b^{(0)}} \leq p < \mathbf{b^{(n)}} \rightarrow (\exists i \in iter)(\mathbf{b^{(i)}} = p \land A[\mathbf{a^{(i)}}] > 0))$$

► Translation of guarded assignments
$$(\forall i) \neg upd_B(i, p) \rightarrow B^{(n)}[p] = B^{(0)}[p]$$

 $upd_B(i, p, x) \land (\forall i > i) \neg upd_B(i, p) \rightarrow B^{(n)}[p] = x$

3. Eliminate symbols \rightarrow Invariants

$$(\forall i \in iter)(A[a^{(i)}] \ge 0 \rightarrow B^{(i+1)}[b^{(i)}] = A[a^{(i)}] \land b^{(i+1)} = b^{(i)} + 1 \land c^{(i+1)} = c^{(i)})$$

Invariant Generation - The Method

```
a := 0; b := 0; c := 0;
 then B[b] := A[a]; b := b + 1;
 else C[c] := A[a]; c := c + 1;
```

1. Extend the language \mathcal{L} to \mathcal{L}' :

▶variables as functions of loop cnt n: $v^{(i)}$ with 0 < i < n

predicates as loop properties:

iter,
$$upd_V(i, p)$$
, $upd_V(i, p, x)$

- 2. Collect loop properties in L':
- Polynomial scalar properties
- Monotonicity properties of scalars
- Update predicates of arrays

$$(\forall i)(i \in iter \Leftrightarrow 0 \leq i \land i < n)$$

$$upd_B(i, p) \Leftrightarrow i \in iter \land p = b^{(i)} \land A[a^{(i)}] \ge 0$$

 $upd_B(i, p, x) \Leftrightarrow upd_B(i, p) \land x = A[a^{(i)}]$

$$a = b + c, \ a \ge 0, \ b \ge 0, \ c \ge 0$$

$$(\forall i \in iter)(a^{(i+1)} > a^{(i)})$$

$$(\forall i \in iter)(b^{(i+1)} = b^{(i)} \lor b^{(i+1)} = b^{(i)} + 1)$$

$$(\forall i \in iter)(a^{(i)} = a^{(0)} + i)$$

$$(\forall j, k \in iter)(k \geq j \rightarrow b^{(k)} \geq b^{(j)})$$

$$(\forall j, k \in iter)(k \ge j \rightarrow b^{(j)} + k \ge b^{(k)} + j)$$

$$(\forall p)(\mathbf{b^{(0)}} \leq p < \mathbf{b^{(n)}} \rightarrow (\exists i \in iter)(\mathbf{b^{(i)}} = p \land A[\mathbf{a^{(i)}}] > 0))$$

► Translation of guarded assignments
$$(\forall i)\neg upd_B(i,p) \rightarrow B^{(n)}[p] = B^{(0)}[p]$$

$$upd_B(i, p, x) \land (\forall j > i) \neg upd_B(j, p) \rightarrow B^{(n)}[p] = x$$

3. Eliminate symbols → Invariants

$$(\forall i \in \textit{iter})(A[a^{(i)}] \ge 0 \to B^{(i+1)}[b^{(i)}] = A[a^{(i)}] \land b^{(i+1)} = b^{(i)} + 1 \land c^{(i+1)} = c^{(i)})$$

Invariant Generation by Symbol Elimination

```
(\forall i)(i \in iter \Leftrightarrow 0 < i \land i < n)
 upd_{B}(i, p) \Leftrightarrow i \in iter \land p = b^{(i)} \land A[a^{(i)}] > 0
 upd_{B}(i, p, x) \Leftrightarrow upd_{B}(i, p) \wedge x = A[a^{(i)}]
 a = b + c, a > 0, b > 0, c > 0
 (\forall i \in iter)(a^{(i+1)} > a^{(i)})
 (\forall i \in iter)(b^{(i+1)} = b^{(i)} \lor b^{(i+1)} = b^{(i)} + 1)
 (\forall i \in iter)(a^{(i)} = a^{(0)} + i)
 (\forall j, k \in iter)(k > j \rightarrow b^{(k)} > b^{(j)})
 (\forall j, k \in iter)(k > j \rightarrow b^{(j)} + k > b^{(k)} + i)
 (\forall p)(b^{(0)} 
 A[a^{(i)}] > 0)
 (\forall i) \neg upd_{B}(i, p) \to B^{(n)}[p] = B^{(0)}[p]
upd_B(i, p, x) \land (\forall j > i) \neg upd_B(j, p) \rightarrow B^{(n)}[p] = x
(\forall i \in iter)(A[a^{(i)}] > 0 \to B^{(i+1)}[b^{(i)}] = A[a^{(i)}] \land
 b^{(i+1)} = b^{(i)} + 1 \wedge
 c^{(i+1)} = c^{(i)}
```

 $\xrightarrow[\text{Theorem Proving}]{\text{Saturation}} \quad \textit{I}_{1}, \textit{I}_{2}, \textit{I}_{3}, \textit{I}_{4}, \textit{I}_{5}, \dots$

1. Reasoning in first-order theories

$$x \ge y \iff x > y \lor x = y$$

$$x > y \to x \ne y$$

$$x \ge y \land y \ge z \to x \ge z$$

$$s(x) > x$$

$$x \ge s(y) \iff x > y$$

2. Procedures for eliminating symbols — USEFUL clauses: Invariants

1. Reasoning in first-order theories

$$x \ge y \Longleftrightarrow x > y \lor x = y$$

$$x > y \to x \ne y$$

$$x \ge y \land y \ge z \to x \ge z$$

$$s(x) > x$$

$$x \ge s(y) \Longleftrightarrow x > y$$

- Procedures for eliminating symbols → USEFUL clauses: Invariants
- ▶ For every loop variable $\nu \to \text{TARGET}$ SYMBOLS ν_0 and ν :

$$v^{(0)} = v_0$$
 and $v^{(n)} = v$

- ► USABLE symbols (variables are not symbols):
 - target or interpreted symbols;
 - skolem functions introduced by Vampire;
- USEFUL clauses:
 - contains only usable symbols:
 - contains at least a target symbol or a skolem function:
- ► Reduction ordering >: useless symbols > usable symbols = , = >>>

1. Reasoning in first-order theories

$$x \ge y \Longleftrightarrow x > y \lor x = y$$

$$x > y \to x \ne y$$

$$x \ge y \land y \ge z \to x \ge z$$

$$s(x) > x$$

$$x \ge s(y) \Longleftrightarrow x > y$$

- 2. Procedures for eliminating symbols → USEFUL clauses: Invariants
- ▶ For every loop variable $v \to \text{TARGET}$ SYMBOLS v_0 and v:

$$v^{(0)} = v_0$$
 and $v^{(n)} = v$

- USABLE symbols (variables are not symbols):
 - target or interpreted symbols;
 - skolem functions introduced by Vampire;
- ▶ USEFUL clauses: x + y = y + x is not useful
 - contains only usable symbols;
 - contains at least a target symbol or a skolem function;

1. Reasoning in first-order theories

$$x \ge y \Longleftrightarrow x > y \lor x = y$$

$$x > y \to x \ne y$$

$$x \ge y \land y \ge z \to x \ge z$$

$$s(x) > x$$

$$x \ge s(y) \Longleftrightarrow x > y$$

- 2. Procedures for eliminating symbols → USEFUL clauses: Invariants
- ▶ For every loop variable $\nu \to \text{TARGET}$ SYMBOLS ν_0 and ν :

$$v^{(0)} = v_0$$
 and $v^{(n)} = v$

- USABLE symbols (variables are not symbols):
 - target or interpreted symbols;
 - skolem functions introduced by Vampire;
- ► Useful clauses:
 - contains only usable symbols;
 - contains at least a target symbol or a skolem function;
- ▶ Reduction ordering >: useless symbols > usable symbols.

Invariant Generation in Vampire

- 1. Program analysis (new Vampire mode);
- 2. Theory loading (new Vampire opion);
- 3. Elimination of "colored" symbols (new Vampire option);
- 4. Generation of "minimal" set of invariants (new Vampire mode).

1. Sample Output for Program Analysis in Vampire

vampire -- mode program_analysis partition.c

```
Collecting paths...
Loops found: 1
Analyzing loop...
 Path:
 false: A[a] >= 0
while (a < m)
 C[c] = A[a];
 c = c + 1;
if (A[a] >= 0)
 a = a + 1:
 Path:
B[b] = A[a]; b = b + 1;
 true: A[a] >= 0
 B[b] = A[a];
else
 b = b + 1:
 a = a + 1:
C[c] = A[a]; c = c + 1;
 Counter a: 1 min, 1 max, 1 gcd
 Counter b: 0 min, 1 max, 1 gcd
 Counter c: 0 min, 1 max, 1 gcd
a = a + 1;
 Collected first-order loop properties ...
Analyzing variables...
 37. iter(X0) <=> (0<= X0 & X0<n) [program analysis]
Variable: A: constant
Variable: C: (updated)
 7. ![X1,X0,X3]:(X1>X0 & c(X1)>X3 & X3>c(X0)) =>
Variable: m: constant
 ?[X2]:(c(X2)=X3 & X2>X0 & X1>X2) [program analysis]
Variable: b: (updated)
 6. ![X0]:c(X0)>=c0 (0:4) [program analysis]
Variable: B: (updated)
 5. ![X0]:c(X0)<=c0+X0 (0:6) [program analysis]</p>
Variable: c: (updated)
 4. ![X1,X0,X3]:(X1>X0 & b(X1)>X3 & X3>b(X0))
 => ?[X2]: (b(X2)=X3 & X2>X0 & X1>X2) [program
Variable: a: (updated)
Counter: b
 analysis]

 ![X0]:b(X0)>=b0 (0:4) [program analysis]

Counter: c
 2. ![X0]:b(X0) <= b0+X0 (0:6) [program analysis]
Counter: a
 1. ![X0]:a(X0)=a0+X0 (0:6) [program analysis]
```

Figure: Partial output of Vampire's program analyser on the Partition program.

2. Theory Loading in Vampire

We use incomplete but sound theory axiomatisation (Session 2).

Example: Integers in Vampire

- ▶ 0, 1, 2, etc;
- Integer predicates/funcions:
 - addition;
 - subtraction;
 - multiplication;
 - successor;
 - division;
 - inequality relations;

3. Elimination of Colored Symbols

vampire(option,show_symbol_elimination,on). vampire(option.time.limit.1).

```
tff(b_type,type,a:$int).
tff(b_fcttvpe,tvpe,a:$int>$int).
tff(bb_type,type,bb:$int>$int).
tff(bb_fct2type,type,bb:($int*$int)>$int).
tff(iter_fcttype,type,iter:$int>$o).
tff(upd2_type,type,updbb:($int*$int)>$o).
tff(upd3_type,type,updbb:($int*$int*$int)>$o).
vampire(symbol, function, n, 0, left).
vampire(symbol, function, a, 1, left).
vampire(symbol, function, b, 1, left).
vampire(symbol, function, c, 1, left).
vampire(symbol, function, bb, 2, left).
vampire(symbol, function, cc, 2, left).
vampire(symbol, predicate, updB, 2, left).
vampire(symbol, predicate, updB, 3, left).
vampire(symbol, predicate, updC, 2, left).
vampire(symbol, predicate, updC, 3, left).
vampire(symbol, predicate, iter, 1, left).
vampire (symbol, function, b, 0, skip) .
vampire (symbol, function, c, 0, skip) .
vampire (symbol, function, m, 0, left).
vampire (symbol, function, aa, 1, skip) .
vampire (symbol, function, bb0, 2, skip).
vampire (symbol, function, bb0, 1, skip) .
vampire (symbol, function, cc0, 2, skip).
vampire (symbol, function, cc0, 1, skip).
```

Figure: Partial input for symbol elimination in Vampire.

4. Generation of Minimal Set of Invariants

Set of invariants: S

Minimal set S' of invariants with $S' \subset S$: Remove $C \in S$ iff $S \setminus \{C\} \Rightarrow C$

Compute $S' \subset S$ Run Vampire on S within, e.g., 20s time limi

Experiments:

- consequence elimination ran in conjunction with 4 combination of strategies
- ▶ eliminated ~ 80% invariants

4. Generation of Minimal Set of Invariants

vampire --mode consequence_elimination

Set of invariants: S

Minimal set S' of invariants with $S' \subset S$: Remove $C \in S$ iff $S \setminus \{C\} \Rightarrow C$

Compute $S' \subset S$

Run Vampire on S within, e.g., 20s time limit

Experiments:

- consequence elimination ran in conjunction with 4 combination of strategies
- ▶ eliminated ~ 80% invariants

4. Generation of Minimal Set of Invariants

vampire --mode consequence_elimination

Set of invariants: S

Minimal set S' of invariants with $S' \subset S$: Remove $C \in S$ iff $S \setminus \{C\} \Rightarrow C$

Compute $S' \subset S$

Run Vampire on S within, e.g., 20s time limit

Experiments:

- consequence elimination ran in conjunction with 4 combination of strategies
- ▶ eliminated ~ 80% invariants

Summary: Invariant Generation and Symbol Elimination

Given a loop:

- Express loop properties in a language containing extra symbols (loop counter, predicates expressing array updates, etc.);
- Every logical consequence of these properties is a valid loop property, but not an invariant;
- 3. Run a theorem prover for eliminating extra symbols;
- 4. Every derived formula in the language of the loop is a loop invariant;
- 5. Invariants are consequences of symbol-eliminating inferences (SEI).

SEI: premise contains extra symbols, conclusion is in the loop language.

Symbol Elimination and Interpolation

Symbol Elimination and Interpolation

Symbol Elimination and Interpolation

Outline

Part I: Quantified Invariants and Symbol Elimination

Part II: Symbol Elimination and Interpolation

Summary: Invariant Generation, Interpolation, Symbol Elimination

Invariants, Symbol Elimination, and Interpolation

Invariants, Symbol Elimination, and Interpolation

Reachability of *B* in ONE iteration: $A(c, d) \land T(c, d, c', d') \rightarrow B(c', d')$

$$\{ c = d = 0 \land N > 0 \land (\forall k) (0 \le k < N \rightarrow D[k] = 0) \}$$
 precondition $A(c, d)$

while (c < N) do

$$C[c] := D[d];$$

$$\underbrace{c < N \land C[c] = D[d] \land c' = c + 1 \land d' = d + 1 \land c' \ge N}_{T(c,d,c',d')}$$
 $c := c + 1;$

c := c + 1;d := d + 1

end do

$$\{(\forall k)(0 \leq k < N \rightarrow \textit{C}[k] = 0)\} \quad \text{ postcondition } \textit{B}(\textit{c}',\textit{d}')$$

Invariants, Symbol Elimination, and Interpolation

Reachability of *B* in ONE iteration: $A(c, d) \land T(c, d, c', d') \rightarrow B(c', d')$

$$\{c = d = 0 \land N > 0 \land (\forall k) (0 \le k < N \rightarrow D[k] = 0)\}$$
 precondition $A(c, d)$

while (c < N) do

$$C[c] := D[d];$$

$$\underbrace{c < N \land C[c] = D[d] \land c' = c + 1 \land d' = d + 1 \land c' \ge N}_{T(c,d,c',d')}$$
 $c := c + 1:$

c := c + 1;d := d + 1

end do

$$\{(\forall k)(0 \le k < N \to C[k] = 0)\}$$
 postcondition $B(c', d')$

Refutation: $A(c, d) \wedge T(c, d, c', d') \wedge \neg B(c', d')$

- The formula is of 2 states (c, d, c', d').
- Need a state formula I(c', d') such that: (Jhala and McMillan)
 - $A(c,d) \wedge T(c,d,c',d') \rightarrow I(c',d')$ and $I(c',d') \wedge \neg B(c',d') \rightarrow \bot$

Reachability of *B* in ONE iteration: $A(c, d) \land T(c, d, c', d') \rightarrow B(c', d')$

$$\{c = d = 0 \land N > 0 \land (\forall k) (0 \le k < N \rightarrow D[k] = 0)\}$$
 precondition $A(c, d)$

while (c < N) do

$$C[c] := D[d];$$

$$\underbrace{c < N \land C[c] = D[d] \land c' = c + 1 \land d' = d + 1 \land c' \ge N}_{T(c,d,c',d')}$$
 $c := c + 1$:

c := c + 1;d := d + 1

end do

$$\{(\forall k)(0 \le k < N \to C[k] = 0)\}$$
 postcondition $B(c', d')$

Refutation: $A(c, d) \wedge T(c, d, c', d') \wedge \neg B(c', d')$

- The formula is of 2 states (c, d, c', d').
- Need a state formula I(c', d') such that: (Jhala and McMillan)

$$A(c,d) \wedge T(c,d,c',d') \rightarrow I(c',d')$$
 and $I(c',d') \wedge \neg B(c',d') \rightarrow \bot$

Reachability of *B* in ONE iteration: $A(c, d) \land T(c, d, c', d') \rightarrow B(c', d')$

$$\{c = d = 0 \land N > 0 \land (\forall k) (0 \le k < N \rightarrow D[k] = 0)\}$$
 precondition $A(c, d)$

while (c < N) do

$$C[c] := D[d];$$

$$\underbrace{c < N \land C[c] = D[d] \land c' = c + 1 \land d' = d + 1 \land c' \ge N}_{T(c,d,c',d')}$$
 $c := c + 1:$

c := c + 1;d := d + 1

end do

$$\{(\forall k)(0 \le k < N \to C[k] = 0)\}$$
 postcondition $B(c', d')$

Refutation: $A(c, d) \wedge T(c, d, c', d') \wedge \neg B(c', d')$

- The formula is of 2 states (c, d, c', d').
- Need a state formula I(c', d') such that: (Jhala and McMillan)

$$A(c,d) \wedge T(c,d,c',d') \rightarrow I(c',d')$$
 and $I(c',d') \wedge \neg B(c',d') \rightarrow \bot$

Taks: Compute interpolant I(c', d') by eliminating symbols c, d.

Reachability of *B* in ONE iteration: $A(c, d) \land T(c, d, c', d') \rightarrow B(c', d')$

$$\{ c = d = 0 \land N > 0 \land (\forall k) (0 \le k < N \rightarrow D[k] = 0) \}$$
 precondition $A(c, d)$

while (c < N) do

$$C[c] := D[d];$$

$$\underbrace{c < N \land C[c] = D[d] \land c' = c + 1 \land d' = d + 1 \land c' \ge N}_{T(c,d,c',d')}$$
 $c := c + 1:$

c := c + 1;d := d + 1

end do

$$\{(\forall k)(0 \le k < N \rightarrow C[k] = 0)\}$$
 postcondition $B(c', d')$

$$I(c', d') \equiv 0 < c' = 1 \land C[0] = D[0]$$

 $I(c'', d'') \equiv 0 < c'' = 2 \land C[0] = D[0] \land C[1] = D[1]$

Taks: Compute interpolant l(c', d') by eliminating symbols c, d.

Reachability of *B* in TWO iterations: $A(c, d) \land T(c, d, c', d') \land T(c', d', c'', d'') \rightarrow B(c'', d'')$

```
 \begin{aligned} & \{ \boldsymbol{c} = \boldsymbol{d} = 0 \ \land N > 0 \ \land \ (\forall k) \ (0 \leq k < N \rightarrow D[k] = 0) \} & \text{precondition } \boldsymbol{A}(\boldsymbol{c}, \boldsymbol{d}) \\ & \underline{\boldsymbol{while}} \ (\boldsymbol{c} < N) \ \underline{\boldsymbol{do}} \\ & \boldsymbol{C}[\boldsymbol{c}] \quad := \quad D[\boldsymbol{d}]; \end{aligned}
```

$$c := c + 1;$$

 $d := d + 1$
end do

end do

$$\{(\forall k)(0 \le k < N \to C[k] = 0)\}$$
 postcondition $B(c', d')$

```
 | I(c', d') | \equiv 0 < c' = 1 \land C[0] = D[0] 
 I(c'', d'') | \equiv 0 < c'' = 2 \land C[0] = D[0] \land C[1] = D[1]
```

Taks: Compute interpolant I(c'', d'') by eliminating symbols c, d, c', d'.

Reachability of *B* in TWO iterations: $A(c, d) \land T(c, d, c', d') \land T(c', d', c'', d'') \rightarrow B(c'', d'')$

```
 \begin{aligned} &\{ \boldsymbol{c} = \boldsymbol{d} = 0 \ \land N > 0 \ \land \ (\forall k) \ (0 \leq k < N \rightarrow D[k] = 0) \} \quad \text{precondition } \boldsymbol{A}(\boldsymbol{c}, \boldsymbol{d}) \\ & \underline{\boldsymbol{while}} \ (\boldsymbol{c} < N) \ \underline{\boldsymbol{do}} \\ & \boldsymbol{C}[\boldsymbol{c}] \quad := \ D[\boldsymbol{d}]; \end{aligned}
```

$$c := c + 1;$$

 $d := d + 1$
end do

 $\{(\forall k)(0 \leq k < N \rightarrow \textit{C}[k] = 0)\} \quad \text{ postcondition } \textit{B}(\textit{c}',\textit{d}')$

$$\begin{array}{|c|c|}
\hline
I(c',d') & \equiv & (\forall k) 0 \leq k < c' \to C[k] = D[k] \\
I(c'',d'') & \equiv & (\forall k) 0 \leq k < c'' \to C[k] = D[k]
\end{array}$$

Taks: Compute interpolant I(c'', d'') implying invariant in any state.

Interpolation in Vampire: Outline

What is an Interpolant?

Computing Interpolants

- Local Derivations and Symbol Elimination
- Interpolation in Vampire

Notation

- First-order predicate logic with equality.
- → T: always true,
 - ⊥: always false.
- \triangleright \forall A: universal closure of A.
- Symbols:
 - predicate symbols;
 - function symbols;
 - constants.

Equality is part of the language \rightarrow equality is not a symbol.

 \triangleright \mathcal{L}_A : the language of A: the set of all formulas built from the symbols occurring in A.

What is an Interpolant?

Let A, B be closed formulas such that $A \rightarrow B$.

Theorem (Craig's Interpolation Theorem)

There exists a closed formula $I \in \mathcal{L}_A \cap \mathcal{L}_B$ such that

$$A \rightarrow I$$
 and $I \rightarrow B$.

I is an interpolant of A and B.

Note: if *A* and *B* are ground, they also have a ground interpolant.

What is an Interpolant?

Let A, B be closed formulas such that $A \rightarrow B$.

Theorem (Craig's Interpolation Theorem)

There exists a closed formula $I \in \mathcal{L}_A \cap \mathcal{L}_B$ such that

$$A \rightarrow I$$
 and $I \rightarrow B$.

I is an interpolant of *A* and *B*.

Reverse interpolant of A and B: any formula / such that

$$A \rightarrow I$$
 and $I, \neg B \rightarrow \bot$.

Interpolation with Theories

- ► Theory T: any set of closed formulas.
- ▶ $C_1, \ldots, C_n \to_T C$ means that the formula $C_1 \wedge \ldots \wedge C_1 \to C$ holds in all models of T.
- Interpreted symbols: symbols occurring in T.
- Uninterpreted symbols: all other symbols.

Theorem

Let A, B be formulas and let $A \rightarrow_T B$.

Then there exists a formula I such that

- 1. $A \rightarrow_T I$ and $I \rightarrow B$;
- 2. every uninterpreted symbol of I occurs both in A and B;
- every interpreted symbol of I occurs in B.

Likewise, there exists a formula I such that

- 1. $A \rightarrow I$ and $I \rightarrow_T B$;
- every uninterpreted symbol of I occurs both in A and B;
- 3. every interpreted symbol of Loccurs in A.

Interpolation with Theories

- Theory T: any set of closed formulas.
- ▶ $C_1, \ldots, C_n \to_T C$ means that the formula $C_1 \wedge \ldots \wedge C_1 \to C$ holds in all models of T.
- Interpreted symbols: symbols occurring in T.
- Uninterpreted symbols: all other symbols.

Theorem

Let A, B be formulas and let $A \rightarrow_T B$.

Then there exists a formula I such that

- 1. $A \rightarrow_T I$ and $I \rightarrow B$;
- 2. every uninterpreted symbol of I occurs both in A and B;
- 3. every interpreted symbol of I occurs in B.

Likewise, there exists a formula I such that

- 1. $A \rightarrow I$ and $I \rightarrow_T B$;
- 2. every uninterpreted symbol of I occurs both in A and B;
- 3. every interpreted symbol of I occurs in A

Computing Interpolants using Inference Systems

► Inference Rule:

$$\frac{A_1 \quad \dots \quad A_n}{A}$$

- Inference system: a set of inference rules.
- Axiom: an inference rule with 0 premises.
- Derivation of A: tree with the root A built from inferences.

Interpolants and Local AB-Derivations

AB-derivation

Let
$$\mathcal{L} = \mathcal{L}_A \cap \mathcal{L}_B$$
.

A derivation □ is an AB-derivation if

(AB1) For every leaf C of Π one of following conditions holds:

- 1. $A \rightarrow_T \forall C$ and $C \in \mathcal{L}_A$ or
- **2**. $B \rightarrow_T \forall C$ and $C \in \mathcal{L}_B$.

(AB2) For every inference

$$\frac{C_1 \dots C_n}{C}$$

of Π we have $\forall C_1, \ldots, \forall C_n \rightarrow_T \forall C$.

We will refer to property (AB2) as soundness.

Interpolants and Local AB-Derivations

$$\frac{C_1 \quad \dots \quad C_n}{C}$$

This inference is local if the following two conditions hold:

- (L1) Either $\{C_1,\ldots,C_n,C\}\subseteq\mathcal{L}_A$ or $\{C_1,\ldots,C_n,C\}\subseteq\mathcal{L}_B$.
- (L2) If all of the formulas C_1, \ldots, C_n are colorless, then C is colorless, too.

A derivation is called local if so is every inference of this derivation.

Shape of local derivations for $A \rightarrow B$

Local Derivations: Example $A \rightarrow B$

interpolation1.tptp

- $ightharpoonup A := \forall x(x = c)$
- \triangleright B := a = b
- ▶ Universal interpolant *I*: $\forall x \forall y (x = y)$

A local refutation in the superposition calculus

$$\frac{x = c \quad y = c}{x = y} \quad a \neq b$$

$$y \neq b$$

Local Derivations: Example $A \rightarrow B$

interpolation1.tptp

- \rightarrow $A := \forall x(x = c)$
- \triangleright B := a = b
- ▶ Universal interpolant *I*: $\forall x \forall y (x = y)$

A local refutation in the superposition calculus:

$$\frac{x = c \quad y = c}{\underbrace{x = y}_{ } \quad a \neq b}$$

Interpolants and Symbol Eliminating Inference

- At least one of the premises colored.
- ► The conclusion is not colored.

$$\frac{x = c \quad y = c}{x = y} \quad a \neq b$$

$$\frac{y \neq b}{\bot}$$

Interpolant $\forall x \forall y (x = y)$: conclusion of a symbol-eliminating inference.

Interpolants and Symbol Eliminating Inference

- At least one of the premises colored.
- ► The conclusion is not colored.

$$\frac{x = c \quad y = c}{x = y} \quad a \neq b$$

$$\frac{y \neq b}{\bot}$$

Interpolant $\forall x \forall y (x = y)$: conclusion of a symbol-eliminating inference.

 $A, B \rightarrow \bot$ where: $A := Q(f(a)) \land \neg (Q(f(b)))$ $B := \forall x (f(x) = c)$

- Generation of interpolants (new Vampire option).
- Color specification of left-formula A and right-formula B;
- Color-annotated formulas A and B;
- 4. Theory loading;
- 5. Restricted saturation: local proofs and symbol elimination.

```
A, B \rightarrow \bot where:

A := Q(f(a)) \land \neg (Q(f(b)))

B := \forall x (f(x) = c)
```

- Generation of interpolants vampire (option, show_interpolant, on). (new Vampire option).
- Color specification of left-formula A and right-formula B:
- Color-annotated formulas A and B;
- 4. Theory loading;
- Restricted saturation: local proofs and symbol elimination.

```
A, B \rightarrow \bot where:

A := Q(f(a)) \land \neg (Q(f(b)))

B := \forall x (f(x) = c)
```

- Generation of interpolants vampire (option, show_interpolant, on). (new Vampire option).
- Color specification of left-formula A and right-formula B;

```
vampire(symbol, predicate, q, 1, left).
vampire(symbol, function, a, 0, left).
vampire(symbol, predicate, b, 0, left).
vampire(symbol, predicate, c, 1, right).
```

- Color-annotated formulas A and B:
- 4. Theory loading;
- 5. Restricted saturation: local proofs and symbol elimination.

```
A, B \rightarrow \bot where:
A := Q(f(a)) \wedge \neg (Q(f(b)))
B := \forall x (f(x) = c)
```

- (new Vampire option).
- Color specification of left-formula A and right-formula B;
- Color-annotated formulas. \boldsymbol{A} and \boldsymbol{B} :

1. Generation of interpolants vampire (option, show_interpolant, on).

```
vampire(symbol, predicate, q, 1, left).
vampire(symbol, function, a, 0, left).
vampire(symbol, predicate, b, 0, left).
vampire(symbol, predicate, c, 1, right).
```

vampire(left_formula). fof (fA, hypothesis, (q(f(a)) & q(f(b))))vampire (end_formula).

```
vampire(right_formula).
 fof (fB, hypothesis, (f(X)=c)).
vampire (end_formula).
```

```
A, B \rightarrow \bot where:
A := Q(f(a)) \wedge \neg (Q(f(b)))
B := \forall x (f(x) = c)
```

- (new Vampire option).
- Color specification of left-formula A and right-formula B;
- Color-annotated formulas. \boldsymbol{A} and \boldsymbol{B} :
- 4. Theory loading;

interpolation3.tptp

Restricted saturation: local proofs and symbol elimination.

1. Generation of interpolants vampire (option, show_interpolant, on).

```
vampire(symbol, predicate, q, 1, left).
vampire(symbol, function, a, 0, left).
vampire(symbol, predicate, b, 0, left).
vampire(symbol, predicate, c, 1, right).
```

vampire(left_formula). fof (fA, hypothesis, (q(f(a)) & q(f(b)))) vampire (end_formula).

```
vampire (right_formula).
 fof (fB, hypothesis, (f(X)=c)).
vampire (end_formula).
```

 $A, B \rightarrow \bot$ where: $A := Q(f(a)) \wedge \neg (Q(f(b)))$

 $B := \forall x (f(x) = c)$

- $I := \exists x_0, x_1(f(x_0) \neq f(x_1))$
- (new Vampire option).
- Color specification of left-formula A and right-formula B;
- Color-annotated formulas. \boldsymbol{A} and \boldsymbol{B} :
- 4. Theory loading;

interpolation3.tptp

Restricted saturation: local proofs and symbol elimination.

1. Generation of interpolants vampire (option, show_interpolant, on).

vampire(symbol, predicate, q, 1, left). vampire(symbol, function, a, 0, left). vampire(symbol, predicate, b, 0, left). vampire(symbol, predicate, c, 1, right).

vampire(left_formula). fof (fA, hypothesis, (q(f(a)) & q(f(b)))) vampire (end_formula).

vampire (right_formula). fof (fB, hypothesis, (f(X)=c)). vampire (end_formula).

Interpolation in Vampire: Outline

Part I: Quantified Invariants and Symbol Elimination

Part II: Symbol Elimination and Interpolation

Summary: Invariant Generation, Interpolation, Symbol Elimination

Summary: Invariant Generation, Interpolation, Symbol Elimination

Given the proof obligation $A \rightarrow B$:

- 1. Run a theorem prover and eliminate extra symbols;
- Generate a (reverse) interpolant from a refutation;
- Interpolant is a boolean combination of consequences of symbol-eliminating inferences.

Given a loop:

- 1. Express loop properties in a language containing extra symbols;
- Every logical consequence of these properties is a valid loop property, bur not an invariant;
- Run a theorem prover for eliminating extra symbols;
- Every derived formula in the language of the loop is a loop invariant;
- 5. Invariants are consequences of symbol-eliminating inferences.

Summary: Invariant Generation, Interpolation, Symbol Elimination

Given the proof obligation $A \rightarrow B$:

- 1. Run a theorem prover and eliminate extra symbols;
- Generate a (reverse) interpolant from a refutation;
- Interpolant is a boolean combination of consequences of symbol-eliminating inferences.

Given a loop:

- Express loop properties in a language containing extra symbols;
- Every <u>logical consequence</u> of these properties is a valid loop property, but <u>not an invariant;</u>
- 3. Run a theorem prover for eliminating extra symbols;
- 4. Every derived formula in the language of the loop is a loop invariant;
- 5. Invariants are consequences of symbol-eliminating inferences.