TreeKs: un foncteur pour faire passer les domaines numériques à l'échelle

Stage de master 2 réalisé sous la direction d'Antoine Miné École normale supérieure, équipe ABSTRACTION

Mehdi Bouaziz

Mardi 7 septembre 2010

Motivation

Analyse statique numérique :

 découverte automatique et statique de propriétés numériques sur les variables d'un programme

Applications:

- vérification statique de programmes (exemple : Astrée)
- découverte et preuve d'invariants
- optimisation de programmes

Cadre : domaines numériques abstraits

L'interprétation abstraite [Cousot Cousot 77] définit un cadre formel de l'approximation sûre de sémantiques.

Un domaine numérique abstrait est la donnée de :

- ightharpoonup un ensemble $\mathcal{D}_{\mathcal{V}}$ de valeurs abstraites représentables sur un ordinateur,
- une concrétisation $\llbracket . \rrbracket : \mathcal{D}_{\mathcal{V}} \longrightarrow \mathcal{P}(\mathcal{V} \mapsto \mathbb{Q})$,
- ▶ un algorithme de comparaison $\sqsubseteq^{\mathcal{D}_{\mathcal{V}}}$ des éléments abstraits,
- ▶ des algorithmes efficaces et sûrs pour les opérateurs abstraits : intersection $\sqcap^{\mathcal{D}_{\mathcal{V}}}$, union $\sqcup^{\mathcal{D}_{\mathcal{V}}}$, projection $\exists^{\mathcal{D}_{\mathcal{V}}}$, . . .

Domaines numériques abstraits : exemples

Intervalles [Cousot Cousot 76]

$$\bigwedge_i a_i \leq X_i \leq b_i$$

Non relationnel Coût linéaire

Polyèdres [Cousot Halbwachs 78]

$$\bigwedge_{j} \sum_{i} a_{ij} X_{i} \le b_{j}$$

Relationnel et très précis Coût exponentiel en pire cas

Domaines numériques abstraits faiblement relationnels

Zones [Miné 01]

$$\bigwedge_{ij} X_i - X_j \le c_{ij}$$

Faiblement relationnel Coût cubique

 $\bigwedge_{ij} \pm X_i \pm X_j \leq c_{ij}$ Coût cubique

TVPI [Simon King Howe 02] $\bigwedge_{ij} a_i X_i + b_j X_j \le c_{ij}$ Coût quasi-cubique

Notre contribution: TreeKs

- un foncteur de domaines
- s'applique aux domaines d'inégalités linéaires
- rapport coût/expressivité paramétrable

TreeKs : un foncteur pour faire passer les domaines numériques à l'échelle

Notre contribution: TreeKs

- un foncteur de domaines
- s'applique aux domaines d'inégalités linéaires
- rapport coût/expressivité paramétrable

Plan:

- l'opération de complétion
- passer à l'échelle avec les packs
- application de notre foncteur au domaine des zones

Complétion : une opération fondamentale

- ▶ Point commun des domaines faiblement relationnels
- But : rendre explicite les contraintes implicites
- Se fait par combinaison/propagation de contraintes
- ▶ Opération nécessaire aux autres opérations (\sqcup , \sqcap , \sqsubseteq , ...)
- Détermine le coût du domaine

Domaine des zones
$$(\bigwedge_{ij} X_i - X_j \leq b_{ij})$$

 $\mathcal{V} = \{x, y, z\}$

$$\mathcal{V} = \{x, y, z\}$$

$$-x \leq -1$$

$$\mathcal{V} = \{x, y, z\}$$

$$-x \le -1$$
$$x - y \le 0$$

$$\mathcal{V} = \{x, y, z\}$$

$$-x \le -1$$
$$x - y \le 0$$

$$y-z \le -2$$

$$\mathcal{V} = \{x, y, z\}$$

$$-x \le -1$$
$$x - y \le 0$$
$$y - z \le -2$$

$$-y \le -1$$

$$\mathcal{V} = \{x, y, z\}$$

$$-x \le -1$$
$$x - y \le 0$$
$$y - z \le -2$$

$$-y \le -1$$

$$-z \le -3$$

$$\mathcal{V} = \{x, y, z\}$$

$$-x \le -1$$
$$x - y \le 0$$
$$y - z \le -2$$

$$-y \le -1$$

$$-z \le -3$$

$$x - z \le -2$$

$$\mathcal{V} = \{x, y, z\}$$

$$-x \le -1$$
$$x - y \le 0$$
$$y - z \le -2$$

$$-y \le -1$$

$$-z \le -3$$

$$x - z \le -2$$
Terminé!

Domaine des zones : représentation

On représente un ensemble de contraintes de différences de deux variables $(X_i - X_j \leq \mathbf{m}_{ji})$ par un graphe de potentiel ou par une DBM (Difference Bound Matrice).

(z)	
$0 - x \le -1$	
$x - y \le 0$	
$y-z \leq -2$	

	0	x	y	z
0	0	$+\infty$	$+\infty$	$+\infty$
\boldsymbol{x}	-1	0	$+\infty$	$+\infty$
y	$+\infty$	0	0	$+\infty$
z	$+\infty$	$+\infty$	-2	0

Domaine des zones : représentation

On représente un ensemble de contraintes de différences de deux variables $(X_i - X_j \le \mathbf{m}_{ji})$ par un graphe de potentiel ou par une DBM (*Difference Bound Matrice*).

$0-x \leq 1$	-1
$x - y \le$	0
$y-z \leq 1$	-2

	0	x	y	z
0	0	$+\infty$	$+\infty$	$+\infty$
\boldsymbol{x}	-1	0	$+\infty$	$+\infty$
y	-1	0	0	$+\infty$
z	-3	-2	-2	0

$$0 - y \le -1$$
$$0 - z \le -3$$
$$x - z \le -2$$

Domaine des zones : complétion

Dans le domaine des zones, l'opération de complétion est une clotûre de plus courts chemins.

```
Algorithme de Floyd-Warshall O(n^3)

pour k \leftarrow 1 à N faire

pour i \leftarrow 1 à N faire

pour j \leftarrow 1 à N faire

m<sub>ij</sub> \leftarrow min(\mathbf{m}_{ij}, \mathbf{m}_{ik} + \mathbf{m}_{kj})
```

À la fin :
$$\begin{cases} \forall i, j, k, \mathbf{m}_{ij} \leq \mathbf{m}_{ik} + \mathbf{m}_{kj} & \text{si satisfiable} \\ \exists i, \mathbf{m}_{ii} < 0 & \text{si insatisfiable} \end{cases}$$

Domaine des zones : opérateurs

Sur des valeurs complètes, les opérations se font point-à-point.

Jointure (meilleure approximation de l'union) :

$$(\mathbf{m} \sqcup \mathbf{n})_{ij} = \max(\mathbf{m}_{ij}, \mathbf{n}_{ij})$$

Opérateur d'oubli (projection) :

$$(\exists_{X_k} \mathbf{m})_{ij} = \begin{cases} \mathbf{m}_{ij} & \text{si } i \neq k \text{ et } j \neq k \\ 0 & \text{si } i = j = k \\ +\infty & \text{sinon} \end{cases}$$

Principe:

- répartir les variables dans des packs
- utiliser une DBM par pack

Principe:

- répartir les variables dans des packs
- utiliser une DBM par pack

Principe:

- répartir les variables dans des packs
- ▶ utiliser une DBM par pack

Principe:

- répartir les variables dans des packs
- utiliser une DBM par pack

Coût : linéaire pour des packs de taille bornée

Principe:

- répartir les variables dans des packs
- utiliser une DBM par pack

Coût : linéaire pour des packs de taille bornée

Perte d'information : pas de communication entre les packs!

Principe:

- répartir les variables dans des packs
- utiliser une DBM par pack

Coût : linéaire pour des packs de taille bornée

Perte d'information : pas de communication entre les packs!

Solution : partage des contraintes d'intervalles

Principe:

- répartir les variables dans des packs
- utiliser une DBM par pack

Coût : linéaire pour des packs de taille bornée

Perte d'information : pas de communication entre les packs!

Solution : partage des contraintes d'intervalles

Principe:

- répartir les variables dans des packs
- utiliser une DBM par pack

$$P_1 = \{t, x, y\}$$

$$t \le y$$

$$y \le x$$

$$P_2 = \{t, x, z\}$$

$$x \le z$$

$$z \le t$$

Coût : linéaire pour des packs de taille bornée

Perte d'information : pas de communication entre les packs!

Solution : partage des contraintes d'intervalles

Principe:

- répartir les variables dans des packs
- utiliser une DBM par pack

$$P_1 = \{t, x, y\}$$

$$t \le y$$

$$y \le x$$

$$t \le x$$

$$t \le x$$

$$x \le z$$

$$z \le t$$

$$x \le t$$

Coût : linéaire pour des packs de taille bornée

Perte d'information : pas de communication entre les packs!

Solution : partage des contraintes d'intervalles

Principe:

- répartir les variables dans des packs
- utiliser une DBM par pack

$$P_1 = \{t, x, y\}$$

$$t \le y$$

$$y \le x$$

$$t \le x$$

$$t < x$$

$$P_2 = \{t, x, z\}$$

$$x \le z$$

$$z \le t$$

$$x < t$$

Coût : linéaire pour des packs de taille bornée

Perte d'information : pas de communication entre les packs!

Solution : partage des contraintes d'intervalles

Principe:

- répartir les variables dans des packs
- utiliser une DBM par pack

$$P_1 = \{t, x, y\}$$

$$t \le y$$

$$y \le x$$

$$t \le x$$

$$t \le x$$

$$r \le t$$

Coût : linéaire pour des packs de taille bornée

Perte d'information : pas de communication entre les packs!

x=t

Solution : partage des contraintes d'intervalles

But: partager les contraintes relationnelles

But: partager les contraintes relationnelles

But: partager les contraintes relationnelles

But: partager les contraintes relationnelles

Problèmes:

But: partager les contraintes relationnelles

Problèmes:

- conserver une bonne expressivité
- conserver une structure de packs
- conserver des algorithmes précis et efficaces

Forme:

- un arbre de graphes complets (packs)
- qui partagent des frontières communes

Forme:

- un arbre de graphes complets (packs)
- qui partagent des frontières communes

Forme:

- un arbre de graphes complets (packs)
- qui partagent des frontières communes

Valeur abstraite : n-uplet de DBMs

Forme:

- un arbre de graphes complets (packs)
- qui partagent des frontières communes

Paramètres :

N nombre de variables

m nombre de packs

p taille d'un pack

f taille d'une frontière

d diamètre du graphe

TreeKs: opérateurs abstraits

Sur des valeurs complètes, les opérations se font pack à pack :

- test d'inclusion
- intersection
- union

mais pas l'extraction de contraintes, ni l'ajout de contraintes...

Algorithme de complétion dans TreeKs $O(mp^3)$

pour chaque pack des feuilles vers la racine

Compléter ce pack dans le domaine des zones

Transmettre les nouvelles contraintes à son père

pour chaque pack de la racine vers les feuilles

Compléter ce pack dans le domaine des zones

Algorithme de complétion dans TreeKs $O(mp^3)$

pour chaque pack des feuilles vers la racine

Compléter ce pack dans le domaine des zones

Transmettre les nouvelles contraintes à son père

pour chaque pack de la racine vers les feuilles

Compléter ce pack dans le domaine des zones

Algorithme de complétion dans TreeKs $O(mp^3)$

pour chaque pack des feuilles vers la racine

Compléter ce pack dans le domaine des zones

Transmettre les nouvelles contraintes à son père

pour chaque pack de la racine vers les feuilles

Compléter ce pack dans le domaine des zones

Algorithme de complétion dans TreeKs $O(mp^3)$

pour chaque pack des feuilles vers la racine

Compléter ce pack dans le domaine des zones

Transmettre les nouvelles contraintes à son père

pour chaque pack de la racine vers les feuilles

Compléter ce pack dans le domaine des zones

Algorithme de complétion dans TreeKs $O(mp^3)$

pour chaque pack des feuilles vers la racine

Compléter ce pack dans le domaine des zones

Transmettre les nouvelles contraintes à son père

pour chaque pack de la racine vers les feuilles

Compléter ce pack dans le domaine des zones

Algorithme de complétion dans TreeKs $O(mp^3)$

pour chaque pack des feuilles vers la racine

Compléter ce pack dans le domaine des zones

Transmettre les nouvelles contraintes à son père

pour chaque pack de la racine vers les feuilles

Compléter ce pack dans le domaine des zones

Algorithme de complétion dans TreeKs $O(mp^3)$

pour chaque pack des feuilles vers la racine

Compléter ce pack dans le domaine des zones

Transmettre les nouvelles contraintes à son père

pour chaque pack de la racine vers les feuilles

Compléter ce pack dans le domaine des zones

Algorithme de complétion dans TreeKs $O(mp^3)$

pour chaque pack des feuilles vers la racine

Compléter ce pack dans le domaine des zones

Transmettre les nouvelles contraintes à son père

pour chaque pack de la racine vers les feuilles

Compléter ce pack dans le domaine des zones

Algorithme de complétion dans TreeKs $O(mp^3)$

pour chaque pack des feuilles vers la racine

Compléter ce pack dans le domaine des zones

Transmettre les nouvelles contraintes à son père

pour chaque pack de la racine vers les feuilles

Compléter ce pack dans le domaine des zones

Algorithme de complétion dans TreeKs $O(mp^3)$

pour chaque pack des feuilles vers la racine

Compléter ce pack dans le domaine des zones

Transmettre les nouvelles contraintes à son père

pour chaque pack de la racine vers les feuilles

Compléter ce pack dans le domaine des zones

Algorithme de complétion dans TreeKs $O(mp^3)$

pour chaque pack des feuilles vers la racine

Compléter ce pack dans le domaine des zones

Transmettre les nouvelles contraintes à son père

pour chaque pack de la racine vers les feuilles

Compléter ce pack dans le domaine des zones

Extraction de contraintes

 $\underline{\mathsf{But}}$: on cherche à borner $X_u - X_v$

Cas simple : X_u et X_v sont dans le même pack

Extraction de contraintes

 $\underline{\mathsf{But}}$: on cherche à borner $X_u - X_v$

Cas complexe : X_u et X_v sont dans des packs différents

Extraction de contraintes

 $\underline{\mathsf{But}}$: on cherche à borner $X_u - X_v$

Cas complexe : X_u et X_v sont dans des packs différents

Solution : algorithme dynamique en $O(df^2)$

Ajout de contraintes

 $\underline{\operatorname{But}}$: on souhaite ajouter la contrainte $X_u - X_v \leq c$

Cas simple : X_u et X_v sont dans le même pack

Ajout de contraintes

 $\underline{\operatorname{But}}$: on souhaite ajouter la contrainte $X_u - X_v \leq c$

Cas complexe : X_u et X_v sont dans des packs différents

Ajout de contraintes

 $\underline{\operatorname{But}}$: on souhaite ajouter la contrainte $X_u - X_v \leq c$

Cas complexe : X_u et X_v sont dans des packs différents

Pour chaque arc entre X_u et X_v , ajouter la meilleure contrainte qui se déduit de $X_u - X_v \le c$ et des contraintes existantes : $O(df^2)$

Conclusion

- s'applique à une grande famille de domaines numériques (zones, octogones, logaèdres, TVPI, octaèdres, polyèdres, ...)
- s'applique à des domaines qui pourront être inventés à l'avenir
- pour une taille de packs fixée, la complétion est linéaire
- les algorithmes sont simples, précis et efficaces

Travaux futurs:

- développement de stratégies de génération de packs
- application à d'autres domaines convexes et à des domaines non convexes

Merci pour votre attention

Les questions sont les bienvenues