Laura Kovács

TU Wien

Outline

Introduction

Small Imperative Language IMF

Suppose we design a (complex) software system.

- Suppose we design a (complex) software system.
- We have requirements on how the system should function, for example safety, security, availability, etc.

- Suppose we design a (complex) software system.
- We have requirements on how the system should function, for example safety, security, availability, etc.
- How can one ensure that the system satisfies these requirements?

- Suppose we design a (complex) software system.
- We have requirements on how the system should function, for example safety, security, availability, etc.
- How can one ensure that the system satisfies these requirements?

Deductive verification of programs

Consider the following program:

```
int* allocateArray(int length)
{
 int i;
 int* array;
 array = malloc(sizeof(int)*length);

for (i = 0;i <= length;i++)
 array[i] = 0;
 return array;
}</pre>
```

Consider the following program:

```
int* allocateArray(int length)
{
 int i;
 int* array;
 array = malloc(sizeof(int)*length);

for (i = 0;i <= length;i++)
 array[i] = 0;
 return array;
}</pre>
```

Is this program correct?

Consider the following program:

```
int* allocateArray(int length)
{
  int i;
  int* array;
  array = malloc(sizeof(int)*length);

for (i = 0;i <= length;i++)
  array[i] = 0;
  return array;
}</pre>
```

Is this program correct?

Hardly: it writes into memory that has not been allocated.

Consider the following program:

```
int* allocateArray(int length)
{
 int i;
 int* array;
 array = malloc(sizeof(int)*length);

for (i = 0;i < length;i++)
 array[i] = 0;
 return array;
}</pre>
```

Is this program correct?

Consider the following program:

```
int* allocateArray(int length)
{
  int i;
  int* array;
  array = malloc(sizeof(int)*length); // may return 0!

  for (i = 0;i < length;i++)
 array[i] = 0;
  return array;
}</pre>
```

Is this program correct?

No: it may write to the null address.

Consider the following program:

```
int * allocateArray(int length)
{
 int i;
 int * array;
 array = malloc(sizeof(int) *length);
 if (!array) return 0;
 for (i = 0;i < length;i++)
 array[i] = 0;
 return array;
}</pre>
```

Is this program correct?

Consider the following program:

```
/* Returns a new array of integers of a given
length initialised by a non-zero value */
int* allocateArray(int length)
{
 int i;
 int* array;
 array = malloc(sizeof(int)*length);
 if (!array) return 0;
 for (i = 0;i < length;i++)
 array[i] = 0;
 return array;
}</pre>
```

Is this program correct?

No: it initialises the array by zeros

Consider the following program:

```
/* Returns a new array of integers of a given
length initialised by a non-zero value */
int* allocateArray(int length)
{
 int i;
 int* array;
 array = malloc(sizeof(int)*length);
 if (!array) return 0;
 for (i = 0;i < length;i++)
 array[i] = 0;
 return array;
}</pre>
```

We discussed correctness of a program without defining what it means.

Consider the following program:

```
/* Returns a new array of integers of a given
length initialised by a non-zero value */
int* allocateArray(int length)
{
 int i;
 int* array;
 array = malloc(sizeof(int)*length);
 if (!array) return 0;
 for (i = 0;i < length;i++)
 array[i] = 0;
 return array;
}</pre>
```

We discussed correctness of a program without defining what it means.

So what is correctness?

Notes

We could spot the first two errors without knowing anything about the intended meaning of the program. But we had to understand the meaning of the program in general and some specific properties of programming in C-like languages (or other programming languages).

Notes

- ▶ We could spot the first two errors without knowing anything about the intended meaning of the program. But we had to understand the meaning of the program in general and some specific properties of programming in C-like languages (or other programming languages).
- ► To understand the last "error" we had to know something about the intended behaviour of the program.

 Consider the program/system as a mathematical object.
 Build a formal model of the system.

 Consider the program/system as a mathematical object.
 Build a formal model of the system. State Transition Systems and its Semantics

- Consider the program/system as a mathematical object.
 Build a formal model of the system.
- Find a formal language for expressing intended properties.

State Transition Systems and its Semantics

- Consider the program/system as a mathematical object.
 Build a formal model of the system.
- ► Find a formal language for expressing intended properties.

This language must have a semantics that explains what are possible interpretations of the sentences of the formal language.

The semantics is normally based on notions is true, is false, satisfies.

State Transition Systems and its Semantics

- Consider the program/system as a mathematical object.
 Build a formal model of the system.
- Find a formal language for expressing intended properties.

This language must have a semantics that explains what are possible interpretations of the sentences of the formal language.

The semantics is normally based on notions is true, is false, satisfies.

State Transition Systems and its Semantics

First-Order Logic (FOL), Temporal Logic

- Consider the program/system as a mathematical object.
 Build a formal model of the system.
- Find a formal language for expressing intended properties.

Write a specification, that is, intended properties of the system in this language.

State Transition Systems and its Semantics

First-Order Logic (FOL), Temporal Logic

- Consider the program/system as a mathematical object.
 Build a formal model of the system.
- Find a formal language for expressing intended properties.

Write a specification, that is, intended properties of the system in this language. State Transition Systems and its Semantics

First-Order Logic (FOL), Temporal Logic

SAT/SMT/FOL Formulas, Temporal Logic Formulas

- Consider the program/system as a mathematical object.
 Build a formal model of the system.
- Find a formal language for expressing intended properties.
- Write a specification, that is, intended properties of the system in this language.
- Prove that the system model satisfies the specification.

State Transition Systems and its Semantics

First-Order Logic (FOL), Temporal Logic

SAT/SMT/FOL Formulas, Temporal Logic Formulas

- Consider the program/system as a mathematical object.
 Build a formal model of the system.
- Find a formal language for expressing intended properties.
- Write a specification, that is, intended properties of the system in this language.
- Prove that the system model satisfies the specification.

State Transition Systems and its Semantics

First-Order Logic (FOL), Temporal Logic

SAT/SMT/FOL Formulas, Temporal Logic Formulas

Deductive verification, model checking

 Consider the program/system as a mathematical object.
 Build a formal model of the system.

Find a formal language for expressing intended properties.

Write a specification, that is, intended properties of the system in this language.

Prove that the system model satisfies the specification. State Transition Systems and its Semantics

First-Order Logic (FOL),

SAT/SMT/FOL Formulas,

Deductive verification,

- Statically reason about program behavior without executing the program: consider all possible program executions under all inputs
- Examples of specifications: absence of arithmetic overflow, array is sorted, program terminates . . .

The Halting Problem

The Halting Problem: Undecidable

A problem is undecidable if there does not exist a Turing machine that can solve it

Alan Turing, 1936

The Halting Problem: Undecidable

 A problem is undecidable if there does not exist a C/Java program that can solve it

Alan Turing, 1936

The Halting Problem: Undecidable

➤ A problem is undecidable if there does not exist a computer program that can solve it

Alan Turing, 1936

Undecidable: Verifier cannot exist

Alan Turing, 1936

Undecidable: Verifier cannot exist

► There is no computer program that can always decide whether a computer program satisfies a non-trivial specification (Rice Theorem)

Alan Turing, 1936

► Programs that "sometimes" diverge

- Programs that "sometimes" diverge
- Limit programs that can be analyzed
 - finite-state, loop-free, bounded arithmetic, . . .

- Programs that "sometimes" diverge
- Limit programs that can be analyzed
 - finite-state, loop-free, bounded arithmetic, . . .
- Partial/unsound verification approaches
 - ► Testing: analyze program executions on a fixed input set

- Programs that "sometimes" diverge
- Limit programs that can be analyzed
 - finite-state, loop-free, bounded arithmetic, . . .
- Partial/unsound verification approaches
 - ► Testing: analyze program executions on a fixed input set

```
if (x-100<=0)
if (y-100<=0)
  if (x+y-200==0)
 crash();</pre>
```

- Programs that "sometimes" diverge
- Limit programs that can be analyzed
 - finite-state, loop-free, bounded arithmetic, . . .
- Partial/unsound verification approaches
 - Testing: analyze program executions on a fixed input set

```
if (x-100 <= 0) If x and y are 32-bit integers, what is the probability of a crash? if (x+y-200==0) crash();
```

- Programs that "sometimes" diverge
- Limit programs that can be analyzed
 - finite-state, loop-free, bounded arithmetic, . . .
- ► Partial/unsound verification approaches
 - Testing: analyze program executions on a fixed input set

```
if (x-100<=0) If x and y are 32-bit integers, what is the probability of a crash?

if (x+y-200==0) 1/2^{64}

crash();
```

- Programs that "sometimes" diverge
- Limit programs that can be analyzed
 - finite-state, loop-free, bounded arithmetic, . . .
- ► Partial/unsound verification approaches
 - Testing: analyze program executions on a fixed input set

If x and y are 32-bit integers, what is the probability of a crash?

► 1/2⁶⁴

Testing is hard!

- Programs that "sometimes" diverge
- Limit programs that can be analyzed
 - ▶ finite-state, loop-free, bounded arithmetic, . . .
- Partial/unsound verification approaches
 - Testing: analyze program executions on a fixed input set
- Abstractions
 - Model checking: verify a superset of program executions

- Programs that "sometimes" diverge
- Limit programs that can be analyzed
 - finite-state, loop-free, bounded arithmetic, . . .
- Partial/unsound verification approaches
 - Testing: analyze program executions on a fixed input set
- Abstractions
 - Model checking: verify a superset of program executions
- User assistance
 - Deductive verification: using program annotations (e.g. loop invariants)

- Programs that "sometimes" diverge
- Limit programs that can be analyzed
 - finite-state, loop-free, bounded arithmetic, . . .
- Partial/unsound verification approaches
 - Testing: analyze program executions on a fixed input set
- Abstractions
 - Model checking: verify a superset of program executions
- User assistance
 - Deductive verification: using program annotations (e.g. loop invariants)

Algorithmic approach to deductive verification: (my research area)

- automate the generation of annotations,
- fully automatic, push-button verification for classes of programs

Deductive Verification of Programs

Deductive Verification of Programs in Practice

▶ Verification condition (VC): A logical formula ϕ s.t. the program is correct iff ϕ is valid

Deductive Verification of Programs in Practice

- ▶ Verification condition (VC): SAT/SMT/FOL formula ϕ s.t. the program is correct iff ϕ is valid
- Available tools: Dafny (Microsoft), Why3, KeY, ESC/Java, ...

Revisiting our allocateArray example

```
method allocateArray(a:array<int>, length:int)
 var i:int;
 i := 0;
 while (i<length)
  a[i]:=1; i:=i+1;
```

```
method allocateArray(a:array<int>, length:int)
requires 0<=length<a.Length
modifies a
 var i:int;
 i := 0;
 while (i<length)
 a[i]:=1; i:=i+1;
```

```
method allocateArray(a:array<int>, length:int)
requires 0<=length<a.Length
modifies a
ensures forall k::0 <= k < length == >a[k]!=0
 var i:int;
 i := 0;
 while (i<length)
 a[i]:=1; i:=i+1;
```

```
method allocateArray(a:array<int>, length:int)
requires 0<=length<a.Length
modifies a
ensures forall k::0 <= k < length == >a[k]!=0
 var i:int;
 i := 0;
 while (i<length)
 a[i]:=1; i:=i+1;
```

Deductive Verification of Programs

Living with undecidability;

Algorithmic approach, using Hoare logic;

Automated approach, thanks to SAT/SMT solving and theorem proving.

Deductive Verification of Programs

Tentative list of topics to be addressed:

- Small imperative language IMP
 - Syntax and semantics
- Hoare logic: basis of all deductive verification techniques
- Deductive verification of IMP
 - Axiomatic Semantics
 - Predicate transformers for algorithmic verification
- Inferring loop invariants automatically

Outline

Introduction

Small Imperative Language IMP

We consider a small imperative language IMP.

Syntactic Sets of IMP

	Int	positive and negative (integer) numerals	n, m, \ldots (e.g. $-5, 0, 10$)
•	Loc	locations	X, y, Z, \dots
•	AExp	arithmetic expressions	a
•	BExp	boolean expressions	b
•	P	programs	p

Abstract Syntax of IMP: Arithmetic Expressions AExp

$$a ::= n for n \in Int$$

$$| x for x \in Loc$$

$$| a_1 + a_2 for a_1, a_2 \in AExp$$

$$| a_1 - a_2 for a_1, a_2 \in AExp$$

$$| a_1 * a_2 for a_1, a_2 \in AExp$$

$$| a_1/a_2 for a_1, a_2 \in AExp$$

Abstract Syntax of IMP: Arithmetic Expressions AExp

$$a ::= n for n \in Int$$

$$| x for x \in Loc$$

$$| a_1 + a_2 for a_1, a_2 \in AExp$$

$$| a_1 - a_2 for a_1, a_2 \in AExp$$

$$| a_1 * a_2 for a_1, a_2 \in AExp$$

$$| a_1/a_2 for a_1, a_2 \in AExp$$

In the abstract synthax, we omit parantheses.

$$2 + 3 * 4 - 5$$

can be parsed as 2 + ((3 * 4) - 5) or as (2 + 3) * (4 - 5), depending on the *concrete syntax* (e.g. using operator precedence).

Abstract Syntax of IMP: Arithmetic Expressions AExp

$$a ::= n for n \in Int$$

$$| x for x \in Loc$$

$$| a_1 + a_2 for a_1, a_2 \in AExp$$

$$| a_1 - a_2 for a_1, a_2 \in AExp$$

$$| a_1 * a_2 for a_1, a_2 \in AExp$$

$$| a_1/a_2 for a_1, a_2 \in AExp$$

In the abstract synthax, we omit parantheses.

$$2 + 3 * 4 - 5$$

can be parsed as 2 + ((3 * 4) - 5) or as (2 + 3) * (4 - 5), depending on the *concrete syntax* (e.g. using operator precedence).

▶ 3+5 is not syntactically identical to 5+3. But, (3+5) is syntactically identical to 3+5.

Abstract Syntax of IMP: Boolean Expressions BExp

```
b ::= true
| false
| a_1 \ \mathcal{AOP} \ a_2 for a_1, a_2 \in AExp \ and <math>\mathcal{AOP} \in \{=, <, >, \le, \ge\}
| \neg b for b \in BExp
| b_1 \ \mathcal{BOP} \ b_2 for b_1, b_2 \in BExp \ and <math>\mathcal{BOP} \in \{\land, \lor\}
```

Abstract Syntax of IMP: Programs P

```
p ::= skip

| abort

| x := a for x \in \text{Loc} and a \in \text{AExp}

| p_1; p_2 for p_1, p_2 \in P

| if b then p_1 else p_2 for b \in \text{BExp} and p_1, p_2 \in P

| while b do p od for b \in \text{BExp} and p \in P
```

Example of an IMP Program

р

$$\implies^* x := 10; y := 0; \text{ while } x > 0 \text{ do } y := y + x; x := x - 1 \text{ od}$$

Example of an IMP Program

$$\begin{array}{ccc}
p & \Longrightarrow & p_1; p_2 \\
& \Longrightarrow & p_1; p_3; p_4
\end{array}$$

$$\implies^* x := 10; y := 0;$$
 while $x > 0$ do $y := y + x; x := x - 1$ od

Example of an IMP Program

 $p \implies p_1; p_2$

```
\Rightarrow p_1; p_3; p_4
\Rightarrow^* x := e_1; y := e_2; \text{ while } b \text{ do } p_5 \text{ od}
\Rightarrow^* x := 10; y := 0; \text{ while } x > 0 \text{ do } y := y + x; x := x - 1 \text{ od}
```

Example of an IMP Program

```
p \implies p_1; p_2
\Rightarrow p_1; p_3; p_4
\Rightarrow^* x := e_1; y := e_2; \text{ while } b \text{ do } p_5 \text{ od}
\Rightarrow^* x := 10; y := 0; \text{ while } a_1 > a_2 \text{ do } p_6; p_7 \text{ od}
\Rightarrow^* x := 10; y := 0; \text{ while } x > 0 \text{ do } y := y + x; x := x - 1 \text{ od}
```

Small Imperative Language IMP – Semantics

► Meaning of IMP programs and expressions depends on the values of variables in locations.

Small Imperative Language IMP – Semantics

- ► Meaning of IMP programs and expressions depends on the values of variables in locations.
- ightharpoonup A state σ is a function from Loc to Int.
 - $ightharpoonup \sigma(x)$ is the value/content of locations x in state σ

Small Imperative Language IMP – Semantics

- Meaning of IMP programs and expressions depends on the values of variables in locations.
- ightharpoonup A state σ is a function from Loc to Int.
 - $ightharpoonup \sigma(x)$ is the value/content of locations x in state σ
 - the set of states $\Sigma = \{\sigma | \sigma : Loc \rightarrow Int\}$

Programs as State Transformers

Programs as State Transformers

Several inputs may be mapped to the same output.

Programs as State Transformers

- Several inputs may be mapped to the same output.
- Some inputs are not mapped to any output. (Program aborts or loops.)

Programs as State Transformers

- Several inputs may be mapped to the same output.
- Some inputs are not mapped to any output. (Program aborts or loops.)
- Some outputs are not reached from any input.

Programs as State Transformers

- Several inputs may be mapped to the same output.
- Some inputs are not mapped to any output. (Program aborts or loops.)
- Some outputs are not reached from any input.
- ▶ One input may be mapped to several outputs (non-determinism).

Small Imperative Language IMP – Semantics

- **Evaluation** of IMP expressions:
 - ▶ Ternary relation on an AExp/BExp expression, a state σ and a value ν
 - ▶ Denoted as $\langle exp, \sigma \rangle \rightarrow v$, where $exp \in AExp$ or $exp \in BExp$:

"Expression exp in state σ evaluates to value v".

- **Evaluation** of IMP expressions:
 - ▶ Ternary relation on an AExp/BExp expression, a state σ and a value ν
 - ▶ Denoted as $\langle exp, \sigma \rangle \rightarrow v$, where $exp \in AExp$ or $exp \in BExp$:

"Expression *exp* in state σ evaluates to value v".

Operational semantics: "mapping of expressions to values"

▶ Why no state on the right of \rightarrow ?

- **Evaluation** of IMP expressions:
 - ▶ Ternary relation on an AExp/BExp expression, a state σ and a value ν
 - ▶ Denoted as $\langle exp, \sigma \rangle \rightarrow v$, where $exp \in AExp$ or $exp \in BExp$:

"Expression *exp* in state σ evaluates to value ν ".

Operational semantics: "mapping of expressions to values"

Why no state on the right of →?
Evaluation of IMP expressions has no side-effects (the state remains unchanged)

- Evaluation of IMP expressions:
 - ▶ Ternary relation on an AExp/BExp expression, a state σ and a value ν
 - ▶ Denoted as $\langle exp, \sigma \rangle \rightarrow v$, where $exp \in AExp$ or $exp \in BExp$:

"Expression *exp* in state σ evaluates to value ν ".

Operational semantics: "mapping of expressions to values"

- Why no state on the right of →?
 Evaluation of IMP expressions has no side-effects (the state remains unchanged)
- ► Can evaluations of expressions be considered as a function of 2 arguments exp and σ ?

- Evaluation of IMP expressions:
 - ▶ Ternary relation on an AExp/BExp expression, a state σ and a value ν
 - ▶ Denoted as $\langle exp, \sigma \rangle \rightarrow v$, where $exp \in AExp$ or $exp \in BExp$:

"Expression *exp* in state σ evaluates to value ν ".

Operational semantics: "mapping of expressions to values"

- Why no state on the right of →?
 Evaluation of IMP expressions has no side-effects (the state remains unchanged)
- ► Can evaluations of expressions be considered as a function of 2 arguments exp and σ ?

Only if there is a unique value v for $\langle exp, \sigma \rangle \rightarrow v$

- **Evaluation** of IMP expressions:
 - ▶ Ternary relation on an AExp/BExp expression, a state σ and a value ν
 - ▶ Denoted as $\langle exp, \sigma \rangle \rightarrow v$, where $exp \in AExp$ or $exp \in BExp$:

"Expression *exp* in state σ evaluates to value ν ".

Operational semantics: "mapping of expressions to values"

- ▶ The pair $\langle exp, \sigma \rangle$ is:
 - an arithmetic expression configuration, for exp ∈ AExp;
 - ▶ a boolean expression configuration, for $exp \in BExp$;

- ► Evaluation of IMP programs:
 - ▶ Ternary relation on a program p, a state σ and a new state σ'
 - ▶ Denoted as $\langle p, \sigma \rangle \rightarrow \sigma'$:

- ► Evaluation of IMP programs:
 - ▶ Ternary relation on a program p, a state σ and a new state σ'
 - ▶ Denoted as $\langle p, \sigma \rangle \rightarrow \sigma'$:

- Execution of a program has effect
 - but no direct value
 - "result" of a program is a new state σ'

- ► Evaluation of IMP programs:
 - ▶ Ternary relation on a program p, a state σ and a new state σ'
 - ▶ Denoted as $\langle p, \sigma \rangle \rightarrow \sigma'$:

- Execution of a program has effect
 - but no direct value
 - "result" of a program is a new state σ'
- Evaluation of a program:
 - may terminate in a final state
 - may diverge and never yield a final state

- Evaluation of IMP programs:
 - ▶ Ternary relation on a program p, a state σ and a new state σ'
 - ▶ Denoted as $\langle p, \sigma \rangle \rightarrow \sigma'$:

"Executing program p from state σ terminates in final state σ' ".

► Can evaluations of programs be considered as a function of 2 arguments p and σ ?

- ► Evaluation of IMP programs:
 - ▶ Ternary relation on a program p, a state σ and a new state σ'
 - ▶ Denoted as $\langle p, \sigma \rangle \rightarrow \sigma'$:

"Executing program p from state σ terminates in final state σ ".

Can evaluations of programs be considered as a function of 2 arguments p and σ?

Only if there is a unique successor state

- ► Evaluation of IMP programs:
 - ▶ Ternary relation on a program p, a state σ and a new state σ'
 - ▶ Denoted as $\langle p, \sigma \rangle \rightarrow \sigma'$:

- ► The pair $\langle p, \sigma \rangle$ is a program configuration from which it remains to execute p from state σ .
- A final state is also a program configuration, called final configuration.

- Evaluation of IMP programs:
 - ▶ Ternary relation on a program p, a state σ and a new state σ'
 - ▶ Denoted as $\langle p, \sigma \rangle \rightarrow \sigma'$:

- ► The pair $\langle p, \sigma \rangle$ is a program configuration from which it remains to execute p from state σ .
- A final state is also a program configuration, called final configuration.
- ▶ Set of program configurations $C = (P \times \Sigma) \cup \Sigma$

- ► Evaluation of IMP programs:
 - ▶ Ternary relation on a program p, a state σ and a new state σ'
 - ▶ Denoted as $\langle p, \sigma \rangle \rightarrow \sigma'$:

- ► The pair $\langle p, \sigma \rangle$ is a program configuration from which it remains to execute p from state σ .
- A final state is also a program configuration, called final configuration.
- ▶ Set of program configurations $C = (P \times \Sigma) \cup \Sigma$
 - ▶ Transition relation ==> of IMP programs is a relation over $C \times C$
 - \triangleright $\langle p, \sigma \rangle ==> \langle p', \sigma' \rangle$ intermediate step of program execution
 - $\langle p, \sigma \rangle ==> \sigma'$ last step of program execution

Evaluation Rule Notation:

$$\frac{F_1 \dots F_k}{G}$$
,

to denote "if F_1, \ldots, F_k , then G".

When k = 0, then G is an axiom:

Note: In $\langle a, \sigma \rangle \rightarrow v$, the value v is an integer value.

Note: In $\langle a, \sigma \rangle \rightarrow v$, the value v is an integer value.

Evaluation Rules for AExp

$$\overline{\langle n,\sigma\rangle \to \mathbf{n}}$$
,

where $\mathbf{n} \in \mathbf{Z}$ represents the integer number corresponding to $\ n \in \mathrm{Int}$

Note: In $\langle a, \sigma \rangle \rightarrow v$, the value v is an integer value.

Evaluation Rules for AExp

$$\overline{\langle n,\sigma\rangle \to \mathbf{n}}$$
,

where $\mathbf{n} \in \mathbf{Z}$ represents the integer number corresponding to $n \in \mathrm{Int}$

$$\overline{\langle x, \sigma \rangle \to \sigma(x)}$$

Note: In $\langle a, \sigma \rangle \to v$, the value v is an integer value.

Evaluation Rules for AExp

Note: In $\langle a, \sigma \rangle \to v$, the value v is an integer value.

Evaluation Rules for AExp

An Example of Evaluating $a \in AExp$

$$\langle (x+5)+(8+10),\sigma_0\rangle \rightarrow$$

An Example of Evaluating $a \in AExp$

$$\frac{\langle x+5,\sigma_0\rangle \rightarrow \qquad \qquad \langle 8+10,\sigma_0\rangle \rightarrow \qquad \qquad \qquad }{\langle (x+5)+(8+10),\sigma_0\rangle \rightarrow \qquad \qquad \qquad }$$
 sum

An Example of Evaluating $a \in AExp$

$$\begin{array}{c|c} \hline \langle x, \sigma_0 \rangle \to & \hline \langle 5, \sigma_0 \rangle \to & \\ \hline \langle x + 5, \sigma_0 \rangle \to & \\ \hline \langle (x + 5) + (8 + 10), \sigma_0 \rangle \to & \\ \hline \end{array} \quad \text{sum}$$

An Example of Evaluating $a \in AExp$

$$\frac{\overline{\langle x, \sigma_0 \rangle \to 0} \ \ \, \frac{\langle 5, \sigma_0 \rangle \to 5}{\langle 5, \sigma_0 \rangle \to 5} \ \, \frac{\text{numbers}}{\text{sum}}}{\frac{\langle x + 5, \sigma_0 \rangle \to 5}{\langle (x + 5) + (8 + 10), \sigma_0 \rangle \to}} \ \, \text{sum}}$$

An Example of Evaluating $a \in AExp$

$$\frac{\overline{\langle x, \sigma_0 \rangle \to 0} \quad \frac{\text{locations}}{\overline{\langle 5, \sigma_0 \rangle \to 5}} \quad \frac{\text{numbers}}{\text{sum}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 8} \quad \text{numbers}}{\overline{\langle 8 + 10, \sigma_0 \rangle \to 18}} \quad \frac{\text{numbers}}{\text{sum}} \quad \frac{\overline{\langle 10, \sigma_0 \rangle \to 10}}{\text{sum}} \quad \frac{\text{numbers}}{\text{sum}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 8} \quad \overline{\langle 8 + 10, \sigma_0 \rangle \to 18}}{\overline{\langle 8, \sigma_0 \rangle \to 18}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 8} \quad \overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 18}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 8} \quad \overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 18}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 8} \quad \overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to 10}}{\overline{\langle 8, \sigma_0 \rangle \to 10}} \quad \frac{\overline{\langle 8, \sigma_0 \rangle \to$$

An Example of Evaluating $a \in AExp$

$$\frac{\overline{\langle x, \sigma_0 \rangle \to 0} \quad \overline{\langle 5, \sigma_0 \rangle \to 5} \quad \overline{\langle 5, \sigma_0 \rangle \to 5} \quad \overline{\langle 8, \sigma_0 \rangle \to 8} \quad \overline{\langle 10, \sigma_0 \rangle \to 10} \quad \overline{\langle$$

An Example of Evaluating $a \in AExp$

Let a be (x + 5) + (8 + 10). Consider the state σ_0 with $\sigma_0(x) = 0$.

$$\frac{\overline{\langle x, \sigma_0 \rangle \to 0} \quad \overline{\langle 5, \sigma_0 \rangle \to 5}}{\frac{\langle x + 5, \sigma_0 \rangle \to 5}{\langle (x + 5) + (8 + 10), \sigma_0 \rangle \to 23}} \frac{\overline{\langle 8, \sigma_0 \rangle \to 8} \quad \overline{\text{numbers}}}{\overline{\langle 8, \sigma_0 \rangle \to 8}} \frac{\overline{\langle 10, \sigma_0 \rangle \to 10}}{\overline{\langle 10, \sigma_0 \rangle \to 18}} \sup_{\text{sum}} \frac{\overline{\text{numbers}}}{\overline{\langle 10, \sigma_0 \rangle \to 18}} \frac{\overline{\langle 10, \sigma_0 \rangle \to 10}}{\overline{\langle 10, \sigma_0 \rangle \to 18}} \sup_{\text{sum}} \frac{\overline{\text{numbers}}}{\overline{\langle 10, \sigma_0 \rangle \to 10}} \frac{\overline{\langle 10, \sigma_0 \rangle \to 10}}{\overline{\langle 10, \sigma_0 \rangle \to 10}} \frac{\overline{\langle 10, \sigma_0 \rangle \to 10}}{\overline{\langle 10, \sigma_0 \rangle \to 10}} \frac{\overline{\langle 10, \sigma_0 \rangle \to 10}}{\overline{\langle 10, \sigma_0 \rangle \to 10}} \frac{\overline{\langle 10, \sigma_0 \rangle \to 10}}{\overline{\langle 10, \sigma_0 \rangle \to 10}} \frac{\overline{\langle 10, \sigma_0 \rangle \to 10}}{\overline{\langle 10, \sigma_0 \rangle \to 10}} \frac{\overline{\langle 10, \sigma_0 \rangle \to 10}}{\overline{\langle 10, \sigma_0 \rangle \to 1$$

The above structure of evaluation rules illustrates the derivation tree, or simply derivation of $\langle a, \sigma_0 \rangle \rightarrow 23$.

Note: In $\langle b, \sigma \rangle \to v$, the value v is a boolean value/truth value.

Small Imperative Language IMP – Operational Semantics Evaluation Rules for BExp

Small Imperative Language IMP – Operational Semantics Evaluation Rules for BExp

$$\begin{array}{ll} & \text{where true represents the boolean value 1 (true)} \\ \hline \\ \overline{\langle \mathit{false}, \sigma \rangle \to \mathit{false}} \end{array}, \qquad & \text{where false represents the boolean value 0 (false)} \\ \hline \\ \frac{\langle a_1, \sigma \rangle \to n_1 \quad \langle a_2, \sigma \rangle \to n_2}{\langle a_1 = a_2, \sigma \rangle \to \mathit{true}} \end{array}, \qquad & \text{if } n_1 \text{ and } n_2 \text{ are equal}} \\ \hline \\ \frac{\langle a_1, \sigma \rangle \to n_1 \quad \langle a_2, \sigma \rangle \to n_2}{\langle a_1 = a_2, \sigma \rangle \to \mathit{false}} \end{array}, \qquad & \text{if } n_1 \text{ and } n_2 \text{ are not equal}} \\ \hline \\ \frac{\langle a_1, \sigma \rangle \to n_1 \quad \langle a_2, \sigma \rangle \to n_2}{\langle a_1 = a_2, \sigma \rangle \to \mathit{false}} \enspace, \qquad & \text{if } n_1 \text{ and } n_2 \text{ are not equal}} \\ \hline \\ \end{array}$$

Small Imperative Language IMP – Operational Semantics Evaluation Rules for BExp

where true represents the boolean value 1 (true) $\langle true, \sigma \rangle \rightarrow true$ where false represents the boolean value 0 (false) $\langle false, \sigma \rangle \rightarrow false$ $\frac{\langle a_1,\sigma \rangle \to n_1 \quad \langle a_2,\sigma \rangle \to n_2}{\langle a_1=a_2,\sigma \rangle \to \text{true}} \ ,$ if n₁ and n₂ are equal $\frac{\langle a_1, \sigma \rangle \to n_1 \quad \langle a_2, \sigma \rangle \to n_2}{\langle a_1 = a_2, \sigma \rangle \to \text{false}} \ ,$ if n_1 and n_2 are not equal $\frac{\langle a_1, \sigma \rangle \to n_1 \quad \langle a_2, \sigma \rangle \to n_2}{\langle a_1 \leq a_2, \sigma \rangle \to \text{true}} \ ,$ if n₁ is less than or equal to n₂ $\frac{\langle a_1, \sigma \rangle \to n_1 \quad \langle a_2, \sigma \rangle \to n_2}{\langle a_1 \leq a_2, \sigma \rangle \to \text{false}} \ ,$ if n₁ is not less than or equal to n₂

Small Imperative Language IMP – Operational Semantics Evaluation Rules for BExp (contd)

Evaluation Rules for BExp (contd)

$$\frac{\langle b,\sigma\rangle \to \mathsf{true}}{\langle \neg b,\sigma\rangle \to \mathsf{false}} \ _{\textit{neg}} \qquad \qquad \frac{\langle b,\sigma\rangle \to \mathsf{false}}{\langle \neg b,\sigma\rangle \to \mathsf{true}} \ _{\textit{neg}}$$

Evaluation Rules for BExp (contd)

$$\frac{\langle b,\sigma\rangle \to \mathsf{true}}{\langle \neg b,\sigma\rangle \to \mathsf{false}} \ ^{\mathsf{neg}}$$

$$rac{\langle b,\sigma
angle
ightarrow\mathsf{false}}{\langle
eg b,\sigma
angle
ightarrow\mathsf{true}}$$
 $^{\mathsf{neg}}$

$$\frac{\langle b_1,\sigma\rangle\to t_1\quad \langle b_2,\sigma\rangle\to t_2}{\langle b_1\wedge b_2,\sigma\rangle\to t}\quad \text{,}\qquad \text{where t is true if both t_1 and t_2 are true, and is false otherwise.}$$

Evaluation Rules for BExp (contd)

$$\frac{\langle b, \sigma \rangle \to \mathsf{true}}{\langle \neg b, \sigma \rangle \to \mathsf{false}} \ ^{\mathsf{neg}}$$

$$rac{\langle b,\sigma
angle
ightarrow\mathsf{false}}{\langle
eg b,\sigma
angle
ightarrow\mathsf{true}}$$
 neg

$$\frac{\langle b_1, \sigma \rangle \to t_1 \quad \langle b_2, \sigma \rangle \to t_2}{\langle b_1 \wedge b_2, \sigma \rangle \to t} \ ,$$

where t is true if both t_1 and t_2 are true, and is false otherwise.

$$\frac{\langle b_1, \sigma \rangle \to t_1 \quad \langle b_2, \sigma \rangle \to t_2}{\langle b_1 \lor b_2, \sigma \rangle \to t} \ ,$$

where t is **false** if both t_1 and t_2 are **false**, and is **true** otherwise.

Evaluation Rules for P

Evaluation Rules for P

$$\overline{\langle \mathbf{skip}, \sigma \rangle \to \sigma} \hspace{1cm} \overline{\langle \mathbf{abort}, \sigma \rangle \not\to \hspace{1cm}} \hspace{1cm} \text{undefined}$$

Evaluation of IMP programs is a partial relation!

Evaluation Rules for P

 $\langle \mathsf{skip}, \sigma \rangle \to \sigma$

 $\langle x := a, \sigma \rangle \rightarrow$

Evaluation Rules for P

$$\overline{\langle {\sf skip}, \sigma
angle o \sigma}$$

$$\langle \mathbf{abort}, \sigma \rangle \not o$$
 undefined

$$\frac{\langle a,\sigma\rangle\to v}{\langle x:=a,\sigma\rangle\to\sigma[x/v]}$$

Notation: We write $\sigma[x/v]$ to denote the state obtained from σ by replacing x by v. That is:

$$\sigma[x/v](y) = \begin{cases} v, & \text{if } y = x, \\ \sigma(y), & \text{otherwise} \end{cases}$$

$$\overline{\langle \mathsf{skip}, \sigma \rangle o \sigma}$$

$$\langle {\sf abort}, \sigma
angle
ot o$$
 undefined

$$\frac{\langle a, \sigma \rangle \to \mathbf{v}}{\langle \mathbf{x} := \mathbf{a}, \sigma \rangle \to \sigma[\mathbf{x}/\mathbf{v}]}$$

$$\langle p_1; p_2, \sigma \rangle \rightarrow$$

$$\overline{\langle \mathbf{skip}, \sigma \rangle \to \sigma}$$

$$\langle {\sf abort}, \sigma
angle
ot o$$
 undefined

$$\frac{\langle a, \sigma \rangle \to v}{\langle x := a, \sigma \rangle \to \sigma[x/v]}$$

$$\frac{\langle p_1, \sigma \rangle \to \sigma' \quad \langle p_2, \sigma' \rangle \to \sigma''}{\langle p_1; p_2, \sigma \rangle \to \sigma''}$$

Evaluation Rules for P

$$\overline{\langle {
m skip}, \sigma
angle
ightarrow \sigma}$$

$$\langle \mathsf{abort}, \sigma
angle \not o \hspace{1cm} ext{undefined}$$

$$\frac{\langle a,\sigma\rangle\to v}{\langle x:=a,\sigma\rangle\to\sigma[x/v]}$$

$$\frac{\langle p_1, \sigma \rangle \to \sigma' \quad \langle p_2, \sigma' \rangle \to \sigma''}{\langle p_1; p_2, \sigma \rangle \to}$$

 $\langle \text{if } b \text{ then } p_1 \text{ else } p_2, \sigma \rangle \rightarrow$

$$\overline{\langle \mathbf{skip}, \sigma \rangle \to \sigma}$$

$$\langle \mathsf{abort}, \sigma \rangle \not o \hspace{1cm} ext{undefined}$$

$$\frac{\langle a, \sigma \rangle \to v}{\langle x := a, \sigma \rangle \to \sigma[x/v]}$$

$$\frac{\langle p_1, \sigma \rangle \to \sigma' \quad \langle p_2, \sigma' \rangle \to \sigma''}{\langle p_1; p_2, \sigma \rangle \to}$$

$$\frac{\langle b,\sigma\rangle \to \mathsf{true} \quad \langle p_1,\sigma\rangle \to \sigma'}{\langle \mathsf{if} \ b \ \mathsf{then} \ p_1 \ \mathsf{else} \ p_2,\sigma\rangle \to \sigma'}$$

$$\overline{\langle {\sf skip}, \sigma
angle
ightarrow \sigma}$$

$$\langle \mathbf{abort}, \sigma \rangle \not o \qquad ext{undefined}$$

$$\frac{\langle a, \sigma \rangle \to v}{\langle x := a, \sigma \rangle \to \sigma[x/v]}$$

$$\frac{\langle p_1, \sigma \rangle \to \sigma' \quad \langle p_2, \sigma' \rangle \to \sigma''}{\langle p_1; p_2, \sigma \rangle \to}$$

$$\frac{\langle b, \sigma \rangle \to \text{true} \quad \langle p_1, \sigma \rangle \to \sigma'}{\langle \text{if } b \text{ then } p_1 \text{ else } p_2, \sigma \rangle \to \sigma'}$$

$$\frac{\langle b, \sigma \rangle \to \text{false} \quad \langle p_2, \sigma \rangle \to \sigma'}{\langle \text{if } b \text{ then } p_1 \text{ else } p_2, \sigma \rangle \to \sigma'}$$

Evaluation Rules for P

$$\overline{\langle \mathsf{skip}, \sigma \rangle o \sigma}$$

$$\langle \mathsf{abort}, \sigma \rangle \not \to \mathsf{undefined}$$

$$\frac{\langle a, \sigma \rangle \to v}{\langle x := a, \sigma \rangle \to \sigma[x/v]}$$

$$\frac{\langle p_1, \sigma \rangle \to \sigma' \quad \langle p_2, \sigma' \rangle \to \sigma''}{\langle p_1; p_2, \sigma \rangle \to}$$

$$\frac{\langle b, \sigma \rangle \to \text{true} \quad \langle p_1, \sigma \rangle \to \sigma'}{\langle \text{if } b \text{ then } p_1 \text{ else } p_2, \sigma \rangle \to \sigma'}$$

$$\frac{\langle b, \sigma \rangle \to \text{false} \quad \langle p_2, \sigma \rangle \to \sigma'}{\langle \text{if } b \text{ then } p_1 \text{ else } p_2, \sigma \rangle \to \sigma'}$$

(while b do p od , σ) \rightarrow

Evaluation Rules for P

$$\overline{\langle \mathbf{skip}, \sigma \rangle \to \sigma}$$

$$\langle \mathsf{abort}, \sigma \rangle \not o$$
 undefined

$$\frac{\langle a, \sigma \rangle \to v}{\langle x := a, \sigma \rangle \to \sigma[x/v]}$$

$$\frac{\langle p_1, \sigma \rangle \to \sigma' \quad \langle p_2, \sigma' \rangle \to \sigma''}{\langle p_1; p_2, \sigma \rangle \to}$$

$$\frac{\langle b, \sigma \rangle \to \text{true} \quad \langle p_1, \sigma \rangle \to \sigma'}{\langle \text{if } b \text{ then } p_1 \text{ else } p_2, \sigma \rangle \to \sigma'}$$

$$\frac{\langle b, \sigma \rangle \to \text{false} \quad \langle p_2, \sigma \rangle \to \sigma'}{\langle \text{if } b \text{ then } p_1 \text{ else } p_2, \sigma \rangle \to \sigma'}$$

(while b do p od , σ) $\rightarrow \sigma$

$$\overline{\langle {
m skip}, \sigma
angle
ightarrow \sigma}$$

$$\langle \mathsf{abort}, \sigma \rangle \not o \hspace{1cm} ext{undefined}$$

$$\frac{\langle a, \sigma \rangle \to v}{\langle x := a, \sigma \rangle \to \sigma[x/v]}$$

$$\frac{\langle p_1, \sigma \rangle \to \sigma' \quad \langle p_2, \sigma' \rangle \to \sigma''}{\langle p_1; p_2, \sigma \rangle \to}$$

$$\frac{\langle b, \sigma \rangle \to \text{true} \quad \langle p_1, \sigma \rangle \to \sigma'}{\langle \text{if } b \text{ then } p_1 \text{ else } p_2, \sigma \rangle \to \sigma'}$$

$$\frac{\langle b,\sigma\rangle \to \text{false} \quad \langle p_2,\sigma\rangle \to \sigma'}{\langle \text{if } b \text{ then } p_1 \text{ else } p_2,\sigma\rangle \to \sigma'}$$

$$\dfrac{\langle b,\sigma
angle
ightarrow\mathsf{false}}{\langle\mathsf{while}\;b\;\mathsf{do}\;p\;\mathsf{od}\;,\sigma
angle
ightarrow\sigma}$$

Evaluation Rules for P

$$\overline{\langle {
m skip}, \sigma
angle
ightarrow \sigma}$$

$$\langle {\sf abort}, \sigma \rangle
ot o {\sf undefined}$$

$$\frac{\langle a, \sigma \rangle \to v}{\langle x := a, \sigma \rangle \to \sigma[x/v]}$$

$$\frac{\langle p_1, \sigma \rangle \to \sigma' \quad \langle p_2, \sigma' \rangle \to \sigma''}{\langle p_1; p_2, \sigma \rangle \to}$$

$$\frac{\langle b, \sigma \rangle \to \text{true} \quad \langle p_1, \sigma \rangle \to \sigma'}{\langle \text{if } b \text{ then } p_1 \text{ else } p_2, \sigma \rangle \to \sigma'}$$

$$\frac{\langle b, \sigma \rangle \to \text{false} \quad \langle p_2, \sigma \rangle \to \sigma'}{\langle \text{if } b \text{ then } p_1 \text{ else } p_2, \sigma \rangle \to \sigma'}$$

$$\langle b, \sigma \rangle \rightarrow \mathsf{false}$$

(while b do p od , σ) $\rightarrow \sigma$

(while b do p od , σ) $\rightarrow \sigma''$

$$\overline{\langle \mathsf{skip}, \sigma \rangle o \sigma}$$

$$\langle \mathbf{abort}, \sigma \rangle \not o$$
 undefined

$$\frac{\langle a, \sigma \rangle \to \mathbf{v}}{\langle \mathbf{x} := \mathbf{a}, \sigma \rangle \to \sigma[\mathbf{x}/\mathbf{v}]}$$

$$\frac{\langle p_1, \sigma \rangle \to \sigma' \quad \langle p_2, \sigma' \rangle \to \sigma''}{\langle p_1; p_2, \sigma \rangle \to}$$

$$\frac{\langle b, \sigma \rangle \to \mathsf{true} \quad \langle p_1, \sigma \rangle \to \sigma'}{\langle \mathsf{if} \ b \ \mathsf{then} \ p_1 \ \mathsf{else} \ p_2, \sigma \rangle \to \sigma'}$$

$$\langle b, \sigma \rangle \rightarrow \text{false} \quad \langle p_2, \sigma \rangle \rightarrow \sigma'$$

\langle \text{if } b \text{ then } p_1 \text{ else } p_2, \sigma \rangle \rightarrow \sigma'

$$\dfrac{\langle b,\sigma
angle
ightarrow\mathsf{false}}{\langle\mathsf{while}\;b\;\mathsf{do}\;p\;\mathsf{od}\;,\sigma
angle
ightarrow\sigma}$$

$$\frac{\langle b,\sigma\rangle \to \mathsf{true} \quad \langle p,\sigma\rangle \to \sigma' \quad \langle \mathsf{while} \; b \; \mathsf{do} \; p \; \mathsf{od} \;, \sigma'\rangle \to \sigma''}{\langle \mathsf{while} \; b \; \mathsf{do} \; p \; \mathsf{od} \;, \sigma\rangle \to \sigma''}$$

Summary:

The operational semantics of IMP is given by:

- ► Evaluation rules for AExp expressions,
- Evaluation rules for BExp expressions,
- Evaluation rules for P programs expressions,

by using (partial) evaluation relations.

Learning Objectives

- Understanding the task of deductive program verification
- Limitations and trends in deductive program verification
- Familiarize with the Dafny program verifier
- Syntax of the small imperative language IMP
- Operational semantics of IMP