#1: Course Overview

Sankha Narayan Guria

EECS 700: Introduction to Program Synthesis

Instructor

Sankha Narayan Guria

- Assistant Professor @ EECS
- Teaching this class
- Research: Program synthesis, program analysis, type systems

Why take this class?

- Software is an amazing idea
 - One of the core drivers of computer science
- Software is not just something humans write
 - · Intended to be read and manipulated by a machine
- Running code: Compilers or Interpreters
 - Interpreter = run a programming language to compute the result
 - Compiler = translator from one programming language to the other
- But running code is not the only possibility ...

Three related ideas

Program Analysis

- Prove facts about program behavior
- Grew out of optimizing compilers
- Most popular use today: static bug detection

Program Verification

- How to argue that a program is correct?
- State of the art: machine checked proofs of correctness

Program Synthesis

- Writing code is hard!
 - Good for employment of software engineers, but maybe bad overall
- Develop ways to search for code satisfying a specification
- Key difference from machine learning: resulting program should always work, not just probabilistically.

Logistics

- Lectures:
 - Mon Wed Fri: 3:00 3:50pm LEEP2 G411

But you already knew that!

- Office Hours:
 - Wed: 2:00 3:00pm Eaton 2034
- Course Website:
 - https://sankhs.com/eecs700/
 - Communications through Canvas

Objectives

1. Understand what program synthesis can do and how

Lectures

Read and discuss research papers

2. Use existing synthesis tools

3. Contribute to synthesis techniques and tools towards a publication in an academic conference

Project

Evaluation

Class Participation

- Ask/answer questions in class
- Participate in discussions on Canvas

Paper Reviews

• 9 papers, 5% each

Final Project

- Team formed by deadline: 5%
- 1 page project proposal: 15%
- Project presentation: 15%
- Final report: 15%

Paper Reviews

- Due on Thursday, by end of day
 - First review is due next week!
- Will be posted on website a week before due date
- Reviews submitted via Canvas
 - Link on website
- Website has details of review guidelines
- Discussion:
 - Before review is due: discuss on Canvas
 - After review is due: discuss in class (Friday)

Project

Kinds of projects:

- Re-implement techniques from a paper
- Apply existing synthesis framework to a new domain
- Extend/improve existing synthesis algorithm or tool
- Develop a new synthesis algorithm or tool
- •

Judged in terms of

- Quality of execution
- Originality
- Scope

Project

Proposal

Presentation

Report

- Teams of 2-3
- Pick a project:
 - List of suggested projects on website
 - Please talk to me!
- One page: explain what you plan to do and give some evidence that you've started to work on it
- Presentations in last few classes
 - ~10-15 min per project
- 5-8 pages, structured like a research paper

Now to the good stuff ...

The goal: automate programming

What is program synthesis?

The FORTRAN Automatic Coding System

J. W. BACKUS†, R. J. BEEBER†, S. BEST‡, R. GOLDBERG†, L. M. HAIBT†, H. L. HERRICK†, R. A. NELSON†, D. SAYRE†, P. B. SHERIDAN†, H. STERN†, I. ZILLER†, R. A. HUGHES§, AND R. NUTT||

Introduction

HE FORTRAN project was begun in the summer of 1954. Its purpose was to reduce by a large factor the task of preparing scientific problems for IBM's next large computer, the 704. If it were possible for the 704 to code problems for itself and produce as

system is now complete. It has two components: the FORTRAN language, in which programs are written, and the translator or executive routine for the 704 which effects the translation of FORTRAN language programs into 704 programs. Descriptions of the FORTRAN language and the translator form the principal

```
append:
 push ebp
 mov ebp, esp
 push eax
 push ebx
 push len
 call malloc
 mov ebx, [ebp + 12]
 mov [eax + info], ebx
 mov dword [eax + next], 0
 mov ebx, [ebp + 8]
 cmp dword [ebx], 0
 je null pointer
 mov ebx, [ebx]
next element:
 cmp dword [ebx + next], 0
 je found_last
 mov ebx, [ebx + next]
 jmp next_element
found_last:
 push eax
 push addMes
 call puts
 add esp, 4
 pop eax
 mov [ebx + next], eax
go_out:
 pop ebx
 pop eax
 mov esp, ebp
 pop ebp
 ret 8
null pointer:
 push eax
 push nullMes
 call puts
 add esp, 4
 pop eax
 mov [ebx], eax
 jmp go_out
```

```
"Any sufficiently advanced compiler is indistinguishable from a synthesizer"
```

```
node *prev;
new = (node *)malloc(sizeof(node));
if(new == NULL) {
 printf("Insufficient memory.");
  return;
new->val = x;
new->next = NULL;
if (xs == NULL) {
  xs = new;
} else if(x < xs->val) {
 new->next = xs;
  xs = new;
} else {
  prev = xs;
  temp = xs->next;
  while(temp != NULL && x > temp->val) {
 prev = temp;
 temp = temp->next;
  if(temp == NULL) {
 prev->next = new;
  } else {
 new->next = temp;
 prev->next = new;
```


void insert(node *xs, int x) {

node *new; node *temp;

Modern program synthesis: FlashFill

FlashFill: a feature of Excel 2013

FlashFill: a feature of Excel 2013

Modern program synthesis: Sketch

- Problem: isolate the least significant zero bit in a word
 - example: 0010 0101 → 0000 0010
- Easy to implement with a loop

- Can this be done more efficiently with bit manipulation?
 - Trick: adding 1 to a string of ones turns the next zero to a 1
 - i.e. 000111 + 1 = 001000

Sketch: space of possible implementations

```
/**
 * Generate the set of all bit-vector expressions
 * involving +, &, xor and bitwise negation (~).
*/
generator bit[W] gen(bit[W] x){
 if(??) return x;
 if(??) return ??;
 if(??) return ~gen(x);
 if(??){
 return {| gen(x) (+ | & | ^) gen(x) |};
```

Sketch: synthesis goal

```
generator bit[W] gen(bit[W] x, int depth){
 assert depth > 0;
 if(??) return x;
 if(??) return ??;
 if(??) return ~gen(x, depth-1);
 if(??){
 return {| gen(x, depth-1) (+ | \delta | ^) gen(x, depth-1) |};
bit[W] isolate0fast (bit[W] x) implements isolate0 {
 return gen(x, 3);
```


Sketch: output

Modern program synthesis: Synquid

- Problem: intersection of sets represented as strictly sorted lists
 - example: intersect [4, 8, 15, 16, 23, 42] [8, 16, 32, 64] → [8, 16]
- Also: we want a guarantee that it's correct on all inputs!

Synquid: synthesis goal and components

• Step 1: define synthesis goal as a *type*

- Step 2: define a set of components
 - Which primitive operations is our function likely to use?
 - Here: {Nil, Cons, <}

Synquid: output

```
result
 XS
 VS
intersection = \xs . \ys .
 [4, 8, 15, 16, 23, 42] [8, 16, 32, 64]
 match xs with
 Nil -> xs
 [8]
 [8, 15, 16, 23, 42] [8, 16, 32, 64]
 Cons x xt ->
 [15, 16, 23, 42] [16, 32, 64]
 match ys with
 Nil -> ys
 [16, 23, 42] [16, 32, 64]
 [8, 16]
 Cons y yt ->
 [32, 64]
 [23, 42]
 if x < y
 then intersection xt ys
 [32, 64]
 [42]
 else
 if y < x
 42
 [64]
 then intersection xs yt
 [64]
 else Cons x (intersection xt yt)
```


Modern program synthesis: GitHub Copilot

```
// find all images
// and add a green border around them
 input
// and add class "githubCopilot" to them
function go() {
 var images = document.getElementByTagName('img');
 for (var i = 0; i < images.length; i++) {</pre>
 if (images[i].className.indexOf('githubCopilot') == -1) {
 output
 images[i].className += ' githubCopilot';
 images[i].style.border = '1px solid green';
```


What is program synthesis?

Dimensions in program synthesis

Behavioral spec

- How do you tell the system what the program should do?
 - What is the input language / format?
 - What is the interaction model?
 - What happens when the intent is ambiguous?

• Q: What did the behavioral spec look like in FlashFill / Sketch / Synquid / Copilot?

Behavioral spec: examples

- Input/output examples
- Reference implementation
- Formal specifications (pre/post conditions, types, ...)
- Natural language
- Context

Structural spec

- What is the space of programs to explore?
 - Large enough to contain interesting programs, yet small enough to exclude garbage and enable efficient search
 - Built-in or user defined?
 - Can we extract domain knowledge from existing code?

• Q: What did the structural spec look like in FlashFill / Sketch / Synquid / Copilot?

Structural spec: examples

- Built-in DSL
- User-defined DSL (grammar)
- User-provided components
- Languages with synthesis constructs
 - e.g. generators in Sketch
- Learned language model

Search strategies

- Synthesis is search:
 - Find a program in the space defined by structural constraints that satisfies behavioral constraints
- Challenge: the space is astronomically large
 - The search algorithm is the heart of a synthesis technique
- How does the system find the program you want?
 - How does it know it's the program you want?
 - How can it leverage structural constraints to guide the search?
 - How can it leverage behavioral constraints to guide the search?

Search strategies: examples

- Enumerative (explicit) search
 - exhaustively enumerate all programs in the language in the order of increasing size
- Stochastic search
 - random exploration of the search space guided by a fitness function
- Representation-based search
 - use a data structure to represent a large set of programs
- Constraint-based search
 - translate to constraints and use a solver