Trust, but Verify

Two-Phase Typing for Dynamic Languages

Panagiotis Vekris, Benjamin Cosman, Ranjit Jhala

University of California, San Diego

Scripting Languages — Then

"Perl is the duct tape of the Internet."

Hassan Schroeder, Sun's first webmaster

"Scripting languages are designed for 'gluing' applications; they use typeless approaches to achieve a higher level of programming and more rapid application development than system programming languages."

John K. Ousterhout

Scripting Languages – Now

Front-end

Tooling

Complex reasoning calls for stronger guarantees

Talk Outline

Goal: Static Verification of Scripting Languages

Program:

Compute index of smallest array element

Goal:

Verify that array accesses within bounds

```
function minIndexFO(a) {
```

```
function minIndexFO(a) {
  var res = ∅;
  return res;
```

```
function minIndexFO(a) {
  var res = ∅;
  for (var i = 0; i < a.length; i++) {</pre>
  return res;
```

```
function minIndexFO(a) {
  var res = ∅;
  for (var i = ∅; i < a.length; i++) {</pre>
 if (a[i] < a[res])</pre>
 res = i;
  return res;
```

```
function minIndexFO(a) {
  if (a.length <= ∅)</pre>
 return -1;
  var res = ∅;
  for (var i = ∅; i < a.length; i++) {</pre>
 if (a[i] < a[res])</pre>
 res = i;
  return res;
```

```
function minIndexFO(a) {
  if (a.length <= ∅)</pre>
 return -1;
  var res = 0;
  for (var i = 0; i < a.length; i++) {</pre>
 if (a[i] < a[res])</pre>
 res = i;
 Array bound checks:
  return res;
 easy
```

Dataflow Analysis: 0 ≤ res ≤ i < a.length

Program #2: Higher-Order

```
function $reduce(a, f, x) {
 var res = x;
 for (var i = 0; i < a.length; i++) {
 res = f(res, a[i], i);
 }
 return res;
}</pre>
```

Program #2: Higher-Order

```
function $reduce(a, f, x) {
 var res = x;
 for (var i = 0; i < a.length; i++) {
 res = f(res, a[i], i);
 }
  return res;
}</pre>
```

```
function minIndexHO(a) {
  if (a.length <= 0) return -1;
  function step(min, cur, i) {
 return (cur < a[min]) ? i : min;
  }
  return $reduce(a, step, 0);
}</pre>
```

Challenge: Verify array access

```
function $reduce(a, f, x) {
  var res = x;
  for (var i = 0; i < a.length; i++) {</pre>
 res = f(res (a[i])(i);
  return res;
function minIndexH(a) {
  if (a.length <= b) return -1;
  function step min cur (i)
 return (cur < a[min]) ? i : min;</pre>
```

Hard to track relational facts among values and closures with DataFlow analyses

Easy to track relational facts among values and closures with Refinement Types

Talk Outline

- Goal: Static Verification of Scripting Languages
- Approach: Refinement Types

type idx<a> = {v: number | 0 <= v && v < a.length}</pre>

```
type idx<a> = {v: number | 0 <= v && v < a.length}</pre>
```

Base Type

```
type idx<a> = {v: number | 0 <= v && v < a.length}</pre>
```

Logical Predicate

```
type idx<a> = {v: number | 0 <= v && v < a.length}</pre>
```

Value Variable

```
type idx<a> = {v: number | 0 <= v && v < a.length}</pre>
```

Higher-Order Example

```
function $reduce(a, f, x) {
  var res = x;
  for (var i = 0; i < a.length; i++)
 res = f(res, a[i], i);
  return res;
}</pre>
```

Higher-Order Type Checking

```
function $reduce<A,B>(a: A[], f: (B,A,number) => B, x: B): B {
  var res = x;
  for (var i = 0; i < a.length; i++)
 res = f(res, a[i], i);
  return res;
}</pre>
```

TypeScript

Higher-Order Value Checking

```
type idx<a> = { v: number | ∅ <= v && v < a.length }</pre>
```

```
function  $reduce<A,B>(a: A[], f: (B,A,idx<a>) => B, x: B): B
  var res = x;
  for (var i = 0; i < a.length; i++)
 res = f(res, a[i], i);
  return res;
}</pre>
```

TypeScript + Refinements [xi'99]

But there is a tricky problem ...

Array.prototype.reduce()

Summary

The reduce () method applies a function against an accumulator and each value of the array (from left-to-right) has to reduce it to a single value.

Syntax

arr.reduce(callback[, initialValue])

Parameters

callback

Function to execute on each value in the array, taking four arguments:

initialValue

Optional. Object to use as the first argument to the first call of the callback.

Array.prototype.reduce()

Summary

The reduce () method applies a function against an accumulator and each value of the array (from left-to-right) has to reduce it to a single value.

Suckar

Problem: "Value Based" Overloading

Parameters **Parameters**

callback

Function to execute on each value in the array, taking four arguments:

initialValue

Optional. Object to use as the first argument to the first call of the callback.

Talk Outline

- Goal: Static Verification of Scripting Languages
- Approach: Refinement Types
- Problem: Value Based Overloading

Value Based Overloading

```
function reduce(a, f, x) {
  if (arguments.length === 3)
 return $reduce(a, f, x);
  else
 return $reduce(a, f, a[0]);
}
```

Value Based Overloading

```
function reduce(a, f, x) {
  if (arguments.length === 3)
 return $reduce(a, f, x);
  else
 return $reduce(a, f, a[0]);
}
```

Type when called with 3 values:

```
function reduce<A,B>(a: A[], f: (B,A,idx<a>) => B, x: B): B
```

Value Based Overloading

```
function reduce(a, f, x) {
  if (arguments.length === 3)
 return $reduce(a, f, x);
  else
 return $reduce(a, f, a[0]);
}
```


Type when called with 3 values:

```
function reduce<A,B>(a: A[], f: (B,A,idx<a>) => B, x: B): B
```

Type when called with 2 values:

```
function reduce<A>(a: A[]+, f: (A,A,idx<a>) => A): A
```


Circular Dependency

Needs

Needs

Two-Phased Typing

Needs

Talk Outline

- Goal: Static Verification of Scripting Languages
- Approach: Refinement Types
- Problem: Overloading
- Solution: Two-Phased Typing

```
function negate(flag, x) {
  if (flag) return 0 - x;
  else return !x;
}
```

```
(1) If flag ≠ 0 then x: number(2) If flag = 0 then x: boolean
```

```
function negate(flag, x) {
  if (flag) return 0 - x;
  else return !x;
}
```

```
(1) If flag ≠ 0 then x: number
(2) If flag = 0 then x: boolean

var ok1 = negate(1, 1);
var ok2 = negate(0, true);
```

```
function negate(flag, x) {
  if (flag) return 0 - x;
  else return !x;
}
```

```
(1) If flag ≠ 0 then x: number(2) If flag = 0 then x: boolean
```

```
var ok1 = negate(1, 1);
var ok2 = negate(0, true);
var bad1 = negate(0, 1);
var bad2 = negate(1, true);
```

```
function negate(flag, x) {
  if (flag) return 0 - x;
  else return !x;
}
```

```
(1) If flag ≠ 0 then x: number(2) If flag = 0 then x: boolean
```

Specification

```
type tt = {v: number | v ≠ 0}  // "truthy" numbers
type ff = {v: number | v = 0}  // "falsy" numbers
```

```
function negate(flag, x) {
  if (flag) return 0 - x;
  else return !x;
}
```

```
(1) If flag ≠ 0 then x: number(2) If flag = 0 then x: boolean
```

Specification

```
type tt = {v: number | v ≠ 0}  // "truthy" numbers
type ff = {v: number | v = 0}  // "falsy" numbers
```

```
function negate(flag, x) {
  if (flag) return 0 - x;
  else return !x;
}
```

```
(1) If flag: tt then x: number
(2) If flag: ff then x: boolean
```

Specification

```
type tt = {v: number | v ≠ 0}  // "truthy" numbers
type ff = {v: number | v = 0}  // "falsy" numbers
```

```
function negate(flag: tt, x: number): number;
function negate(flag: ff, x: boolean): boolean;
function negate(flag, x) {
  if (flag) return 0 - x;
  else return !x;
}
```

Incorporate in negate's type

Verification

```
type tt = {v: number | v ≠ 0}  // "truthy" numbers
type ff = {v: number | v = 0}  // "falsy" numbers
```

```
function negate(flag: tt, x: number): number;
function negate(flag: ff, x: boolean): boolean;
function negate(flag, x) {
  if (flag) return 0 - x;
  else return !x;
}
```

(A) Statically check negate's body

Verification


```
function negate(flag: tt, x: number): number;
function negate(flag: ff, x: boolean): boolean;
function negate(flag, x) {
  if (flag) return 0 - x;
  else return !x;
}
```

(A) Statically check negate's body

```
var ok1 = negate(1, 1);
var ok2 = negate(0, true);
var bad1 = negate(0, 1);
var bad2 = negate(1, true);
```

(B) Statically check call-sites

1st Phase (Trust) – Clone

```
function negate(flag: tt, x: number): number;
function negate(flag: ff, x: boolean): boolean;
function negate(flag, x) {
  if (flag) return 0 - x;
  else return !x;
}
```

Split overloaded functions

1st Phase (Trust) – Clone

```
function negate(flag: tt, x: number): number;
function negate(flag: ff, x: boolean): boolean;
function negate(flag, x) {
  if (flag) return 0 - x;
  else return !x;
}
```


One clone for each conjunct

1st Phase (Trust) – Clone

```
function negate#1(flag: tt, x: number): number {
  if (flag) return 0 - x;
  else return !x;
}
```

```
function negate#2(flag: ff, x: boolean): boolean {
  if (flag) return 0 - x;
  else return !x;
}
```

One clone for each conjunct


```
function negate#1(flag: tt, x: number): number {
  if (flag) return 0 - x;
  else return !x;
}
```

```
function negate#2(flag: ff, x: boolean): boolean {
  if (flag) return 0 - x;
  else return !x;
}
```

Check each clone separately

1st Phase (Trust) – Cast

```
function negate#1(flag: number, x: number): number {
  if (flag) return 0 - x;
  else return !x;
}
```

This phase is agnostic to refinements

```
function negate#1(flag: number, x: number): number {
  if (flag) return 0 - x;
  else return !x;
}
```

Path- and value-insensitive checking


```
function negate#1(flag: number, x: number): number {
  if (flag) return 0 - x;
  else return !x;
}

Argument of type 'number' is not
  assignable to parameter of type 'boolean'.
  (parameter) x: number
```

We do **not** reject the program


```
function negate#1(flag: number, x: number): number {
  if (flag) return 0 - x;
  else return !DEAD(x);
}
```


Wrap erroneous expression in DEAD-cast

```
declare function DEAD<A,B>({v: A | false}): B;
```

Similar to assert (false)

```
function negate#1(flag: number, x: number): number {
  if (flag) return 0 - x;
  else return !DEAD(x);
}
```

```
function negate#2(flag: number, x: boolean): boolean {
  if (flag) return 0 - DEAD(x);
  else return !x;
} declare function DEAD<A,B>({v: A | false}): B;
```


```
function negate#1(flag: tt, x: number): number;
function negate#2(flag: ff, x: boolean): boolean;
```

```
var ok1 = negate(1, 1);
var ok2 = negate(0, true);
var bad1 = negate(0, 1);
var bad2 = negate(1, true);
```

Which overload should be used?

```
function negate#1(flag: tt, x: number): number;
function negate#2(flag: ff, x: boolean): boolean;
```

```
var ok1 = negate(1, 1);
var ok2 = negate(0, true);
var bad1 = negate(0, 1);
var bad2 = negate(1, true);
```


Resolve based on base type

```
function negate#1(flag: tt, x: number): number;
function negate#2(flag: ff, x: boolean): boolean;
```

```
var ok1 = negate#1(1, 1);
var ok2 = negate(0, true);
var bad1 = negate#1(0, 1);
var bad2 = negate(1, true);
```

```
function negate#1(flag: tt, x: number): number;
function negate#2(flag: ff, x: boolean): boolean;
```

```
var ok1 = negate#1(1, 1);
var ok2 = negate#2(0, true);
var bad1 = negate#1(0, 1);
var bad2 = negate#2(1, true);
```


Goals:

- 1) CG for every clone of negate
 - 2) CG for call-sites

```
function negate#1(flag: tt, x: number): number {
  if (flag) return 0 - x;
  else return !DEAD(x);
}
```

Environment (Γ)	Guards (g)

Flow- and Path-sensitive

```
function negate#1(flag: tt, x: number): number {
  if (flag) return 0 - x;
  else return !DEAD(x);
}
```

Enviro	nment (Γ)	Guards (g)
flag	: {v: number v ≠ ∅}	
X	: number	

```
function negate#1(flag: tt, x: number): number {
  if (flag) return 0 - x;
  else return !DEAD(x);
}
```

Environment (Γ)	Guards (g)
<pre>flag : {v: number v ≠ ∅} x : number</pre>	flag ≠ 0

```
function negate#1(flag: tt, x: number): number {
  if (flag) return 0 - x;
  else return !DEAD(x);
}
```

Environment (Γ)	Guards (g)
<pre>flag : {v: number v ≠ ∅} x : number</pre>	flag = 0

```
function negate#1(flag: tt, x: number): number {
  if (flag) return 0 - x;
  else return !DEAD(x);
}
```

```
Environment (Γ)

flag : {v: number | v ≠ ∅}
x : number
flag = ∅
```

```
declare function DEAD<A,B>({v: A | false}): B;
```

```
function negate#1(flag: tt, x: number): number {
  if (flag) return 0 - x;
  else return !DEAD(x);
}
```

```
Environment (Γ)

flag : {v: number | v ≠ ∅}
x : number
flag = ∅
```

```
\Gamma, g \vdash \{v: number \mid v = x\} \leq \{v: number \mid false\}
```

```
declare function DEAD<A,B>({v: A | false}): B;
```

```
function negate#1(flag: tt, x: number): number {
  if (flag) return 0 - x;
  else return !DEAD(x);
}
```

```
Environment (Γ)

flag : {v: number | v ≠ ∅}
x : number
flag = ∅
```

```
\Gamma, g \vdash \{v: number \mid v = x\} \leq \{v: number \mid false\}
```

To verification condition

Environment and Guards \Rightarrow LHS \Rightarrow RHS

```
function negate#1(flag: tt, x: number): number {
  if (flag) return 0 - x;
  else return !DEAD(x);
}
```

```
Environment (Γ)

flag: {v: number | v ≠ 0}
x : number
Guards (g)
flag = 0
```

```
\Gamma, g \vdash \{v: number \mid v = x\} \leq \{v: number \mid false\}
```


```
function negate#1(flag: tt, x: number): number {
  if (flag) return 0 - x;
  else return !DEAD(x);
}
```

```
\Gamma, g \vdash \{v: number \mid v = x\} \leq \{v: number \mid false\}
```


$$|flag \neq 0 \land true$$
 $|\Rightarrow| LHS $|\Rightarrow| RHS$$

```
function negate#1(flag: tt, x: number): number {
  if (flag) return 0 - x;
  else return !DEAD(x);
}
```

```
\Gamma, g \vdash \{v: number \mid v = x\} \leq \{v: number \mid false\}
```


flag
$$\neq \emptyset$$
 \land true \land flag = \emptyset \Rightarrow LHS \Rightarrow RHS

```
function negate#1(flag: tt, x: number): number {
  if (flag) return 0 - x;
  else return !DEAD(x);
}
```

```
Environment (Γ)

flag : {v: number | v ≠ ∅}
x : number
flag = ∅
```

```
\Gamma, g \vdash \{v: number \mid v = x\} \leq \{v: number \mid false\}
```


```
function negate#1(flag: tt, x: number): number {
  if (flag) return 0 - x;
  else return !DEAD(x);
}
```

```
Environment (Γ)

flag : {v: number | v ≠ ∅}
x : number
flag = ∅
```

```
\Gamma, g \vdash \{v: number \mid v = x\} \leq \{v: number \mid false\}
```


```
function negate#1(flag: tt, x: number): number {
  if (flag) return 0 - x;
  else return !DEAD(x);
}
```

```
Environment (Γ)

flag : {v: number | v ≠ ∅}
x : number
flag = ∅
```

```
\Gamma, g \vdash \{v: number \mid v = x\} \leq \{v: number \mid false\}
```


Goals:

1) CG for every clone of negate

2) CG for call-sites

```
function negate#1(flag: tt, x: number): number {
 ...
}
var ok1 = negate#1(1, 1);
var bad1 = negate#1(0, 1);
```

```
function negate#1(flag: tt, x: number): number {
 ...
}
var ok1 = negate#1(1, 1);
var bad1 = negate#1(0, 1);
```

```
\vdash \{v: number \mid v = 1\} \leq \{v: number \mid v \neq \emptyset\}
```

```
function negate#1(flag: tt, x: number): number {
 ...
}
var ok1 = negate#1(1, 1);
var bad1 = negate#1(0, 1);

⊢ {v: number | v = 1} ≤ {v: number | v ≠ 0}


⊢ {v: number | v = 1} ≤ {v: number | true }
```

```
function negate#1(flag: tt, x: number): number {
  var ok1 = negate#1(1, 1);
  var bad1 = negate#1(0, 1);
\vdash \{v: number \mid v = 1\} \leq \{v: number \mid v \neq \emptyset\}
\vdash {v: number | v = 1} \leq {v: number | true }
\vdash \{v: number \mid v = \emptyset\} \leq \{v: number \mid v \neq \emptyset\}
\vdash \{v: number \mid v = 1\} \leq \{v: number \mid true \}
```

```
function negate#1(flag: tt, x: number): number {
 ...
}
var ok1 = negate#1(1, 1);
var bad1 = negate#1(0, 1);
```

```
V = 1 \Rightarrow V \neq 0
V = 1 \Rightarrow \text{true}
V = 0 \Rightarrow V \neq 0
V = 1 \Rightarrow \text{true}
```

To logical implications

2nd Phase (Verify) – Check

Benefits over previous work

Expressive Specification (Flow Typing, Typed Scheme)

Refinements capture complex value relationships

Automated Verification (Dependent JavaScript)

Compose simple type-checkers with program logics

End-To-End Soundness *Semantics preserving elaboration*

Source

Value-based overloading:

- Intersections
- Untagged unions

Source

Value-based overloading:

- Intersections
- Untagged unions

$$\Gamma \vdash e :: A$$
Base type-checking (Trust)

Source

Value-based overloading:

- Intersections
- Untagged unions

Target

- Products
- Tagged unions
- DEAD-casts

$$\Gamma \vdash e :: A$$

$$\begin{array}{cccc} \cdot \vdash e :: A & \hookrightarrow & M \\ \downarrow_{*} & & \downarrow_{*} \\ e' & & M' \end{array}$$

Elaboration Preserves Semantics

End-to-End Type Safety

Base type-checking (Trust) $\cdot \vdash e :: A \hookrightarrow M$

End-to-End Type Safety

Base type-checking (Trust)

- $\cdot \vdash e :: A \hookrightarrow M$
- $\cdot \vdash M : T$

Refinement type-checking (Verify)

End-to-End Type Safety

Base type-checking (Trust)

$$\cdot \vdash e :: A \hookrightarrow M$$

 $\cdot \vdash M : T$

Refinement type-checking (Verify)

 $e \not\rightarrow \mathrm{crash}$

Foundation of refinement type-checker for TypeScript

- OO Features (imperative code, mutation etc)

Trust, but Verify

- Goal: Static Verification of Scripting Languages
- Approach: Refinement Types
- Problem: Overloading
- Solution: Two-Phased Typing
- Results: Elaboration Equivalence & Soundness

Thank you! Questions?