Chapter 2

Hoare Logic

2.1 The IMP Language

IMP is a programming language with an extensible syntax that was developed in the late 1960s. We will consider only a subset of this simple imperative language. Its purpose is to present the fundamental notions of deductive program verification.

2.1.1 Syntax

The language provides global variables of type integer, integer expressions, assignments, and standard structured statements (sequence, conditional, and loop). The grammar of expressions and statements is as follows, where n denotes an integer constant and x a variable identifier.

```
e ::= n | x | e \text{ op } e

op ::= + | - | * | = | \neq | < | > | \leq | \geq | \text{ and } | \text{ or}

s ::= \text{ skip } | x := e | s; s | \text{ if } e \text{ then } s \text{ else } s | \text{ while } e \text{ do } s
```

Remarks:

- There is only one data type: integers. They will have their mathematical meaning, that is, they are unbounded, unlike machine integers.
- The relational operators return an integer: 0 meaning "false" and -1 meaning "true".
- The condition in if and while statements interprets 0 as "false" and non-zero as "true"
- There is no division operator.
- A conditional without "else" branch is syntactic sugar for an "else skip".

Consequence of these remarks:

- Expressions always evaluate without error.
- Expressions have no side effect; statements do.
- Since there is only one type, all programs are well-typed.
- There is no possible runtime error: all programs execute until their end or infinitely (see the semantics below).

Example 2.1.1 The following program ISQRT operates on three global variables n, count, and sum:

```
count := 0; sum := 1; while sum \leq n do count := count + 1; sum := sum + 2 * count + 1 done
```

A property that we would like to formally establish is that, at the end of execution of this program, count contains the square root of n, rounded downward, e.g. for n = 42, the final value of count is 6.

2.1.2 Operational Semantic

We formalize the operational semantics of our language using a standard small-step semantics.

A program state describes the content of global variables at a given time. It can be modeled by a finite map Σ associating to each variable x its current value denoted $\Sigma(x)$. The value of an expression e in some state Σ , denoted $\llbracket e \rrbracket_{\Sigma}$, is always defined, by the following recursive equations.

$$[n]_{\Sigma} = n$$
 $[x]_{\Sigma} = \Sigma(x)$
 $[e_1 \ op \ e_2]_{\Sigma} = [e_1]_{\Sigma} [op] [e_2]_{\Sigma}$

where $[\![op]\!]$ is the natural semantic of operator op on integers (with relational operators returning 0 for false and -1 for true).

The semantics of statements is defined via the judgment $\Sigma, s \leadsto \Sigma', s'$ meaning that, in state Σ , executing one step of statement s leads to the state Σ' and the remaining statement to execute is s'. The semantics is defined by the following rules.

$$\overline{\Sigma,x:=e} \leadsto \Sigma\{x \leftarrow \llbracket e \rrbracket_{\Sigma}\}, \text{skip}$$

$$\overline{\Sigma,(\text{skip};s)} \leadsto \Sigma, \overline{s}$$

$$\underline{\Sigma,s_1} \leadsto \Sigma',s_1'$$

$$\overline{\Sigma,(s_1;s_2)} \leadsto \Sigma',(s_1';s_2)$$

$$\underline{\llbracket e \rrbracket_{\Sigma} \neq 0}$$

$$\underline{\llbracket e \rrbracket_{\Sigma} = 0}$$

$$\underline{\Sigma, \text{while } e \text{ do } s \leadsto \Sigma, (s; \text{while } e \text{ do } s)}$$

$$\underline{\Sigma, \text{while } e \text{ do } s \leadsto \Sigma, \text{skip}}$$

Remark that, with these rules, any statement different from skip can execute in any state. In other words, the statement skip alone represents the final step of execution of a program, and there is no possible *runtime error*.

Since \leadsto is a relation between pairs of state and statement, there is a transitive closure \leadsto^+ and a reflexive-transitive closure \leadsto^* . In other words, $\Sigma, s \leadsto^* \Sigma', s'$ means that statement s, in state Σ , reaches state Σ' with remaining statement s' after executing some finite number of steps.

We say that the execution of a statement s in some state Σ terminates if there is a state Σ' such that $\Sigma, s \leadsto^* \Sigma'$, skip. Notice that since there are no possible runtime errors, if there is no Σ' such that $\Sigma, s \leadsto^* \Sigma'$, skip then s executes infinitely.

Lemma 2.1.2 (Sequence execution) For any terminating execution Σ , $(s_1; s_2) \leadsto^* \Sigma'$, skip of a sequence, there exists an intermediate state Σ'' such that Σ , $s_1 \leadsto^* \Sigma''$, skip and Σ'' , $s_2 \leadsto^* \Sigma'$, skip.

Proof. Straightforward induction on the number of steps of the sequence.

2.2 Program Specifications, Hoare Logic

Historically, the notions of this section were introduced by Floyd [4] and Hoare [6].

2.2.1 Propositions about programs

To formally express properties of programs, we need a logic language. We use standard first-order logic for this purpose. One specific point, however, is that the propositions of the logic can talk about program variables. More formally, propositions are interpreted with respect to a given program state.

Our syntax for propositions is

$$p ::= e \mid p \land p \mid p \lor p \mid \neg p \mid p \Rightarrow p \mid \forall v, p \mid \exists v, p$$

where v denotes logical variable identifiers, and e denotes program expressions defined as before, augmented with these logical variables.

The semantics of a proposition p in a program state Σ is denoted $[\![p]\!]_{\Sigma}$. It is a logic formula where no program variables appear anymore: they have been replaced by their values in Σ . It is defined recursively as follows.

$$[e]_{\Sigma} = [e]_{\Sigma} \neq 0$$

$$[p_1 \land p_2]_{\Sigma} = [p_1]_{\Sigma} \land [p_2]_{\Sigma}$$

$$\vdots$$

where semantics of expressions is augmented with

$$[v]_{\Sigma} = v$$

We may sometimes write $\Sigma \models p$ instead of $[\![p]\!]_{\Sigma}$, and we denote $\models p$ when $[\![p]\!]_{\Sigma}$ holds for any state Σ .

2.2.2 Hoare triples

A *Hoare triple* is a triple denoted $\{P\}s\{Q\}$ where P and Q are logic propositions and s a statement. P is called the *precondition* and Q the *postcondition*.

Definition 2.2.1 (Partial correctness of a program) A Hoare triple $\{P\}s\{Q\}$ is said valid if for any states Σ, Σ' such that $\Sigma, s \leadsto^* \Sigma', skip$ and $[\![P]\!]_\Sigma$ holds, then $[\![Q]\!]_{\Sigma'}$ holds. In other words, if s is executed in a state satisfying its precondition, then if it terminates, the resulting state satisfies its postcondition.

Example 2.2.2 *Examples of valid triples for partial correctness:*

- $\{x=1\}x := x+2\{x=3\}$
- $\{x = y\}x := x + y\{x = 2 * y\}$
- $\{\exists v, \ x = 4 * v\}x := x + 42\{\exists w, \ x = 2 * w\}$
- $\{true\}$ while 1 do skip $\{false\}$.
- $\{n \ge 0\}ISQRT\{count * count \le n \land n < (count + 1) * (count + 1)\}$

2.2.3 Hoare logic

Hoare logic is defined by a set of inference rules producing triples.

$$\frac{\{P \land e \neq 0\} s_1 \{Q\} \quad \{P \land e = 0\} s_2 \{Q\}\}}{\{P \} \text{if } e \text{ then } s_1 \text{ else } s_2 \{Q\}}$$

$$\frac{\{I \land e \neq 0\} s \{I\}}{\{I\} \text{ while } e \text{ do } s \{I \land e = 0\}}$$

$$\frac{\{P \} s_1 \{Q\} \quad \{Q \} s_2 \{R\}}{\{P \} s_1; s_2 \{R\}} \quad \frac{\{P' \} s \{Q'\} \quad \models P \Rightarrow P' \quad \models Q' \Rightarrow Q}{\{P \} s \{Q\}}$$

where $P[x \leftarrow e]$ denotes the formula obtained by syntactically replacing all occurrences of the program variable x by e. In the rule for the while loop, I is traditionally called a *loop invariant*.

Theorem 2.2.3 (Soundness of Hoare logic) This set of rules is correct: any derivable triple is valid.

Proof. This is proved by induction on the derivation tree of the considered triple. Thus, for each rule, assuming that the triples in premises are valid, we show that the triple in conclusion is valid too. The proofs are straightforward except for the sequence and while rules, that we detail now.

For the sequence: let's assume $\{P\}s_1\{Q\}$ and $\{Q\}s_2\{R\}$ are valid. To show that $\{P\}s_1;s_2\{R\}$ is valid, let's consider some state Σ such that $[\![P]\!]_\Sigma$ holds and some execution $\Sigma, (s_1;s_2) \leadsto^* \Sigma', \text{skip}$. By the Sequence execution lemma, we have an intermediate step Σ'' such that $\Sigma, s_1 \leadsto^* \Sigma'', \text{skip}$ and $\Sigma'', s_2 \leadsto^* \Sigma', \text{skip}$. Since $[\![P]\!]_\Sigma$ holds and $\{P\}s_1\{Q\}$ is valid, $[\![Q]\!]_{\Sigma''}$ holds, and then since $\{Q\}s_2\{R\}$ is valid, $[\![R]\!]_{\Sigma'}$ holds, q.e.d.

For the while loop: let's assume $\{I \land e \neq 0\}s\{I\}$ is valid. To show that $\{I\}$ while $e \text{ do } s\{I \land e = 0\}$ is valid, let's consider some state Σ such that $\llbracket I \rrbracket_{\Sigma}$ holds and some execution Σ , while $e \text{ do } s \rightsquigarrow^* \Sigma'$, skip. We proceed by induction on the number of steps of this execution. We have two cases depending on whether the condition $\llbracket e \rrbracket_{\Sigma}$ is 0 or not. If it is 0 then the execution terminates in just one step, and $\Sigma' = \Sigma$, hence $\llbracket I \land e = 0 \rrbracket_{\Sigma'}$ holds. If the condition is not 0, then the execution has the form Σ , while $e \text{ do } s \rightsquigarrow \Sigma$, $(s; \text{while } e \text{ do } s) \rightsquigarrow^* \Sigma'$, skip. Again using the Sequence execution lemma, there is a state Σ'' such that $\Sigma, s \rightsquigarrow^* \Sigma''$, skip and Σ'' , while $e \text{ do } s \rightsquigarrow^* \Sigma'$, skip. Since $\llbracket I \land e \neq 0 \rrbracket_{\Sigma}$ holds and $\{I \land e \neq 0\}s\{I\}$ is valid, $\llbracket I \rrbracket_{\Sigma''}$ holds. By induction, since Σ'' , while $e \text{ do } s \rightsquigarrow^* \Sigma'$, skip has fewer steps than the original execution, we get that $\llbracket I \land e = 0 \rrbracket_{\Sigma'}$ holds, q.e.d.

2.2.4 Completeness

A major difficulty when trying to prove a program using Hoare logic rules is the need to guess the appropriate intermediate predicates, for example the intermediate predicate of a sequence, or the loop invariant for the while rule. E.g., our program ISQRT cannot be proved without a bit of thinking: one needs to discover a suitable loop invariant.

On a theoretical point of view, the question is the completeness of Hoare logic: are all valid triples derivable from the rules? The answer is given by the following theorem.

Theorem 2.2.4 (Completeness of Hoare logic) The set of rules of Hoare logic is relatively complete: if the logic language is expressive enough, then any valid triple $\{P\}$ s $\{Q\}$ can be derived using the rules.

The logic in which annotations are written needs to be expressive enough, so that the loop invariants needed can be obtained, in theory. It is the case here since we have multiplication operator, hence Peano arithmetic (non-linear integer arithmetic). It is known that this logic has the expressive power of Turing

machines, hence whatever is computed by an IMP program, or an IMP loop, can be represented by a predicate of our logic [1].

Remark that the knowledge of the completeness gives only hints on how to effectively determine a suitable loop invariant when needed (see the theory of abstract interpretation [2]).

2.2.5 Frame rule

By induction on a statement s, one can easily define the set of variables that are assigned in s, that is to say, they appear on the left of an assignment operator. One can then prove that if Σ , $s \leadsto^* \Sigma'$, s' and v is not assigned in s, then $||v||_{\Sigma'} = ||v||_{\Sigma'}$.

As a consequence, adding the following inference rule does not invalidate the soundness of Hoare logic:

$$\frac{\{P\}s\{Q\}}{\{P \land R\}s\{Q \land R\}}$$

with R a formula where no variables assigned in s occur.

This rule is not necessary since Hoare logic was already complete. In Section 2.3, we will, however, modify one of the rules in a lossy way: soundness will be preserved, but completeness will not. The frame rule will help to alleviate this loss.

Lemma 2.2.5 (Compressing consequence and frame rules) For any derivable triple $\{P\}s\{Q\}$, there are some formula P', Q', and R, and a derivation tree that ends with

$$\frac{\frac{\cdots}{\{P'\}s\{Q'\}} \text{ (skip, assign, while, or seq)}}{\frac{\{P' \land R\}s\{Q' \land R\}}{\{P\}s\{Q\}}} \text{ (frame)} \qquad \qquad \models P \Rightarrow P' \land R \quad \models Q' \land R \Rightarrow Q}{\{P\}s\{Q\}} \text{ (consequence)}$$

Proof. This lemma is proved by construction: the derivation tree of $\{P\}s\{Q\}$ is modified until it has the expected structure. First, notice that one can add the following derivation steps to deal with degenerate trees that would end with no frame step or no consequence step:

$$\frac{\{P\}s\{Q\}}{\{P \land true\}s\{Q \land true\}} \models P \Rightarrow P \land true \models Q \land true \Rightarrow Q}{\{P\}s\{Q\}}$$

Second, notice that two consecutive consequence steps can be merged into one:

$$\frac{\{P''\}s\{Q''\} \quad \models P' \Rightarrow P'' \quad \models Q'' \Rightarrow Q'}{\{P'\}s\{Q'\} \qquad \qquad \models P \Rightarrow P' \quad \models Q' \Rightarrow Q}$$
$$\{P\}s\{Q\}$$

becomes

$$\frac{\{P''\}s\{Q''\} \quad \models P \Rightarrow P'' \quad \models Q'' \Rightarrow Q}{\{P\}s\{Q\}}$$

There is a similar transformation for two consecutive frame steps.

Finally, notice that a consequence step can be moved after a frame step:

$$\frac{\{P'\}s\{Q'\} \models P \Rightarrow P' \models Q' \Rightarrow Q}{\{P\}s\{Q\}}$$
$$\frac{\{P\}s\{Q\}}{\{P \land R\}s\{Q \land R\}}$$

becomes

$$\frac{\{P'\}s\{Q'\}}{\overline{\{P'\wedge R\}s\{Q'\wedge R\}}} \xrightarrow{\models P\wedge R \Rightarrow P'\wedge R} \xrightarrow{\models Q'\wedge R \Rightarrow Q\wedge R} \overline{\{P\wedge R\}s\{Q\wedge R\}}$$

By applying all these transformations, one can transform the original deduction tree until left with a single frame step followed by a single consequence step at the bottom of the tree.

2.2.6 Proving termination: total correctness

In order to prove the termination of a program, we strengthen the definition of a valid Hoare triple.

Definition 2.2.6 (Total correctness of a program) A Hoare triple $\{P\}s\{Q\}$ is said valid (for total correctness) if for any state Σ such that $[\![P]\!]_{\Sigma}$ holds, there exists Σ' such that $\Sigma, s \leadsto^* \Sigma'$, $s \bowtie p$ and $[\![Q]\!]_{\Sigma'}$ holds. In other words, if s is executed in a state satisfying its precondition, then it terminates and the resulting state satisfies its postcondition.

Note that the language is deterministic, so there is one and only one such Σ' if the program terminates.

One of the previous rules for partial correctness has to be slightly modified to deal with total correctness:

$$\frac{\{I \wedge e \neq 0 \wedge v = \xi\}s\{I \wedge v \prec \xi\} \quad wf(\prec)}{\{I\} \text{while } e \text{ do } s\{I \wedge e = 0\}}$$

with v an expression and ξ a fresh logic variable. v is called the variant of the loop. $wf(\prec)$ means that \prec is a well-founded relation, i.e. there is not infinite sequence $\xi_1 \succ \xi_2 \succ \xi_3 \succ \cdots$.

Beware that on our only datatype of unbounded integers, the usual relation < is not well-founded. To turn it into a well-founded relation, we need to ensure that we only compare numbers greater than some bound. A standard well-founded relation for loop termination is:

$$x \prec y = x < y \land 0 \le y$$

Example 2.2.7 A suitable variant for ISQRT is n-sum with the above relation. Notice that this variant would not be suitable if the well-founded relation in use was

$$x \prec y = 0 \le x < y$$

because n-sum becomes negative at the last iteration of the loop.

2.3 Weakest Liberal Preconditions

The notion of weakest precondition calculus was originally proposed by Dijkstra [3].

2.3.1 Annotated IMP programs

Our aim is now to add more automation to the principles of Hoare logic, so that we can perform a proof of a specified program in a more systematic manner. Since we know that loop invariants must be discovered at some point, we augment our IMP language so that statements contain annotations. We also add an assert statement for convenience.

$$s ::= \text{skip} \mid x := e \mid s; s \mid \text{if } e \text{ then } s \text{ else } s \mid \text{while } e \text{ invariant } I \text{ do } s \mid \text{assert } P$$

The operational semantics is modified to express that the annotations inserted must hold when execution reach the corresponding program point.

Notice that the execution does not progress whenever an invalid annotations is met. This is a so-called *blocking* semantics [5].

Hoare logic rules for partial correctness are modified accordingly:

$$\frac{\{I \wedge e \neq 0\}s\{I\}}{\{I\} \text{while } e \text{ invariant } I \text{ do } s\{I \wedge e = 0\}} \qquad \overline{\{R \Rightarrow P\} \text{assert } R\{P\}}$$

Beware that by enforcing a fixed loop invariant, we lose completeness: if we choose a property I that poorly tracks the content of variables assigned in while e invariant I do s, some valid triples might not be derivable.

2.3.2 Weakest Liberal Preconditions Computation

We define a function $\mathrm{WLP}(s,Q)$ where s is a statement and Q a formula, using the structurally recursive equations.

$$\begin{aligned} \operatorname{WLP}(x := e, Q) &= Q[x \leftarrow e] \\ \operatorname{WLP}(s_1; s_2, Q) &= \operatorname{WLP}(s_1, \operatorname{WLP}(s_2, Q)) \\ \operatorname{WLP}(\operatorname{if} e \operatorname{then} s_1 \operatorname{else} s_2, Q) &= (e \neq 0 \Rightarrow \operatorname{WLP}(s_1, Q)) \land (e = 0 \Rightarrow \operatorname{WLP}(s_2, Q)) \\ \operatorname{WLP}(\operatorname{while} e \operatorname{invariant} I \operatorname{do} s, Q) &= I \land \\ \forall x_1, \dots, x_k, \\ ((e \neq 0 \land I \Rightarrow \operatorname{WLP}(s, I)) \land (e = 0 \land I \Rightarrow Q))[w_i \leftarrow x_i] \\ & \qquad \qquad \operatorname{where} w_1, \dots, w_k \text{ is the set of assigned variables in} \\ & \qquad \qquad \operatorname{statement} s \operatorname{and} x_1, \dots, x_k \text{ are fresh logic variables.} \\ \operatorname{WLP}(\operatorname{assert} R, Q) &= R \Rightarrow Q \end{aligned}$$

Example 2.3.1

$$\begin{aligned} & \text{WLP}(x := x + y, x = 2y) &\equiv x + y = 2y \\ & \text{WLP}(\textit{while } y > 0 \; \textit{invariant } even(y) \; \textit{do} \; y := y - 2, even(y)) \; \equiv \\ & even(y) \land \forall x, (x > 0 \land even(x) \Rightarrow even(x - 2)) \land (x \leq 0 \land even(x) \Rightarrow even(x)) \end{aligned}$$

Theorem 2.3.2 (Soundness) For all statement s and formula Q, $\{WLP(s,Q)\}s\{Q\}$ is valid for partial correctness.

We prove this theorem by directly considering the definition of triples, in terms of operational semantics. It would also be possible to prove the validity of the triple using Hoare logic rules, but that would need some auxiliary results.

Proof. By induction on the structure of statement s. We detail the proof only for the case of the while loop, the other cases are straightforward.

A preliminary remark is that for any formula ϕ and any state Σ , the interpretation of the formula $\forall x_1, \ldots, x_k, \phi[w_i \leftarrow x_i]$ in Σ does not depend on the values of the variables w_i , and thus if $[\![\forall x_1, \ldots, x_k, \phi[w_i \leftarrow x_i]\!]\!]_{\Sigma}$ holds then $[\![\forall x_1, \ldots, x_k, \phi[w_i \leftarrow x_i]\!]\!]_{\Sigma'}$ also holds for any state Σ' that differs from Σ only for the values of the variables w_i .

Let's assume a state Σ such that $[\![WLP(s,Q)]\!]_{\Sigma}$ holds, with s= while e invariant I do b, and s executes on Σ and terminates: $\Sigma, s \leadsto^* \Sigma'$, skip to a state Σ' . We want to show that Q holds in Σ' . As for soundness of the Hoare logic rule for while, we proceed by induction on the length of this execution

The first case is when $[\![e]\!]_{\Sigma}=0$: the loop ends immediately and $\Sigma'=\Sigma$. From the definition of $\mathrm{WLP}(s,Q)$ when s is a while, we know that both $[\![I]\!]_{\Sigma}$ and $[\![\forall x_1,\ldots,x_k,(e=0\land I\Rightarrow Q)[w_i\leftarrow x_i]]\!]_{\Sigma}$ holds. If we simply instantiate the variables of this second part by the values of each w_i in state Σ , we get directly $[\![(e=0\land I\Rightarrow Q)]\!]_{\Sigma}$. Then from $[\![e]\!]_{\Sigma}=0$ and $[\![I]\!]_{\Sigma}$ we get $[\![Q]\!]_{\Sigma}$.

The second case is when $[\![e]\!]_{\Sigma} \neq 0$. We thus have $\Sigma, s \leadsto \Sigma, b; s \leadsto^* \Sigma'', s \leadsto^* \Sigma', \text{skip}$. Since $[\![WLP(s,Q)]\!]_{\Sigma}$ holds, we have $[\![\forall x_1,\ldots,x_k,(e\neq 0 \land I\Rightarrow WLP(b,I))[w_i\leftarrow x_i]]\!]_{\Sigma}$. If we instantiate each x_i by the value of each w_i in state Σ , we get that $[\![(e\neq 0 \land I\Rightarrow WLP(b,I))]\!]_{\Sigma}$ holds, and thus $[\![WLP(b,I))]\!]_{\Sigma}$ holds. By our structural induction, we know that the triple $\{WLP(b,I)\}b\{I\}$ is valid, hence $[\![I]\!]_{\Sigma''}$ holds. The state Σ'' differs from Σ only for the values of the variables w_i , and thus by our preliminary remarks we know that $[\![\forall x_1,\ldots,x_k,(e\neq 0 \land I\Rightarrow WLP(s,I))\land (e=0 \land I\Rightarrow Q)[w_i\leftarrow x_i]]\!]_{\Sigma''}$ holds, and thus $[\![WLP(s,Q)]\!]_{\Sigma''}$ holds. By our induction on the length of the derivation, we get that $[\![Q]\!]_{\Sigma'}$.

As a consequence, for proving that a triple $\{P\}s\{Q\}$ is valid, it suffices to prove the formula $\models P \Rightarrow \mathrm{WLP}(s,Q)$. We justify that WLP is the *weakest* precondition by the following property

Theorem 2.3.3 (Weakest precondition property) For any triple $\{P\}s\{Q\}$ that is derivable using our *(modified) rules, we have* $\models P \Rightarrow \text{WLP}(s,Q)$.

Proof. The proof is by induction on the structure of the statement s.

Let us consider the sequence and suppose that $\{P\}s_1; s_2\{Q\}$ is derivable. According to Lemma 2.2.5 and the available Hoare rules for the language constructs, there is a derivation tree that ends by the sequence rule followed by the frame rule and finally the consequence rule, which we represent by the following compressed inference rule where variables assigned in either s_1 or s_2 do not occur in R:

$$\frac{\{P'\}s_1\{T\} \quad \{T\}s_2\{Q'\}}{\{P'\}s_1; s_2\{Q'\}} \quad \models P \Rightarrow P' \land R \quad \models Q' \land R \Rightarrow Q}{\{P\}s_1; s_2\{Q\}}$$

First, notice that, since $\{T\}s_2\{Q'\}$ is derivable, $\{T \land R\}s_2\{Q\}$ is derivable too by using the frame rule then consequence the postcondition. So $\models T \land R \Rightarrow \operatorname{WLP}(s_2,Q)$ holds by induction. As a consequence and by using the frame rule and then weakening the postcondition in $\{P'\}s_1\{T\}$, triple $\{P' \land R\}s_1\{\operatorname{WLP}(s_2,Q)\}$ is derivable. So $\models P' \land R \Rightarrow \operatorname{WLP}(s_1,\operatorname{WLP}(s_2,Q))$ holds by induction. Therefore, $\models P \Rightarrow \operatorname{WLP}(s_1,\operatorname{WLP}(s_2,Q))$ holds, which concludes the proof for the sequence.

The proofs for the conditional and the assertion are similar. And so is the one for the assignment.

Let us consider the case of the loop now. Let us suppose that $\{P\}$ while e invariant I do $s\{Q\}$ is derivable, which means we have the following pseudo-inference rule:

$$\frac{\{I \wedge e \neq 0\}s\{I\} \qquad \models P \Rightarrow I \wedge R \qquad \models I \wedge e = 0 \wedge R \Rightarrow Q}{\{P\} \text{while } e \text{ invariant } I \text{ do } s\{Q\}}$$

with R a formula where no variables assigned in s occur.

By induction, $\models I \land e \neq 0 \Rightarrow \text{WLP}(s, I)$ holds. By definition of \models , this means that $\forall \Sigma$, $\llbracket I \land e \neq 0 \Rightarrow \text{WLP}(s, I) \rrbracket_{\Sigma}$ holds. There are finitely many assigned variables in s, so the quantification on these

variables can be extracted from Σ : $\forall \Sigma$, $[\![\forall x_1,\ldots,x_k,\ (I \land e \neq 0 \Rightarrow \operatorname{WLP}(s,I))[w_i \leftarrow x_i]\!]\!]_{\Sigma}$. Similarly, the quantification on these variables can be made explicit in $\models R \Rightarrow (I \land e = 0 \Rightarrow Q)$. But since these variables do not occur in R, the quantifiers can be moved deeper: $\forall \Sigma$, $[\![R \Rightarrow \forall x_1,\ldots,x_k,\ (I \land e = 0 \Rightarrow Q)[w_i \leftarrow x_i]]\!]_{\Sigma}$. As a consequence, $[\![I \land R \Rightarrow \operatorname{WLP}(\text{while } e \text{ invariant } I \text{ do } s, Q)]\!]_{\Sigma}$ holds for any Σ . This concludes the proof for the loop, since $\models P \Rightarrow I \land R$.

As a consequence, given a triple $\{P\}s\{Q\}$ that we want to prove valid, rather than exhibiting a derivation tree, we can *without loss of generality* look for a proof of the formula $\models P \Rightarrow \text{WLP}(s,Q)$.

2.4 Weakest (Strict) Precondition Calculi

2.4.1 Annotated IMP programs with variants

In order to prove termination, we augment our while-loop construct with an explicit variant.

$$s ::= \ldots \mid \mathtt{while} \; e \; \mathtt{invariant} \; I \; \mathtt{variant} \; v, \prec \; \mathtt{do} \; s$$

The operational semantics is modified to express that the annotations inserted must hold when execution reaches the corresponding program point.

Hoare logic rules for total correctness are modified accordingly:

$$\frac{\{I \wedge e \neq 0 \wedge v = \xi\}s\{I \wedge v \prec \xi\} \quad wf(\prec)}{\{I\} \text{ while } e \text{ invariant } I \text{ variant } v, \prec \text{ do } s\{I \wedge e = 0\} \qquad \overline{\{R \wedge P\} \text{ assert } R\{P\}}$$

The novelty is the rule for assert which guarantees that it will not block.

2.4.2 Weakest (Strict) Preconditions Computation

We define a function WP(s,Q) where s is a statement and Q a formula, using the structurally recursive equations.

$$\begin{aligned} \operatorname{WP}(x := e, Q) &= Q[x \leftarrow e] \\ \operatorname{WP}(s_1; s_2, Q) &= \operatorname{WP}(s_1, \operatorname{WP}(s_2, Q)) \\ \operatorname{WP}(\operatorname{if} e \operatorname{then} s_1 \operatorname{else} s_2, Q) &= (e \neq 0 \Rightarrow \operatorname{WP}(s_1, Q)) \land (e = 0 \Rightarrow \operatorname{WP}(s_2, Q)) \\ \operatorname{WP}\left(\begin{array}{c} \operatorname{while} e \operatorname{invariant} I \\ \operatorname{variant} v, \prec \operatorname{do} s \end{array}, Q \right) &= I \land \\ \forall x_1, \dots, x_k, \xi, \\ ((e \neq 0 \land I \land \xi = v \Rightarrow \operatorname{WP}(s, I \land v \prec \xi)) \land \\ (e = 0 \land I \Rightarrow Q))[w_i \leftarrow x_i] \\ & \operatorname{where} w_1, \dots, w_k \text{ is the set of assigned variables in statement } s \operatorname{and} x_1, \dots, x_k, \xi \operatorname{are fresh logic variables.} \\ \operatorname{WP}(\operatorname{assert} R, Q) &= R \land Q \end{aligned}$$

Theorem 2.4.1 (Soundness) For all statement s and formula Q, $\{WP(s,Q)\}s\{Q\}$ is valid for total correctness.

Theorem 2.4.2 (Weakest precondition property) For any triple $\{P\}s\{Q\}$ that is derivable using our *(modified) rules, we have* $\models P \Rightarrow WP(s,Q)$.

As a consequence, for proving that a triple $\{P\}s\{Q\}$ is valid (for total correctness), we can without loss of generality prove the formula $\models P \Rightarrow \mathrm{WP}(s,Q)$.

2.5 Labels

In the previous Hoare rules and WP formulas, we introduced auxiliary variables ξ in order to store the value of the variant at the beginning of the loop body. More generally, we could have stored the value of all the variables appearing in the variant at the beginning of the loop body and compute the old variant from them.

In this section we propose a syntax to access to old values of variables, using a notion of label to denote program points.

2.5.1 Syntax

We add to the grammar of statements the rule

$$s := L : s$$

where L is an identifier.

We add to the grammar of terms the rule

$$e ::= e @ L$$

2.5.2 Operational Semantics

A program state is no longer a map from variable identifiers to values, but a map from pairs (variable identifier, label identifier) to values.

In expressions, the semantics of variables is now

$$[\![x]\!]_{\Sigma} = \Sigma(x, Here)$$
$$[\![x]\!]_{\Sigma} = \Sigma(x, L)$$

where Here is a special label identifier (reserved, that is, it does not appear in programs). In fact, x is just an abbreviation for x@Here.

Expression e@L is just syntactic sugar for attaching label L to any variable of expression e that does not have an explicit label yet. In other words, (x+y@K+2)@L+x should be understood as x@L+y@K+2+x@Here.

The operational semantics of statements is modified as follows

$$\begin{array}{lll} \Sigma, x := e & \leadsto & \Sigma\{(x, Here) \leftarrow [\![e]\!]_\Sigma\}, \text{skip} \\ \Sigma, L : s & \leadsto & \Sigma\{(x, L) \leftarrow \Sigma(x, Here) \mid x \text{ variable identifier}\}, s \end{array}$$

2.5.3 Hoare logic with labels

The rules are modified as follows (for both partial and total correctness).

$$\frac{\{P\}s\{Q\}}{\{P[x@Here \leftarrow e]\}x := e\{P\}} \qquad \frac{\{P\}s\{Q\}}{\{P[x@L \leftarrow x@Here \mid x \text{ variable identifier}]\}L : s\{Q\}}$$

The results on soundness and completeness remain the same.

The labels allow us to write the Hoare rule for while a bit differently:

$$\frac{\{I \wedge e \neq 0\}L : s\{I \wedge v \prec v@L\} \quad wf(\prec)}{\{I\} \text{while } e \text{ invariant } I \text{ variant } v, \prec \text{ do } s\{I \wedge e = 0\}$$

where L is a fresh label identifier and variant v does not mention any label defined in s.

Example 2.5.1

$$\frac{\overline{\{x@Here+42>x@L\}x:=x+42\{x@Here>x@L\}}}{\{x@Here+42>x@Here\}L:x:=x+42\{x@Here>x@L\}}$$

2.5.4 Weakest preconditions

The rules are modified as follows.

$$\begin{aligned} \operatorname{WP}(x := e, Q) &= Q[x@Here \leftarrow e] \\ \operatorname{WP}(L : s, Q) &= \operatorname{WP}(s, Q)[x@L \leftarrow x@Here \mid x \text{ variable identifier}] \end{aligned}$$

The results on soundness and completeness remain the same. The same changes can be made on WLP. The WP rule for the while loop can be changed according to our new Hoare rule:

$$\begin{split} \operatorname{WP}\left(\begin{array}{c} \operatorname{while} e \operatorname{invariant} I \\ \operatorname{variant} v, \prec \operatorname{do} s \end{array}, Q \right) &= I \wedge \\ & \forall x_1, \dots, x_k, \\ & ((e \neq 0 \wedge I \Rightarrow \operatorname{WP}(L:s, I \wedge v \prec v@L)) \wedge \\ & (e = 0 \wedge I \Rightarrow Q))[w_i \leftarrow x_i] \\ & \operatorname{where} w_1, \dots, w_k \text{ is the set of assigned variables in statement } s \operatorname{and} x_1, \dots, x_k \operatorname{are fresh logic variables.} \end{split}$$

where L is a fresh label identifier and variant v does not mention any label defined in s.

Example 2.5.2

$$\begin{aligned} \operatorname{WP}(L:x:=x+42,x@Here>x@L) &= \operatorname{WP}(x:=x+42,x@Here>x@L)[x@L \leftarrow x@Here] \\ &= (x@Here+42>x@L)[x@L \leftarrow x@Here] \\ &= x@Here+42>x@Here \\ &= True \end{aligned}$$

2.6 Programs with exceptions

Each time one wants to add a new kind of statement in the language, the set of rules for Hoare logic and WP calculi must be augmented. In this section we want to add the feature of exceptions, which demand to generalize the notion of triple itself.

2.6.1 Syntax

The exceptions are given by a set of identifiers exn. The grammar of statements is enriched by 2 new statements

$$s ::= \operatorname{raise} exn \mid \operatorname{try} s \text{ with } exn \Rightarrow s'$$

2.6.2 Operational semantics

Previously, skip was the statement that represented the end of an execution. With exceptions, skip represents normal end of an execution, while the statements raise exn represent exceptional ends.

The former small-step rules are kept the same, and we add the following new ones.

$$\begin{array}{ll} \overline{\Sigma, ({\tt raise}\, exn; s) \leadsto \Sigma, {\tt raise}\, exn} & \overline{\Sigma, {\tt try}\, {\tt skip}\, {\tt with}\, e \Rightarrow s \leadsto \Sigma, {\tt skip}} \\ \hline \Sigma, {\tt try}\, {\tt raise}\, e \, {\tt with}\, e \Rightarrow s \leadsto \Sigma, s & \overline{\Sigma}, {\tt try}\, {\tt raise}\, e \, {\tt with}\, e' \Rightarrow s \leadsto \Sigma, {\tt raise}\, e \\ \hline \Sigma, s \leadsto \Sigma', s' & \overline{\Sigma, {\tt try}\, s \, {\tt with}\, e \Rightarrow s''} \leadsto \Sigma', {\tt try}\, s' \, {\tt with}\, e \Rightarrow s'' \end{array}$$

2.6.3 Hoare Logic

The notation for Hoare triples must be modified to take into account *exceptional post-conditions*. It has now the form $\{P\}s\{Q \mid exn_i \Rightarrow R_i\}$ and has the meaning, for partial correctness, that if s is executed in a state where P holds, then

- if it terminates normally in a state Σ , then Q holds in Σ ;
- if it terminates with some exception exn in some state Σ , then there is some i such that $exn = exn_i$ and R_i holds in Σ ;

Note that this definition implies that if s terminates in some exception exn not in the list exn_i , then the triple is not valid. In the case of total correctness, the validity of a triple also requires that s terminates either normally or in one of the exn_i exceptions.

The rules for skip, assignment, and assert, remain the same. The other rules are essentially the same, the exceptional post-conditions being just added in premises and conclusions.

$$\begin{split} \frac{\{P \land e \neq 0\}s_1\{Q \mid exn_i \Rightarrow R_i\}}{\{P \} \text{if } e \text{ then } s_1 \text{ else } s_2\{Q \mid exn_i \Rightarrow R_i\}} \\ \frac{\{P \} \text{if } e \text{ then } s_1 \text{ else } s_2\{Q \mid exn_i \Rightarrow R_i\}}{\{I \land e \neq 0\}L : s\{I \land v \prec v@L \mid exn_i \Rightarrow R_i\}} \\ \frac{\{I \} \text{while } e \text{ invariant } I \text{ variant } v, \prec \text{ do } s\{I \land e = 0 \mid exn_i \Rightarrow R_i\}} \\ \frac{\{P \} s_1\{Q \mid exn_i \Rightarrow R_i\}}{\{P \} s_1; s_2\{R \mid exn_i \Rightarrow R_i\}} \end{split}$$

The consequence rule is also modified to allow weakening of exceptional post-conditions and a new rule is added to allow adding superfluous exceptions.

$$\frac{\{P\}s\{Q \mid exn_i \Rightarrow R_i\}}{\{P\}s\{Q \mid exn_i \Rightarrow R_i, exn \Rightarrow False\}}$$

$$\frac{\{P'\}s\{Q' \mid exn_i \Rightarrow R_i\} \qquad \models P \Rightarrow P' \qquad \models Q' \Rightarrow Q \qquad \models R'_i \Rightarrow R_i}{\{P\}s\{Q \mid exn_i \Rightarrow R'_i\}}$$

The frame rule becomes

$$\frac{\{P\}s\{Q\mid exn_i\Rightarrow R_i\}}{\{P\wedge R\}s\{Q\wedge R\mid exn_i\Rightarrow R_i\wedge R\}}$$

Finally, new rules take care of raise and try statements:

$$\overline{\{P\} \text{raise } exn\{False \mid exn \Rightarrow P\}}$$

$$\frac{\{P\} s\{Q \mid exn \Rightarrow R, exn_i \backslash exn \Rightarrow R_i\} \qquad \{R\} s'\{Q \mid exn_i \Rightarrow R_i\}}{\{P\} \text{try } s \text{ with } exn \Rightarrow s'\{Q \mid exn_i \Rightarrow R_i\}}$$

In the last rule, $exn_i \backslash exn \Rightarrow R_i$ means all the postconditions associated to exceptions exn_i , except for exn if it is present in exn_i .

2.6.4 WP

$$\begin{aligned} \operatorname{WP}(\operatorname{raise} exn_k, Q, exn_i \Rightarrow R_i) &= R_k \\ \operatorname{WP}(x := e, Q, exn_i \Rightarrow R_i) &= Q[x \leftarrow e] \\ \operatorname{WP}((s_1; s_2), Q, exn_i \Rightarrow R_i) &= \operatorname{WP}(s_1, \operatorname{WP}(s_2, Q, exn_i \Rightarrow R_i), exn_i \Rightarrow R_i) \\ \operatorname{WP}(\operatorname{if} e \operatorname{then} s_1 \operatorname{else} s_2, Q, exn_i \Rightarrow R_i) &= (e \neq 0 \Rightarrow \operatorname{WP}(s_1, Q, exn_i \Rightarrow R_i)) \land \\ (e = 0 \Rightarrow \operatorname{WP}(s_2, Q, exn_i \Rightarrow R_i)) \end{aligned}$$

$$\operatorname{WP}\left(\begin{array}{c} \operatorname{while} e \operatorname{invariant} I \\ \operatorname{variant} v, \prec \operatorname{do} s \end{array}, Q, exn_i \Rightarrow R_i \right) &= I \land \\ \forall x_1, \dots, x_k, \\ \left(\begin{array}{c} (e \neq 0 \land I \Rightarrow \operatorname{WP}(L : s, I \land v \prec v@L, exn_i \Rightarrow R_i)) \land \\ (e = 0 \land I \Rightarrow Q) \end{array} \right) [w_i \leftarrow x_i] \end{aligned}$$

$$\operatorname{where} w_1, \dots, w_k \text{ is the set of assigned variables in statement } s \text{ and } x_1, \dots, x_k \text{ are fresh logic variables.}$$

$$\operatorname{WP}((\operatorname{try} s_1 \operatorname{with} exn \Rightarrow s_2), Q, exn_i \Rightarrow R_i) &= \\ \operatorname{WP}(s_1, Q, exn \Rightarrow \operatorname{WP}(s_2, Q, exn_i \Rightarrow R_i), exn_i \backslash exn \Rightarrow R_i)$$

$$\operatorname{WP}(\operatorname{assert} R, Q) &= R \land Q$$

2.7 Exercises

Exercise 2.7.1 Consider the ISQRT program of Example 2.1.1.

- Use the Hoare rules for partial correctness to derive the triple for ISQRT from Example 2.2.2.
- Prove the validity of the same triple via WLP.
- Find a suitable variant for the loop in ISQRT and prove the total correctness of ISQRT using WP.

Exercise 2.7.2 Consider the following (inefficient) program for computing the sum x + y.

while
$$y > 0$$
 do
 $x := x + 1; y := y - 1$

• Propose a post-condition stating that the final value of x is the sum of the original values of x and y.

- Add a variant and an invariant to the loop.
- Prove the program.

Exercise 2.7.3 The following program is one of the original examples of Floyd [4].

```
q := 0; r := x;
while r >= y do
 r := r - y; q := q + 1
```

- Propose a formal pre-condition to express that x is assumed non-negative, y is assumed positive, and a formal post-condition expressing that q and r are respectively the quotient and the remainder of the Euclidean division of x by y.
- Find appropriate loop invariant and variant and prove the total correctness of the program using first Hoare logic rules, second the WP calculus.

Exercise 2.7.4 Let's assume given in the underlying logic the functions div2(x) and mod2(x) which respectively return the division of x by 2 and its remainder. The following program is supposed to compute, in variable r, the power x^n .

```
r := 1; p := x; e := n;
while e > 0 do
  if mod2(e) <> 0 then r := r * p;
  p := p * p;
  e := div2(e);
```

- Assuming that the power function exists in the logic, specify appropriate pre- and post-conditions for this program.
- Find appropriate loop invariant and variant, and prove the program using respectively Hoare rules and WP calculus.

Exercise 2.7.5 The Fibonacci sequence is defined recursively by fib(0) = 0, fib(1) = 1 and fib(n+2) = fib(n+1) + fib(n). The following program is supposed to compute fib in linear time, the result being stored in y.

```
y := 0; x := 1; i := 0;
while i < n do
  aux := y; y := x; x := x + aux; i := i + 1
```

- Assuming fib exists in the logic, specify appropriate pre- and post-conditions.
- Prove the program.

Exercise 2.7.6 (Hoare rules and WP calculi for variants of "for" loops)

• Propose Hoare deduction rules for the C-style "for" loop

```
for(init; cond; incr) body
```

with respect to partial correctness.

• Same question for the Pascal or Caml-style "for" loop

for v=e1 to e2 do body

Notice that v is not a mutable variable, and e1, e2 must be evaluated only once. Be careful about the case where e1 > e2.

- If total correctness is considered, what should be modified in the rules above?
- Propose WP computation rules for the two cases of "for" loops, including termination checking.

Bibliography

- [1] S. A. Cook. Soundness and completeness of an axiom system for program verification. *SIAM Journal on Computing*, 7(1):70–90, 1978. doi: 10.1137/0207005.
- [2] P. Cousot. Methods and logics for proving programs. In J. van Leeuwen, editor, *Handbook of Theoretical Computer Science*, volume B, pages 841–993. North-Holland, 1990.
- [3] E. W. Dijkstra. Guarded commands, nondeterminacy and formal derivation of programs. *Commun. ACM*, 18:453–457, August 1975. ISSN 0001-0782. doi: http://doi.acm.org/10.1145/360933. 360975. URL http://doi.acm.org/10.1145/360933.360975.
- [4] R. W. Floyd. Assigning meanings to programs. In J. T. Schwartz, editor, *Mathematical Aspects of Computer Science*, volume 19 of *Proceedings of Symposia in Applied Mathematics*, pages 19–32, Providence, Rhode Island, 1967. American Mathematical Society.
- [5] P. Herms, C. Marché, and B. Monate. A certified multi-prover verification condition generator. In R. Joshi, P. Müller, and A. Podelski, editors, *VSTTE*, Lecture Notes in Computer Science. Springer, 2012.
- [6] C. A. R. Hoare. An axiomatic basis for computer programming. *Commun. ACM*, 12(10):576–580 and 583, Oct. 1969.