Flow Interfaces

Compositional Abstractions of Concurrent Data Structures

Siddharth Krishna, Dennis Shasha, and Thomas Wies

Background

Verifying programs, separation logic, inductive predicates

Verifying Data Structures

```
procedure delete(x: Node)
{
 if (x != null) {
 var y := x.next;
 delete(y);
 free(x);
 }
}
```


Proof by Hand-Waving


```
\cdots \longrightarrow \text{null} \bigvee x = \text{null}
procedure delete(x: Node)
  if (x != null) {
  var y := x.next;
 delete(y); <</pre>
 free(x); <-</pre>
```

Proof by Hand-Waving

```
delete(x: Node
delete(y);
free(x);
```

Points-to predicate

Stack

X	10
у	42
•••	

Heap

10	42
•••	
42	;

A partial heap consisting of one allocated cell

Points-to predicate

Points-to predicate expresses permission to access (i.e. read/write/deallocate) heap location x and nothing else!

SL assertions describe the part of the heap that a program is allowed to work with.

Points-to predicate

Stack

X	10
у	42

Heap

10	;
•••	
42	10

A partial heap consisting of one allocated cell

Separating conjunction

$$x \mapsto y * y \mapsto x$$

Stack

X	10
у	42
•••	

Heap

10	42
•••	
42	10

Composition of disjoint partial heaps

Equalities

$$x \mapsto y \wedge x = z$$

Stack

X	10
у	42
Z	10

Heap

10	42
•••	
42	?

Equalities only constrain the stack

Separating conjunction

$$x \mapsto y * x \mapsto z$$

Subheaps must be disjoint (x can't be at two different places at once)

Classical conjunction

$$x \mapsto y \land y \mapsto x$$

Separating conjunction

$$x \mapsto z_1 * y \mapsto z_2 \land x = y$$

Convention: ∧ has higher precedence than *

Inductive Predicates

$$ls(x) \stackrel{\text{def}}{=} x = null \land emp \lor \exists y.x \mapsto y * ls(y)$$

$$ls(x) \implies \exists y. \qquad x \mapsto y * ls(y)$$

$$\implies \exists y, z. \qquad x \mapsto y * y \mapsto z * ls(z)$$

$$\implies \exists y, z, w. \qquad x \mapsto y * y \mapsto z * z \mapsto w * ls(w)$$

$$\implies \exists y, z, w. \qquad x \mapsto y * y \mapsto z * z \mapsto w * w = null \land emp$$

$$\implies \exists y, z, w. \qquad x \mapsto y * y \mapsto z * z \mapsto null$$

Proof by SL

```
\{ls(x)\}
procedure delete(x: Node)
 \rightarrow \{ls(x) \land x \neq null\}
  if (x != null) {
 var y := x.next; \{x \mapsto y * ls(y)\}
 delete(y);
 \rightarrow \{x \mapsto y * emp\}
 free(x);
 → {emp}
{emp}
```


Background The Trouble with Inductive Predicates

Concurrent data structures are complex

Harris' Non-blocking List

Harris' Non-blocking List

Limitations of Inductive Predicates

Traversals need to visit each node exactly once.

$$ls(mh, null) * ls(fh, null)$$

Overlays

Limitations of Inductive Predicates

Traversals need to visit each node exactly once.

 $harris(mh, fh, null) \stackrel{\text{def}}{=} \dots * harris(\dots)$

Unbounded sharing

Limitations of Inductive Predicates

 $harris(mh, fh, null) \stackrel{\text{def}}{=} ls(mh, null) * \cdots$

Threads can enter main list at arbitrary points

Other Approaches

Overlapping conjunction: 👿

Potentially cyclic ⇒ complex predicate
Updates: ramifications, reason about −

Other Approaches

Iterated separating conjunction: $\circledast_{x \in X} \phi(x)$

Can't do better than closed set of nodes Every node reachable – memory leaks

Other Issues

Entailment lemmas are specific to data structure.

Example:

$$ls(x,y) * ls(y,z) \Rightarrow ls(x,z)$$

but

$$sls(x,y) * sls(y,z) \Rightarrow sls(x,z)$$

Solution: add lower and upper bounds sls(x, y, l, u)

$$sls(x, y, l, v) * sls(y, z, w, u) \land v \le w \Rightarrow sls(x, z, l, u)$$

Different composition lemma!

The Problem

An abstraction mechanism that can handle data structures like the Harris list?

(i.e. handle overlays, sharing, arbitrary traversals & have easy reasoning)

Background The Trouble with Inductive Predicates Flow Interfaces

A new abstraction for concurrent data structures

The Idea

- Inductive predicates:
 - Pro: inductive properties
 - Con: fixed traversals
- Iterated *: $\bigoplus_{x \in X} \phi(x)$
 - Pro: easy reasoning
 - Con: only local properties
- Best of both?
- Inductive properties → local conditions
- But allow dependence on inductive quantity: flow

The Idea

- Express all invariants w.r.t. local condition on nodes and flow.
- Introduce a graph composition that preserves local invariants on global flows.
- Introduce a generic predicate to abstract a heap region satisfying the local flow condition (the flow interface).

Local Data Structure Invariants with Flows

Can we express the property that root points to a tree as a local condition of each node in the graph?

Flows

Step 1: Define the graph

Graph G = (N, e)

- N finite set of nodes
- e: $\mathbb{N} \times \mathbb{N} \to D$

D is a flow domain

For example:

$$D = \mathbb{N} \cup \{\infty\}$$

Label each edge in the graph with 1.

Flows Step 2: Calculate the flow

Flows

Step 2: Calculate the flow

And iterate until fixpoint

$$flow(n) = in(n) + \sum_{n} flow(n') \cdot e(n', n)$$

Flows Step 2: Calculate the flow

Different inflows result in different flows

Flows

Step 3: Define invariant on flow

If every node satisfies the good condition

$$\gamma_t \stackrel{\text{def}}{=} \text{flow}(in, G)(n) = 1$$

for
$$in(n) = ITE(n = \text{root}, 1, 0)$$

then G is "a tree rooted at root"

Flows

Step 3: Define invariant on flow

For lists, enforce at most 1 outgoing edge

$$\gamma_l \stackrel{\text{def}}{=} \mathsf{flow}(in, G)(n) = 1$$

$$\land (e_n = \{(n, n') \mapsto 1\} \lor e_n = \epsilon)$$

 e_n : edge function restricted to nonzero edges leaving n

Flows Alternate view

Flow graph G = (N, E)Viewing E as a matrix,

 $E^2_{nn'} = \sum_m E_{nm} E_{mn'} = \text{number of 2-length paths from } n \text{ to } n'$

 $E_{nn'}^{l}$ = number of l-length paths from n to n'

Capacity $C = I + E + E^2 + \cdots$

(converges if D is a flow domain)

 $cap(G)(n,n') \stackrel{\text{def}}{=} C_{nn'}$ = the number of paths from n to n'

 $flow(in, G)(n) \stackrel{\text{def}}{=} \sum_{n'} in(n') \cdot cap(G)(n', n)$

Data Invariants

- Flow domain: ω -cpo & positive semiring $(D, \sqsubseteq, \sqcup, +, \cdot, 0, 1)$
- Another Example: lower-bound domain $(\mathbb{Z} \cup \{-\infty, \infty\}, \geq, \min, \min, \max, \infty, -\infty)$
- Label each edge with value of souce node
- Use $in(n) = ITE(n = root, -\infty, \infty)$
- flow $(in, G)(n) = \max \text{ value in } some \text{ path from } root \text{ to } n$
- These paths are sorted if

$$\gamma_S \stackrel{\text{def}}{=} \text{flow}(in, G)(n) \leq a$$

where a is value at n

Stacking Flows

- Want shape & data invariants?
- Flow of product is product of flows!
- Example: min-heap
- Use product of path-counting and lowerbound domain
- Use $in(n) = ITE(n = \text{root}, (1, -\infty), (0, \infty))$
- And good condition

$$\gamma_h \stackrel{\text{def}}{=} \mathsf{flow}(in, G)(n) = (1, l) \land l \leq a$$

where a is value at n

Stacking Flows

- Data invariants are decoupled from shape invariants
- Min-heap

$$\gamma_h \stackrel{\text{def}}{=} \text{flow}(in, G)(n) = (1, l) \land l \leq a$$

Sorted list

$$\gamma_{Sl} \stackrel{\text{def}}{=} \text{flow}(in, G)(n) = (1, l) \land l \leq a$$

$$\land (e_n = \{(n, n') \mapsto 1\} \lor e_n = \epsilon)$$

Harris List

- We can now describe Harris' List
- Flow domain: two path-counting flows
 - One from mh and one from fh
 - Every node is on at least one of these lists
- Nodes labelled: marked/unmarked
 - All nodes in free list are marked

Expressivity of Flows

- Flows can describe:
 - Lists (singly and doubly linked, cyclic)
 - Trees (n-ary, arbitrary arity)
 - Nested combinations
 - Sorted lists, binary heaps, BSTs
 - Overlaid structures (threaded and B-link trees)
 - Irregular structures (DAGs, graphs)
 - Unbounded sharing & irregular traversals (Harris)
- But inductive predicates easier for:
 - Simple inductive structures/abstractions

Compositional Reasoning

But can we reason compositionally about flows and graphs à la SL?

Graph Composition

• Standard SL Composition (disjoint union) is too weak:

Need a composition that preserves flow!

Flow Graphs

(in, G) is a flow graph iff

- $G = (N, N_o, e)$ is a partial graph with
 - N the set of internal nodes of the graph
 - N_o the set of sink nodes of the graph
 - $e: N \times (N \cup N_o) \rightarrow D$ is an edge function
- $in: N \rightarrow D$ is an inflow

Inflow *in* specifies rely of *G* on its context.

Flow Graph Composition

(in, G)

Flow Graph Composition

If
$$in_1(n) = in(n) + \sum_{n' \in G_2} flow(in, G)(n') \cdot e(n', n)$$

Flow Graph Composition

- $H_1 \circ H_2$ is
 - commutative: $H_1 \circ H_2 = H_2 \circ H_1$
 - associative : $(H_1 \circ H_2) \circ H_3 = H_1 \circ (H_2 \circ H_3)$
 - cancelative: $H \circ H_1 = H \circ H_2 \Rightarrow H_1 = H_2$

- ⇒ Flow graphs form a separation algebra.
- \Rightarrow We can use them to give semantics to SL assertions.
- How do we abstract flow graphs?

Modifying the Graph

Need to preserve the flow into G₂...

Modifying the Graph

Preserve the number of paths going through G₁?

Flow Map of a Flow Graph

 $flm(in,G)(n,n_0) = \sum e(n,n_1) \cdots e(n_k,n_0)$ over all paths in G

 $flow(in, G)(n_o) = \sum_{n \in G} in(n) \cdot flm(in, G)(n, n_o)$

Flow map abstracts from internal structure of the graph

Flow map abstracts from internal structure of the graph

Flow map abstracts from internal structure of the graph

Flow Interfaces

- I = (in, a, f) is a flow interface
 - $in: \mathbb{N} \to \mathbb{D}$ is an inflow
 - $a \in A$ is the abstraction of node labels
 - $f: \mathbb{N} \times \mathbb{N}_0 \to \mathbb{D}$ is a flow map

Flow Interfaces

Flow interfaces induce a congruence on flow graphs:

$$H_i, H_i' \in \llbracket I_i \rrbracket \land H_1 \circ H_2 \in \llbracket I \rrbracket \Rightarrow H_1' \circ H_2' \in \llbracket I \rrbracket$$

- Lift flow graph composition to interfaces:
- (Flow Interfaces, ⊕) also a separation algebra!

Reasoning about Modifications

• \bigoplus congruence \Rightarrow can replace G_1 with any G_1' with same interface

- Showing equivalence: requires fixpoint reasoning
- But concurrent algos modify small regions

Separation Logic with Flow Interfaces

- Good graph predicate Gr_{γ} (I)
 - γ : SL predicate that defines good node condition and abstraction of heap onto nodes of flow graph
 - I: flow interface
- Good node predicate N_γ(x, I)
 - like Gr but denotes a single node
 - definable in terms of Gr
- Dirty region predicate $[P]_{\gamma,I}$
 - P: SL predicate
 - denotes heap region that is expected to satisfy interface I but may currently not

Example

Sorted Linked List

$$\gamma(x, in, a, f) \stackrel{\text{def}}{=} n \mapsto k, n' \land in(n) = (1, l)$$

$$\land a = \{k\} \land l \leq k$$

$$\land f = ITE(n' = null, \epsilon, \{(n, n') \mapsto 1\})$$

Global invariant:

$$Gr(I) \wedge I^{in} + \mathbf{0} = \{r \mapsto (1, -\infty)\} + \mathbf{0} \wedge I^f = \epsilon$$

Harris' List

$$\gamma(n, in, a, f) := \exists n', n''. \ n \mapsto n', n'' \land a \neq \top \land (M(n') \Leftrightarrow a \neq \Diamond) \land (0, 0) < in(n) \leq (1, 1)$$

$$\land (in(n) \geq (0, 1) \Rightarrow a \neq \Diamond) \land (n = ft \Rightarrow in(n) \geq (0, 1)) \land (in(n) \leq (1, 0) \Rightarrow n'' = null)$$

$$\land f = \mathsf{ITE}(u(n') = null, \epsilon, \{(n, u(n')) \mapsto (1, 0)\}) + \mathsf{ITE}(n'' = null, \epsilon, \{(n, n'') \mapsto (0, 1)\}).$$

Global invariant:

$$\Phi \stackrel{\text{def}}{=} \exists I. \operatorname{Gr}(I) \wedge I^{in} + \mathbf{0} = \{mh \mapsto (1,0)\} + \{fh \mapsto (1,0)\} + \mathbf{0} \wedge I^f = \epsilon$$

Data-Structure-Agnostic Proof Rules

Decomposition

$$Gr(I) \land x \in I \models \exists I_1, I_2. \ N(x, I_1) * Gr(I_2) \land I = I_1 \oplus I_2$$

Step

$$I = I_1 \oplus I_2 \land (x, y) \in I_1^f \land I^f = \epsilon \models y \in I_2$$

Composition

$$Gr(I_1) * Gr(I_2) \models Gr(I_1 \oplus I_2)$$

```
procedure insert() { \{\Phi\}

var 1 := mh; \longleftrightarrow \{Gr(I) \land mh \in I^{in}\} (Decomp)

var r := unmarked(1.next);

while (r != null && ?? ) { \{N(l,I_l) * Gr(I_2) \land I = I_l \oplus I_2\}

1 := r;

r := unmarked(1.next);

}

...
```

```
procedure insert() { \{\Phi\}

var 1 := mh; \{N(l,I_l)*\text{Gr}(I_2) \land I = I_l \oplus I_2\}

var r := unmarked(1.next);

while (r != null && ?? ) { \{I = I_l \oplus I_2 \land (l,r) \in I_l^f \land I^f = \epsilon\}

1 := r;

r := unmarked(1.next);

}

(Step), (Decomp)

**
\{N(l,I_l)*N(r,I_r)*\text{Gr}(I_3) \land I = I_l \oplus I_r \oplus I_3\}
```

```
procedure insert() { \{\Phi\}

var 1 := mh; \{N(l,I_l)*Gr(I_2)\land I=I_l\oplus I_2\}

var r := unmarked(1.next);

while (r != null && ?? ) { \{N(l,I_l)*N(r,I_r)*Gr(I_3)\}

1:= r;

r:= unmarked(1.next);

}

...

\{N(r,I_r)*Gr(I_4)\land I=I_r\oplus I_4\}
```

```
procedure insert() { \{\Phi\}

var 1 := mh; \{N(l,I_l)*\operatorname{Gr}(I_2) \land I = I_l \oplus I_2\}

var r := unmarked(1.next);

while (r != null && ?? ) {

1 := r; \longleftrightarrow \{N(l,I_l)*\operatorname{Gr}(I_4) \land I = I_l \oplus I_4\}

r := unmarked(1.next);

}

...
```

Flow Interfaces

- Data structure abstractions that
 - can handle unbounded sharing and overlays
 - treat structural and data constraints uniformly
 - do not encode specific traversal strategies
 - provide data-structure-agnostic composition and decomposition rules
 - remain within general theory of separation logic

Background The Trouble with Inductive Predicates Flow Interfaces

Concurrent Dictionaries

A memory-safe, linearizable, abstract template

Concurrent Dictionaries

- Dictionary: key-value store
- Examples: sorted linked lists, BSTs, B-trees, hash maps, ...
- With flows: generic template + proof

Inset Flows

KS: the set of all search keys e.g. KS = Int

Inset flow domain: $(2^{KS}, \subseteq, \cup, \cup, \cap, \emptyset, KS)$

Label each edge with the set of keys that follow that edge in a search (edgeset).

Inset Flows

KS: the set of all search keys

e.g. KS = Int

Inset flow domain:

 $(2^{KS}, \subseteq, \cup, \cup, \cap, \emptyset, KS)$

Set inflow *in* of root to KS and to Ø for all other nodes.

Inset Flows

flow(in, G)(n) is the *inset* of node n, i.e., the set of keys k such that a search for k will traverse node n.

From Insets to Keysets

$$outset(G)(n) = \bigcup_{n \in \mathbb{N}} e(n, n')$$

$$v \in \mathbb{N}$$

$$\{v \mid v < 5 \land v \leq 1\}$$

$$v \leq 1\}$$

$$\{v \mid v > 5\}$$

$$\{v \mid v < 5\}$$

$$\{v \mid 1 < v < 5\}$$

keyset(in, G)(n) is the set of keys that could be in n

Verifying Concurrent Dictionaries

- Good state conditions
 - edgesets are disjoint for each n: {e(n,n')}_{n'∈N} are disjoint
 - keyset of each n covers n's contents:
 C(G)(n) ⊆ keyset(in, G)(n)
- Keyset Theorem [Shasha and Goodman, 1988] If all ops preserve good state, and methods search/insert/delete k at node s.t. $k \in \text{keyset(n)}$
- ⇒ The implementation is linearizable

Encoding Using Flows

Global invariant:

$$\Phi := \exists I, in. Gr(I) \land in \in I^{In} \land in + \mathbf{0} = \{r \rightarrowtail \mathsf{KS}\} + \mathbf{0} \land I^f = \epsilon$$

Give-up Template

```
\operatorname{var} c := r; \left\{ N(c, I_c) \twoheadrightarrow \Phi \right\}
 while (true) { \left\{ N(c, I_c) \twoheadrightarrow \Phi \right\}
 lock(c); \left\{ N(c, I_c) \twoheadrightarrow \Phi \land I_c^a = (-, \{t\}) \right\}
 var n;
 \textbf{if (inRange(c, k)) } \left\{ \begin{array}{|c|c|} \hline \mathsf{N}(c, I_c) \twoheadrightarrow \Phi \end{array} \land I_c^a = (\_, \{t\}) \land k \in I_c^{In}(c) \right\} 
 \mathsf{n} := \mathsf{findNext}(\mathsf{c}, \ \mathsf{k}); \ \left\{ \begin{array}{|c|c|c|c|c|} & \mathsf{N}(c, I_c) \twoheadrightarrow \Phi & \land I_c{}^a = (\_, \{t\}) \land k \in I_c{}^{In}(c) \\ & \land (n \neq \mathit{null} \land k \in I_c{}^f(c, n) \lor n = \mathit{null} \land \forall x \in I_c{}^f. \ k \notin I_c{}^f(c, x)) \end{array} \right\}
 if (n == null) break;
 \left\{ \left| (\mathsf{N}(c,I_c) * \mathsf{N}(n,I_n)) \twoheadrightarrow \Phi \right| \land I_c^a = (\_,\{t\}) \right\}
10
 \mathsf{n} := \mathsf{r}; \; \left\{ \left[ \mathsf{N}(c, I_c) \twoheadrightarrow \Phi \right] \land I_c^a = (\_, \{t\}) \land n = r \right\}
 \} \left\{ \boxed{ (\mathsf{N}(c,I_c) * \mathsf{N}(n,I_n)) \twoheadrightarrow \Phi } \land I_c^a = (\_,\{t\}) \lor \boxed{ \mathsf{N}(c,I_c) \twoheadrightarrow \Phi } \land I_c^a = (\_,\{t\}) \land c = n = r \right\} 
 unlock(c);
13
 c := n; \{ | N(c, I_c) \rightarrow \Phi | \}
 \left\{ \boxed{\mathsf{N}(c,I_c) \twoheadrightarrow \Phi} \land I_c{}^a = (\_,\{t\}) \land k \in I_c{}^{In}(c) \land \forall x \in I_c{}^f. \ k \notin I_c{}^f(c,x) \right\}
 var res := decisiveOp(c, k); \left\{ N(c, I_c) \twoheadrightarrow \Phi \land I_c{}^a = (\_, \{t\}) \right\}
 unlock(c); \left\{ \left| N(c, I_c) - \Phi \right| \right\}
17
 return res; { | Φ |
19
```

Actions

$$t \in T \land N(x, (In, (C, \{0\}), f)) \rightsquigarrow N(x, (In, (C, T'), f)) \land T' \subseteq \{t, \overline{t}\}$$

$$t \in T \land emp \rightsquigarrow N(x, (\{\{x \rightarrowtail 0\}\}, (\emptyset, \{\overline{t}\}), \epsilon))$$

$$t \in T \land Gr(I) \land I^a \sqsubseteq (_, \{t, \overline{t}\}) \rightsquigarrow Gr(I') \land I'^a \sqsubseteq (_, \{0, t, \overline{t}\}) \land I \preceq I'$$
(Sync)

Keyset Theorem with Flows

Theorem: An implementation of the template with appropriate γ_g , γ_b that satisfy the spec below (with some side conditions) is memory safe and linearizable.

$$\begin{cases} \boxed{\mathsf{N}(c,I_c) \twoheadrightarrow \Phi} \land I_c{}^a = (C,\{t\}) \land k \in I_c{}^{In}(c) \\ \land \forall x \in I_c{}^f. \ k \notin I_c{}^f(c,x) \end{cases} \text{ res := decisiveOp(c, k); } \begin{cases} \boxed{\mathsf{N}(c,I_c') \twoheadrightarrow \Phi} \land I_c \approx I_c' \land \Psi \end{cases}$$
 where $\Psi \coloneqq \begin{cases} I_c{}^a = (C,\{t\}) \land res \Leftrightarrow k \in C \\ I_c{}^a = (C \cup \{k\},\{t\}) \land res \Leftrightarrow k \notin C \end{cases} \text{ for member}$
$$I_c{}^a = (C \cup \{k\},\{t\}) \land res \Leftrightarrow k \notin C \text{ for insert}$$

$$I_c{}^a = (C \setminus \{k\},\{t\}) \land res \Leftrightarrow k \in C \text{ for delete}$$

Background
The Trouble with Inductive Predicates
Flow Interfaces
Concurrent Dictionaries
Conclusion

A new way to reason about data structures

Conclusion

- Radically new approach for building compositional abstractions of data structures.
- Fits in existing (concurrent) separation logics.
- Enables simple correctness proofs of concurrent data structure algorithms.
- Proofs can abstract from the details of the specific data structure implementation.

Siddharth Krishna, Dennis Shasha, and Thomas Wies. Go with the Flow: Compositional Abstractions for Concurrent Data Structures. POPL 2018.