C Bounded Model Checker

- Targeting arbitrary ANSI-C programs
 - Bit vector operators (>>, <<, |, &)
 - Array
 - Pointer arithmetic
 - Dynamic memory allocation
 - Floating #
- Can check
 - Array bound checks (i.e., buffer overflow)
 - Division by 0
 - Pointer checks (i.e., NULL pointer dereference)
 - Arithmetic overflow/underflow
 - User defined assert(cond)
- Handles function calls using inlining
- Unwinds the loops a fixed number of times
- By default, CBMC 5.8 (and later) inserts loop unwinding assumption to avoid unsound analysis results

CBMC Options (cbmc --help) (1/2)

- --function <f>
 - Set a target function to model check (default: main)
- --unwind n
 - Unwinding all loops n-1 times and recursive functions n times
- --unwindset f.0:64, main.1:64, max_heapify:3
 - Unwinding the first loop in f 63 times, the second loop in main 63 times, and max_heapify (a recursive function) 3 times
- --show-loops
 - Show loop ids which are used in -unwindset
- --trace
 - Generate a counter example
- --trace-show-code
 - Show original code in plain trace
- Example:
 - cbmc --unwindset f.0:64, main.1:64, max_heapify:3 max-heap.c

CBMC Options (cbmc --help) (2/2)

- --unwinding-assertions
 - Convert unwinding assumption CPROVER assume(!(i<10)) into assert(!(i<10))</pre>
- --dimacs
 - Show a generated Boolean SAT formula in DIMACS format
- --bounds-check, --div-by-zero-check, --pointer-check
 - Check corresponding crash bugs
- --memory-leak-check, --signed-overflow-check, --unsigned-overflow-check
 - Check corresponding abnormal behaviors

Loop Unwinding Example

1 int main() {

VERIFICATION FAILED

```
2
 int sum=0, i=0;
 for(i=0; i < 3; i ++) {
 sum + = i
 } /* assert(! (i<3)); */
 assert(0); // cbmc --unwind 3 does NOT report the violation
 6
 // cbmc --unwind 4 does report the violation
8
 // cbmc --unwindset main.0:4 report the violation
9 }
moonzoo@verifier3:$ cbmc --unwinding-assertions --unwind 3 loop1.c
Solving with MiniSAT 2.2.1 with simplifier
72 variables, 11 clauses
Runtime decision procedure: 0.000262811s
** Results:
[main.unwind.0] unwinding assertion loop 0: FAILURE
loop1.c function main
[main.assertion.1] line 6 assertion 0: SUCCESS
** 1 of 2 failed (2 iterations)
```

Procedure of Software Model Checking in Practice

- 0. With a given C program
 - (e.g., int bin-search(int a[], int size_a, int key))
- 1. Define a requirement (i.e., assert (i>=0 -> a[i]== key)
 where i is a return value of bin-search())
- 2. Model an **environment/input space** of the target program, which is <u>non-deterministic</u>
 - Ex1. pre-condition of bin-search () such as input constraints
 - Ex2. For a target client program P, a server program should be modeled as an environment of P

A program execution can be viewed as a sequence of interaction between the target program and its environment

3. Tuning model checking parameters (i.e. loop bounds, etc.)

Modeling an Non-deterministic Environment with CBMC

- 1. Models an environment/input space using non-deterministic values
 - 1. By assigning a return value of any undefined function (e.g., x= non-det();)
 - 2. By using uninitialized local variables (e.g., f() { int x; int a[10];...})
 - 3. By using function parameters (e.g., f(int x) {...})
- 2. Refine/restrict an environment with __CPROVER_assume(assume)
 - CBMC generates $P \land$ assume $\land \neg A$

```
void foo(int x) {
 __CPROVER_assume
  (0<x && x<10);
 x=x+1;;
 assert (x*x <= 100);
}
// VERIFICATION SUCCESSFUL</pre>
```

```
void bar() {
  int y=0;
  __CPROVER_assume
  ( y > 10);
  assert(0);
}
// VERIFICATION SUCCESSFUL
```

```
int x = nondet();
void bar() {
 int y;
 ___CPROVER_assume
 (0<x && 0<y);
 if(x < 0 && y < 0)
 assert(0);
}
// VERIFICATION SUCCESSFUL 6/24</pre>
```

Key Difference between Manual Testing and Model Checking

- Manual testing (unit testing)
 - A user should test one concrete execution
 scenario by checking a pair of concrete input
 values and the expected concrete output values
- Model checking (concolic testing)
 - A user should imagine all possible execution scenarios and model a general environment that can enable all possible executions
 - A user should describe general invariants on input values and output values

```
Ex1. Binary Search
 #include <stdio.h>
 #define N 3
 char bin search(char a[], char size, char x) {
 char low=0;
 char high=size-1;
 // Repeat until the pointers low and high meet each other
 while (low <= high)</pre>
10
 char mid = low + (high - low) / 2;
11
12
 if (a[mid] == x) return mid;
13
14
15
 if (a[mid] < x) low = mid + 1;
 else high = mid - 1;
16
17
18
 return -1;
19 }
20
21
22
 int main() {
 char a[N],i, key, result;
23
 for(i=0; i <N; i++) {
24
 a[i] = non det();
25
 _CPROVER_assume(i==0 || a[i-1]<a[i]); //a[] should be sorted
26
27
28
 key = non det();
29
 result = bin search(a,N,key);
30
31
 if(result!= -1) {
32
 assert(a[result] == key);
33
 } else {
34
 for (i=0; i < N; i++)
35
 assert(a[i]!=key);
36
37
38 }
```


4 5

6 7

8 9

Ex2. Circular Queue of Positive Integers

```
#include<stdio.h>
#define SIZE 12
#define EMPTY 0
// We assume that q[] is
// empty if head==tail
unsigned int q[SIZE],head,tail;
void enqueue(unsigned int x)
  q[tail]=x;
  tail=(++tail)%SIZE;
unsigned int dequeue() {
  unsigned int ret;
  ret = q[head];
  q[head] = EMPTY;
  head= (++head)%SIZE;
  return ret;}
```


```
#include<stdio.h>
#define SIZE 12
#define EMPTY 0
unsigned int q[SIZE],head,tail;
void enqueue(unsigned int x)
  q[tail]=x;
  tail=(++tail)%SIZE;
unsigned int dequeue() {
  unsigned int ret;
  ret = q[head];
  q[head]=0;
  head= (++head)%SIZE;
  return ret;
```

```
// Initial random queue setting following the script
void environment_setup() {
 int i;
 for(i=0;i < SIZE;i++) \{ q[i]=EMPTY; \}
 head=non det();
 __CPROVER_assume(0<= head && head < SIZE);</pre>
 tail=non_det();
 __CPROVER_assume(0<= tail && tail < SIZE);
 if( head < tail)
 for(i=head; i < tail; i++) {
 q[i]=non_det();
 __CPROVER_assume(0< q[i]);
 else if(head > tail) {
 for(i=0; i < tail; i++) {
 q[i]=non_det();
 __CPROVER_assume(0< q[i]);</pre>
 for(i=head; i < SIZE; i++) {</pre>
 q[i]=non_det();
 __CPROVER_assume(0< q[i]);
 } // We assume that q[] is empty if head==tail
```

```
void enqueue_verify() {
 void dequeue_verify() {
  unsigned int x, old_head, old_tail;
 unsigned int ret, old_head, old_tail;
 unsigned int old_q[SIZE], i;
  unsigned int old_q[SIZE], i;
  __CPROVER_assume(x>0);
 for(i=0; i < SIZE; i++) old_q[i]=q[i];
  for(i=0; i < SIZE; i++) old_q[i]=q[i];
 old_head=head;
  old_head=head;
 old tail=tail;
 __CPROVER_assume(head!=tail);
  old tail=tail;
 ret=dequeue();
  enqueue(x);
 assert(ret==old_q[old_head]);
  assert(q[old_tail]==x);
 assert(q[old_head] == EMPTY);
 assert(tail== ((old_tail +1) % SIZE));
 assert(head==(old_head+1)%SIZE);
  assert(head==old_head);
  for(i=0; i < old_tail; i++)
 assert(tail==old_tail);
 for(i=0; i < old head; i++)
 assert(old_q[i]==q[i]);
  for(i=old_tail+1; i < SIZE; i++)</pre>
 assert(old_q[i]==q[i]);
 for(i=old_head+1; i < SIZE; i++)</pre>
 assert(old_q[i]==q[i]);
 assert(old_q[i]==q[i]);}
 int main() {// cbmc q.c -unwind
int main() {// cbmc q.c -unwind
```

```
int main() {// cbmc q.c -unwind
SIZE+2
 environment_setup();
 enqueue_verify();}
```

int main() {// cbmc q.c -unwind SIZE+2 environment_setup(); dequeue_verify();}

Model checking v.s. random sequence of method calls

 You may try to test the circular queue code by calling enqueue and dequeuer randomly


```
- Ex.
void test1() {e(10); r=d(); assert(r==10);)
void test2() {e(10); e(20); d(); e(30); r=d();
 assert(r==20);)
void test3() {...} ...
```

- Note that model checking covers all test scenarios of the above random method sequence calls
 - Note that a random sequence of method calls just provide ONE input instance/state to the circular queue
 - MC provides ALL input instances/states through environment/input space modeling

Ex3. Tower of Hanio

Write down a C program to solve the Tower of Hanoi game (3 poles and 3 disks) by using CBMC

- Hint: you may non-deterministically select the disk to move
- Find the shortest solution by analyzing counter examples.
 Also explain why your solution is the shortest one.
 - Use non-determinism and __CPROVER_assume() properly for the moving choice
 - Use assert statement to detect when all the disks are moved to the destination


```
disk[3][3]
 top[3]
// cbmc hanoi3.c -unwind 7
// Increase n from 1 in -unwind [n] to find the shortest solution
signed char disk[3][3] = \{\{3,2,1\},\{0,0,0\},\{0,0,0\}\}\};
 ()
 ()
// The position where the top disk is located at.
 3
 0
 0
 0
// If the pole has no disk, top is -1
char top[3]=\{2,-1,-1\};
int main() {
 unsigned char dest, src;
 while(1) {
 src = non det();
 CPROVER assume(src==0 | src==1 | src==2);
 CPROVER assume(top[src] != -1);
 dest= non det();
 CPROVER assume((dest==0 | dest==1 | dest==2) && (dest!= src));
 CPROVER assume(top[dest]==-1 ||
 (disk[src][top[src]] < disk[dest][top[dest]]));</pre>
 top[dest]++;
 2
 ()
 ()
 disk[dest][top[dest]]=disk[src][top[src]];
 2
 0
 0
 disk[src][top[src]]=0;
 top[src]--;
 3
 0
 0
 // Check if the final state (i.e., all disks are moved to the
 // pole 2) is reached or not
 (disk[2][0]==3 && disk[2][1]==2 && disk[2][2]==1));}
```