

Automatic Software Analysis

Automatic Software Analysis /* ANALYSIS I */

Abstract

"Data-Flow Analysis":

In this 3*3 hour **mini course** we will look at **data-flow analysis**. Rather than just look at the classical "monotone framework" analyses (which are usually synonymous with teaching data-flow analysis: reaching definitions, live variables, available expressions, and very busy expressions), we will instead take one step backwards and look at the general theory and practice behind these analyses. The idea is that you will then learn how to **design your own** customized data-flow analyses for automatically analyzing whatever aspects of programming languages you want to. (From this perspective, the monotone framework analyses are just special cases.)

Keywords:

- undecidability, approximation, control-flow graphs, partial-orders, lattices, transfer functions, monotonicity, [how to solve] fixed-point equations — and how all of these things combine to enable you to design data-flow analyses.

Schedule

##	TEACHER	WEDNESDAY	TOPIC	ASSIGNMENT
01	JB+CB	Aug 30	INTRODUCTION	
02	JB	Sep 06	1)	(A1)
03	JB	Sep 13	Semantics	(A2)
04	JB	Sep 20	(Operational Semantics)	(A3)
05	JB	Sep 27		(A4)
07	СВ	Oct 04	2)	(A5)
08	СВ	0ct 11	Analysis	(A6)
09	СВ	Oct 25	(Dataflow Analysis)	(A7)
10	СВ	Nov 01	(Datelliott Hilalyolo)	(A8)
11	JB+CB	Nov 08	3°)° Tools	(A9)
12		Nov 15	4) Project	
13		Nov 22	, i i oject	
14		Nov 29	(in (1), (2), and/or (3))	
15	JB+CB	Dec 06	PROJECT DEMONSTRATIONS	(P)

Notes on Static Analysis

Lecture Notes on Static Analysis

Michael I. Schwartzbach BRICS, Department of Computer Science University of Aarhus, Denmark mis@brics.dk

Abstract

These notes present principles and applications of static analysis of grams. We cover type analysis, lattice theory, control flow graphs, allow analysis, fixed-point algorithms, narrowing and widening, intergenerative management agreements, marrowing may restrictly, assigned and adjust analysis, control flow analysis, and pointer analysis. A tiny importance programming language with heap pointers and function pointers is subjected to aumerous different static analyses illustrating the technique.

are a majuscated are presented.

The style of present size is intended to be precise but not overly formal. The coders are assumed to be familiar with advanced programming language encopys and the basies of compiler construction.

"Lecture Notes on Static Analysis"

by Michael I. Schwartzbach

(Aarhus University)

Chapter 1, 2, 4, 5, 6 (until p. 19)

(Excl. "pointers")

Claims to be "not overly formal", but the math involved can be quite challenging (at times)...

Agenda

- Introduction:
 - Undecidability, Reduction, and Approximation
- Data-flow Analysis:
 - Quick tour of everything & running example
- Control-Flow Graphs:
 - Control-flow, data-flow, and confluence
- "Science-Fiction Math":
 - Lattice theory, monotonicity, and fixed-points
- Putting it all together...:
 - Example revisited

Conceptual Motivation

- Undecidability
- Reduction principle
- Approximation

Data-Flow Analysis

- Purpose (of Data-Flow Analysis):
 - Gather information (on running behavior of program)
 - "∀program points"

Usage (of static analysis):

Analyses for Error Detection

- Uninitialized Variable Analysis:
 - Catch unintialized variables
- Null-Pointer Analysis:
 - Catch null-pointer errors
- Information Leak Analysis:
 - Which parts of the program leaks "secret information"

Analyses for Optimization

- Constant Propagation Analysis:
 - Precompute constants (e.g., replace '5*x+z' by '42')
- Live Variables Analysis:
 - Elimiate dead code (e.g., get rid of unused variable 'z')
- Available Expressions Analysis:
 - Avoid recomputing expressions (cache results)

Rice's Theorem (1953)

"Any interesting problem about the **runtime behavior** of a program" is undecidable"

-- Rice's Theorem [paraphrased] (1953)

*) written in a turing-complete language

Examples:

- does program 'P' always halt when run?
- is the value of integer variable 'x' always positive?
- does variable 'x' always have the same value?
- which variables can pointer 'p' point to?
- does expression 'E' always evaluate to true?
- what are the possible outputs of program 'P'?

Undecidability (self-referentiality)

- Consider "The Book-of-all-Books":
 - This book contains the titles of all books that do not have a self-reference (i.e. don't contain their title inside)

- Finitely many books; i.e.:
 - We can sit down & figure out whether to include or not...
- Q: What about "The Book-of-all-Books";

- "Self-referential paradox" (many guises):
 - e.g. "<u>This</u> sentence is false" ←

Termination Undecidable!

- Assume termination is decidable (in Java);
 - i.e. ∃ some program, halts: Program → bool

```
bool halts(Program p) { ... }
```

```
-- P<sub>0</sub>.java --
Program p<sub>0</sub> = read_program("P<sub>0</sub>.java");
if (halts(p<sub>0</sub>)) loop();
else halt();
```

- **Q**: Does P₀ loop or terminate...? :)
- Hence: halts cannot exist!
 - i.e., "Termination is undecidable" *) for turing-complete languages

Rice's Theorem (1953)

"Any interesting problem about the runtime behavior program" is undecidable"

-- Rice's Theorem [paraphrased] (1953)

*) written in a turing-complete language

Examples:

- does program 'P' always halt?
- is the value of integer variable 'x' always positive?
- does variable 'x' always have the same value?
- which variables can pointer 'p' point to?
- does expression 'E' always evaluate to true?
- what are the possible outputs of program 'P'?

Reduction: solve *always-pos* ⇒ solve *halts*

- 1) Assume 'x-is-always-pos(P)' is decidable
- 2) Given P (here's how we could solve 'halts(P)'):
- 3) Construct (veeeeery clever) reduction program R:

```
-- R.java --

int x = 1;

P /* insert program P here :-) */
x = -1;
```

4) Run "supposedly decidable" analysis:

```
res = | x-is-always-positive(R)
```

5) Deduce from result:

```
if (res) then P loops!; else P halts :-)
```

6) THUS: 'x-is-always-pos(P)' must be undecidable!

Reduction Principle

Reduction principle (in short):

$$\phi(P)$$
 undecidable \wedge [solve $\psi(P) \Rightarrow$ solve $\phi(P)$] $\psi(P)$ undecidable

Example:

reduction

'halts(P)' **undecidable** \land [**solve** 'x-is-always-pos(P)' \Rightarrow **solve** 'halts(P)'] 'x-is-always-pos(P)' **undecidable**

- Exercise:
 - Carry out reduction + whole explanation for:
 - "which variables can pointer 'q' point to?"

Answer

- 1) Assume 'which-var-q-points-to(P)' is decidable:
- 2) Given P (here's how to (cleverly) decide halts(P)):
- 3) Construct (veeeeery clever) reduction program R:

```
-- R.java --

ptr q = 0xFFFF;


P /* insert program P (assume w/o 'q') */
q = null;
```

- 4) Run 'which-var-q-points-to(R)' = res
- 5) If $(null \in res) P$ halts! else; P loops! :-)
- 6) <u>THUS</u>:

'which-var-q-points-to(P)' must be undecidable!

Undecidability

Undecidability means that...:

...no-one can decide this line (for all programs)!

However(!)...

Side-Stepping Undecidability

However, just because it's undecidable, doesn't mean there aren't (good) *approximations*! Indeed, the whole area of static analysis works on "side-stepping undecidability":

Compilers use safe approximations (computed via "static analyses") such that:

Side-Stepping Undecidability

However, just because it's undecidable, doesn't mean there aren't (good) *approximations*! Indeed, the whole area of static analysis works on "side-stepping undecidability":

Unsafe approximation:

For testing it may be okay to "abandon" safety and use unsafe approximations:

"Slack"

Undecidability means: "there'll always be a slack":

- However, still useful: (possible interpretations of "Dunno?"):
 - Treat as error (i.e., reject program):
 - "Sorry, program not accepted!"
 - Treat as warning (i.e., warn programmer):
 - "Here are some potential problems: ..."

Example: Type Checking

Will this program have type error (when run)?

```
void f() {
 var b;
 if (<EXP>) {
 b = 42;
 } else {
 b = true;
 }
 if (b) ...; // error if b is '42'
}
```

- Undecidable (because of reduction):
 - Type error ⇔ <EXP> evaluates to true

Example: Type Checking

Hence, languages use static requirements:

```
void f() {
 bool b; // instead of "var b;"


if (*EXP>) {
 b = 42
 } else {
 b = true;
 }
}
void f() {
 instead of "var b;"

Static compiler error:
 Regardless of what <EXP>
 evaluates to when run
}
```

- All variables must be declared
- And have only one type (throughout the program)
- This is (very) easy to check (i.e., "type-checking")

Soundness & Completeness

Soundness:

■ Analysis reports no errors⇒ Really are no errors

Completeness:

■ Analysis reports an error⇒ Really is an error

...or alternative (equivalent) formulation, via "contra-position":

$$\boxed{P \Rightarrow Q} \equiv \boxed{\neg Q \Rightarrow \neg P}$$

Really are error(s)⇒ Analysis reports error(s)

Really no error(s)⇒ Analysis reports no error(s)

Trivial Soundness/Completeness!

Trivial Soundness:

Sound analysis

Analysis =


```
read_program(...);
print("may be error!");
```

Soundness:

Analysis reports no errors

=> really are no errors

Never says "okay!"; hence trivially sound! Trivial Completeness:

Analysis =

```
read_program(...);
print("may be okay!");
```


Completeness:

Analysis reports an error => really is an error

Never says "error!"; hence trivially complete!

Agenda

- Introduction:
 - Undecidability, Reduction, and Approximation
- Data-flow Analysis:
 - Quick tour & running example
- Control-Flow Graphs:
 - Control-flow, data-flow, and confluence
- "Science-Fiction Math":
 - Lattice theory, monotonicity, and fixed-points
- Putting it all together...:
 - Example revisited

5' Crash Course on Data-Flow Analysis

Claus Brabrand

(((brabrand@itu.dk)))

Associate Professor, Ph.D. (((Software and Systems Section)))

IT University of Copenhagen

Data-Flow Analysis

IDEA:

"Simulate runtime execution at compile-time using abstract values"

- We (only) need 3 things:
 - A control-flow graph
 - A lattice
 - Transfer functions
- Example: "(integer) constant propagation"

Control-flow graph

We (only) need 3 things:

- A control-flow graph
- A lattice
- Transfer functions

Given program:

```
int x = 1;
int y = 3;

if (...) {
 x = x+2;
} else {
 x <-> y;
}
print(x,y);
```


A Lattice

We (only) need 3 things:

- A control-flow graph
- A lattice
- Transfer functions
- Lattice L of abstract values of interest and their relationships (i.e. ordering "≤"):

- Induces *least-upper-bound* operator: ⊔
 - for combining information

Data-Flow Analysis

We (only) need 3 things:

- A control-flow graph
- A lattice
- Transfer functions

Agenda

- Introduction:
 - Undecidability, Reduction, and Approximation
- Data-flow Analysis:
 - Quick tour & running example
- Control-Flow Graphs:
 - Control-flow, data-flow, and confluence
- "Science-Fiction Math":
 - Lattice theory, monotonicity, and fixed-points
- Putting it all together...:
 - Example revisited

Control Structures

- Control Structures:
 - Statements (or Expr's) that affect "flow of control":
- if-else:

[syntax]
$$if$$
 (Exp) Stm_1 else Stm_2

[semantics] The expression must be of type **boolean**; if it evaluates to **true**, Statement-1 is executed, otherwise Statement-2 is executed.

■ if:

[syntax]■ <u>if</u> (*Exp*) *Stm*

[semantics] The expression must be of type **boolean**; if it evaluates to **true**, the given statement is executed, otherwise not.

Control Structures (cont'd)

while:

[syntax]■ while (Exp) Stm

[semantics] The expression must be of type boolean; if it evaluates to false, the given statement is skipped, otherwise it is executed and afterwards the expression is evaluated again. If it is still true, the statement is executed again. This is continued until the expression evaluates to false.

for:

[syntax] $\boxed{ \underline{\text{for}} (Exp_1 ; Exp_2 ; Exp_3) Stm }$

[semantics] ■ Equivalent to:

```
{ Exp1;
while ( Exp2 ) { Stm Exp3; }
}
```


Control-flow graph

Given program:

```
int x = 1;
int y = 3;

if (a>b) {
 x = x+2;
} else {
 x <-> y;
}
print(x,y);
```


Exercise: Draw a Control-Flow Graph for:

```
public static void main ( String[] args ) {
 int mi, ma;
 if (args.length == 0)
 System.out.println("No numbers");
 else (
 mi = ma = Integer.parseInt(args[0]);
 for (int i=1; i < args.length; i++) {</pre>
 int obs = Integer.parseInt(args[i]);
 if (obs > ma)
 ma = obs;
 else
 if (mi < obs) mi = obs;</pre>
 System.out.println("min=" + mi + "," +
 "max=" + ma);
```

```
System.out.println("No numbers");
Control-Flow Graph
 mi = ma = Integer.parseInt(args[0]);
 for (int i=1; i < args.length; i++) { /* 2_{for} */
 int obs = Integer.parseInt(args[i]);
 if (obs > ma) /* 3_{if-else} */
 ma = obs;
 else
 int mi, ma;
 if (mi < obs) mi = obs; /* 4, */
■ CFG:
 System.out.println("Minimum = " + mi + " ;" +
 "maximum = " + ma):
 args.length ==
 true
 ▲false
 mi = ma = Integer.parseInt(args[0]);
System.out.println
  ("No numbers");
 int i=1;
 < args.length
 true_
 false
 int obs = Integer.parseInt(args[i]);
 obs > ma
 true_
 false
 ma = obs;
 < obs
 false
 obs;
 i++;
```

System.out.println("min=" + mi + "," + "max=" + ma)

public static void main (String[] args) {

if (args.length == 0) $/* 1_{if-else} */$

int mi, ma;

Control Structures (cont'd²)

do-while:

exercise

```
■ do Stm while (Exp);
```

'?:' conditional expression:

```
\blacksquare Exp_1 ? Exp_2 : Exp_3
```

'| |' lazy disjunction (aka., "short-cut v"):

```
\mathbf{Exp}_1 \mid \mathbf{Exp}_2
```

■ '&&' lazy conjunction (aka., "short-cut ∧"):

```
■ Exp<sub>1</sub> && Exp<sub>2</sub>
```

switch:

```
switch ( Exp ) { Swb* }
```

Swb:

```
case Exp : Stm* break;
```

Control Structures (cont'd3)

- try-catch-finally (exceptions):
 - try Stm₁ catch (Exp) Stm₂ finally Stm₃
- return / break / continue:
 - return ; return Exp ; break ; continue ;
- method invocation:
 - e.g.; **f(x)**
- recursive method invocation:
 - e.g.; **f(x)**
- virtual dispatching:
 - e.g.; **f(x)**

Control Structures (cont'd4)

- function pointers:
 - e.g.; (*f) (x)
- higher-order functions:
 - e.g.; $\lambda f. \lambda x. (f x)$
- dynamic evaluation:
 - e.g.; | <u>eval</u> (some-string-which-has-been-dynamically-computed)
- Some constructions (and thus languages) require a separate control-flow analysis for determining control-flow in order to do data-flow analysis

Agenda

- Introduction:
 - Undecidability, Reduction, and Approximation
- Data-flow Analysis:
 - Quick tour & running example
- Control-Flow Graphs:
 - Control-flow, data-flow, and confluence
- "Science-Fiction Math":
 - Lattice theory, monotonicity, and fixed-points
- Putting it all together...:
 - Example revisited

MATH

Agenda

- Relations:
 - Crossproducts, powersets, and relations
- Lattices:
 - Partial-Orders, least-upper-bound, and lattices
- Monotone Functions:
 - Monotone Functions and Transfer Functions
- Fixed Points:
 - Fixed Points and Solving Recursive Equations
- Putting it all together...:
 - Example revisited

Crossproduct: 'X'

- Crossproduct (binary operator on sets):
 - Given sets:
 - **A** = { 0, 1 }
 - **B** = { true, false }
 - **A** × **B** = { (0,true), (0,false), (1,true), (1,false) }
 - i.e., creates sets of pairs

Exercise:

- **(A × A) × B =** { ((0,0),true), ((0,1),true), ..., ((1,1),false) }

Powersets : ${}^{'}P(S)$

- Powerset (unary operator on sets):
 - Given set "S = { A, B }";
 - - i.e., creates the **set of all subsets** (of the set)
 - Note: $X \subseteq S$ \Leftrightarrow $X \in \mathcal{P}(S)$

Exercise:

$$P(Z) = \{ \emptyset, \{0\}, \{1\}, \{2\}, ..., \{0,1\}, ..., \{13,42,87\}, ..., Z \}$$

- If a set **S** has |**S**| elements;
 - How many elements does P(S) have?
 'P(S)' is (therefore) often written '2^S'

Answer: 2|S|

Relations

Arelation is a set!

Oct 04, 2017

Relations

Example¹: "even" relation: | __even ⊆ z

... and as: \nearrow as a short-hand for:

■ Written as: | |-even 4 | as a short-hand for: | 4 ∈ |-even |

Example²: "equals" relation: (=' ⊆ z x z)

■ Written as: |2=2| as a short-hand for: $|(2,2) \in '='$

... and as: $2 \neq 3$ as a short-hand for: $(2,3) \notin =$

Example³: DFA transition relation: '→' ⊆ Q × Σ × Q

■ Written as: $|q \stackrel{\sigma}{\Rightarrow} q'|$ as a short-hand for: $|(q, \sigma, q') \in \rightarrow$

... and as: $|p \not S_p'|$ as a short-hand for: $|(p, \sigma, p') \notin '\rightarrow '$

Relations

■ Example: "equals" relation:

```
■ Signature: '=' \subseteq Z \times Z ...same as saying: '=' \in \mathcal{P}(Z \times Z)
```


■ Example: "less-than" relation:

■ Signature:
$$' < ' \subseteq Z \times Z$$
 ...same as saying: $' < ' \subseteq P(Z \times Z)$

Inference System

- Inference System:
 - is used for specifying relations
 - consists of <u>axioms</u> and <u>rules</u>
- Example: |-even ⊆ Z
- Axiom: I-_{even} 0
 - "0 (zero) is even"!
- Rule: $\frac{|-_{\text{even}} \text{ n}|}{|-_{\text{even}} \text{ m}} = n+2$
 - "If n is even, then m is even (where m = n+2)"

Terminology

- Interpretation:
 - Deductive: "m is even, if n is even (where m = n+2)"
 - Inductive: "If n is even, then m is even (where m = n+2)"; or

Abbreviation

Often, rules are abbreviated:

■ Abbreviated rule: |-even n | |-even n | |-even n+2 | |

Relation Membership? $x \in \mathbb{R}$

- Axiom: | T-even 0
 - "0 (zero) is even"!
- Rule:
 - "n+2 is even, if n is even"
- Is 6 even?!?

■ The *inference tree proves* that: |6∈|-even

Example: less-than-or-equal-to

■ Relation: '≤' ⊆ N × N

- Is " $1 \le 2$ " ? (why/why not)!?
 - Yes, because there exists an inference tree:
 - In fact, it has two inference trees:

Exercise 1

- Activation Exercise:
 - 1. Specify the signature of the relation: '<<'</p>
 - x << y "y is-double-that-of x"
 - 2. Specify the relation via an inference system
 - i.e. axioms and rules
 - **3.** Prove that indeed:
 - **3** << 6 "6 is-double-that-of 3"

Exercise 2

- Activation Exercise:
 - 1. Specify the signature of the relation: '//'

- 2. Specify the relation via an inference system
 - i.e. axioms and rules
- **3.** Prove that indeed:
 - **3** // 6 "3 is-half-that-of 6"

Syntactically different: '3 << 6' vs. '3 // 6' Semantically the **same** relation: '<<' = '//' = { (0,0), (1,2), (2,4), (3,6), (4,8), ... }

Exercises

■ Example: "less-than-or-equal-to" relation:

```
■ Signature: '≤' ⊆ Z × Z ...same as saying: '≤' ∈ 𝒫(Z × Z)
```

■ Example: "is-congruent-modulo-3" relation:

■ Signature:
$$'\equiv_3'\subseteq Z\times Z$$
 ...same as saying: $'\equiv_3'\in \mathcal{P}(Z\times Z)$

■ Relation is:
$$=_3' = \{ (0,0), (0,3), (0,6), ..., (1,1), (1,4), ..., (6,9), ... \}$$

Equivalence Relation

- Let '~' be a **binary relation** over set A:
 - '~' $\subseteq A \times A$
- ~ is an equivalence relation iff:
 - Reflexive:
 - | ∀x∈A: x ~ x
 - Symmetric:
 - $\forall x,y \in A$: $x \sim y \Leftrightarrow y \sim x$
 - Transitive:
 - $\forall x,y,z \in A$: $x \sim y$ $\land y \sim z \implies x \sim z$

Agenda

- Relations:
 - Crossproducts, powersets, and relations
- Lattices:
 - Partial-Orders, least-upper-bound, and lattices
- Monotone Functions:
 - Monotone Functions and Transfer Functions
- Fixed Points:
 - Fixed Points and Solving Recursive Equations
- Putting it all together...:
 - Example revisited

Partial-Order

- A *Partial-Order* is a structure (*S*, ⊆):
 - S is a set
 - ' \sqsubseteq ' is a *binary relation* on **S** (i.e., ' \sqsubseteq ' \subseteq **S** \times **S**) satisfying:

Visualization: Hasse Diagram

Partial-Order (S, \sqsubseteq) : \Leftrightarrow Hasse Diagram:

Reflexive:

Transitive:

$$\forall x,y,z \in S: x \sqsubseteq y \land y \sqsubseteq z \Rightarrow x \sqsubseteq z$$

Anti-Symmetric:

$$\forall x,y \in S: x \sqsubseteq y \land y \sqsubseteq x \Rightarrow x = y$$

$$S = \{ \bot, \div, 0, +, \top \}$$

$$(\bot, \top) = \{ (\bot, \bot), (\bot, \div), (\bot, \top), (0, 0), (\bot, \top), (-1, \top)$$

Exercise (Hasse Diagram)

Given Hasse Diagram:

- Write down partial order (B, □):
 - Set **B** = { ... }
 - Relation '□':
 - Signature
 - All elements of the relation (i.e., ' = { ... })
 - Give example of element in '□ ' (w/ + w/o shorthand)
 - Again, but for an element not in the relation

Example Partial-Orders

Is-constant

Lattice Examples (as Hasse Diagrams):

...depending on what is analysed for!

Least Upper Bound 'L'

Least Upper Bound

- Upper bound:
 - We say that 'z' is an upper bound for set 'X'
 - ...written X⊑z

if $\forall x \in X$: $x \subseteq z$

- Least upper bound:
 - We say that 'z' is the least upper bound of set 'X'
 - ...written

EXERCISES #1 - #3 (Analysis I)

Automated Software Analysis: Exercises on Dataflow Analysis

1) Undecidability:

Prove that the following problem is undecidable (using the "reduction principle"):

- what are the possible outputs of a program 'P'?

Let's assume output is done via a special statement (the syntax of which is):

STM ::= output EXP, ";"

In addition to carrying out the reduction, you need to explain your reasoning.

(Hint: it's quite similar to the examples you saw on slides #16+#18 at the lecture.)

2) Control-Flow Diagrams:

Give a control-flow template (as the ones on slides #35+#36) for the "&&"-construction (aka., "lazy conjunction"):

You need to strictly adhere to the conventions (of drawing)...:

- statements as rectangles (with flow in and out);
 - expressions (of type non-boolean) as rectangles (with flow in and out);
 - expressions (of type boolean) as diamonds (with single flow in and with boolean flow out as two distinct paths, one for "true" and one for "false"); and
 - confluence drawn explicitly as circles (collecting multiple flows of control).

3) Control-Flow Graphs:

Draw a control-flow graph for the following (silly) program fragment:

int N = 5;
int x=input();
int y=input();
for (int i=1; i<N; i++) {
 if (y!=0 && x/y>2) x = x+1;
 else {
 y = y-1;
 while (x>10) x = x/2;
 }
}
output x;

(Note: the program isn't supposed to do anything remotely interesting.)

4) Relations and Partial-Orders:

Consider the *subset-of* relation over the set $S = \mathcal{Q}(\{x+1, 2*y, z/3\})$ of expressions in a program (written " $X \subseteq Y$ " if X is a subset of Y, in short-hand notation). We'd need such a structure in an analysis that tracks "expressions" (e.g., "very busy expressions"-analysis that tracks which expressions have already been computed and haven't changed since). Give:

- its signature:
- the relation (specify its members);
- an example of a member of the relation (both w/ and w/o using short-hand); and
- an example of a non-member of the relation (w/ and w/o using short-hand).

Does the set S and relation form a partial-order? (why or why not?)

Draw a Hasse diagram.

5) Greatest-Lower-Bound:

Define the *greatest-lower-bound* (binary operator) on sets '_| ' which is analogous to the "least-upper-bound" (binary operator): '| ' (cf. slide #16 from the 2nd lecture).

Note: it must be: i) an lower bound and ii) the (i.e., unique) greatest lower bound.

Given a lattice $L = (S, \subseteq)$; what do the elements ' $|_|S$ ' and ' $|_S$ ' correspond to?

6) Lattices:

Draw the lattice:

We define the size of a lattice [L] as how many elements it has.

In general; how many points will a lattice $L_1 \times L_2$ have (assuming L_1 has $|L_1| = n_1$ elements and L_2 has $|L_2| = n_2$ elements)?

7) Monotone Functions and Fixed-Points:

For each of the 3 recursive equations (over the power-lattice; P({a,b,c});

Rewrite the equations to bring them onto form: " $\mathbf{x} = \mathbf{f}(\mathbf{x}, \mathbf{y})$ " and " $\mathbf{y} = \mathbf{g}(\mathbf{x}, \mathbf{y})$ ". Determine whether or not the functions (i.e., ' \mathbf{f} ' and ' \mathbf{g} ') involved are monotone.

Then, solve the equations that only use monotone functions (i.e., find the [unique] least fixed point using the fixed-point theorem).