Using automatic program verifier Dafny

Anton Bannykh

What is Dafny?

Language and program verifier

- Static verification
- Imperative
- Object-based
- Automatic
- Based on Boogie
- SMT solver at the backend

Microsoft Research product Part of Boogie distribution Good for beginners

How does it work?

Write a program in Dafny

- Dafny translates it to Boogie
 - Boogie tries to prove it
 - SMT solver (Z3)
 - Boogie gives some responce
- Dafny processes Boogie output

Outcome

- Success → C# code
- Fail → reasonable feedback

How to use

Write a program with specification

Prove

- Possible design-time feedback
 - MS Visual Studio integration

Debug

- Asserts
- Print Boogie code

Execute

Automatic generation of C# code

If you know Boogie...

```
Boogie
 Dafny
 function fib(n: int): int
function fib(n: int) returns (int)
 if n < 2 then n else fib(n - 1) + fib(n - 2)
 if n < 2 then n else fib(n - 1) + fib(n - 2)
procedure Fibonacci(n: int) returns (m: int)
 method Fibonacci(n: int) returns (m: int)
 requires n >= 0;
 requires n >= 0;
 ensures m == fib(n);
 ensures m == fib(n);
 var p, next, tmp: int;
 var p, next, tmp: int;
 p, m, next := 0, 0, 1;
 p, m, next := 0, 0, 1;
 while (p < n)
 while (p < n)
 invariant p <= n;</pre>
 invariant p <= n;</pre>
 invariant m == fib(p);
 invariant m == fib(p);
 invariant next == fib(p + 1);
 invariant next == fib(p + 1);
 {
 tmp := m + next;
 tmp := m + next;
 m := next;
 m := next;
 next := tmp;
 next := tmp;
 p := p + 1;
 p := p + 1;
```

Difference with Boogie

High-level
Syntax sugar
Cares much about the heap
Generates executable code

Program in Dafny

Classes

- · Generics
- No inheritance, interfaces, etc.

Methods

- Contain the code
- Translated to C# code

Functions

- Differ from methods
- Special notation
- Ghost by default

Specification

Contracts

- Pre- and postconditions
- No class invariants

Assertions

- Debugging
- Hints for proving backend

Ghost variables and methods

- Specification
- Lemmas and theorems

Specification (cont.)

Functions

- Specification
- Pure
- Ghost by default

Termination metrics

- No infinite loops
- Integers, tuples, sets...

Dynamic frames

- At the object grain
- Set of objects method can modify
- · Set of objects function can read

Types

Primitive

- Booleans
- Integers
 - mathematical

Classes

- Default class
- Arrays
- · User-defined
- No subtyping
 - object

Datatypes

- Recursively defined datastructures
- · No subtyping
 - datatype

Sequences

· Functional specification

Sets

Dynamic frames

Classes

Any class is subtype of object

Arrays

- array<T>
- array2<T>
- •

User-defined

- class C {...}
- class C<T> {...}

Top-level methods are in the _default class

Methods

```
method M(a: A, b: B, c: C) returns (x: X, y: Y, z: Y)
  requires Precondition;
  modifies Frame;
  ensures Postcondition;
  decreases Rank;
{
 Body
}
```

Modular verification: method body is unknown outside its definition.

13.10.2011

Example

```
method MultyRet(x: int, y: int) returns (more: int, less: int)
  requires 0 < y;
  ensures less < x < more;
{
 more := x + y;
 less := x - y;
}</pre>
```

13.10.2011 Dafny 13

Functions

```
function F(a: A, b: B, c: C): T
  requires Pre;
  reads Frame:
  ensures Post;
  decreases Rank:
  Body
```

Non-ghost function: method function Functions could be used in predicates Function body is known by Dafny

13.10.2011

Example

```
function fib(n: int): int
  requires 0 <= n;
  decreases n;
{
  if n < 2 then n else fib(n-1) + fib(n - 2)
}</pre>
```

Note absence of semicolon

13.10.2011

Example

```
method Fibonacci(n: int) returns (m: int)
  requires n >= 0;
  ensures m == fib(n);
  var i, next := 0, 1;
  m := 0;
  while (i < n)
 invariant i <= n;
 invariant m == fib(i);
 invariant next == fib(i + 1);
 var tmp := m + next;
 m, next, i := next, tmp, i + 1;
```

13.10.2011

Dafny

Frames

Definition

 Frame denotes a set of objects whose fields may be updated by the method

```
class MyClass {
  ghost var Repr: set<object>;
  method SomeMethod()
 modifies Repr;
  {...}
  function SomeFunction(): Something
 reads Repr;
  {...}
```

13.10.2011

Sequences

Definition

- var s: seq<int>
- Length: |s|
- Element: s[0]
- Subsequence: s[a..b]
- Tail: s[1..]
- Concatenation s1+s2

Properties

· Immutable

Sets

Definition

- var s: set<int>
- eins
- e lin s
- s1 < s2
- *s*1 <= *s*2
- s1 !! s2

Properties

- Finite
- Could be used as termination metric
 - decreases s;

Datatypes

```
datatype Tree<T> = Empty | Node(Tree<T>, T, Tree<T>);
```

```
Useful for datastructure definitions
No need to care about the heap
Easy termination proof
Special notations:
```

```
match (Expr) {
 case Empty => ...
 case Node(I, d, r) => ...
}
```

EXAMPLES

Maximum over array

```
method Max(a: array<int>) returns (m: int)
 requires a != null;
 requires a.Length > 0;
 ensures forall k :: 0 <= k < a.Length ==> a[k] <= m;
 ensures exists k :: 0 <= k < a.Length ==> a[k] == m;
 m := a[0];
 var p := 1;
 while (p < a.Length)
 invariant p <= a.Length;</pre>
 invariant forall k :: 0 \le k \le p \Longrightarrow a[k] \le m;
 invariant exists k :: 0 \leftarrow k \leftarrow p ==> a[k] == m;
 if (a[p] > m) {
 m := a[p];
 p := p + 1;
```

Maximum over array

```
m := a[0];
ghost var mi := 0;
 //!
var p := 1;
while (p < a.Length)
 invariant p <= a.Length;</pre>
 invariant 0 <= mi < a.Length; //!
 invariant m == a[mi];
 invariant forall k :: 0 \le k \le p \Longrightarrow a[k] \le m;
 invariant exists k :: 0 \le k \le p \Longrightarrow a[k] \Longrightarrow m;
 if (a[p] > m) {
 m := a[p];
 mi := p;
 //!
 p := p + 1;
```

Two-way maximum

```
method Max(a: array<int>) returns (mi: int)
 requires a != null;
 requires a.Length > 0;
 ensures 0 <= mi < a.Length;
 ensures forall k :: 0 <= k < a.Length ==> a[k] <= a[mi];
 var i, j := 0, a.Length - 1;
 while (i < j)
 invariant 0 <= i <= j < a.Length;</pre>
 invariant (forall k :: 0 \le k \le i \Longrightarrow a[k] \le a[j] \mid a[k] \le a[i]);
 invariant (forall k :: j \le k \le a.Length ==> a[k] \le a[j] || a[k] \le a[i]);
 if (a[i] > a[j]) {
 j := j - 1;
 } else {
 i := i + 1;
 mi := i;
```

13.10.2011

Infinite loop

```
method hail(n: nat)
{
 var i := n;
 while (1 < i)
 decreases *;
 {
 i := if i % 2 == 0 then i / 2 else 3 * i + 1;
 }
}</pre>
```

13.10.2011 Dafny 25

Ackerman

```
function Ack(m: nat, n: nat): nat
  decreases m, n;
  if m == 0 then n + 1
  else if n == 0 then Ack(m - 1, 1)
  else Ack(m - 1, Ack(m, n - 1))
```

13.10.2011 Dafny 26

```
class Data {}
class Node {
 ghost var heap: set<Node>;
 var value: Data;
 var right: Node;
 function is Valid(): bool
 reads this, heap;
 decreases heap;
 if right == null then
 heap == {this}
 else
 this in heap &&
 right in heap &&
 right.heap == heap - {this} &&
 right.isValid()
```

```
function getHeap(n: Node): set<Node>
 reads n;
  if n == null then {} else n.heap
function integralRight(n: Node): seq<Node>
 reads n, n.heap;
 requires n != null ==> n.isValid();
  decreases getHeap(n);
  if n == null then [] else [n] + integralRight(n.right)
function minus(s: seq<Node>): seq<Node>
  if |s| == 0 then [] else minus(s[1..]) + [s[0]]
```

13.10.2011

Dafny

```
method set_right(n: Node, right: Node)
 requires n != null;
 requires n !in getHeap(right);
 requires right != null ==> right.isValid();
 modifies n;
 ensures n.isValid();
 ensures integralRight(n) == [n] + old(integralRight(right));
 n.right := right;
 n.heap := {n} + getHeap(right);
```

13.10.2011 Dafny 29

```
method reverse(first: Node) returns (result: Node)
 requires first != null ==> first.isValid();
 modifies first, first.heap;
 ensures result != null ==> result.isValid();
 ensures minus(integralRight(result)) == old(integralRight(first));
{
 if (first == null) {
 result := null:
 return:
 var previous: Node, next: Node := null, first;
 while (next != null)
 decreases getHeap(next);
 invariant next != null ==> next.isValid() && previous != null ==> previous.isValid();
 invariant getHeap(next) <= old(first.heap) && getHeap(previous) !! getHeap(next);
 invariant minus(integralRight(previous)) + integralRight(next) ==
 old(integralRight(first));
 var temp := previous;
 previous, next := next, next.right;
 set_right(previous, temp);
 result := previous;
```

13.10.2011

Links

Dafny

- http://research.microsoft.com/dafny
- http://rise4fun.com/Dafny/tutorial/Guide
- http://research.microsoft.com/dafny/reference.aspx

Rise4Fun

http://rise4fun.com/Dafny

Verification corner

http://research.microsoft.com/verificationcorner