Symbolic Computation via Program Transformation

Henrich Lauko, Petr Ročkai and Jiří Barnat

Masaryk University Brno, Czech Republic

18th October 2018

1 a
$$\leftarrow$$
 input()
2 if (a > 0)
3 b \leftarrow a + 1
4 else
5 b \leftarrow a - 1


```
1 a \leftarrow input() [true]
2 if (a > 0)
3 b \leftarrow a + 1
4 else
5 b \leftarrow a - 1
```


```
1 a \leftarrow input() [true]
2 if (a > 0) [a > 0]
3 b \leftarrow a + 1
4 else
5 b \leftarrow a - 1
```


1 a
$$\leftarrow$$
 input() [true]
2 if (a > 0) [a > 0]
3 b \leftarrow a + 1
[a > 0 \wedge b = a + 1]
4 else
5 b \leftarrow a - 1

1 a
$$\leftarrow$$
 input() [true]
2 if (a > 0) [a > 0]
3 b \leftarrow a + 1
[a > 0 \wedge b = a + 1]
4 else
5 b \leftarrow a - 1
[a \leq 0 \wedge b = a - 1]


```
1 a \leftarrow input() [true]

2 if (a > 0) [a > 0]

3 b \leftarrow a + 1

[a > 0 \wedge b = a + 1]

4 else


5 b \leftarrow a - 1


[a \leq 0 \wedge b = a - 1]
```

- multiple possible paths
- maintained in interpreter
- program does not know about symbolic values

Proposed Symbolic Computation

Proposed Symbolic Computation

Motivation: minimize complexity of the verification tool

Proposed Symbolic Computation


```
1 \text{ a} \leftarrow \text{input}()
2 \text{ if } (a > 0)
3 b \leftarrow a + 1
4 else
5
 b \leftarrow a - 1
1 \text{ a} \leftarrow \text{sym input}()
2 if (sym_gt(a > 0))
 b \leftarrow sym add(a, 1)
4 else
 b \leftarrow sym sub(a, 1)
```


Motivation: minimize complexity of the verification tool

Goals

 \blacksquare mixing of explicit and symbolic computation

Goals

- mixing of explicit and symbolic computation
- 2 expose a small interface to the rest of the system

Goals

- mixing of explicit and symbolic computation
- expose a small interface to the rest of the system
- 3 impose minimal run-time overhead

Transformation of Program

1 syntactically abstract the input program

Transformation of Program

1 syntactically abstract the input program

- transform instructions, types, functions
- preserve concrete computation
- lift concrete values

Transformation of Program

1 syntactically abstract the input program

- transform instructions, types, functions
- preserve concrete computation
- lift concrete values

concretely realize abstraction

```
x: sym_int \leftarrow lift(*)
y: int \leftarrow factorial(7)
z: sym_int \leftarrow sym_add(x, lift(y))
b: sym_bool \leftarrow sym_lt(x, z)
```

replace abstract calls with provided implementation

Control Flow of Symbolic Program

Problem: constrained values by control flow

```
x: int \leftarrow input()
cond: bool \leftarrow x < 0
if (cond)
 y: int \leftarrow x + 1
else
 ...
```

- both paths can happen
- x is not constrained

Control Flow of Symbolic Program

Problem: constrained values by control flow

```
x: int ← input()
cond: bool ← x < 0
if (cond)
 y: int ← x + 1
else
 ...</pre>
both paths can happen
 x is not constrained
x is not constrained
```

Solution: instrument constraint propagation

```
x: sym_int \leftarrow lift(*)
cond: sym_bool \leftarrow sym_lt(x, 0)
if (*) // nondeterministic
 x': sym_int \leftarrow assume(cond)
 y: sym_int \leftarrow sym_add(x', 1)
else
 x': sym_int \leftarrow assume(!cond)
 ...
```

assumes extend a path condition

Types in the Symbolic Program

Problem: how to deal with aggregate types?

```
arr: int[] \leftarrow [1, 2, 3]
arr[1]: int \leftarrow input()
```

• we want to minimize the number of symbolic values

Types in the Symbolic Program

Problem: how to deal with aggregate types?

```
arr: int[] \leftarrow [1, 2, 3]
arr[1]: int \leftarrow input()
```

• we want to minimize the number of symbolic values

Solution: use discriminated union type

realize abstract value as union of concrete and symbolic value

```
arr: union[] \leftarrow [1, 2, 3] // either int or sym_int arr[1]: union \leftarrow lift(*)
```

similarly deal with recursive structures

TODO image of metadata

Problem: how to transform functions with symbolic arguments?

```
int foo(a: int, b: int, c: int)
```

may produce exponentially many duplicates:

```
int foo(a: sym_int, b: int, c: int)
int foo(a: int, b: sym_int, c: int)
int foo(a: int, b: int, c: sym_int)
int foo(a: sym_int, b: sym_int, c: int)
...
```

resolve return type

Solution: static analysis + use discriminated union

```
union foo(a: union, b: union, c: int)
```


Symbolic Runtime

Data Representation

Symbolic execution:

```
a: pointer 
  malloc()
w: sym_int 
  lift(*)
x: sym_int 
  lift(*)
y: sym_int 
  sym_add(w, x)
z: sym_int 
  sym_mul(y, 7)
store z 
  a
```


Data Representation

Symbolic execution:

```
a: pointer ← malloc()
w: sym_int ← lift(*)
x: sym_int ← lift(*)
y: sym_int ← sym_add(w, x)
z: sym_int ← sym_mul(y, 7)
store z → a
```


Branching example:

```
x : sym_int \( -1 \) lift(*)
if (*) // nondeterministic
 x': sym_int \( -3 \) assume(x \leq 10)
 y : sym_int \( -3 \) sym_add(x, 1)
else
 x': sym_int \( -3 \) assume(x \leq 10)
 y : sym_int \( -3 \) sym_sub(x, 1)
TODO cycle example?
```


Symbolic Verification Algorithm

Required support in a tool:

- nondeterminism
- feasibility check
- equality check
- values metadata

Simpler domains do not even need *SMT* support (sign domain).

Results

Integrated with DIVINE model checker:

- LLVM-to-LLVM transformation
- STP SMT solver.

Results

Integrated with DIVINE model checker:

- LLVM-to-LLVM transformation
- STP SMT solver.

Component sizes: (lines of code)

	DIVINE*	KLEE	SymDIVINE	CBMC
symbolic support	5.4	24.2	7	39.8
shared code	136.5	125	423	27.5

reduced complexity of verification tool

SV-COMP Benchmarks:

tag	total	DIVINE*	SymDIVINE	СВМС
array	190	96	68	93
bitvector	32	17	9	2
loops	178	72	67	9
product-lines	575	336	411	234
pthread	45	9	0	1
recursion	81	47	43	22
systemc	59	14	27	0
total	1160	591	625	361

TODO grafy

Conclusion

Goals

- $lue{1}$ mixing of explicit and symbolic computation \checkmark
- f 2 expose a small interface to the rest of the system $\ \sqrt{\ }$
- ${f 3}$ impose minimal run-time overhead ${f \sqrt{}}$

Conclusion

Goals

- \blacksquare mixing of explicit and symbolic computation \checkmark
- $oxed{2}$ expose a small interface to the rest of the system \checkmark
- impose minimal run-time overhead √

Summary

- introduced compilation-based symbolic verification
- generalized approach to the abstraction of programs