CS 130 SOFTWARE ENGINEERING

HOARE LOGIC: A FORMAL INSPECTION TECHNIQUE

Professor Miryung Kim
UCLA Computer Science
Based on Materials from Miryung Kim

AGENDA

- Software inspection methods
- Code reviews & Pair programming
- ► Hoare Triples: A Formal Inspection Technique

SOFTWARE INSPECTION OVERVIEW

COST OF FIXING BUGS

The longer a defect remains in the system, the more expensive it becomes to remove

COLLABORATIVE CONSTRUCTION

- pair programming
- ▶ formal inspections
- informal technical reviews

PAIR PROGRAMMING

- Pair programming can achieve code quality similar to formal inspections (Shull et al 2002).
- The cost of pair programming is 10-25% higher than the cost of solo development, but the reduction in development time is 45%

PAIR PROGRAMMING BENEFITS

- IBM found that each hour of inspection prevented about 100 hours of related work
- Raytheon reduced the cost of defect correction from 40% to 20% via emphasis on software inspections
- HP reported that its inspection program saved an estimated \$21.5 million per year

PAIR PROGRAMMING BENEFITS

- Each hour spent on inspections avoided an average of 33 maintenance hours
- >55% of one-line maintenance changes were in error before code reviews were introduced.

KEYS TO SUCCESS WITH PAIR PROGRAMMING

- Support pair programming with coding standards
- Don't let pair programming turn into watching
- Don't force pair programming of the easy stuff
- ▶ Rotate pairs and work assignments regularly
- Encourage pairs to match each other's pace

KEYS TO SUCCESS WITH PAIR PROGRAMMING

- Make sure both partners can see the monitor
- Don't force people who don't like each other to pair
- Avoid pairing all newbies
- Assign a team leader

FORMAL INSPECTIONS

- An inspection is a specific kind of view, shown to be effective in detecting defects
- Developed by M. Fagan in IBM

FORMAL INSPECTION (I)

- Checklist focus the reviewers' attention on areas that have been problems in the past
- The inspection focuses on defect detection not correction
- Reviewers prepare for the inspection meeting beforehand and arrive with a list of problems they've discovered

FORMAL INSPECTION (2)

- Distinct roles are assigned to all participants
- The moderator of the inspection isn't the author of the work product under inspection.
- The moderator has received specific training in moderating inspections

ROLES DURING AN INSPECTION

- Moderator is responsible for keeping the inspection moving.
- Author is a person who wrote the design or code.
- Reviewer has a direct interest in the code but not the author. Her/his role is to find defects. They usually find defects during preparation, as the design is discussed at the meeting.
- Scribe records errors that are detected and the assignments of action items during the inspection meeting.
- Management is not a good idea to include in the meeting.

HOARE LOGIC

HOARE LOGIC

- ► Hoare-style Program Verifications
- Sir Tony Hoare
- ► Known for Hoare logic
- Communicating Sequential Processes
- was at Oxford University, now moved to Microsoft Research
- Some of the slides are borrowed from K. Rustan Leino@ MSR (HP Lab/ ESC Java)

PEER REVIEW SCENARIO

```
public char[] foo (Object x, int
 if (x != null) {
 n = x.f;
  } else {
 n = z - 1;
 Z++;
 a = new char[n];
 return a;
```

Suppose Alice wrote foo. Which arguments need to be passed to foo so that it returns a non null value without throwing any NullPointerException and ArrayOutOfBoundException?

EXAMPLE

which pre-condition should hold here?

```
if (x != null) {
  n = x.f;
} else {
  n = z-1;
  Z++;
a = new char[n];
 true
```


WHY DO WE NEED TO KNOW ABOUT HOARE LOGIC?

- Suppose that your colleague wrote the code.
- Which arguments /inputs do you need to have, not to crash her code?
- Computing weakest preconditions can find subtle bugs and corner cases during peer code reviews.

STATE PREDICATES

- A predicate is a boolean function on the program state
- Examples:
- x = 8
- **x** < y
- $m \le n \Rightarrow (\forall j \mid 0 \le j \le a.length \cdot a[j] \ne NaN)$
- true
- **S** false

HOARE TRIPLES

 For any predicates P and Q and any program S,

{P} S {Q}
precondition

says that if S is started in (a state satisfying) P, then it terminates in Q

EXAMPLES

- $\{true\} x := 12 \{x = 12\}$
- $\{x < 40\} x := 12 \{10 \le x\}$
- $\{x < 40\} \ x := x+1 \ \{x \le 40\}$
- $\{m \le n\} \ j := (m+n)/2 \ \{m \le j \le n\}$

PRECISE TRIPLES

If $\{P\} S \{Q\}$ and $\{P\} S \{R\}$, then does $\{P\} S \{Q \land R\}$ hold??

PRECISETRIPLES

```
If {P} $ {Q} and {P} $ {R},
then does
 {P} $ {Q} \ R}
hold?
```


PRECISETRIPLES

```
If \{P\} S \{Q\} and \{P\} S \{R\},
then does
 \{P\} S \{Q \land R\}
hold? yes
The most precise Q such that
 {P} S {Q}
is called the strongest postcondition of S with
respect to P.
```

WEAKEST PRECONDITIONS

```
If {P} S {R} and {Q} S {R},
then
 {P ∨ Q} S {R}
holds.
```

The most general P such that {P} S {R}

is called the weakest precondition of S with respect to R,

written wp(S,R)

TRIPLES AND WP

{P} 5 {Q}

if and only if

 $P \Rightarrow wp(S, Q)$

PROGRAM SEMANTICS —SKIP

no-op

$$wp(skip, R) \equiv R$$

$$wp(skip, x^n + y^n = z^n)$$

$$\equiv x^n + y^n = z^n$$

PROGRAM SEMANTICS —ASSERT

if P holds, do nothing, else don't terminate $wp(assert P, R) \equiv P \wedge R$

```
wp(assert x < 10, 0 \le x)
\equiv x < 10 \text{ AND } 0 <= x
\equiv 0 <= x < 10
wp(assert x = y*y, 0 \le x)
\equiv x = y*y \land 0 \le x
\equiv x = y*y
x = y*y
wp(assert false, x \le 10)
false
```


PROGRAM SEMANTICS —ASSIGNMENT

evaluate E and change value of w to E

$$wp(w := E, R) \equiv R[w := E]$$

$$wp(x := x + 1, x \le 10)$$

 $\equiv x + 1 <= 10$
 $\equiv x <= 9$

$$wp(x := 15, x \le 10)$$

 $\equiv 15 <= 10$
 $\equiv false$

$$wp(y := x + 3*y, x \le 10)$$
 $x <= 10$

$$wp(x,y := y,x, x < y)$$

$$\equiv y < x$$

replace w by E in R

PROGRAM SEMANTICS —ASSIGNMENT

evaluate E and change value of w to E

$$wp(w := E, R) \equiv R[w := E]$$

$$wp(x := x + 1, x \le 10)$$
 $\equiv x + 1 \le 10$
 $\equiv x < 10$
 $wp(x := 15, x \le 10)$
 $\equiv 15 \le 10$
 $\equiv false$
 $wp(y := x + 3*y, x \le 10)$
 $\equiv x \le 10$
 $wp(x,y := y,x, x < y)$
 $\equiv y < x$

replace w by E in R

PROGRAM COMPOSITIONS

```
If \{P\} S \{Q\} and \{Q\} T \{R\}, then \{P\} S ; T \{R\} If \{P \land B\} S \{R\} and \{P \land B\} T \{R\}, then \{P\} if B then S else T end \{R\}
```


PROGRAM SEMANTICS —SEQUENTIAL COMPOSITION

```
wp(S,T,R) \equiv wp(S,wp(T,R))
wp(x := x+1 ; assert x \le y, 0 < x)
WP
\overline{\mathsf{wp}(\mathsf{y} := \mathsf{y+1} ; \mathsf{x} := \mathsf{x} + \mathsf{3*y}, \mathsf{y}} \leq \mathsf{10} \ \land \ \mathsf{3} \leq \mathsf{x})
```


PROGRAM SEMANTICS —SEQUENTIAL COMPOSITION

```
wp(S,T,R) \equiv wp(S,wp(T,R))
wp(x := x+1; assert x \le y, 0 < x)
 \equiv wp(x := x+1, wp(assert x \leq y, 0 < x))
 \equiv wp(x := x+1,0 < x \leq y)
 \equiv 0 < x+1 \leq y
 \equiv 0 \leq x < y
wp(y := y+1 ; x := x + 3*y, y \le 10 \land 3 \le x)
\equiv wp(y := y+1, wp(x := x+3*y, y \le 10 \land 3 \le x))
\equiv wp(y := y+1, y \le 10 \land 3 \le x+3*y)
\equiv y+1 \le 10 \land 3 \le x+3*(y+1)
\equiv y < 10 \land 3 \le x + 3*y + 3
 y < 10 \land 0 \le x + 3*y
```

PROGRAM SEMANTICS —CONDITIONAL COMPOSITION

```
wp(if B then S else T end, R) \equiv
  (B \Rightarrow wp(S, R)) \land (\neg B \Rightarrow wp(T, R)) \equiv (B \land wp(S, R)) \lor (\neg B \land wp(T, R))
wp(if x < y then z := y else z := x end, 0 \le z)
wp(if x \neq 10 then x := x+1 else x := x + 2 end, x \leq 10)
```


PROGRAM SEMANTICS —CONDITIONAL COMPOSITION

```
wp(if B then S else T end, R) \equiv
  (B \Rightarrow wp(S, R)) \land (\neg B \Rightarrow wp(T, R)) \equiv
  (B \land wp(S,R)) \lor (\neg B \land wp(T,R))
wp(if x < y then z := y else z := x end, 0 \le z)
 \equiv (x < y \land wp(z := y, 0 \le z))
 (\neg(x < y) \land wp(z := x, 0 \le z))
(x < y \land 0 \le y) \lor (y \le x \land 0 \le x)
 0 \le y \lor 0 \le x
wp(if x \neq 10 then x := x+1 else x := x + 2 end, x \leq 10)
 (x \neq 10 \land wp(x := x+1, x \leq 10)) \lor
 (\neg(x\neq 10) \land wp(x := x+2, x \leq 10))
 (x \neq 10 \land x+1 \leq 10) \lor (x=10 \land x+2 \leq 10)
 (x \neq 10 \land x < 10) \lor false
 \times < 10
```


RECAP (I)

- We learned about how to reason about the semantics of assertions, assignment, sequential statements, conditional statements.
- These techniques can help you to find subtle errors during peer code reviews.

RECAP (2)

- Though experienced developers may not use the term, "Hoare Logic or Weakest Preconditions", that's how they read code to find bugs during peer code review.
- Next lecture, we will study how to reason about the behavior of loops & loop invariants.

QUESTIONS?