

Interactive Software Verification

Spring Term 2013

Holger Gast

`gasth@in.tum.de`

25.6.2013

- Manipulating lists on the heap
- Ghost variables as a specification tool

Recap

Correctness with Abstractions

The Problem of Aliasing

- $\{r0 = q \rightarrow \text{point-}y \wedge \text{point-alloc } p \wedge \mathbf{p \neq q}\} p \rightarrow y = 0 ; \{r0 = q \rightarrow \text{point-}y\}$

Proof obligation: exclude aliasing

$\text{field-get point-}y \ q = \text{field-get (field-upd point-}y \ p \ 0) \ q$

$$k \notin \{i..<j\} \implies \text{elems}(\text{aset } k \text{ y } a) \text{ } ij = \text{elems } a \text{ } ij$$

⇒ Lift (non-)aliasing proofs to abstractions

Burstall's Heap Model

Using Burstall's heap model

inductive list :: " alloc \Rightarrow nxt \Rightarrow addr \Rightarrow addr list \Rightarrow addr \Rightarrow bool "

where

emptyl: " $\llbracket p = q; xs = [] \rrbracket \Longrightarrow$ list alloc nxt p xs q "

| consl: " \llbracket alloc p; $p \neq \text{NULL}$; list alloc nxt (p \rightarrow nxt) xs' q
 $\rrbracket \Longrightarrow$ list alloc nxt p (p # xs') q "

Example: Counting the List Nodes

```
define-struct {*  
  struct node { int data; struct node *next; }  
  *}
```

```
pre: "list node-alloc node-next p XS NULL"
```

```
post: "nat n = length XS"
```

```
  n = 0;
```

```
  /*@ ∃ ys. list node-alloc node-next p ys NULL ∧
```

```
 length XS = nat n + length ys ∧ 0 ≤ n */
```

```
  while (p != null) {
```

```
 n = n + 1;
```

```
 p = p->next;
```


```
  }
```

Example: Sum over List Data

```
pre: "list node-alloc node-next p XS NULL  $\wedge$  p = P"  
post: "s = listsum (list-data node-data XS)"  
s = 0;  
/*@  $\exists$  xs ys. list node-alloc node-next P xs p  $\wedge$ 
 list node-alloc node-next p ys NULL  $\wedge$ 
 XS = xs @ ys  $\wedge$ 
 s = listsum (list-data node-data xs) */  
while (p != null) {  
 s = s + p->data;  
 p = p->next;  
}
```

Manipulating Lists

- Problem: side-effects may destroy list structure

- Insight: result of `list` depends only of nodes in fragment

lemma list-sep[simp]:

" $r \notin \text{set } xs \implies \text{list alloc (field-upd next } r \ y) \ p \ xs \ q = \text{list alloc next } p \ xs \ q$ "

\Rightarrow Reduced aliasing problem to proving set properties

\Rightarrow Isabelle's provers solve such proof obligations

Example: List Reversal


```

q = NULL;
while (p ≠ NULL) {
  t = p->nxt;
  p->nxt = q;
  q = p;
  p = t;
}

```


Invariant of List Reversal

$$\exists ys zs. \text{list alloc next } p \text{ zs NULL} \wedge \text{list alloc next } q \text{ ys NULL} \wedge \\ XS = \text{rev } ys @ zs \wedge \text{set } zs \cap \text{set } ys = \{\} \wedge \text{distinct } zs$$

- Initial list is XS
- During loop: two lists starting at p and q
- Invariant strategy “partial result”:
 XS has already been partially reversed
- State disjointness to exclude alias
- Holds initially, since $q = \text{NULL}$, i.e. $ys = []$

Preserving the Invariant

$$\exists ys zs. \text{list alloc next } p \text{ } zs \text{ NULL} \wedge \text{list alloc next } q \text{ } ys \text{ NULL} \wedge$$

$$XS = \text{rev } ys @ zs \wedge \text{set } zs \cap \text{set } ys = \{\} \wedge \text{distinct } zs$$

- We write to p , such that we must
 - Extract p from the list abstraction
 - Prove that green nodes are not changed
 - ⇨ Apply separation lemma for lists
 - Finally add node p to list at q

Before reading on, look at the “cheat sheet” on p. 7

Looking at the Single Steps

- Extract p from the list abstraction

$\llbracket p \neq \text{NULL};$

$\exists xs'. zs = p \# xs' \wedge \text{alloc } p \wedge \text{list alloc next (field-get next } p) xs' \text{ NULL};$

$\text{list alloc next } q \text{ } ys \text{ NULL}; \text{set } zs \cap \text{set } ys = \{\}; \text{distinct } zs \rrbracket$

$\implies \exists ysa \ zsa.$

$\text{list alloc (field-upd next } p \ q) \text{ (field-get next } p) \ zsa \ \text{NULL} \wedge$

$\text{(} \exists xs'. ysa = p \# xs' \wedge \text{alloc } p \wedge \text{list alloc (field-upd next } p \ q) \ q \ xs' \ \text{NULL)} \wedge$

$\text{set } zsa \cap \text{set } ysa = \{\} \wedge \text{distinct } zsa \wedge \text{rev } ys \ @ \ zs = \text{rev } ysa \ @ \ zsa$

- \exists -quantifiers are annoying (c1arsimp & exI)

$\llbracket p \neq \text{NULL}; \text{list alloc next } q \ \text{ } ys \ \text{NULL}; \text{alloc } p;$

$\text{list alloc next (field-get next } p) \ xs' \ \text{NULL}; p \notin \text{set } ys; \text{set } xs' \cap \text{set } ys = \{\};$

$p \notin \text{set } xs'; \text{distinct } xs' \rrbracket$

$\implies \text{list alloc (field-upd next } p \ q) \text{ (field-get next } p) \ xs' \ \text{NULL} \wedge$

$\text{list alloc (field-upd next } p \ q) \ q \ ys \ \text{NULL} \wedge$

$\text{set } xs' \cap \text{set } (p \# ys) = \{\} \wedge \text{rev } ys \ @ \ p \ \# \ xs' = \text{rev } (p \ \# \ ys) \ @ \ xs'$

- Only remaining problem: side-effects

- Simplify: `list alloc (field-upd nxt p q) (field-get nxt p) xs' NULL`
- ⇒ Pre-condition of `list_sep` yields goal $p \notin \text{set } xs'$
- Nice: given by the `distinct` clause of the invariant
- Apply same ideas to second list abstraction
- In this case we could also use a lemma on the special case [3]:

lemma list-hd-not-in-tl:

"list alloc nxt (field-get nxt p) xs NULL $\implies p \notin \text{set } xs$ "

- Have understood outline of proof
 - Unfold lists by `list-step`
 - Remove side-effects by `list-sep`
 - All side-conditions are proven by `auto`
- ⇒ Isabelle should be of more assistance
- ```
apply vcg
 apply (auto simp add: list-step)
 apply (rule-tac x=" p # ys" in ex1)
 apply auto
done
```
- Only a little help needed on *one*  $\exists$ -quantifier
- ⇒ Can be get rid of this remaining piece of interaction?

# Ghost Variables

- Idea: witnesses for  $\exists$ -quantifiers follow computation
- ⇒ Write down witnesses as “assignments”
- Ghost variables (e.g. [1])
  - Can be written to like ordinary variables
  - Can be read in assertions & ghost statements
  - Cannot be read in non-ghost statements
- ⇒ Will not be required during execution
  - Content: any HOL values (lists, trees, functions, . . . )
- Example: list-sum with ghost variables (interactive)
- Beware:  $\neq$  auxiliary variables
  - Those are  $\forall$ -quantified
  - They cannot be modified
  - Goal: connect pre-/post-condition & invariants

```

q = null;
//@ ys = []
//@ zs = XS
/*@ list node-alloc node-next p zs NULL ^
 list node-alloc node-next q ys NULL ^
 set zs ∩ set ys = {} ^ distinct zs ^
 XS = rev ys @ zs */
while (p != null) {
 t = p → next;
 p → next = q;
 q = p;
 p = t;
 //@ ys = (hd zs) # ys
 //@ zs = tl zs
}
. . .
by vcg (fastforce simp add: list-step)+ // that's it!

```

- Loop updates ghots state

list node-alloc node-next p **zs** NULL  $\wedge$


list node-alloc node-next q **ys** NULL  $\wedge$

...

//@ ys = (hd zs) # ys

//@ zs = tl zs

- Compare to idea of code


# Example: Destructive List Append

```

if (p == null)
 r = q;
else {
 r = p;
 //@ xs1 = []
 //@ xs2 = XS
 while (p->next != null) {
 p = p->next;
 //@ xs1 = xs1 @ [hd xs2]
 //@ xs2 = tl xs2
 }
 p->next = q;
}

```


- Previously:  $\exists \mathbf{ys}. \text{list node-alloc node-next } p \mathbf{ys} \text{ NULL} \wedge \dots$

⇒ Must fill  $\mathbf{ys}$  while proving

- Ghost state: “result” of reading a list from a heap is given
- Can simplify proving proving by classical reasoners
- Introduce rewrite rules

$$\text{list alloc next } p [] q = (p = q)$$

$$\text{list alloc next } p (x \# xs) q =$$

$$(p = x \wedge \text{alloc } p \wedge p \neq \text{NULL} \wedge \text{list alloc next } (p \rightarrow \text{next}) xs q)$$

$$\text{list alloc next } p (xs @ ys) q$$

$$= (\exists r. \text{list alloc next } p xs r \wedge \text{list alloc next } r ys q)$$

- Precondition


list node-alloc node-next p XS NULL  $\wedge$ 
list node-alloc node-next q YS NULL

- Postcondition

list node-alloc node-next r (XS @ YS) NULL

- Invariant

list node-alloc node-next r xs1 p  $\wedge$ 
list node-alloc node-next p xs2 NULL  $\wedge$ 
list node-alloc node-next q YS NULL  $\wedge$ 
XS = xs1 @ xs2  $\wedge$  p  $\neq$  NULL


- Clearly the two input lists are disjoint  
 $\text{set } XS \cap \text{set } YS = \{\}$
- Furthermore, we find that the first list must not be cyclic  
distinct  $XS$
- Both are maintained (obviously) by the loop
- And then enable us to reason about the final

```
p->next = q;
```

- Concept: ghost state
  - Store HOL values in mutable locations
  - Cannot access from usual program
- ⇒ Not present during execution
  
- Role in proofs: provide witnesses for existentials
  
- ⇒ Proofs can “compute” abstractions
  
- ⇒ Proofs become more automatic
  
- ⇒ The (efficient) simplifier can do more
  
- ⇒ SMT-Solvers can do more [2, 4]

## References

- [1] Mike Barnett, Bor-Yuh Evan Chang, Robert DeLine, Bart Jacobs, and K. Rustan M. Leino. Boogie: A modular reusable verifier for object-oriented programs. In *4th International Symposium on Formal Methods for Components and Objects*, volume 4111 of *LNCS*. Springer, 2006.
- [2] K. Rustan M. Leino. Dafny: An automatic program verifier for functional correctness. In *16th International Conference on Logic for Programming Artificial Intelligence and Reasoning (LPAR-16)*, 2010.
- [3] Farhad Mehta and Tobias Nipkow. Proving pointer programs in higher-order logic. *Inf. Comput.*, 199(1–2):200–227, 2005.
- [4] Michał Moskal. Programming with triggers. In Bruno Dutertre and Ofer Strichman, editors, *SMT '09: Proceedings of the 7th International Workshop on Satisfiability Modulo Theories*. ACM, 2009.