

HAL
open science

Integration of Theorem-proving and Constraint Programming for Software Verification

Hélène Collavizza, Mike Gordon

► **To cite this version:**

Hélène Collavizza, Mike Gordon. Integration of Theorem-proving and Constraint Programming for Software Verification. [Research Report] Laboratoire I3S. 2009. hal-03015714

HAL Id: hal-03015714

<https://hal.science/hal-03015714>

Submitted on 20 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Integration of Theorem-proving and Constraint Programming for Software Verification

Hélène Collavizza¹ and Mike Gordon²

¹ Université de Nice–Sophia-Antipolis – I3S/CNRS, 930, route des Colles
B.P. 145 06903 Sophia-Antipolis, France. helen@polytech.unice.fr

² University of Cambridge Computer Laboratory William Gates Building, 15 JJ
Thomson Avenue Cambridge CB3 0FD, UK Mike.Gordon@cl.cam.ac.uk

Abstract. A novel approach to program verification combining constraint programming methods with theorem proving is proposed.

Starting from an initial symbolic state and precondition, a program is symbolically executed along all feasible paths and then a post-condition is proved or refuted on the final states. Symbolic execution is by mechanised reduction of a formal semantics applied to the program. The constraint solver incrementally prunes execution paths by testing if conditions are feasible in the current state. At the end of each path, deductive theorem proving and constraint solving are tried in sequence. If the theorem prover fails, the constraint solver provides a decision procedure for a finite subset of integers. It can also efficiently compute counter-examples. There is a flexible trade-off between speed and assurance. Oracles may be employed as solvers to boost efficiency, but slower formal tools (automatic or interactive) can be used when higher assurance is needed, or the proof requires manual guidance. Theorems proved with oracles are tagged, so the weakest link in a verification is apparent.

The approach has been successfully applied to textbook algorithms and first results show that it is quite efficient. On simple examples most of the proofs are done by the theorem prover, the constraint solver is mainly used to compute counter-examples and check non-linear expressions.

1 Introduction

Our aim is to link together two different and complementary approaches to program verification: (i) constraint solving applied to symbolic execution paths (bounded model checking) and (ii) theorem proving applied to formal semantic specifications (proof of functional correctness).

There is a spectrum of degrees of formality. At one end everything is coded without any mechanical link to formal specifications (e.g. in Java). The formal semantics is just documentation and the only link between it and the verifier code is in the mind of the programmer. At the other extreme everything is mechanically deduced from a formalisation of the programming language semantics. In the middle – this is the approach described in this paper – lies a mixture of trusted code and theorem proving. Our aim is to explore efficiency/assurance trade-offs obtained by using formal theorem proving tools within a larger verification framework.

The rest of the paper is structured as follows: first a simple example is used to illustrate key ideas. Next we explain our heuristics for combining constraint solving with theorem proving. We then discuss how theorems derived from a formal semantics are used to generate symbolic execution paths. Finally, experimental results are given (including comparisons with previous work).

2 Example: AbsMinus

Consider the Java class `AbsMinus` in Figure 1. This computes the absolute value of the subtraction of inputs `i` and `j`. Lines 2-4 give its specification in JML (Java Modelling Language [14]), where `ensures` is the postcondition and `\result` represents the value returned by the program. The JML specification of `AbsMinus` is first parsed into a Hoare triple. The translation is not formal, so it is necessary to trust that it faithfully extracts the Java semantics.

The representation resulting from the initial parsing phase contains three parts: a precondition, a program and a postcondition, which are arguments to a predicate `RSPEC` that specifies the meaning of the Hoare triple (see Figure 2):

$$\vdash \forall p \ c \ r. \text{RSPEC } p \ c \ r = \forall s_1 \ s_2. p \ s_1 \wedge \text{EVAL } c \ s_1 \ s_2 \Rightarrow r \ s_1 \ s_2$$

`EVAL` $c \ s_1 \ s_2$ (see Section 4.1) is true if executing c in an initial state s_1 results in a final state s_2 . The JML precondition is parsed to a predicate on the initial state, represented by a λ -expression. Since there is no explicit precondition in `AbsMinus`, the parser returns the always-true predicate $(\lambda. \text{T})$. The program is represented using conventional abstract syntax constructors: `Seq` is the sequential execution of instructions, `Cond` is the conditional and `Skip` is the null instruction. The meaning of these constructors are specified in the definition of `EVAL`. The postcondition is a relation between the initial and final states, represented as “ $\lambda s_1 \ s_2. \dots$ ”. Such VDM-style relational postconditions reduce the need for ghost (auxiliary) variables and can neatly represent JML’s `\old` construct. States are finite maps from strings to values. Values may be scalars (currently just integers) or arrays (finite maps from indexing numbers to values). Details concerning arrays are omitted from this paper. We will write finite maps in the form $[x_1 \mapsto v_1; \dots; x_n \mapsto v_n]$ and the result of looking up a variable x in a map m as $m \hat{=} x$ (the actual notations used in the theorem prover are more cumbersome as they explicitly indicate whether values are scalars or arrays).

The symbolic execution of `AbsMinus` proceeds as follows:

A. Compute an initial symbolic state:

$$[\text{"i"} \mapsto i; \text{"j"} \mapsto j; \text{"k"} \mapsto k; \text{"Result"} \mapsto \text{Result}; \text{"result"} \mapsto \text{result}]$$

In this initial state, i , j , k , Result and result are integer variables, representing the symbolic value in the state of the strings (corresponding to program variables) with the same name. Result is the value returned by the program and represents both `\result` of the JML specification and the expression returned by the Java program.

B. Evaluate the precondition on this initial state: `T`.

C. Start with an initial path that contains no condition and thus is equal to `T`.

```

1 class AbsMinus {
2 /*@ ensures
3 ((i < j) ==> (\result == j-i))
4 && ((i >= j) ==> (\result == i-j));  @*/
5 int absMinus (int i, int j) {
6 int result;
7 int k = 0;
8 if (i <= j) k = k+1;
9 if (k == 1 && i != j) result = j-i;
10 else
11 result = i-j; // ERROR: result = j-i;
12 return result;}}

```

Fig. 1. AbsMinus program in Java

D. Symbolically execute a path in the program

- (a) The first instruction (line 4 in Figure 2) is (Assign "result" (Const 0)). The new state is computed directly from a small-step semantics that has been formally verified (by interactive proof) to correspond to the big-step reference semantics (see part 4.1). The new state is:
 $["i" \mapsto i; "j" \mapsto j; "k" \mapsto k; "Result" \mapsto Result; "result" \mapsto 0]$
- (b) The next instruction (line 6) is executed in the same way to get state:
 $["i" \mapsto i; "j" \mapsto j; "k" \mapsto 0; "Result" \mapsto Result; "result" \mapsto 0]$
- (c) The conditional instruction (line 8) is executed using a heuristic that combines the theorem prover (HOL4) and constraint solver to test if the path is feasible (see part 3.2). The condition is first evaluated on the current state, using the semantics of Boolean operations defined for the language (see part 4.1). The result is: $i \leq j$. We then test if this condition is possible according to the precondition (which is \top) and the current path (which is also \top). First the constraint solver is called to solve the constraint system: $i[-128..127] \leq j[-128..127]$. It trivially finds solution $(i,-128) (j,-128)$ (note that the integer format has been fixed to 8 bits here using the heuristic described in 3.2). So condition $i \leq j$ is added into the current path and execution continues on the ‘then’ part of the conditional instruction (line 10).
- (d) (Assign "k" (Plus (Var "k") (Const 1))) (line 10) is executed to get:
 $["i" \mapsto i; "j" \mapsto j; "k" \mapsto 1; "Result" \mapsto Result; "result" \mapsto 0]$
- (e) The next instruction (line 13) is a conditional branching on:
 (And (Equal (Var "k") (Const 1)) (Not (Equal (Var "i") (Var "j")))).
 This is evaluated on the current state to $\neg(i = j)$ using the semantics of Boolean expressions. The constraint solver is called to test if this condition is possible on the current path. The constraint system is:
 $i[-128..127] \leq j[-128..127] \quad \text{not}(i[-128..127] = j[-128..127])$
 which has a trivial solution. So $i=j$ is added into the current path and execution continues on the ‘then’ part (line 16).
- (f) The two last instructions on the path (line 16 and line 18) are executed and the end of the path “ $i \leq j \wedge \neg(i=j)$ ” is reached with symbolic state:
 $["i" \mapsto i; "j" \mapsto j; "k" \mapsto 1; "Result" \mapsto j-i; "result" \mapsto j-i]$.

```

1  RSPEC
2  (λs. T)
3  (Seq
4 (Assign "result" (Const 0))
5 (Seq
6 (Assign "k" (Const 0))
7 (Seq
8 (Cond
9 (LessEq (Var "i") (Var "j"))
10 (Assign "k" (Plus (Var "k") (Const 1)))
11 Skip)
12 (Seq
13 (Cond
14 (And (Equal (Var "k") (Const 1))
15 (Not (Equal (Var "i") (Var "j"))))
16 (Assign "result" (Sub (Var "j") (Var "i")))
17 (Assign "result" (Sub (Var "i") (Var "j"))))
18 (Assign "Result" (Var "result")))))
19  (λs1 s2. (s1i < s1j ==> s2Result = s1j - s1i) ∧
20  (s1i >= s1j ==> s2Result = s1i - s1j))

```

Fig. 2. Relational specification of AbsMinus program

E. Now we compute the postcondition relation between the initial and final states by β -reducing the application of the λ -expression (lines 19-20) to the symbolic initial and final state, resulting in:³ $i >= j \implies (j - i = i - j)$.

We then show that the precondition and the path imply the postcondition:

$$(i \leq j \wedge \neg(i=j)) \implies (i \geq j \implies (j - i = i - j)).$$

This is easily proved using simplification in the theorem prover (see part 3.3).

F. The next step is to backtrack to the previous conditional instruction to explore another path in the program. Execution goes to step D.(e) and tests if the negation of the condition is possible. Since it is possible, execution continues on the ‘else’ part which gives a correct path.

G. The next backtrack goes to step D.(c). Condition $\neg(i \leq j)$ is possible so symbolic execution continues on the `Skip` instruction (line 11), which does not modify the current state. Then the conditional on line 13 is reached. Since the value of “k” in the current state is 0, the condition:

$$(\text{And} (\text{Equal} (\text{Var} \text{ "k"} (\text{Const} \text{ 1})) (\text{Not} (\text{Equal} (\text{Var} \text{ "i"} (\text{Var} \text{ "j"}))))))$$

is evaluated to false and so only the ‘else’ part is explored. This again gives a correct path.

The symbolic execution returns a conditional term that represents the paths that have been successively explored. Each possible value of this term is an outcome which gives the final value of the state. This outcome is preceded by `RESULT` when the path is correct, and by `ERROR` when the path contains an error or

³ Note that the first part of the conjunction in the lambda expression has been evaluated to true because $\text{Result} = j-i$

```

if i <= j then
  (if ¬(i = j) then
 RESULT["i"↦i; "j"↦j; "k"↦1; "Result"↦j-i; "result"↦j-i]
  else
 RESULT["i"↦i; "j"↦j; "k"↦1; "Result"↦i-j; "result"↦i-j])
else
  RESULT["i"↦i; "j"↦j; "k"↦0; "Result"↦i-j; "result"↦i-j]

```

Fig. 3. Result of symbolic execution of AbsMinus

```

if i <= j then
  (if ¬(i = j) then
 RESULT["i"↦i; "j"↦j; "k"↦1; "Result"↦j-i; "result"↦j-i]
  else
 RESULT["i"↦i; "j"↦j; "k"↦1; "Result"↦j-i; "result"↦j-i])
else
  ERROR["k"↦0; "Result"↦j-i; "result"↦j-i; "i"↦(-32767); "j"↦(-32768)]

```

Fig. 4. Result of symbolic execution of AbsMinus program with an error

TIMEOUT if symbolic execution failed to reach the end of the program for the given number of steps (see 4.2). Figure 3 shows the result of the symbolic execution of AbsMinus program.

AbsMinus program with an error

We now consider another version of AbsMinus where a ‘copy-paste’ error results in $j-i$ being returned instead of $i-j$ (see line 11 in Figure 1).

When taking path $i > j$ (line 8, Figure 1) in the program, the symbolic execution ends with final state:

```
["i" ↦ i; "j" ↦ j; "k" ↦ 1; "Result" ↦ j-i; "result" ↦ j-i]
```

The relational postcondition is then evaluated to $i >= j \implies (j - i = i - j)$ but the theorem prover fails to show that $i > j \implies (i >= j \implies (j - i = i - j))$ so the constraint solver is called and it trivially finds a first solution $(i, -32767)$ and $(j, -32768)$. This provides a counterexample to the correctness of the program. Figure 4 shows the result of the symbolic execution of AbsMinus with this error.

3 Integrating theorem prover and constraint solver

Before presenting the algorithm of symbolic execution in more detail, we first explain how our theorem prover and constraint solver can be integrated. The goal is to get benefit of both: the theorem prover is good for proving theorems on (infinite precision) integers, but is not able to provide values that satisfies an existentially quantified formula.⁴ On the other hand, constraint solvers can efficiently find witnesses for existential quantifications over finite domains and can be slow when the system has no solution, since a complete search through the data domain could be performed.

⁴ There are theorem provers that can produce counterexamples, but not ours.

We first briefly explain constraint programming, then describe some tools implemented in our theorem prover (HOL4) and finally describe our heuristics to combine constraint solving and theorem prover to test the feasibility or correctness of program execution paths.

3.1 Constraint programming

Principles Constraint programming is a method for solving hard search problems. Applications include complex scheduling, sequencing, timetabling, routing and dispatching [9]. Constraint programming solvers are based on a *branch and prune* algorithm that combines local consistencies and efficient search heuristics.

A *Constraint Satisfaction Problem* (CSP) is defined as:

- a set of *variables* $X = \{x_1, \dots, x_n\}$,
- a finite set D_i of possible values for each variable x_i , called *domain*,
- a set of *constraints* $C = \{c_1, \dots, c_n\}$ where c_i expresses a relation between some variables

A *solution of a CSP* is an assignment of a value from its domain to every variable that satisfies all the constraints.

Arc-consistency [16, 3] is the local consistency used for pruning CSP with finite domains. Let X_j denotes the set of variables that occur in constraint c_j . Constraint c_j is arc-consistent if for any variable x_i in X_j , each value in domain D_i has a support in the domains of all other variables of X_j .

We illustrate arc-consistency based *branch and prune* to solve the CSP:

$C = \{c_1 : x_1 + x_2 < 2, c_2 : x_1^2 + x_2^2 \leq 4, D_1 = \{0, 1, 2, 3\}, D_2 = \{0, 1, 2, 3\}\}$. The pruning step starts by checking if constraint c_1 is arc-consistent. If value 0 is assigned to x_1 then value 1 for x_2 satisfies constraint c_1 (i.e. value 1 in D_2 is a support for value 0 in D_0). In the same way, value 1 has support 0 in D_2 . But values 2 and 3 have no support in D_2 so c_1 is not arc-consistent and the filtering step removes values 2 and 3 from domain D_1 . For the same reasons, values 2 and 3 are removed from D_2 . Then arc-consistency of constraint c_2 is checked. It is arc-consistent for the new domain. Thus, after the filtering step, the domain is: $D_1 = \{0, 1\}, D_2 = \{0, 1\}$. Then the search step is enabled. Value 0 is first selected for variable x_1 and solutions $(0, 0), (0, 1)$ are found. Then value 1 is selected for variable x_1 to get the last solution $(1, 0)$.

Calling the solver from the HOL4 theorem prover. Theorem proving tools are implemented as functions written in Standard ML (“ML” for “meta-language”). The HOL4 system provides many predefined functions for proving theorems (e.g. various decision procedures, first-order resolution solvers, commands for user-guided interactive proof search). We have augmented these by defining an ML function `extSolve` to invoke an external constraint solver. Invoking “`extSolve tm to f`” returns a *tagged theorem*, where the tag (which is propagated whenever the theorem is used) indicates how the theorem was proved. The first argument, `tm`, is an existentially quantified term whose satisfiability is to be checked, the second argument, `to`, is a timeout used to stop the search and the third argument, `f`, is the integer format used to set the domains of variables in the constraint system. The tagged theorem is built as follows:

- If the constraint solver does not find any solution, then the theorem $\vdash(\mathbf{tm}=\mathbf{F})$ tagged with the string `CSPSolver:f` is returned. This means that external constraint solver has shown that there exists no value in $[-2^{f-1}, 2^{f-1} - 1]$ that satisfies \mathbf{tm} and thus that $\neg\mathbf{tm}$ is true for integers coded on f bits.
- If the constraint solver finds a solution, then this solution is used to instantiate the existentially quantified variables in \mathbf{tm} and the theorem $\vdash(\mathbf{tm}=\mathbf{T})$ is proved. This theorem is not tagged as externally generated since its proof has been done inside HOL4 using the witness from the solver.

3.2 Heuristics for testing feasibility of paths

A key point of symbolic execution, compared to bounded model checking methods, is that only semantically feasible paths are explored. But this is an improvement only if feasibility testing is very fast. Our heuristic for testing feasibility first uses the faster external solver and then, if necessary, slower theorem proving facilities provided by the HOL4 system are tried.

Let Φ be the formula to test, where $\Phi = \exists i. pre(i) \wedge path(i) \wedge test(i)$ and i represents input data, pre is the precondition, $path$ is the current path (i.e conjunction of decisions that have been previously taken) and $test$ is the Boolean expression test occurring in a conditional branch. The following two-stage heuristic method is used to decide feasibility of Φ .

1. Evaluate $test$ on the current state by symbolically executing the semantics Boolean expressions of the language (see 4.1). If it is true or false then return the corresponding value and stop.
2. Call the constraint solver with a small timeout and a small integer format.
 - (a) If there is a solution, then return true.
 - (b) If there is no solution, or a timeout, use HOL4's simplification and integer decision procedures to try to decide the satisfiability of Φ .

Symbolic evaluation (1) is quite efficient and is usually successful when the current state implies the condition. The constraint solver (2) is also efficient because the domains are small and a timeout is used. Furthermore, if the path is possible for a value inside $[-2^{f-1}, 2^{f-1} - 1]$ it is a fortiori true for a larger domain. The timeout is useful when the path is not possible. In this case, the constraint solver could be very slow to show that there is no solution, since a complete search could be necessary. In this case theorem proving can be faster.

3.3 Heuristic for testing correctness of paths

While efficiency is the key point when testing feasibility of paths, soundness is a priority when testing their correctness. So the theorem prover is called first and only if that fails the constraint solver is called using a large timeout and large integer format. If the solver succeeds then a tagged theorem is returned. If the timeout is reached, or if higher assurance than that provided by the solver is required, then interactive proof can be done.

$$\begin{aligned}
& (\forall s. \text{ EVAL Skip } s \ s) \\
\wedge & (\forall s \ v \ e. \text{ EVAL (Assign } v \ e) \ s \ (s+(v,(\text{neval } e \ s)))) \\
\wedge & (\forall s \ v. \text{ EVAL (Dispose } v) \ s \ (s-v)) \\
\wedge & (\forall c1 \ c2 \ s1 \ s2 \ s3. \text{ EVAL } c1 \ s1 \ s2 \ \wedge \ \text{ EVAL } c2 \ s2 \ s3 \\
& \quad \Rightarrow \text{ EVAL (Seq } c1 \ c2) \ s1 \ s3) \\
\wedge & (\forall c1 \ c2 \ s1 \ s2 \ b. \text{ EVAL } c1 \ s1 \ s2 \ \wedge \ \text{ beval } b \ s1 \\
& \quad \Rightarrow \text{ EVAL (Cond } b \ c1 \ c2) \ s1 \ s2) \\
\wedge & (\forall c1 \ c2 \ s1 \ s2 \ b. \text{ EVAL } c2 \ s1 \ s2 \ \wedge \ \neg(\text{beval } b \ s1) \\
& \quad \Rightarrow \text{ EVAL (Cond } b \ c1 \ c2) \ s1 \ s2) \\
\wedge & (\forall c \ s \ b. \neg \text{beval } b \ s \Rightarrow \text{ EVAL (While } b \ c) \ s \ s) \\
\wedge & (\forall c \ s1 \ s2 \ s3 \ b. \\
& \quad \text{ EVAL } c \ s1 \ s2 \ \wedge \ \text{ EVAL (While } b \ c) \ s2 \ s3 \ \wedge \ \text{ beval } b \ s1 \\
& \quad \Rightarrow \text{ EVAL (While } b \ c) \ s1 \ s3) \\
\wedge & (\forall c \ s1 \ s2 \ v. \\
& \quad \text{ EVAL } c \ s1 \ s2 \\
& \quad \Rightarrow \text{ EVAL (Local } v \ c) \ s1 \ (\text{if } v \in s1 \ \text{then } s2+(v,(s1\hat{\sim}v)) \ \text{else } s2-v)) \\
\wedge & (\forall s \ p. \ p \ s \Rightarrow \text{ EVAL (Assert } p) \ s \ s)
\end{aligned}$$

Fig. 5. Big-step semantics

4 Symbolic execution

We represent programs and specifications as terms in higher order logic and use derived rules and tactics from the HOL4 system to perform parts of the computation, but other parts are programmed directly in ML and Java.

In earlier work (see [8]), semantics preserving transformations, e.g. converting pre and postconditions to a form suitable to submitting to a constraint solver, were performed by unverified Java programs. We have replaced many of these with formal rewriting or custom derived rules⁵. The implementations of such truth preserving term manipulations is straightforward, so is not elaborated here.

4.1 Operational semantics

We use mechanised proof to compute symbolic single steps when executing a path (see Point D in Section 2). The formal representation of programs shown in Figure 2 has a standard big-step operational semantics [5] shown in Figure 5. The relation **EVAL** is the least relation satisfying the conjunction of rules shown in the semantics. A term **EVAL** $c \ s_1 \ s_2$ means that executing command c in an initial state s_1 terminates in a state s_2 (a more standard notation is $\langle c, s_1 \rangle \Downarrow s_2$); **neval** $e \ s$ is the value of integer expression e in state s ; **beval** $b \ s$ is the value of Boolean expression b in s ; $s+(v, n)$ is the state obtained from s by making variable v have value n ; $s\hat{\sim}v$ is the value of v in s , $v \in s$ means v is defined in s and $s-v$ is the result of removing v from s .

⁵ Example: converting formulas of the form $\neg((A_1 \Rightarrow B_1) \wedge \dots \wedge (A_n \Rightarrow B_n) \wedge t)$ to $(A_1 \wedge \neg B_1) \vee \dots \vee (A_n \wedge \neg B_n) \vee \neg t$, or converting **forall** JML statements to finite conjunctions.

```

(STEP1 ([], s) = ([], ERROR s))
^ (STEP1 (Skip :: l, s) = (l, RESULT s))
^ (STEP1 (Assign v e :: l, s) = (l, RESULT(s+(v,(neval e s))))))
^ (STEP1 (Dispose v :: l, s) = (l, RESULT(s-v)))
^ (STEP1 (Seq c1 c2 :: l, s) = (c1 :: c2 :: l, RESULT(s)))
^ (STEP1 (Cond b c1 c2 :: l, s) =
  if beval b s then (c1 :: l, RESULT s) else (c2 :: l, RESULT s))
^ (STEP1 (While b c :: l, s) =
  if beval b s then (c :: While b c :: l, RESULT s)
  else (l, RESULT s))
^ (STEP1 (Local v c :: l, s) =
  if v ∈ s then (c :: Assign v (Const(s^v)) :: l, RESULT s)
  else (c :: Dispose v :: l, RESULT s))
^ (STEP1 (Assert p :: l, s) = if p s then (l, RESULT s) else (l, ERROR s))

```

Fig. 6. Small-step semantics

The big-step semantics is not efficient to execute directly,⁶ so we defined a small-step semantic function `STEP1` (see Figure 6) and interactively proved that this corresponds to `EVAL` [17]. Define a small-step transition relation by:

$$\text{SMALL_EVAL } (l1, s1) (l2, s2) = (\text{STEP1 } (l1, s1) = (l2, \text{RESULT } s2))$$

where `l1` and `l2` are lists of commands (`[]` is the empty list and `[c]` is the singleton list containing `c`). A routine mechanical proof then establishes:

$$\vdash \forall c \ s1 \ s2. \text{EVAL } c \ s1 \ s2 = \text{TC SMALL_EVAL } ([c], s1) ([], s2)$$

where `TC SMALL_EVAL` is the transitive closure of `SMALL_EVAL`.

The function `STEP1` is efficiently executed inside `HOL4` using a call-by-value reduction engine due to Barras [2]. If `STEP1(l1, s1) = (l2, r)` then executing one step of the command at the head of `l1` in state `s1` results in `(l2, r)`, where `l2` are the remaining commands to be executed and `r` is the result, which can either be `RESULT(s2)` if the step succeeds or `ERROR(s2)` if there is an assertion failure. There is a third kind of result, `TIMEOUT(s2)`, which is not generated by `STEP1` but can arise when executing sequence of steps (see below).

4.2 Symbolic execution algorithm

Symbolic execution is by depth first search of feasible paths. A user-specified parameter *count* bounds the number of steps. (e.g. when programs contain loops). Let *pre*, *path*, *s1*, *s2*, *post* be terms as follows:

- *pre*: precondition (predicate on states represented as a λ -expression)
- *path*: current path (conjunction of decisions taken so far)
- *s1*: initial state before program execution
- *s2*: current state after execution of the current path
- *post*: postcondition (predicate on pairs of states represented as a λ -expression)

⁶ There are methods of executing inductive relations using techniques adapted from Prolog interpreters, but our theorem prover does not support these.

The initial state s_1 is automatically built from the program, with logical variables representing the symbolic values of the program variables. Let $\mathbf{1}$ be the list of terms that represent the instructions of the program (initially this will be $[c]$, where c is the program being symbolically executed). Let $valPre$ be the precondition evaluated on s_1 , and $valPost$ be the postcondition evaluated on the pair (s_1, s_2) . We assume that we have two functions:

- **testPath** tests if condition b is feasible on the current path i.e if $valPre \wedge path \wedge b$ has a solution,
- **verifyPath** tests the correctness of the path i.e if $valPre \wedge path \wedge \neg valPost$ has no solution⁷. This function returns the outcome (**RESULT** s) if the program is correct along the path and otherwise returns the outcome (**ERROR** s_{err}) where s_{err} contains the error that has been found.

These two functions call the constraint solver and the theorem prover according to the heuristics described in part 3.2 and 3.3.

The symbolic execution algorithm is detailed in Figure 7. If the last instruction has been reached (point 1) then the correctness of the path is tested. If the maximum number of steps (*count*) reaches zero (point 3) then an outcome **TIMEOUT**(s) is generated. If the first instruction is not a conditional (point 5), then next state is computed and execution continues on the next instruction. If the first instruction is a conditional instruction (point 6) then the feasibility of the condition and the feasibility of the negation of the condition are tested. Note that backtracking is performed when the instruction is a conditional instruction or a **while**-instruction because the two possible paths are explored (i.e points 6 and 13 are both executed).

5 Experimental results

In this section, we report experimental results for a set of textbook algorithms. All experiments were performed on an Intel(R) Pentium(R) M processor 1.86GHz with 1.5G of memory. The theorem prover used is HOL4 and the constraint solver is constraint-programming tool Ilog JSOLVER. Parser from Java to internal syntax is built on Eclipse JDT (Java Development Tool).

We first introduce the whole set of examples, then illustrate the main points of our approach and finally discuss related work.

5.1 Set of programs

Tritype Our first example is not a textbook algorithm, however we selected it because it illustrates programs that do not contain loops but have complex conditional statements. This kind of control structure is frequently found in command and control systems. Tritype is a standard benchmark in test case generation since it contains numerous non-feasible paths. This program takes three positive integers as inputs (the triangle sides) and returns a value that determine the type of the triangle (the Java program is given in Appendix 1). This example illustrates how unfeasible paths are cut.

⁷ this means that $valPre \wedge path \wedge \neg valPost$ is false for each input value and so that $valPre \wedge path \Rightarrow valPost$ is true

`execSymb(pre, path, l, s1, s2, count, post) =`

1. **If** `l=[]` the end of a path is reached so result is `verifyPath(pre, path, s1, s2, post)`
2. **else**
 3. **if** `count = 0` then the program can't be executed with the given number of execution steps, so the result is `(TIMEOUT s2)`.
 4. **else let** `l = [c, l']`
 5. **if** `c` is not a control instruction (**Cond** or **While**) then call **STEP1** to compute the next state `s'` according to the small-step semantics, then recursively call `execSymb(pre, path, l', s1, s', count-1, post)` to continue symbolic execution.
 6. **else let** `b` be the condition of `c`, then call `testPath(pre, s1, path, b)` to know if the condition is possible on the current path
 7. **if** `b` is possible, take the corresponding path in the program.
 8. **If** `c` is the conditional (**Cond** `b cthen celse`) then recursively call `execSymb(pre, (path ∧ b), [cthen, l'], s1, s2, count, post)` to execute the **then** part.
 9. **If** `c` is the loop instruction (**While** `b cwhile`) then recursively call `execSymb(pre, (path ∧ b), [(While b cwhile), l'], s1, s2, count, post)` to enter the loop.
 10. **if** `b` is not possible, take the corresponding path in the program.
 11. **If** `c` is the conditional (**Cond** `b cthen celse`) then recursively call `execSymb(pre, (path ∧ ¬c), [celse, l'], s1, s2, count, post)` to execute the **else** part.
 12. **If** `c` is the loop instruction (**While** `b cwhile`) then recursively call `execSymb(pre, (path ∧ ¬b), l', s1, s2, count, post)` to exit the loop.
 13. Call `testPath(pre, s1, path, ¬b)` to know if the **negation** of the condition is possible on the current path and take the corresponding path as explained above.

Fig. 7. Symbolic execution algorithm

Sum of the n first integers computes the sum of the n first integers. The specification is that it returns $n \times (n + 1)/2$ (where n is the data input). This illustrates how loops are handled and how symbolic execution sets a constant value to n and thus avoids getting a non-linear term at the end of the path.

Sum of integers from P to N computes the sum of the integers from p to n where p and n are input data (see Appendix 2). The precondition is that p is less or equal to n and the postcondition is that the value returned is $n \times (n + 1)/2 - (p - 1) \times p/2$. This example illustrates how the constraint solver is called when the term to be verified at the end of the path is non-linear.

Binary search is the well known binary search program that determines if a value x is present in a sorted array a . We also consider an incorrect version of this program where a copy-paste error has been inserted (see Appendix 3).

Bubble sort with precondition is a bubble sort algorithm where a precondition sets the values of the array to be sorted in decreasing order and to contain the values from $a.length - 1$ to 0. This example is from Mantovani et al. [1].

name	#cond	#condEval	#cut	#path	#verifHOL	#verifCSP	HOLtime	CSPtime
Tritype	27	15	16	10	10	0	39.410s	0.481s
Sum	12	0	1	11	0	11	17.433s	0.119s
SumPtoN	12	0	1	11	0	11	344.878s	13.501s
Bsearch	51	31	21	21	21	0	237.071s	0.315s
BsearchKO	25	13	13	7	7	0	119.499s	0.514s
BubbleSort	109	109	10	1	1	0	526.989s	0.0s

Table 1. Experimental results

5.2 Discussion

Table 1 shows statistics on the solving process for our set of examples. In this table, #cond (resp. #condEval and #cut) is the number of conditions reached in the program (resp. that have been decided using simplification in HOL4 and that have been proven false). #path is the number of feasible paths. #verifHOL (resp. #verifCSP) is the number of paths that that have been verified using HOL4 (resp. using the constraint solver). HOLtime (resp. CSPtime) is the time spent by HOL4 for proofs and symbolic execution (resp. with the CSP solver). For Sum and SumPtoN, we verified all numbers of loop steps from 0 to 10, and for Bsearch and BubbleSort program, the length of the array has been set to 10.

Tritype As shown in table 1, half of the conditions were decided by evaluating the condition on the current state. This is due to the fact that many tests in the Tritype program (see Appendix 1) are on a local variable which is assigned constant values, according to the number of triangle sides which are equal.

Sum of the n first integers This example illustrates how loops are handled. Our symbolic execution algorithm is bounded by the maximum number of instructions that can be executed, which provides a bound for loop unwinding. All paths through the loop containing less than this maximum number are explored.

For the Sum example, adding loop entrance and exit conditions (see points 9 and 12 in figure 7) sets a constant value to variable n . For example, when the loop has been entered 5 times, the term to be verified is:

$\exists n.(n \geq 0) \wedge (0 \leq n \wedge 1 \leq n \wedge 2 \leq n \wedge 3 \leq n \wedge 4 \leq n \wedge \neg(5 \leq n)) \wedge \neg(10 = n * (n + 1) / 2)$. Since n must satisfy both $4 \leq n$ and $\neg(5 \leq n)$ it follows that $n = 4$, so the postcondition $\neg(10 = n * (n + 1) / 2)$ trivially holds.

The results in Table 1 show that 11 paths have been explored (entering 0, 1, 2, ..., 10 times into the loop) and that all the paths were solved with the constraint solver. This is because simplification in HOL4 doesn't handle non linear terms. However, since the value of n is constant as explained above, the constraint solver efficiently verifies this term.

Sum of integers from p to n If we now start the sum with input data p , the decisions taken to enter the loop, or not, won't set the value of n , since it will depend on p . For example, the term below is the term to be verified when the loop has been entered 5 times:

$\exists np.(n \geq 0 \wedge p \geq 0 \wedge p \leq n) \wedge (p \leq n \wedge p + 1 \leq n \wedge p + 2 \leq n \wedge p + 3 \leq n \wedge p + 4 \wedge \neg(p + 5 \leq n)) \wedge \neg(p + (p + 1) + (p + 2) + (p + 3) + (p + 4) = n * (n + 1) / 2 - (p - 1) * p / 2)$

The conditions on the path imply that $n = p + 4$, but this does not set any constant value for n . The results in Table 1 show that execution time for HOL4 is 20 times slower than time for the `Sum` program. This is due to the fact that simplification rules take more time trying to simplify the term before they finally fail. Also, the constraint solver takes 100 more times than for the `Sum` program because here, the term to be verified is not instantiated.

Binary search Table 1 shows that all paths were solved with the theorem-prover and that more time was spent with the constraint solver for the `Bsearch` with an error since it was called to find the errors.

Two errors were found in the incorrect `Bsearch` program (Appendix 3). The first for path $\neg(a_4=x) \wedge x < a_4 \wedge \neg(a_1=x) \wedge \neg(x < a_1)$ for data input $x = -32768$ and $a = [-32768, -32768, -32768, -32767, -32766, -32766, -32766, -32766, -32766, -32766]$. Value x is first searched on the left part of the array, so index $left = 0$ and $right = 3$. Then it is searched on the right part, but the error in the program set the right index instead of the left one and so $left = 0$ and $right = 0$. Since the array is initially sorted, $a_0 \leq a_1$ and the condition $\neg(x < a_1)$ in the path implies that $a_0 \leq x$. Thus the value is then searched on the right. Again the error in the program modifies the right index to get $left = 0$ and $right = -1$. So the execution stops with $result = -1$ while value -32768 is in the array.

Note that this example also illustrates our heuristic for testing paths: the theorem-prover has been called for testing two paths because a time-out was reached with the constraint solver.

Bubble sort Table 1 shows that we explored the unique feasible path in this program and that all conditions were decided by evaluating the condition on the current state. In fact, the precondition set the initial values of the array. The 10 conditions that were false correspond to the 10 times where condition $j < a.length - i - 1$ was false (i.e. exiting the inner loop).

5.3 Discussion of related work

We first discuss previous work based on constraint programming for software validation. Then we contrast our symbolic execution algorithm to bounded-model checking (BMC). And last we discuss other approaches that merge theorem proving and automatic formal verification methods.

Constraint logic programming was first used for test generation of programs [12, 13, 15]. Gotlieb et al. [4] showed how to represent imperative programs as constraint logic programs and used predicate abstraction and conditional constraints within a constraint logic programming framework. This test-generation methodology was generalised and applied to bounded program verification in [7], where a hybrid constraint system including Booleans for control and integers for data was generated and solved. In order to avoid exploring spurious execution paths, the approach presented in [8] introduces the symbolic execution algorithm used here which prunes unfeasible paths using constraint-based solvers⁸.

⁸ More precisely, this previous approach combined the ILOG CPLEX MIP Mixed Integer Programming tool which is based on the simplex algorithm with ILOG JSOLVER we used in this paper

This symbolic execution algorithm is similar to bounded-model checking approaches in the sense that it explores paths of bounded length (see [10] for a recent survey). But it differs in at least two ways. First, the feasibility of paths is tested with efficient solvers and thus only feasible paths are explored. Second, each path is verified separately and thus the formulas to be proven are smaller. This is better adapted to theorem proving or constraint solving methods, which are not tailored to handle large formula with a complex Boolean structure.

The alternative BMC method for software consists in building a formula whose models correspond to program execution paths of bounded length that violate a property. The satisfiability of this formula is checked by replacing arithmetic operators by bit-vectors operators to obtain a propositional formula which is solved using efficient SAT solvers. CBMC [6] is one of the most popular tools that implements BMC for checking C programs. In recent work [1], Armando et al. used SMT solvers to verify linear programs with arrays.

A comparison of performances between BMC and our previous approach that combines symbolic execution and constraint programming is provided in [8]. Performances of the approach presented in this paper are in average two hundred times slower. But most of the proofs are done within the theorem prover.

Another interesting piece of work that combines theorem proving with automatic solvers is presented in [11]. The Why/Krakatoa/Caduceus platform is based on the Why language, which is dedicated to program verification. Both Java and C programs are translated to Why programs. A tool based on a Weakest Precondition calculus generates verification conditions for interactive provers, such as Coq or Isabelle and automatic provers such as Simplify or SMT solvers Yces. This approach differs from ours because it doesn't combine dynamic theorem proving with other automatic solvers. On the contrary, it generates a set of verification conditions, a subset of which can be checked by a theorem prover. Experiments with the Why platform, showed that our approach is less efficient on the tritype program (8.85s with Why and 39.8s for our approach), but that our approach was applicable to the binary search program while Why approach was not (unless an invariant is provided).

6 Future work

We mentioned in the introduction that the work reported here lies in the middle of a verification tool implementation spectrum with unverified tools at one end and everything computed by deduction inside a theorem prover at the other end. In the future we plan to explore other points in this spectrum. In particular we would like to perform the complete symbolic execution and path extraction within a theorem prover and compare performance and scalability with the approach described here. Preliminary experiments suggest that this is feasible, but there are efficiency challenges. However, in applications requiring certification, having high assurance that verification is sound is valuable, so it is useful to calibrate the cost of increasing soundness assurance, even if for some applications the price is too high.

Acknowledgements

We would like to thank Michel Leconte for much help and advice with JSOLVER. Many thanks also to Andreas Podelski for fruitful discussions on bounded model checking and for suggesting one of the examples.

References

1. Armando A., Mantovani J., and Platania L. Bounded Model Checking of C Programs using a SMT solver instead of a SAT solver. Proc. SPIN'06. LNCS 3925, Pages 146-162.
2. Bruno Barras. Programming and Computing in HOL. Theorem Proving in Higher Order Logics, 13th International Conference, TPHOLs 2000, Portland, Oregon, USA, August 14-18, 2000. LNCS 1869: 17-37.
3. C. Bessiere, E.C. Freuder, and J.-R. Rgin. Using constraint metaknowledge to reduce arc consistency computation. in Artificial Intelligence 107: 125-148, 1999.
4. Botella B., Gotlieb A., Michel C. Symbolic execution of floating-point computations. Software Testing, Verification and Reliability, 16:2:97-121,2006.
5. Juanito Camilleri and Tom Melham, Reasoning with Inductively Defined Relations in the HOL Theorem Prover, Technical Report 265, Computer Laboratory, University of Cambridge, 1992. <http://www.comlab.ox.ac.uk/tom.melham/pub/Camilleri-1992-RID.pdf>
6. Clarke E., Kroening D., Lerda F. A Tool for Checking ANSI-C programs. Procs of TACAS 2004, LNCS 2988: 168-176, 2004
7. Collavizza H. and Rueher M. Software Verification using Constraint Programming Techniques. Procs of TACAS 2006, LNCS 3920: 182-196, 2006.
8. Collavizza H., Rueher M., and van Hentenryck P. A Constraint-Programming Framework for Bounded Program Verification. Proc. of CP200, LNCS 5202: 327-341,2008, Springer-Verlag.
9. Rina Dechter: Constraint Processing. Morgan Kaufmann publisher,2003
10. Vijay D'Silva, Daniel Kroening and Georg Weissenbacher. A Survey of Automated Techniques for Formal Software Verification. IEEE Transactions on Computer-Aided Design of Integrated Circuits and Systems, Vol 27, N 7, July 2008.
11. Fillitre J.C., Claude March.The Why/Krakatoa/Caduceus Platform for Deductive Program Verification Proc. CAV'2007, LNCS 4590: 173-177, 2007.
12. Gotlieb A., Botella B. and Rueher M : Automatic Test Data Generation using Constraint Solving Techniques. Proc. ISSTA 98, ACM SIGSOFT (2), 1998.
13. Daniel Jackson and Mandana Vaziri, Finding Bugs with a Constraint Solver, ACM SIGSOFT Symposium on Software Testing and Analysis, 14-15, 2000.
14. JML home page <http://www.cs.ucf.edu/~leavens/JML/>
15. Sy N.T. and Deville Y.: Automatic Test Data Generation for Programs with Integer and Float Variables. Proc of. 16th IEEE ASE01, 2001.
16. A. Mackworth : Consistency in networks of relations. *Journal of Artificial Intelligence*, pages 8(1):99-118, 1977.
17. Tobias Nipkow. Winskel is (almost) Right: Towards a Mechanized Semantics Textbook. In Foundations of Software Technology and Theoretical Computer Science, LNCS 1180, 1996, 180-192.

Appendix 1: Tritype program

```

/** program for triangle classification
 * @return 1 if (i,j,k) are the sides of any triangle
 * 2 if (i,j,k) are the sides of an isosceles triangle
 * 3 if (i,j,k) are the sides of an equilateral triangle
 * 4 if (i,j,k) are not the sides of any triangle */
class Tritype {
  /*@ requires (i >= 0 && j >= 0 && k >= 0);
  @ ensures
  @ ((i+j) <= k || (j+k) <= i || (i+k) <= j) ==> (\result == 4)
  @ && (((i+j) <= k || (j+k) <= i || (i+k) <= j) && (i==j && j==k)) ==> (\result == 3)
  @ && (((i+j) <= k || (j+k) <= i || (i+k) <= j) && !(i==j && j==k) && (i==j || j==k || i==k)) ==> (\result == 2)
  @ && (((i+j) <= k || (j+k) <= i || (i+k) <= j) && !(i==j && j==k) && !(i==j || j==k || i==k)) ==> (\result == 1);
  @*/
  static int tritype (int i, int j, int k) {
 int trityp = 0;
 if (i == 0 || j == 0 || k == 0) trityp = 4;
 else {
 trityp = 0;
 if (i == j) trityp = trityp + 1;
 if (i == k) trityp = trityp + 2;
 if (j == k) trityp = trityp + 3;
 if (trityp == 0) {
 if ((i+j) <= k || ((j+k) <= i || (i+k) <= j))
 trityp = 4;
 else
 trityp = 1;
 }
 else {
 if (trityp > 3) trityp = 3;
 else {
 if (trityp == 1 && (i+j) > k) {
 trityp = 2;
 }
 else {
 if (trityp == 2 && (i+k) > j) {
 trityp = 2;
 }
 else {
 if (trityp == 3 && (j+k) > i) {
 trityp = 2;
 }
 else {
 trityp = 4;
 }
 }
 }
 }
 }
 }
 return trityp;
  }
}

```

Appendix 2: Sum of integers from P to N

```

/* Computes the sum of integers from p to n.
 */
public class SumFromPtoN{
  /*@ requires (n >= 0) && (p >= 0) && (p<=n) ;
  @ ensures \result == n*(n+1)/2 - (p-1)*p/2;
  @*/
  int sum (int p,int n) {
 int i = p;
 int s = 0;
 while (i<=n) {
 s = s+i;
 i = i+1;
 }
 return s;
  }
}

```

Appendix 3: Bsearch program

```

class Bsearch {
  /*@ requires (\forallall int i; (i >= 0 && i < a.length -1); a[i] <= a[i+1]);
  @ ensures
  @ ((\result == -1) ==> (\forallall int i; (i >= 0 && i < a.length); a[i] != x))
  @ && ((\result != -1) ==> (a[\result] == x));

```

```

@*/
int binarySearch (int[] a, int x) {
  int result = -1;
  int mid = 0;
  int left = 0;
  int right = a.length -1;
  while (result == -1 && left <= right) {
 mid = (left + right) / 2;
 if (a[mid] == x)
 result = mid;
 else {
 if (a[mid] > x)
 right = mid - 1;
 else
 left = mid + 1; //ERROR: right = mid - 1;
 }
  }
  return result;
}
}

```

Appendix 4: Bubble Sort program

```

/* Bubble sort with a precondition:
 * the array contains numbers between 0 and a.length
 * sorted in decreasing order
 */
class BubbleSort {
  /*@ requires (\forall int i; 0<= i && i < a.length; a[i] == (a.length-1)-i);
 @ ensures (\forall int i; 0<= i && i < a.length-1; a[i]<=a[i+1]);
 */
  static void sort(int[] a) {
 int i=0;
 while (i<a.length-1){
 int j=0;
 while (j < (a.length-i)-1) {
 if (a[j]>a[j+1]) {
 int aux = a[j];
 a[j] = a[j+1];
 a[j+1] = aux;
 }
 j=j+1;
 }
 i=i+1;
 }
  }
}
}

```