
Abstrakte Interpretation

Alexander Pretschner, 14.11.00

Dieses geschieht:

- Abstrakte Interpretation ist Technik der **statischen Programmanalyse** (Optimierung)
 - klassische Anwendungen: Intervallgrenzen, Codeerreichbarkeit, Konstantenpropagation, Mode-Analyse in LP
 - nicht so klassisch: unendliche reaktive Systeme, abstraktes Constraint-Lösen
- „**Rechnen mit Mengen von Zuständen**“
 - vereinfachte Erläuterung der Konzepte mit drei Beispielen
- Abstraktionsfunktionen für Daten und Operatoren mit **Galois-Verbindungen**
- **Anwendung**: Prädikatenabstraktion
- Zusammenfassung+Kohäsionsförderung

Multiplikation falsifizieren

- Restklassenarithmetik: $x * y = z \Rightarrow [[x]_9 * [y]_9] = [z]_9$
- $140 * 256 = 35840$: $[5 * 4] = [2] \Rightarrow [2] = [2]$ ✓
 $140 * 256 \neq 2$: $[2] = [2]$ ✗
 $140 * 256 \neq 35841$: $[2] \neq [3]$ ✓
- Wenn „Ungleichheit modulo 9“ gilt, dann war das Ergebnis der Multiplikation inkorrekt
- Wenn „Gleichheit modulo 9“ gilt, dann heißt das gar nichts!

 \Rightarrow **Abstraktion**, die negative Eigenschaften erhält, positive aber nicht unbedingt

Was ist passiert?

- Syntax mit **mal**, **gleich** und natürlichen Zahlen
- Standardsemantik: $\|n_1 \text{ mal } n_2\| = n_1 * n_2$
 $\|n_1 \text{ gleich } n_2\| \in \{\text{true}, \text{false}\}$
- Datenabstraktion: $\alpha(n) = n \% 9 =: [n]$
- Abstrakte Operatoren: $\|n_1 \text{ mal } n_2\| = (n_1 \% 9 * n_2 \% 9) \% 9$
 $\|n_1 \text{ gleich } n_2\| \in \{\text{fehler}, \text{weißnicht}\}$
- Hier: Effiziente Berechnung des abstrakten **mal**;
eigentlich Rechnen mit **Mengen von Werten**:
 $\gamma([n]) = \{m \mid m \% 9 \equiv n\}$
 $\|n_1 \text{ mal } n_2\| = \alpha(\gamma([n_1]) \wp (*) \gamma([n_2]))$

Beobachtungen

- Konkreter Datenraum wird abstrahiert:
Natürliche Zahlen \Rightarrow **endliche** Menge von Restklassen
- Konkrete Operatoren werden abstrahiert:
Effizientes Rechnen mit **Mengen** durch Rechnen mit **Repräsentanten** (funktioniert wg. Restklassenarithmetik)

- **Eigenschaftserhaltung:** $A \mid \neq P \Rightarrow C \mid \neq P$

Intervallabstraktionen

System

Abstrakter Verband A

- Potentiell zustandsunendlich, Abstraktion endlich
- **Vervollständigung** der ursprünglichen Abstraktion
- $\alpha(Z)$ ist kleinstes Element in A, das alle aus Z enthält
- Induzierter Operator +
 - „ $\{[-\infty, -1]\} + 2 = \{[-\infty, 1]\} = \{[-\infty, -1], [0], [1]\}$ “
 - „ $\{[0]\} - 2 = \{[-2]\} \subseteq \{[-\infty, -1]\}$ “

Vorzeichenabstraktion

- Abstraktionsfkt. müssen keine Homomorphismen sein

Präzision

- **p: $Y := X + Y$; goto q**, aktueller Zustand $\sigma = (p, [X/1, Y/-2])$
 - $\alpha(\text{c-next}(\sigma)) = \alpha((q, [X/1, Y/-1])) = (q, [X/+, Y/-])$
 - $\text{a-next}(\alpha(\sigma)) = \text{a-next}((p, [X/+, Y/-])) = (q, [X/+, Y/?])$
- Deshalb obere, „sichere“, Approximation:
 $\text{a-next} \circ \alpha \geq \alpha \circ \text{c-next} (*)$ bzw. $\text{a-next} \geq \alpha \circ \text{c-next} \circ \gamma$
 - induzierte Operatoren sind die präzisesten mit (*)
- **p: if $X > Y$ then goto q else goto r**
 - $\text{a-next}((p, [X/+, Y/+])) = ((q, r), [X/+, Y/+])$: Rechnen mit **Zustandsmengen**

Korrektheit der Abstraktion

- **Konkreter Bereich C**
 - z.B. Potenzmengenverband des Datentyps
- **Abstrakter Bereich A**
 - zweckmäßigerweise (un-)endlicher vollständiger Verband
- Abstraktion $\alpha: A \rightarrow C$, Konkretisierung $\gamma: C \rightarrow A$
 - total und monoton
 - konkreter Operator op monoton (bzgl. Mengeninklusion)
- Wenn α und γ eine **Galois-Verbindung** bilden, dann ist eine Abstraktion mit $\alpha \circ \text{op} \circ \gamma \leq \text{absop}$ korrekt:

$$\text{lfp}(\text{op}) \leq \gamma(\text{lfp}(\text{absop})) \text{ bzw. } \alpha(\text{lfp}(\text{op})) \leq \text{lfp}(\text{absop})$$

- d.h.: AI berechnet obere Fixpunktapproximation!

Galois-Verbindungen

- α, γ **total, monoton** mit $\alpha \circ \gamma \leq \text{id}$ und $\gamma \circ \alpha \geq \text{id}$

- Insertion: $\alpha \circ \gamma = \text{id}$, falls γ **injektiv**
- α und γ legen **einander eindeutig** fest: $\gamma(a) = \text{lub}\{c \mid \alpha(c) \leq a\}$
- $\alpha(c) \leq a \Leftrightarrow \gamma(a) \leq c$ für totale Funktionen
- „**sequentielle**“ Komposition zweier GC ergibt GC
- „**Komponentenweise**“ Komposition ergibt GC
- $\alpha \circ \gamma \circ \alpha = \alpha, \gamma \circ \alpha \circ \gamma = \gamma, \dots$

Zwischenergebnis

- Konkreter Potenzmengen-, abstrakter Datenverband
 - Vollständigkeit wegen Existenz der lubs
 - nicht unbedingt endlich
- Duale Abstraktions- und Konkretisierungsfunktion für die **Datentypen** bilden Galois-Verbindung
- **Operatoren** werden induziert oder (meist) **approximiert**
- Dann sind abstrakte Fixpunkte **obere Approximation** der konkreten
- Prinzip: „**Sammelsemantik**“ - abstrakte Beschreibungen von Mengen von Werten oder Kontrollzuständen
- „Abstraktion = mehr **Nichtdeterminismus**“: if nicht eindeutig

Anwendung: Prädikatenabstraktion (1)

- Programmsemantik $\text{post}[t^*]I = \text{lfp}^=(\lambda\phi. I \vee \text{post}[t]\phi)$ für Postconditions $\text{post}[t](\phi) = \exists q'. t(q', q) \wedge \phi(q')$
 - Programmanalyse ist Lösen rek. GLS, Model Checking ggf. auch
 - „Sammelsemantik“ - Beginne in I, nimm alle Transitionen, iteriere Verfahren.

- Korrektheit einer Abstraktion:

$$\begin{array}{ccc}
 q_{\text{Abs}} & \xrightarrow{t_{\text{Abs}}} & t_{\text{Abs}}(q_{\text{Abs}}) \\
 \gamma \downarrow & & \downarrow \gamma \\
 \gamma(q_{\text{Abs}}) & \xrightarrow{\text{post}[t]} & \text{post}[t](\gamma(q_{\text{Abs}}))
 \end{array}$$

- Für guarded commands $g_i(\vec{x}) \Rightarrow \text{ass}_i(\vec{x})$ sind Quantoren eliminierbar

Prädikatenabstraktion (2)

- Abstrakter Zustandsraum **induziert durch Menge von Prädikaten ψ_i** : Konjunktionen von (abstrakten) Literalen
 - $\pi_1\pi_2, \neg\pi_1\pi_2, \pi_1\neg\pi_2, \neg\pi_1\neg\pi_2, \pi_1, \pi_2, \neg\pi_1, \neg\pi_2$ mit Implikationsordnung, lub schwächer als \vee : Monomverband M
- Konkretisierung: $\gamma(\pi) = \pi[\psi_i/\pi_i]$ - **Ersetzung**
- Konkrete **Transitionen** $t_i = g_i \Rightarrow \text{ass}_i$, abstrakte $a_i, m \in M$
 - $a_i(m) = \text{false}$, falls $\gamma(m) \Rightarrow \neg g_i$
 - $= \bigwedge m_k$ mit $m_k = \begin{array}{ll} \pi_k, & \text{falls } \text{post}[t_i](\gamma(m)) \Rightarrow \psi_k \\ \neg\pi_k & \text{falls } \text{post}[t_i](\gamma(m)) \Rightarrow \neg\psi_k \\ \text{true} & \text{sonst} \end{array}$
- Abstraktion **korrekt** für „pfad“universelle Eigenschaften
 - Fixpunkte im Abstrakten approximieren Fixpunkte im Konkreten
- Rechnen mit Mengen von Zuständen: Implikationen beweisen

Fixpunktapproximation

- Kleene-Sequenz **erreicht lfp** für stetige Funktionen auf cpos/vollst. Verbänden - aber wann? Nichtstetigkeit?
- Beschleunigung durch „**Widening**“
 - Supremum-Operator sup (eine **obere Schranke**)
 - Alle mit sup gebildeten aufsteigenden Ketten **stabilisieren**
 - also: statt $f_n = f(f_{n-1})$ berechnet man $f_n = f_{n-1} \text{ sup } f(f_{n-1})$
- Dadurch „Überschießen“ des kleinsten Fixpunkts - **sichere Approximation!**
 - Verwandte Technik, „**Narrowing**“ kehrt dann wieder um (dual für gfp)
- Beschleunigung allein durch Modifikation der **Operatoren**
 - **Problem:** Widening-Operator geschickt definieren
- **Anwendung** z.B. in HyTech (AI von linearen GLS)
 - Widening: konvexe Hülle

Zusammenfassung

- AI: statische Programmanalyse
 - **Fixpunktapproximation** durch Rechnen mit **Zustandsmengen**
 - Abstraktionsbeziehung von Verbänden mit **Galois-Verbindungen**
 - **Approximation** der Operatoren
- Zusammenhang mit (Bi-)Simulation, Homomorphismen
- Abstraktion: „**mehr Nichtdeterminismus**“
- **Erhalt von Eigenschaften?**
 - Pfadquantifizierung universell vs. existentiell
 - Möglichkeit: verschiedene abstrakte Transitionsrelationen
- Problem: Wo kommen Abstraktionen her?