

Compilerverifikation

Martin Strecker

19.6.2001

A priori Verifikation

- VerifiCard
- Was ist ein Compiler? Was gibt es zu verifizieren?
- Geschichtlicher Überblick

A posteriori Verifikation

- Hintergrund
- Compiler-Optimierungen

Testverfahren

- Manuelle Tests
- Ada Conformance Testsuite
- Automatisierte Tests

Verificard

Ziele

- Entwicklung sicherer Anwendungen in Java
- **Formalisierung von Aspekten von Java**
 - Operationelle und axiomatische Semantik von Java
 - Formalisierung der JVM (Instruktionen, Bytecode-Verifier)
 - Compiler
- Einschränkung auf JavaCard

Organisatorischer Rahmen

- EU-finanziertes Projekt (www.verificard.org)
- Laufzeit: Januar 2001 - März 2003
- Univ. Partner und Smartcard-Hersteller

Compilerverifikation: Worum geht es? (1)

Compiler-Korrektheit - denotationell

Compilerverifikation: Worum geht es? (1)

Compiler-Korrektheit - denotationell

?

Compilerverifikation: Worum geht es? (2)

Compiler-Korrektheit - operationell

Big-step Semantik

Berechnen von Teilausdrücken in einem Schritt

Typische Regel:

$$\frac{eval(b, \sigma_0) = \top \quad (\sigma_0, c) \rightarrow \sigma_1 \quad (\sigma_1, \text{while } b \text{ do } c) \rightarrow \sigma_2}{(\sigma_0, \text{while } b \text{ do } c) \rightarrow \sigma_2}$$

$$\frac{eval(b, \sigma_0) = \text{F}}{(\sigma_0, \text{while } b \text{ do } c) \rightarrow \sigma_0}$$

Schwierigkeit: Korrektheitsaussage bei Nichtterminierung?

Small-step Semantik

Auffalten von Konstrukten

Typische Regel:

$$\frac{eval(b, \sigma) = \text{T}}{(\sigma, \text{while } b \text{ do } c) \rightarrow (\sigma, (c; \text{while } b \text{ do } c))} \qquad \frac{eval(b, \sigma) = \text{F}}{(\sigma, \text{while } b \text{ do } c) \rightarrow (\sigma, \text{skip})}$$

Schwierigkeit: Korrespondenz zwischen Quell- und Zielzuständen

Vorgehen in Verificard (1)

Vorgaben:

- Quellsprache: Big-step Semantik
- Zielsprache (Instruktionen einer Stackmaschine): Small-step Semantik

```
exec_instr (Load idx) G hp stk vars Cl sig pc frs =
  (None, hp, ((vars ! idx) # stk, vars, Cl, sig, pc+1)#frs)
```

- Keine signifikante Datenverfeinerung
 - Zustände haben identische Struktur

⇒ Keine große Distanz zw. Quell- und Zielsprache

⇒ Compilation in einem Schritt

```
mkExpr jmb ( {cn}e..fn ) = mkExpr jmb e @ [Getfield fn cn]
```

Vorgehen in Verificard (2)

Mechanisierung in Isabelle:

- Umfangreiche Sprachformalisierung
- Homogene Struktur der Beweise
- Symbolische Auswertung durch Simplifier
- Extraktion eines lauffähigen Compilers
 - Verlässlichkeit von Extraktion und ML-Compiler?

Historisches ...

<i>Autoren</i>	<i>Jahr</i>	<i>Sprache</i>	<i>Formalismus</i>	<i>Mechanisierung</i>
McCarthy & Painter	1967	Ausdrücke		-
Milner & Weyhrauch	1972	Algol	denot. Sem.	LCF
Polak	1979	Pascal	denot. Sem.	Stanford Verifier
Moore et al.	1989	Gypsy / Piton	?	Boyer / Moore
Sampaio & Hoare	1993	Imperativ	algebraisch	OBJ3
Oliva et al.	1995	Scheme	denot. / oper. Sem.	-
Dold et al.	2000	Lisp	oper. Sem.	PVS
Börger et al.	2001	Java	ASMs	-

Singuläre Verifikation: Idee

- Keine Verifikation des gesamten Compilers

... sondern nur

- Verifikation individueller Durchläufe

Singuläre Verifikation: Hintergrund

Idee

- “Result checking” [Blum & Wasserman]
 - Anstelle von Beweis $P(f)$
 - verifiziere $P'(x, f(x))$ für konkrete x
- Bsp.: Faktorisierungsalgorithmus $f(x) = (y_1, y_2)$
 - $P'(x, (y_1, y_2))$ ist $y_1 \times y_2 = x$
- Annahme: P' leichter zu beweisen als P

Verwendung bei

- Compiler-Optimierungen
- Erhalt gewisser Eigenschaften (Typsicherheit)
- Extrem einfach strukturierten Programmen

Singuläre Verifikation: Compiler-Optimierungen (1)

Für $n \geq 1$:

Singuläre Verifikation: Compiler-Optimierungen (2)

Zeige: gegen Ende der Ausführung ist $rs = rt$.

Def.: Unter der Invariante I_k korrespondieren S_i und T_j ($I_k \vdash S_i \simeq T_j$), wenn $I_k \vdash is = it \wedge rs = rt$

Vorgehen: Zeige: \simeq ist Bisimulation, d.h.

- $I_0 \vdash S_0 \simeq T_0$
- Es gelte $I_k \vdash S_i \simeq T_j$.
 - Wenn $I_k \vdash S_i \rightsquigarrow S'_i$,
dann existieren I'_k, T'_j , so daß
 $I'_k \vdash S'_i \simeq T'_j$
und $I_k \vdash T_j \rightsquigarrow T'_j$ und I'_k ist erfüllt
 - ... und umgekehrt
- Endzustände korrespondieren

Singuläre Verifikation: Compiler-Optimierungen (2)

Zeige: gegen Ende der Ausführung ist $rs = rt$.

Def.: Unter der Invariante I_k korrespondieren S_i und T_j ($I_k \vdash S_i \simeq T_j$), wenn $I_k \vdash is = it \wedge rs = rt$

Vorgehen: Zeige: \simeq ist Bisimulation, d.h.

- $I_0 \vdash S_0 \simeq T_0$
- Es gelte $I_k \vdash S_i \simeq T_j$.
 - Wenn $I_k \vdash S_i \rightsquigarrow S'_i$,
dann existieren I'_k, T'_j , so daß
 $I'_k \vdash S'_i \simeq T'_j$
und $I_k \vdash T_j \rightsquigarrow T'_j$ und I'_k ist erfüllt
 - ... und umgekehrt
- Endzustände korrespondieren

Singuläre Verifikation: Compiler-Optimierungen (3)

Im **Beispiel** gilt:

- $n \geq 1, is = it, rs = rt \vdash S_0 \simeq T_0$
- $n \geq 1, c = 3, t = 2n, is = it = 0, rs = rt = 7 \vdash S_1 \simeq T_1$
- $n \geq 1, c = 3, t = 2n, is = it, rs = rt \vdash S_2 \simeq T_1$
- $\dots \vdash S_1 \simeq T_2$
- $\dots \vdash S_3 \simeq T_3$

Korrespondenz-Erhaltung:

- von $S_1 \simeq T_1$ mit $n \geq 1, is = 0$ erreichbar: $S_2 \simeq T_1$
- von $S_2 \simeq T_1$ mit $is = it, rs = rt$ erreichbar: $S_1 \simeq T_2$
- von $S_1 \simeq T_2$ mit $is = it, rs = rt, c = 3, t = 2n$ erreichbar:
 - $S_2 \simeq T_1$ (für $is < 2n$)
 - $S_3 \simeq T_3$ (für $is \geq 2n$)

Singuläre Verifikation – experimentell

Problem: Wie erhält man Beziehung \simeq ?

- Annotation durch Compiler [Rinard]
 - Implementierung?
- Heuristische Inferenz [Necula]:
 - Untersuche Optimierungen des gcc
 - Vergleiche RTL-Dumps nach jeder Optimierung

Optimierungen des gcc

- Implementierung: in OCAML (10.000 Zeilen Code)
Glaubwürdiger als gcc?
- Erfolgreich bei der Isolierung eines (vorher bekannten) gcc-Fehlers
- aber: bis zu 10 % “falscher Alarm”
Vollautomatisch ?
- Übersetzung wird bis zu Faktor 4 verlangsamt

Singuläre Verifikation: Spezialfälle und Varianten

Zur Erinnerung: Zur Verifikation von Compiler f :

- Statt Nachweis von $P(f)$
- zeige $P'(x, f(x))$ für konkretes x

Proof carrying code: Wenn Beweis $P'(x, f(x))$ schwer zu führen ist...

- lasse Beweis $pr f$ vom Compiler generieren
- verifiziere $\vdash pr f : P'(x, f(x))$

Bytecode-Verifikation:

- Wenn nur Eigenschaften von $f(x)$ interessieren, z.B.
 - Typsicherheit
 - keine Zugriffsverletzungen
- ... weise nur $P'(f(x))$ nach

Tests – manuell erstellt

- (Immer noch) Standard-Vorgehen bei Compiler-Tests
- Grundlage für Conformance-Tests von Compilern z.B. für
 - Fortran
 - Cobol
 - Pascal
 - Ada

Ada Conformance (1)

Historie von Ada:

- Entwickelt im Auftrag des US DoD
- Ziel: *einheitliche* Software-Plattform
 ~> Ada als “trademark”
- Standardisierung der *Sprache*: 1983 und 1995 (ISO 8652)
- Standardisierung der *Testprozedur* (ISO 18009)
- Festlegung einer *Testsuite* durch Ada Conformity Assessment Authority
 ~> Ada als “certification mark”

Ada Conformance (2)

Ada Conformity Assessment Test Suite (ACATS)

- Black-Box Tests
- Ca. 3600 Testfälle, annotiert mit Testresultat
- Struktur:
 - Korrektes Compile / Link-Verhalten
 - Zurückweisung inkorrektter Programme
 - Korrekte Ausführung
 - Korrekte Verwendung von Bibliotheksfunktionen
- Inhalt:
 - Kaum Prüfung elementarer Eigenschaften
 - Stark spezialisiert:
 - “Check that the actual parameter corresponding to a formal parameter of mode in out or out must denote a variable; in particular, that it may not be a dereference of an access-to-constant value. Check for the cases where the value is of a generic formal access-to-constant type, or of a non-formal access-to-constant type declared within a formal package.”
 - *Keine* Performance / Stress-Tests

Conformance-Testsuites: Einschätzung

Keine Dialektbildung

Entdeckung von Inkonsistenzen während der Sprachdefinition

Conformance-Testsuites: Einschätzung

Keine Dialektbildung

Entdeckung von Inkonsistenzen während der Sprachdefinition

“Conformity to the standard in no way implies that a compiler is useful.”

“As it turned out [..], more effort had to be spent on passing the tests than on improving performance or on removing bugs that were not detected by the tests”

[Goodenough 86]

Tests – automatisch generiert (1)

$$r_0 : S \rightarrow A B$$

$$r_1 : A \rightarrow a_1$$

$$r_2 : A \rightarrow A a_2$$

$$r_3 : B \rightarrow b$$

Meistens beschränkt auf Test des Parsers:

- Generierung von Programmtexten anhand der Grammatik
- Einschränkung der Testmenge durch Heuristiken
- Generierte Programmtexte syntaktisch korrekt (inkorrekt) per Konstruktion

Tests – automatisch generiert (1)

$r_0 : S \rightarrow A B$
 $r_1 : A \rightarrow a_1$
 $r_2 : A \rightarrow A a_2$
 $r_3 : B \rightarrow b$

Meistens beschränkt auf Test des Parsers:

- Generierung von Programmtexten anhand der Grammatik
- Einschränkung der Testmenge durch Heuristiken
- Generierte Programmtexte syntaktisch korrekt (inkorrekt) per Konstruktion

Problem: Wie beschreibt man Semantik von Programmen?

Tests – automatisch generiert (2)

- Annotation von Produktionen mit Scheme-Code [Surer & Bershad]
- Generierung von Programmen wie vorher

STMTS	\Rightarrow	STMT ₀ STMTS ₁	$S_1 \circ S_0$
STMTS	\Rightarrow	nil	$\lambda t. t$
STMT	\Rightarrow	iconst <i>i</i>	$\lambda t. (\text{cons } i t)$
STMT	\Rightarrow	iadd	$\lambda t. (\text{cons } (+ (\text{car } t) (\text{cadr } t)) (\text{cddr } t))$
STMT	\Rightarrow	ifeq LN ₁ ; LN ₀ : STMTS ₀ ; goto LN ₂ LN ₁ : STMTS ₁ LN ₂ : STMTS ₂	$\lambda t. (\text{if } (\text{equal } (\text{car } t) 0) (\text{S}_2 (\text{S}_0 (\text{cdr } t))) (\text{S}_2 (\text{S}_1 (\text{cdr } t))))$