

# Towards Combined Static and Runtime Verification of Distributed Software

Wolfgang Ahrendt

Chalmers University of Technology, Gothenburg, Sweden

Seminar on Distributed Runtime Verification  
Bertinoro, 18 May 2016

# My Profile

<i>verification</i>	static	combined static/runtime	runtime
sequential applications	deductive verif. of oo KeY	STARVOORS	runtime verif. of oo LARVA
distributed applications	compositional ded. verif. of distributed oo	my next project (w. Schneider, Pace)	asked Borzoo ?to organise this seminar

# Part I

<i>verification</i>	static	combined static/runtime	runtime
sequential applications	deductive verif. of oo KeY	STARVOORS	runtime verif. of oo LARVA
distributed applications	compositional ded. verif. of distributed oo	my next project (w. Schneider, Pace)	

- ▶ Theorem prover for source code verification
- ▶ Functional (data-heavy) properties
- ▶ First-order **dynamic logic** as program logic
- ▶ **Deductive verification**, using a sequent calculus
- ▶ Verification = **symbolic execution** + induction/invariants
- ▶ Prover is **interactive** + **highly automated**
- ▶ most elaborate KeY instance **KeY-Java**
  - ▶ **Java** as target language
  - ▶ Java dynamic logic
  - ▶ Supports specification language **JML**

# Supported Specification Language: JML

Java Modeling Language  
Specification language for Java

International community effort lead by Gary T. Leavens, Iowa State


## JML example

```
/*@ public normal_behavior
@ requires a != null;
@ ensures (\forall int j; j >= 0 && j < a.length;
@ \result >= a[j]);
@ ensures a.length > 0 ==>
@ (\exists int j; j >= 0 && j < a.length;
@ \result == a[j]);
@*/
public static int max(int[] a) {
 int max = a[0], i = 1;
 while ( i < a.length ) {
 if ( a[i] > max ) max = a[i];
 ++i;
 }
 return max;
}
```

# JML + Java translated to Dynamic Logic

```
a != null  
->  
<  
 int max = 0;  
 if ( a.length > 0 ) max = a[0];  
 int i = 1;  
 while ( i < a.length ) {  
 if ( a[i] > max ) max = a[i];  
 ++i;  
 }  
>  
\forall int j; (j >= 0 & j < a.length -> max >= a[j])  
&  
(a.length > 0 ->  
 \exists int j; (j >= 0 & j < a.length & max = a[j]))
```

# The KeY Verification System


- ▶ Long-term collaboration: Karlsruhe–Darmstadt–Chalmers

# References

- ▶ Ahrendt, Beckert, Bubel, Hähnle, Schmitt, Ulbrich  
*The KeY Book*  
Springer, LNCS, to appear

# Major Case Study with KeY: Timsort

## Timsort

Hybrid sorting algorithm (insertion sort + merge sort) optimised for partially sorted arrays (typical for real-world data).

## Facts

- ▶ Designed by Tim Peters (for Python)
- ▶ Since Java 1.7 default algorithm for non-primitive arrays/collections
- ▶ `java.util.Collections.sort` and  
`java.util.Arrays.sort`  
implement **Timsort**

# Major Case Study with KeY

## Verification with KeY

- ▶ Attempt to verify OpenJDK implementation
- ▶ 460 lines of specification vs. 928 lines of code
- ▶ KeY verification **revealed bug**
- ▶ Fixed version formally verified
- ▶ whole project 2.5 person month

# Aftermath

- ▶ Bug affected
  - ▶ Java (OpenJDK + Oracle)
  - ▶ Android
  - ▶ Python
  - ▶ Apache: Lucene, Hadoop, Spark++
  - ▶ Go, D, Haskell
- ▶ blog with >3 million page views
- ▶ top news on ycombinator, reddit, Hacker News etc.

# References


- ▶ Stijn de Gouw, Jurriaan Rot, Frank S. de Boer,  
Richard Bubel, Reiner Hähnle,  
*OpenJDK's Java.utils.Collection.sort() Is Broken:  
The Good, the Bad and the Worst Case*  
CAV 2015

## Part II


<i>verification</i>	static	combined static/runtime	runtime
sequential applications	deductive verif. of oo KeY	STARVOORS	runtime verif. of oo LARVA
distributed applications	compositional ded. verif. of distributed oo	my next project (w. Schneider, Pace)	

- ▶ Logical Automata for Runtime Verification and Analysis
- ▶ Property language:  
*DATE* (Dynamic Automata w. Timers and Events)
- ▶ Front ends: Duration Calculus, Lustre
- ▶ Monitor generation + Code instrumentation w. Aspects

- ▶ communicating automata, event-triggered transitions, timers
- ▶ events: method entry/exit, timer events, synchronising events


*foreach transfer :*


# References

- ▶ C. Colombo, G.J. Pace, G. Schneider  
*LARVA – A Tool for Runtime Monitoring of Java Programs*  
SEFM'09, 2009. IEEE Computer Society

# Part III

<i>verification</i>	static	combined static/runtime	runtime
sequential applications	deductive verif. of oo KeY	STARVOORS	runtime verif. of oo LARVA
distributed applications	compositional ded. verif. of distributed oo	my next project (w. Schneider, Pace)	

# Combined Static and Runtime Verification: STARVOORS


*ppDATE* :

- ▶ Specification Language for Data and Control Properties
- ▶ Extends DATE with  
*pre/post*-conditions, associated to the automata's states:

$$q_1 \xrightarrow{e|cond \mapsto act} q_2$$

$$\tau(q_1) = \{ \dots, \{pre\} \bowtie \{post\}, \dots \}$$


## *ppDATE* Example: Scenario including a Hashtable


$$\tau(q_1) = \{ \quad \{\text{size} < \text{capacity}\} \text{ add}(o) \{ \exists i. \text{arr}[i] = o \} \quad \}$$

- ▶ Hoare triples are described using JML-like notation

# High-level description of the framework


# High-level description of the framework


# Deductive Verifier

- ▶ KeY tries to prove:  
 $\{\text{size} < \text{capacity}\} \text{ add(o)} \{\exists i. \text{arr}[i] = o\}$
- ▶ KeY cannot fully prove (automatically)
- ▶ proof branch
  - $\dots, \text{arr}[\text{key} \% \text{capacity}] = \text{null} \vdash \dots$
  - closed (automatically)
- ▶ proof branch
  - $\dots, \neg \text{arr}[\text{key} \% \text{capacity}] = \text{null} \vdash \dots$
  - not closed (automatically)

# High-level description of the framework


# Partial Specification Evaluation

- ▶ partial proof analysis synthesises **additional pre-conditions**, here

$$\neg \text{arr}[\text{key}\% \text{capacity}] = \text{null}$$

$$\begin{aligned}\tau(q_1) = \\ \{ & \quad \{pre\} \text{ add(o)} \{post\} \quad \}\end{aligned}$$

# Partial Specification Evaluation

- ▶ partial proof analysis synthesises **additional pre-conditions**, here

$$\neg \text{arr}[\text{key}\% \text{capacity}] = \text{null}$$

$$\begin{aligned}\tau(q_1) = \\ \{ & \quad \{ \text{pre} \wedge \neg \text{arr}[\text{key}\% \text{capacity}] = \text{null} \} \text{ add(o) } \{ \text{post} \} \quad \}\end{aligned}$$

# STARVOORS: Mondex Case Study

Transactions	<i>no monitoring</i>	monitoring <i>without</i> static verif.	monitoring <i>using</i> static verif.
10	8 ms	120 ms	15 ms
100	50 ms	3,500 ms	90 ms
1000	250 ms	330,000 ms	375 ms

- ▶ Main reason for overhead: postcondition monitors
- ▶ KeY proves 2 Hoare triples fully  
⇒ **never** checked at runtime
- ▶ KeY proves 24 Hoare triples partially  
⇒ **conditionally** checked at runtime

# References

- ▶ W. Ahrendt, G. Pace, G. Schneider  
*A Unified Approach for Static and Runtime Verification:  
– Framework and Applications*  
ISoLA 2012
- ▶ W. Ahrendt, M. Chimento, G. Pace, G. Schneider  
*A Specification Language for Static and Runtime Verification  
of Data and Control Properties*  
FM 2015
- ▶ W. Ahrendt, M. Chimento, G. Pace, G. Schneider  
*STARVOORS: A Tool for Combined Static and Runtime  
Verification of Java*  
RV 2015

## Part IV

<i>verification</i>	static	combined static/runtime	runtime
sequential applications	deductive verif. of oo KeY	STARVOORS	runtime verif. of oo LARVA
distributed applications	compositional ded. verif. of distributed oo	my next project (w. Schneider, Pace)	

# (Static) Compositional Distributed Systems Verification

Here:

An **object-oriented approach to distributed systems**:

- ▶ **asynchronous** method calls
- ▶ incoming calls spawn **object local threads**
- ▶ **shared memory** is **object local**

target languages:

1. Creol [Univ. Oslo]
2. ABS [HATS project]

# (Static) Compositional Distributed Systems Verification

- ▶ Properties of messages **and their data**
- ▶ Properties talk about **communication history** ( $\mathcal{H}$ )
- ▶ Outer specification of *interface* ‘Bank’:

$$b.\text{getBalance}(c)$$

$$= \left( \sum_{b.\text{deposit}(c,x) \in \mathcal{H}} (x) \right) - \left( \sum_{b.\text{withdraw}(c,x) \in \mathcal{H}} (x) \right)$$

- ▶ Inner specification of *class* ‘Swedbank implements Bank’:

$$\text{getBalance}(c) = \text{accounts.get}(c).\text{balance}$$

# (Deductive) Concurrent Verification

	shared memory	message passing
non-compositional	interference freedom tests [Owicky, Gries 75]	cooperation tests [Apt et.al. 80]
compositional	<b>rely-guarantee</b> [Jones 81]	<b>assumption-commitment</b> [Misra, Chandy 81]

“assume-guarantee”

- ▶ coined by Abadi&Lamport for union of compositional approaches
- ▶ also refers to compositional model checking techniques (Pnueli, ..., Steffen, ..., Păsăreanu)

# Assumption-Commitment

## Component contract:

- ▶ *assumptions* about messages (+ data) *from* environment
- ▶ *commitments* about messages (+ data) *to* environment

## Component internal invariant:

- ▶ refinement relation between external history and internal state

## Component verification:

- ▶ Sequential verification,
 - using assumptions
 - showing commitments
 - showing assumptions
 - using commitments
- } of this component  
} of called components

# Assumption-Commitment


Variation of AC:

- ▶ Specs don't distinguish between assumption and commitment, but represent both in history invariant
- ▶ component has to guarantee that outgoing messages maintain invariant, given that incoming messages do

# Calculus: Object Communication

$$\frac{\Gamma \vdash \{U_{\mathcal{H}}\} inv(\mathcal{H})_{caller, callee}^{this, o} \quad \Gamma \vdash \{U_{\mathcal{H}}\} [rest]\phi}{\Gamma \vdash [ / ! o.mtd(\bar{x}); rest]\phi}$$


- ▶ *rest* : rest of the program
- ▶  $\mathcal{H}$  : history
- ▶ *inv* : interface invariant
- ▶  $U_{\mathcal{H}}$  :  $\mathcal{H} := \text{extend}(\mathcal{H}, Invoc(l, \bar{x}))$


# Calculus: Object Communication

$$\frac{\Gamma \vdash \{U_{\mathcal{H}, \bar{y}}\}[rest]\phi}{\Gamma \vdash [I?(\bar{y}); rest]\phi}$$

- ▶  $inv$  : interface invariant
- ▶  $\mathcal{H}$  : history
- ▶  $U_{\mathcal{H}, \bar{y}}$  : append completion message
  - + assume invariant:


$\mathcal{H}, \bar{y} := \text{some } H, \bar{v}. (\mathcal{H} \leq H \wedge Comp(H, I, \bar{v}) \wedge inv(H)_{caller, callee}^{this, I.callee})$

# References

- ▶ W. Ahrendt, M. Dylla  
*A System for Compositional Verification of Asynchronous Objects*  
Science of Computer Programming
- ▶ C. Din, R. Bubel, R. Hähnle  
*KeY-ABS: A deductive verification tool for the concurrent modelling language ABS*  
CADE 2015

# Part V

<i>verification</i>	static	combined static/runtime	runtime
sequential applications	deductive verif. of oo KeY	STARVOORS	runtime verif. of oo LARVA
distributed applications	compositional ded. verif. of distributed oo	<b>my next project</b> (w. Schneider, Pace)	

# Assume-Guarantee (AG) Runtime Verification?

AG mostly (or only?) used in *static* verification

Static AG has bottlenecks:

1. Verifying refinement of
  - ▶ communication contract
  - to
  - ▶ inner state propertiescan require smart proof engineering.
2. It requires full access to implementation of all components.  
But in practice, some components are *closed*:  
proprietary components, legacy components, binaries.

Claim:

AG has great potential for combined static/runtime verification

# Assume-Guarantee Static+Runtime Verification

Address bottlenecks of Assume-Guarantee:

For **open components**:

- ▶ Attempt static component verification,  
but refer 'proof-holes' to runtime verification

For **closed components**:

- ▶ formalise expected assumptions/guarantees  $\Rightarrow$  AG contract
- ▶ runtime verify compliance of *closed* components w. contract
- ▶ verify *open* components that use closed ones:  
using commitments      }  
showing assumptions      } of closed components they use  
(statically, or at runtime, or with combination)

# References

- ▶ W. Ahrendt, G. Pace, G. Schneider  
*StaRVOOrS – Episode II,*  
*Strengthen and Distribute the Force*  
submitted