

Bernhard Beckert
Reiner Hähnle
Peter H. Schmitt

Verification of Object-Oriented Software

The KeY Approach

Foreword by K. Rustan M. Leino

Springer
Berlin Heidelberg New York
Hong Kong London
Milan Paris Tokyo

Contents

1	Formal Methods for Software Construction	
	by Reiner Hähnle	1
1.1	What KeY Is	1
1.2	About this Book	5
1.3	The Case for Formalisation	7
1.4	Creating Formal Requirements	10
1.5	Proof Obligations.....	14
1.6	Proving Correctness of Programs	15
<hr/>		
Part I Foundations		
2	First-Order Logic	
	by Martin Giese	21
2.1	Types	21
2.2	Signatures	25
2.3	Terms and Formulae	28
2.4	Semantics	31
2.4.1	Models	32
2.4.2	The Meaning of Terms and Formulae	35
2.4.3	Partial Models	40
2.5	A Calculus	44
2.5.1	An Example Proof.....	46
2.5.2	Ground Substitutions	47
2.5.3	Sequent Proofs	50
2.5.4	The Classical First-Order Rules	51
2.5.5	The Equality Rules	55
2.5.6	The Typing Rules	58
2.6	Soundness, Completeness	63
2.7	Incompleteness	65

3 Dynamic Logic

by Bernhard Beckert, Vladimir Klebanov, and Steffen Schlager.	69
3.1 Introduction	69
3.2 Syntax	71
3.2.1 Type Hierarchy and Signature	71
3.2.2 Syntax of JAVA CARD DL Terms	77
3.2.3 Syntax of JAVA CARD DL Updates	77
3.2.4 Syntax of JAVA CARD DL Formulae	80
3.3 Semantics	87
3.3.1 Kripke Structures	88
3.3.2 Semantics of JAVA CARD DL Updates	92
3.3.3 Semantics of JAVA CARD DL Terms	99
3.3.4 Semantics of JAVA CARD DL Formulae	101
3.3.5 JAVA CARD-reachable States	104
3.4 The Calculus for JAVA CARD DL	108
3.4.1 Sequents, Rules, and Proofs	108
3.4.2 Soundness and Completeness of the Calculus	109
3.4.3 Rule Schemata and Schema Variables	111
3.4.4 The Active Statement in a Modality	114
3.4.5 The Essence of Symbolic Execution	114
3.4.6 Components of the Calculus	115
3.5 Calculus Component 1: Non-program Rules	116
3.5.1 First-order Rules	116
3.5.2 The Cut Rule and Lemma Introduction	118
3.5.3 Non-program Rules for Modalities	119
3.6 Calculus Component 2: Reducing JAVA Programs	119
3.6.1 The Basic Assignment Rule	119
3.6.2 Rules for Handling General Assignments	120
3.6.3 Rules for Conditionals	124
3.6.4 Unwinding Loops	125
3.6.5 Replacing Method Calls by their Implementation	126
3.6.6 Instance Creation and Initialisation	135
3.6.7 Handling Abrupt Termination	142
3.7 Calculus Component 3: Invariant Rules for Loops	146
3.7.1 The Classical Invariant Rule	146
3.7.2 Loop Invariants and Abrupt Termination in JAVA CARD DL	147
3.7.3 Implementation of Invariant Rules	151
3.7.4 An Improved Loop Invariant Rule	153
3.8 Calculus Component 4: Using Method Contracts	162
3.9 Calculus Component 5: Update Simplification	166
3.9.1 General Simplification Laws	167
3.9.2 Update Normalisation	168
3.9.3 Update Application	172
3.10 Related Work	175

4 Construction of Proofs	
by Philipp Rümmer	177
4.1 Taclets by Example	181
4.2 Schema Variables	190
4.2.1 The Kinds of Schema Variables in Detail	191
4.2.2 Schematic Expressions	195
4.2.3 Instantiation of Schema Variables and Expressions	196
4.2.4 Substitutions Revisited	198
4.2.5 Schema Variable Modifiers	201
4.2.6 Schema Variable Conditions	201
4.2.7 Generic Types	202
4.2.8 Meta-Operators	206
4.3 Instantiations and Meta Variables	207
4.4 Systematic Introduction of Taclets	209
4.4.1 The Taclet Language	209
4.4.2 Managing Rules: An Excursion to Taclet Options	214
4.4.3 Well-Formedness Conditions on Taclets	216
4.4.4 Implicit Bound Renaming and Avoidance of Collisions	218
4.4.5 Applicability of Taclets	220
4.4.6 The Effect of a Taclet	224
4.4.7 Taclets in Context: Taclet-Based Proofs	225
4.5 Reasoning about the Soundness of Taclets	227
4.5.1 Soundness in Sequent Calculi	229
4.5.2 A Basic Version of Meaning Formulae	229
4.5.3 Meaning Formulae for Rewriting Taclets	232
4.5.4 Meaning Formulae in the Presence of State Conditions	233
4.5.5 Meaning Formulae for Nested Taclets	235
4.5.6 Elimination of Schema Variables	237
4.5.7 Introducing Lemmas in KeY	239

Part II Expressing and Formalising Requirements

5 Formal Specification	
by Andreas Roth and Peter H. Schmitt	243
5.1 General Concepts	243
5.1.1 Operation Contracts	244
5.1.2 Invariants	246
5.2 Object Constraint Language	248
5.2.1 OCL by Example	248
5.2.2 OCL Syntax	254
5.2.3 OCL Semantics	263
5.2.4 Advanced Topics	269
5.3 JAVA Modeling Language	275
5.3.1 JML by Example	276

XVIII Contents

5.3.2	JML Expressions	280
5.3.3	Operation Contracts in JML	282
5.3.4	Invariants in JML	285
5.3.5	Model Fields and Model Methods	286
5.3.6	Supporting Verification with Annotations	289
5.4	Comparing OCL and JML	290
6	Pattern-Driven Formal Specification	
	by Richard Bubel and Reiner Hähnle	293
6.1	Introduction	293
6.2	The <i>Database Query</i> Specification Pattern	294
6.2.1	Relational Database Query	295
6.2.2	Pattern Usage Example	302
6.3	Specification Patterns	304
6.3.1	Format of Specification Patterns	304
6.3.2	Application of Specification Patterns	305
6.3.3	Other Pattern Usage Scenarios	305
6.4	Simplification of Pattern-Generated Constraints	306
6.5	Support for Specification Patterns in KeY	308
6.6	Conclusion and Future Work	311
7	Natural Language Specifications	
	by Kristofer Johannisson	315
7.1	Feature Overview	315
7.1.1	Translating OCL to Natural Language	315
7.1.2	Multilingual Specification Editor	316
7.1.3	Suggested Use Cases	319
7.2	The Grammatical Framework	321
7.2.1	GF Examples	322
7.3	System Overview	323
7.4	The Multilingual Editor	325
7.4.1	Syntax-Directed Editing	325
7.4.2	Top-Down Editing: Refinement	325
7.4.3	Bottom-Up Editing: Wrapping	325
7.4.4	Other Editor Features	326
7.4.5	Expressions and Sentences	328
7.4.6	Subtyping	328
7.5	Translation of Domain Specific Concepts	328
7.5.1	Grammar Generation	329
7.5.2	Customising the Translation	329
7.6	Further Reading	330
7.7	Summary	330

8 Proof Obligations	
by Andreas Roth	331
8.1 Design Validation	333
8.1.1 Disjoint Preconditions	333
8.1.2 Behavioural Subtyping of Invariants	334
8.1.3 Behavioural Subtyping of Operations	335
8.1.4 Strong Operation Contract	338
8.2 Observed-State Correctness	340
8.2.1 Observed States vs. Visible States	341
8.2.2 Assumptions before Operation Calls	344
8.2.3 Operation Calls	345
8.2.4 Assertions After Operation Calls	347
8.2.5 Static Initialisation	349
8.3 Lightweight Program Correctness	351
8.3.1 Invariants	351
8.3.2 Postconditions and Termination	352
8.3.3 Modifies Clauses	352
8.4 Proving Entire Correctness	355
8.5 Modular Verification	359
8.5.1 Visibility-Based Approach	359
8.5.2 Encapsulation-Based Approach	361
8.5.3 Verification Strategies	366
8.5.4 Components and Modular Proofs	368
9 From Sequential JAVA to JAVA CARD	
by Wojciech Mostowski	371
9.1 Introduction	371
9.2 Motivation	372
9.3 JAVA CARD Memory, Atomicity, and Transactions	373
9.4 Strong Invariants: The “Throughout” Modality	375
9.4.1 Additional Calculus Rules for “Throughout”	376
9.5 Handling Transactions in the Logic	378
9.5.1 Rules for Beginning and Ending a Transaction	378
9.5.2 Rules for Conditional Assignment	382
9.6 Examples	383
9.7 Non-atomic JAVA CARD API Methods	388
9.7.1 Transaction Suspending and Resuming	390
9.7.2 Conditional Assignments Revised	392
9.8 Summary	394
9.8.1 Related Work	394
9.9 Implementation of the Rules	395
9.9.1 New Modalities	395
9.9.2 Transaction Statements and Special Methods	395
9.9.3 Taclet Options	398
9.9.4 Implicit Fields	398

9.9.5	Conditional Assignment Rule Taclets	399
9.9.6	Examples in the KeY System	400
9.9.7	Current Limitations	401

Part III Using the KeY System

10 Using KeY

by Wolfgang Ahrendt	405
10.1 Introduction	405
10.2 Exploring Framework and System Simultaneously	408
10.2.1 Exploring Basic Notions And Usage	408
10.2.2 Exploring Terms, Quantification, and Instantiation	420
10.2.3 Exploring Programs in Formulae	428
10.3 Generating Proof Obligations	443

11 Proving by Induction

by Angela Wallenburg	449
11.1 Introduction	449
11.2 The Need for Induction	449
11.2.1 A First Look at an Induction Rule	450
11.2.2 A Small Example	450
11.3 Basics of Induction in KeY	452
11.3.1 Induction Rule	452
11.3.2 Induction Variable	453
11.3.3 Induction Formula	453
11.3.4 Induction Principle	453
11.4 A Simple Program Loop Example	454
11.4.1 Preparing the Proof	455
11.4.2 The Proof in JAVA CARD DL	455
11.4.3 Making the Proof in the KeY System	459
11.5 Choosing the Induction Variable	460
11.5.1 The Difficulty of Guiding Induction Proofs	460
11.5.2 How to Choose the Induction Variable	460
11.6 Different Induction Rules	463
11.6.1 Customised Induction Rules	464
11.6.2 The Noetherian Induction Rule	467
11.6.3 Soundness of Induction Rules	468
11.7 Generalisation of Induction Formulae	469
11.7.1 Cubic Sum Example	469
11.8 Summary: The Induction Proving Process	472
11.9 Conclusion	474

12 JAVA Integers	
by Steffen Schlager	475
12.1 Motivation	475
12.2 Integer Types in JAVA	477
12.2.1 Implicit Type Casts	479
12.2.2 Differences between JAVA and JAVA CARD	480
12.3 Refinement and Retrenchment	481
12.3.1 Preliminaries	481
12.3.2 Refinement	482
12.3.3 Retrenchment	483
12.4 Retrenching Integers in KeY	486
12.4.1 Weakening the Postcondition	487
12.4.2 Strengthening the Precondition	489
12.5 Implementation	491
12.5.1 Sequent Calculus Rules	492
12.5.2 Example	494
12.6 Pitfalls Related to Integers	496
12.7 Conclusion	497
12.8 Related Work	497
13 Proof Reuse	
by Vladimir Klebanov	499
13.1 Introduction	499
13.2 A Running Example	500
13.3 The Main Reuse Algorithm	502
13.4 Computing Rule Application Similarity	505
13.5 Finding Reusable Subproofs	510
13.6 Implementation and a Short Practical Guide	512
13.7 The Example Revisited	512
13.8 Other Systems and Related Methods	514
13.9 Reuse as a Proof Search Framework	516
13.10 Conclusion	519

Part IV Case Studies

14 The Demoney Case Study	
by Wojciech Mostowski	523
14.1 Introduction	523
14.2 Demoney	524
14.3 OCL, JML, and Dynamic Logic	524
14.4 Modular Verification	527
14.4.1 KeY Built-in Methods	528
14.5 Properties	529
14.5.1 Functional Properties	529

XXII Contents

14.5.2	Security Properties	533
14.5.3	Only ISOExceptions at Top Level	535
14.5.4	Atomicity and Transactions.....	547
14.5.5	No Unwanted Overflow.....	552
14.5.6	Other Properties	553
14.6	Lessons	555
14.6.1	Related Work	556
15	The Schorr-Waite-Algorithm	
by Richard Bubel	559	
15.1	The Algorithm in Detail.....	559
15.1.1	In Theory	559
15.1.2	In Practice	561
15.2	Specifying Schorr-Waite	563
15.2.1	Specifying Reachability Properties	564
15.2.2	Specification in JAVA CARD DL.....	568
15.3	Verification of Schorr-Waite within KeY	572
15.3.1	Replacing Arguments of Non-Rigid Functions behind Updates	573
15.3.2	The Proof	574
15.4	Related Work	576

Appendices

A	Predefined Operators in JAVA CARD DL	
by Steffen Schlager	581	
A.1	Syntax	581
A.1.1	Built-in Rigid Function Symbols	581
A.1.2	Built-in Rigid Function Symbols whose Semantics Depends on the Chosen Integer Semantics	582
A.1.3	Built-in Non-Rigid Function Symbols	583
A.1.4	Built-in Rigid Predicate Symbols	584
A.1.5	Built-in Rigid Predicate Symbols whose Semantics Depends on the Chosen Integer Semantics	585
A.1.6	Built-in Non-rigid Predicate Symbols	585
A.2	Semantics	585
A.2.1	Semantics of Built-in Rigid Function Symbols	585
A.2.2	Semantics of Built-in Predicate Symbols.....	587
B	The KeY Syntax	
by Wojciech Mostowski.....	589	
B.1	Notation, Keywords, Identifiers, Numbers, Strings	590
B.2	Terms and Formulae	592
B.2.1	Logic Operators	592

Contents XXIII

B.2.2	Atomic Terms	595
B.3	Rule Files	602
B.3.1	Library and File Inclusion	602
B.3.2	Rule File Declarations	603
B.3.3	Rules	607
B.4	User Problem and Proof Files	609
B.4.1	Method Contracts	611
B.5	Schematic JAVA Syntax	613
B.5.1	Method Calls, Method Bodies, Method Frames	613
B.5.2	Exception Catching in Contracts	614
B.5.3	Inactive JAVA Block Prefix and Suffix	614
B.5.4	Program Schema Variables	615
B.5.5	Meta-Constructs	615
B.5.6	Passive Access in Static Initialisation	616
References	617
List of Symbols	635
Index	639