

HAL
open science

The BWare Project: Building a Proof Platform for the Automated Verification of B Proof Obligations

David Delahaye, Catherine Dubois, Claude Marché, David Mentré

► To cite this version:

David Delahaye, Catherine Dubois, Claude Marché, David Mentré. The BWare Project: Building a Proof Platform for the Automated Verification of B Proof Obligations. *Abstract State Machines, Alloy, B, VDM, and Z*, Jun 2014, Toulouse, France. pp.290-293. hal-00998092

HAL Id: hal-00998092

<https://inria.hal.science/hal-00998092v1>

Submitted on 30 May 2014

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.

The BWare Project: Building a Proof Platform for the Automated Verification of B Proof Obligations*

David Delahaye¹, Catherine Dubois², Claude Marché³, and David Mentré⁴
(for the BWare project consortium**)

¹ Cedric/Cnam/Inria, Paris, France

² Cedric/ENSIIE/Inria, Évry, France

³ Inria Saclay - Île-de-France & LRI, CNRS, Univ. Paris-Sud, Orsay, France

⁴ Mitsubishi Electric R&D Centre Europe, Rennes, France

Abstract. We introduce BWare, an industrial research project that aims to provide a mechanized framework to support the automated verification of proof obligations coming from the development of industrial applications using the B method and requiring high integrity. The adopted methodology consists in building a generic verification platform relying on different automated theorem provers, such as first order provers and SMT (Satisfiability Modulo Theories) solvers. Beyond the multi-tool aspect of our methodology, the originality of this project also resides in the requirement for the verification tools to produce proof objects, which are to be checked independently. In this paper, we present some preliminary results of BWare, as well as some current major lines of work.

Keywords: B Method, Proof Obligations, First Order Provers, SMT Solvers, Logical Frameworks, Industrial Use, Large Scale Study.

1 Presentation

The BWare project is an industrial research project, funded by the INS (“Ingénierie Numérique & Sécurité”) programme of the French National Research Agency (ANR), which aims to provide a mechanized framework to support the automated verification of proof obligations coming from the development of industrial applications using the B method and requiring high integrity. The BWare consortium gathers academic entities, i.e. Cedric, LRI, and Inria, as well as industrial partners, i.e. Mitsubishi Electric R&D Centre Europe, ClearSy, and OCamlPro.

The methodology used in this project consists in building a generic platform of verification relying on different automated theorem provers, such as first order

* This work is supported by the BWare project (ANR-12-INSE-0010), funded for 4 years by the INS programme of the French National Research Agency (ANR) and started on September 2012. For more details, see: <http://bware.lri.fr/>.

** The BWare project consortium consists of the following partners: Cedric, LRI, Inria, Mitsubishi Electric R&D Centre Europe, ClearSy, and OCamlPro.

provers and SMT (Satisfiability Modulo Theories) solvers. This generic platform is built upon the `Why3` platform [2] for deductive program verification. The considered first order provers are `Zenon` [4] and `iProver Modulo` [5], while we opted for the `Alt-Ergo` SMT solver [1]. The variety of these theorem provers aims to allow a wide panel of proof obligations to be automatically verified by our platform. The major part of the verification tools used in `BWare` were already involved in some experiments, which consisted in verifying proof obligations or proof rules coming from industrial applications.

Beyond the multi-tool aspect of our methodology, the originality of `BWare` also resides in the requirement for the verification tools to produce proof objects, which are to be checked independently. To verify these proof objects, we consider two proof checkers: the `Coq` proof assistant and the `Dedukti` universal proof checker [3]. These backends should allow us to increase confidence in the proofs produced by the considered automated theorem provers.

To test our platform, a large collection of proof obligations is provided by the industrial partners of the project, which develop tools implementing the `B` method and applications involving the use of the `B` method.

2 Preliminary Results

Currently, the `BWare` platform is already available and works as shown on Fig. 1. The proof obligations are initially produced by `Atelier B`. They are then translated by a specific tool into `Why3` files, which are compatible with a `Why3` encoding of the `B` set theory [8]. From these files, `Why3` can produce (by means of appropriate drivers) the proof obligations for the automated theorem provers, using the `TPTP` format for `Zenon` and `iProver Modulo`, and a native format for `Alt-Ergo`. This translation together with the encoding of the `B` set theory aims to generate valid statements that are appropriate for the automated theorem provers, i.e. whose proofs can be found by these provers. Finally, once proofs have been found by these tools, some of these provers can generate proof objects to be verified by proof checkers. This is the case of `Zenon`, which can produce proof objects for `Coq` and `Dedukti` [4, 7], and `iProver Modulo`, which can also produce proof objects for `Dedukti` [6].

In order to assess the `BWare` platform, two industrial partners of the project provided proof obligations coming from several industrial applications. In particular, `Mitsubishi Electric R&D Centre Europe` provided the proof obligations of a complete railway level crossing system use case, while `ClearSy` provided the proof obligations coming from three deployed industrial projects. This constitutes an initial bench of more than 10,500 proof obligations on which we evaluate the `BWare` platform. The results obtained at the beginning of the project are as follows: the main prover (`mp`) of `Atelier B` (4.0) is able to prove 84% of these proof obligations, while `Alt-Ergo` (0.95.1) obtains a rate of 58%, `iProver Modulo` (over `iProver 0.7`) 19%, and `Zenon` (0.7.2) less than 1%. As can be observed, the first order provers (`iProver Modulo` and especially `Zenon`) encounter difficulties, which can be explained by the fact that these provers do not know the `B` set theory.

Fig. 1. The BWare Platform for the Automated Verification of B Proof Obligations

Some of the current lines of work of the project therefore focus on extending the first order provers to make them able to reason modulo the B set theory. Regarding SMT solvers, an intermediate set of results obtained with improved versions of Alt-Ergo is given at the OCamlPro blog⁵. These are very promising results: the development version of Alt-Ergo is now able to automatically discharge more than 98% of the proof obligations.

3 Current Lines of Work

The BWare project consists of several tasks, which cannot be exhaustively described in this paper due to space restrictions. We focus on two major current lines of work of the project.

The first current line of work is upstream and consists in completing the axiomatization of the B set theory in Why3 in order to be able to consider all

⁵ Available at the following address: <http://www.ocamlpro.com/blog/2013/10/22/alt-ergo-evaluation-october-2013.html>.

the provided proof obligations. This is mainly carried out according to what is described in [8], i.e. by adding **B** constructs to the axiomatization and modifying accordingly the translator of proof obligations from **Atelier B** to **Why3**. This line of work will allow us to consider a broad scope of proof obligations related to different application domains and test the scalability of our platform as well.

A second current line of work focuses on the first order provers to make them able to reason modulo the **B** set theory. To do so, we rely on deduction modulo. The theory of deduction modulo is an extension of predicate calculus, which allows us to rewrite terms as well as propositions, and which is well suited for proof search in axiomatic theories, as it turns axioms into rewrite rules. Both first order provers considered in the project have been extended to deduction modulo to obtain **Zenon Modulo** [7] and **iProver Modulo** [5]. Both tools have also been extended to produce **Dedukti** proofs [7, 6], which is natural as **Dedukti** relies on deduction modulo as well. Currently, most of the efforts in this line of work consist in building a **B** set theory modulo, which is appropriate for automated deduction and keeps some properties such as cut-free completeness.

In the longer term and among the tasks of the project, we plan to do a more extensive benchmarking of the different provers of the project in order to determine which proof coverage ratio we can obtain from our platform (in particular, after the development of the several extensions of the provers). Ultimately, we intend to disseminate and exploit the results of our project by integrating our platform into **Atelier B** and therefore realizing a multi-prover output of **Atelier B**.

References

1. F. Bobot, S. Conchon, É. Contejean, M. Iguernelala, S. Lescuyer, and A. Mebsout. *Alt-Ergo, version 0.95.2*. CNRS, Inria, and Université Paris-Sud, 2013. <http://alt-ergo.lri.fr>.
2. F. Bobot, J.-C. Filliâtre, C. Marché, and A. Paskevich. **Why3**: Shepherd Your Herd of Provers. In *International Workshop on Intermediate Verification Languages (Boogie)*, 2011.
3. M. Boespflug, Q. Carbonneaux, and O. Hermant. The λ II-Calculus Modulo as a Universal Proof Language. In *Proof Exchange for Theorem Proving (PxTP)*, 2012.
4. R. Bonichon, D. Delahaye, and D. Doligez. **Zenon**: An Extensible Automated Theorem Prover Producing Checkable Proofs. In *Logic for Programming Artificial Intelligence and Reasoning (LPAR)*, volume 4790 of *LNCS/LNAI*. Springer, 2007.
5. G. Burel. Experimenting with Deduction Modulo. In *Conference on Automated Deduction (CADE)*, volume 6803 of *LNCS/LNAI*. Springer, 2011.
6. G. Burel. A Shallow Embedding of Resolution and Superposition Proofs into the λ II-Calculus Modulo. In *Proof Exchange for Theorem Proving (PxTP)*, volume 14 of *EPiC*. EasyChair, 2013.
7. D. Delahaye, D. Doligez, F. Gilbert, P. Halmagrand, and O. Hermant. **Zenon Modulo**: When Achilles Outruns the Tortoise using Deduction Modulo. In *Logic for Programming Artificial Intelligence and Reasoning (LPAR)*, volume 8312 of *LNCS/ARCoSS*. Springer, 2013.
8. D. Mentré, C. Marché, J.-C. Filliâtre, and M. Asuka. Discharging Proof Obligations from **Atelier B** using Multiple Automated Provers. In *Abstract State Machines, Alloy, B, VDM, and Z (ABZ)*, volume 7316 of *LNCS*. Springer, 2012.