

HAL
open science

Verifying a Hash Table and Its Iterators in Higher-Order Separation Logic

François Pottier

► **To cite this version:**

François Pottier. Verifying a Hash Table and Its Iterators in Higher-Order Separation Logic. Certified Programs and Proofs, Jan 2017, Paris, France. hal-01417102

HAL Id: hal-01417102

<https://inria.hal.science/hal-01417102>

Submitted on 15 Dec 2016

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.

Verifying a Hash Table and Its Iterators in Higher-Order Separation Logic

François Pottier

Inria Paris, France *

Francois.Pottier@inria.fr

Abstract

We describe the specification and proof of an (imperative, sequential) hash table implementation. The usual dictionary operations (insertion, lookup, and so on) are supported, as well as iteration via folds and iterators. The code is written in OCaml and verified using higher-order separation logic, embedded in Coq, via the CFML tool and library. This case study is part of a larger project that aims to build a verified OCaml library of basic data structures.

Categories and Subject Descriptors D.2.4 [Software Engineering]: Software/Program Verification; F.3.1 [Logics and Meanings of Programs]: Specifying and Verifying and Reasoning about Programs

Keywords Verification, abstraction, iteration, modularity

1. Introduction

Since the days of Floyd and Hoare [11, 13], tremendous progress has been made in the area of program verification. We have witnessed advances in program logics, verification condition generators, SMT solvers, and interactive proof assistants. A number of landmark examples of verified software have appeared, including compilers [24, 34], static analyzers [16], model checkers [7], operating system kernels [17], cryptographic protocol implementations [1], and so on.

These impressive achievements offer a glimpse of a bright future where all software can in principle be verified. Yet, at present, verifying a nontrivial application or library still requires many man-years of effort. Therefore, we believe that it is time to begin building libraries of verified general-purpose utility components, with the double aim of speeding

* This research was partly supported by the French National Research Agency (ANR) under the grant ANR-15-CE25-0008.

up the development of verified applications and offering dependable components to authors of unverified software.

The work presented in this paper is part of the Vocal project, which aims at developing such a verified library of general-purpose data structures and algorithms. Vocal uses OCaml as its implementation language, because it is safe, concise, modular, and efficient.

We describe one case study, namely the specification and proof of a mutable hash table implementation. This task is carried out using the CFML tool and library [5], which offer a higher-order total-correctness separation logic, embedded in Coq, for a subset of OCaml. Admittedly, expressing the specification of a sequential data structure, and proving that its implementation meets this specification, are not viewed today as challenging tasks. Nevertheless, we believe that this case study is worth documenting, as it involves a number of nontrivial aspects, namely abstraction, parameterization, and (perhaps most importantly) a generic treatment of iteration.

Abstraction The data structure is abstract: the client is aware that it represents a dictionary, but cannot know how it is laid out in the heap. Also, the data structure is mutable: one must reason about ownership of heap fragments. We use an abstract separation logic predicate [29, 27, 28] to simultaneously delimit a uniquely-owned heap fragment, impose an invariant upon its content, and relate its content with the abstraction that it is intended to represent.

Parameterization The data structure is parametric in the type of keys, which must be equipped with equality and hash functions, and in the type of values, which is unconstrained. This is expressed in OCaml and in Coq via a functor (for keys) and via polymorphism (for values).

Iteration Iteration is enabled by two distinct mechanisms, namely “folds” (higher-order functions) and “cascades” (which can be described both as delayed lists and as a form of iterators). Although folds are the predominant means of iteration in the OCaml world, we promote cascades, as they are more versatile than folds and easy to implement. Both are independent of hash tables: their types and specifications should be fixed, once and for all, outside of the hash table module. For a number of reasons, these specifications are necessarily somewhat complex:

- They involve first-class functions: the consumer, in the case of folds; the producer, in the case of cascades.
- They involve read access to a mutable data structure, which creates a well-known “concurrent modification” problem [32]. In order to preserve the producer’s integrity, they must forbid mutation while iteration is in progress.¹ This requires declaring existing cascades invalid when mutation occurs (§4.3, §4.8).
- They must support nondeterminism, that is, allow the order in which elements are produced to remain partly or entirely unspecified.
- The specification of cascades must also support producing infinite sequences of elements.

To tame this complexity, we propose generic, reusable specifications of folds and cascades, and show that they are easily instantiated for hash tables.

Our hash table implementation is under 150 (nonblank, noncomment) lines of OCaml code. It offers the same set of operations as `Hashtbl.Make` in OCaml’s standard library. Our Coq code includes roughly 300 lines of statements and 300 lines of proofs at the abstract level of dictionaries and roughly 700 lines of statements and 700 lines of proofs at the concrete level of hash tables. Our code, specifications, and proofs are available online [31].

In the following, we first present and justify our definition of cascades, which is independent of hash tables (§2). We then present the general structure as well as some excerpts of our OCaml code for hash tables (§3). Then, we present our Coq proof (§4), putting emphasis on its general structure, on the hash table invariant, and on the specifications of a few key operations.

2. Folds, Iterators, and Cascades

A “fold” [15] is a producer of a sequence of elements which has the ability of submitting elements to the consumer. It expects to receive (as an argument) a function that represents the processing by the consumer of one element, and invokes this function whenever it wishes to produce an element.

An iterator [25, Chapter 6], on the other hand, is an on-demand producer of a sequence of elements. That is, an iterator is an object that can be queried by a consumer, when desired, for an element of the sequence. In response to such a query, an iterator returns an element if one is available (that is, if the sequence is nonempty) and nothing otherwise (that is, if the sequence is empty).

Because they leave control to the consumer, iterators are more versatile than folds. They allow abandoning an iteration before it is finished. (For this reason, they can produce conceptually infinite sequences, whereas folds cannot.) They allow simultaneously iterating over several sequences. In fact, an iterator can be easily wrapped as a fold, whereas the

¹One could also allow mutation, as long as it preserves the producer’s invariant. We leave that to future work.

```

type 'a head = 1
| Nil 2
| Cons of 'a * (unit -> 'a head) 3
 4
type 'a cascade = 5
  unit -> 'a head 6

```

Figure 1. The interface file `Cascade.mli`

converse adaptation requires control operators. This remark may lead one to believe that iterators must be more difficult to implement than folds. This need not be the case: as shown in the present paper (§3), producing a cascade of elements is just as easy as producing a list of elements.

For maximum interoperability, one should fix, once and for all, the types of folds and iterators. These types serve as universal interfaces, which all producers implement, and all consumers rely upon. For folds, this is easy enough. (See, for instance, the type of `fold` in Figure 3.) For iterators, however, the question admits several reasonable, yet rather different, answers. In particular, when queried, what should an iterator return? Should it return just an element, or a pair of an element and another iterator? An iterator of the first type, or “implicit” iterator, must have mutable internal state. The element that it returns is implicitly consumed: a subsequent query to this iterator produces the following element of the sequence. An iterator of the second type, or “explicit” iterator, does not necessarily have mutable internal state. In addition to an element, it returns another explicit iterator, which gives access to the remainder of the sequence. A subsequent query to the original iterator, if permitted, produces the same element again.²

These two types of iterators, although closely related, lead in practice to very different coding styles. Whereas implicit iterators must have mutable state, explicit iterators can often be implemented without side effects, which makes them easier to build and to reason about. For this reason, we favor explicit iterators. This is in contrast with Java, whose `Iterator` interface describes implicit iterators: the method `next` consumes and returns the next element, if there is one.

Java iterators must also offer a method `hasNext`, which tells whether one more element is available. We drop this requirement. With implicit iterators, `hasNext` can be quite useful, as it allows testing whether an element is available without consuming it. With (persistent) explicit iterators, one can simply use `next` for this purpose.

²If an explicit iterator has neither mutable internal state nor any effect on the outside world, then it is “persistent”: it can be queried several times, producing the same result every time. Otherwise, it might be “ephemeral”, which means that it may be queried at most once. For greatest generality, we allow both possibilities. It is easy to wrap an implicit iterator as an ephemeral explicit iterator, and an explicit iterator as an implicit one. Therefore, there is no loss of generality in adopting “explicit iterators”, as opposed to “implicit iterators”, as our universal type of iterators. There is in fact a net gain, since an explicit iterator can be persistent, whereas an implicit iterator cannot.

An iterator that offers just one method (namely, `next`) is a function. It takes an argument of type `unit` and returns either nothing or a pair of an element and another iterator. We refer to this particular type of iterators as “cascades”. Their definition appears in Figure 1. The auxiliary type `'a head` represents a response, that is, either nothing (`Nil`) or a pair of an element and a cascade (`Cons`). A cascade is a function which, when queried, returns a response.

If one replaced `unit -> 'a head` with just `'a head` on line 3 of Figure 1, then `'a head` would be isomorphic to `'a list`. A cascade is a “delayed list”, that is, a list that does not necessarily exist in memory but is produced, element by element, on demand. A cascade is usually built or used in the same manner one would build or use a list, except “delays” and “forces” are thrown in where necessary.

In summary, we propose delayed lists, under the name of “cascades”, as a universal type of sequences. To a reader with a functional programming background, this should come as no surprise: almost thirty years ago, the designers of Haskell [14] put forward lazy lists, sometimes also known as “streams”, as a universal type of sequences. Cascades and streams are equally expressive: one can easily convert one to the other. We favor cascades over streams because we think that memoization should not be the default behavior: instead, it should be explicitly requested when desired.

We follow Filliâtre [8] in advocating explicit iterators. Although he briefly considers adopting delayed lists as the universal type of sequences [8, §4], motivated by efficiency considerations, he settles for distinct, ad hoc abstract types of tree iterators [8, §2], hash table iterators, and so on.

Jane Street’s library `Core.Sequence` also defines distinct types of iterators for distinct data structures. Yet, thanks to an existential quantification, it is able to give a single abstract type to all of them. This type is interconvertible with `'a cascade`. We use existential quantification in the same way, at the specification level, to give a nonrecursive definition of the abstract predicate `Cascade` (§4.7).

3. Hash Tables

The signature and implementation of our `HashTable` module are shown in Figures 2 and 3. They are modeled after the `Hashtbl` module found in OCaml’s standard library, with a few minor differences.³

A hash table represents a dictionary, that is, a mapping of keys to values. The type of keys must be equipped with an equality test and a hash function. For this reason, everything is wrapped in a functor, `Make`, which takes a module `K` of signature `HashedType` as an argument (Figure 2). The type of keys, `key`, is a synonym for `K.t`. There are no requirements on the type of values. For this reason, the type of hash tables, `'a t`, is parameterized with `'a`, the type of values.

³ At version 4.03, OCaml’s `Hashtbl` module was modified to use mutable lists. This exploits a feature of OCaml 4.03 which CFML does not yet support, namely “mutable inline records”. We stick with immutable lists.

```

module type HashedType = sig
  type t
  val equal: t -> t -> bool
  val hash: t -> int
end

module Make (K : HashedType) : sig
  type key = K.t
  type 'a t
  (* Creation. *)
  val create: int -> 'a t
  val copy: 'a t -> 'a t
  (* Insertion and removal. *)
  val add: 'a t -> key -> 'a -> unit
  val remove: 'a t -> key -> unit
  (* Lookup. *)
  val find: 'a t -> key -> 'a option
  val population:
 'a t -> int
  (* Iteration. *)
  val fold:
 (key -> 'a -> 'b -> 'b) ->
 'a t -> 'b -> 'b
  val cascade:
 'a t -> (key * 'a) cascade
  (* ... more operations, not shown. *)
end

```

Figure 2. The interface file `HashTable.mli`

```

module Make (K : HashedType) = struct
  (* Type definitions. *)
  type key = K.t
  type 'a bucket =
 Void
  | More of key * 'a * 'a bucket
  type 'a table = {
 mutable data: 'a bucket array;
 mutable popu: int;
 init: int;
  }
  type 'a t = 'a table
  (* Operations. *)
  (* add: see Figure 4. *)
  (* fold: see Figure 5. *)
  (* cascade: see Figure 6. *)
  (* other operations: not shown. *)
end

```

Figure 3. The implementation file `HashTable.ml`

The type of hash tables, `'a t`, is defined internally as a record of three fields (Figure 3), namely: a data array, `data`; an integer population count, `popu`; and an integer initial capacity, `init`. Each entry in the data array holds an immutable list of key-value pairs, or “bucket”.

We follow OCaml’s standard library and allow a bucket to contain several entries for the same key, with the convention

```

let index h k =
  (K.hash k) land
  (Array.length h.data - 1)

let rec resize_aux h = function
| Void -> ()
| More (k, x, b) ->
  resize_aux h b;
  let i = index h k in
  h.data.(i) <- More (k, x, h.data.(i))

let resize h =
  let old = h.data in
  let nsize = Array.length old * 2 in
  if nsize < Sys.max_array_length
  then begin
 h.data <- Array.make nsize Void;
 for i = 0 to Array.length old - 1 do
 resize_aux h old.(i)
 done
  end

let add h k x =
  let i = index h k in
  h.data.(i) <- More (k, x, h.data.(i));
  h.popu <- h.popu + 1;
  if h.popu > 2 * Array.length h.data
  then resize h

```

Figure 4. Implementation of insertion

```

let rec fold_aux f b accu =
  match b with
  | Void ->
 accu
  | More(k, x, b) ->
 let accu = f k x accu in
 fold_aux f b accu

let fold f h accu =
  let data = h.data in
  let state = ref accu in
  for i = 0 to Array.length data - 1 do
 state := fold_aux f data.(i) !state
  done;
  !state

```

Figure 5. Implementation of iteration via fold

that the entry that was most recently added appears earliest in the list and is the one returned by `find`.⁴

Figure 4 shows the code for insertion. The auxiliary function `index` computes the index in the data array where the key `k` should be stored. It assumes that the length of the

⁴Upon reflection, this feature seems of dubious interest. If heavily used, it could degrade the performance of `resize` and `find`. We retain it, but encourage the use of “lean” tables, which have at most one entry per key (§4.4). Our specifications make it easy for the user to prove that her tables remain lean.

```

let rec cascade_aux data i b =
  match b with
  | More (k, x, b) ->
 Cons (
 (k, x),
 fun () -> cascade_aux data i b
 )
  | Void ->
 let i = i + 1 in
 if i < Array.length data then
 cascade_aux data i data.(i)
 else
 Nil

let cascade h =
  let data = h.data in
  let b = data.(0) in
  fun () ->
 cascade_aux data 0 b

```

Figure 6. Implementation of iteration via cascade

array is a power of two and uses the “logical and” operator as an efficient way of computing a remainder. The auxiliary functions `resize_aux` and `resize` are in charge of resizing the hash table by transferring the data to a new array whose size is twice that of the previous array. `resize_aux` is written in such a way as to preserve the ordering of entries in the case where there are multiple entries for a single key.

Figure 5 shows the code for iteration where the producer has control, that is, `fold`. The code involves two nested loops: an outer loop over the data array and an inner loop (implemented as a tail-recursive function, `fold_aux`) over each bucket. Each key-value pair (`k`, `x`) is presented to the client via a call to the user-supplied function `f`.

Figure 6 shows the code for iteration where the consumer has control, that is, `cascade`. All of the cascades constructed here (that is, the main cascade and its suffixes) take the form `fun () -> cascade_aux data i b`, where `data` is the data array, `i` is the index of the most recently fetched bucket, and `b` is the suffix of that bucket that remains to be traversed. They are immutable, therefore persistent. We again emphasize the similarity between cascades and lists: if one removed the delays “`fun () ->`” and replaced the cascade constructors `Nil` and `Cons` with the list constructors `[]` and `::`, then this code would produce a list of all key-value pairs in the table.

4. Specification

4.1 CFML in a Nutshell

The CFML package [5] consists of three main components, namely: a library of Coq definitions and lemmas; a characteristic formula generator; and a suite of Coq tactics.

The Coq library introduces the concepts of separation logic. A (heterogeneous) heap is a finite map of memory

locations to values (each of which is tagged with its type). An assertion is a predicate over heaps: the type of assertions, `hprop`, is short for `heap -> Prop`. We write `\[]` for the empty heap assertion, `\[F]` (where `F` is a proposition) for a pure assertion, `P * Q` for the separating conjunction of the assertions `P` and `Q`, and `Hexists x, P` for an existentially quantified assertion. If `P` is a separation logic predicate, we write `x ~> P` (“`x` points to `P`”) for the assertion `P` `x`.

Assuming that a big-step operational semantics of the programming language of interest (in our case, a subset of OCaml) is given, the library proceeds to define a Hoare logic. By definition, the Hoare triple $\{P\} f x \{Q\}$, which we write `app f [x] PRE P POST Q`, means that, if run in a heap that satisfies the assertion $P \star F$, the application of the function f to the value x is safe and terminates, producing a value y and a heap that satisfies the assertion $Q y \star true \star F$.⁵ We write `app f [x] INV P POST Q` for the Hoare triple $\{P\} f x \{P \star Q\}$, where the precondition P is preserved.

The generator (which is implemented in OCaml, re-using part of the OCaml front-end) transforms a well-typed OCaml term t into a Coq term $\llbracket t \rrbracket$, known as the “characteristic formula” for t . By construction, this term represents the set of all pairs (P, Q) such that the Hoare triple $\{P\} t \{Q\}$ is valid. Thus, assuming that the generator is correct, in order to establish that $\{P\} t \{Q\}$ is a valid specification for t , it suffices to prove in Coq that the pair (P, Q) is a member of the set $\llbracket t \rrbracket$.

The Coq tactics provided by CFML help the user carry out such a proof. They are intended to give the user the illusion that she is applying the reasoning rules of separation logic directly to the OCaml code.

So far, we have mentioned “functions” and “values”, but have said nothing about their types. Let us clarify. CFML does not use a universal Coq type of OCaml values. Instead, the construction of characteristic formulae is type-directed. An OCaml value of type τ is reflected as a Coq value whose type depends on τ . An OCaml integer, of type `int`, is viewed in Coq as an (ideal) integer value, of type `Z`. An OCaml function is viewed in Coq as a value of abstract type `func`, regardless of its argument and result types. An OCaml reference (or mutable record) is viewed as a value of abstract type `loc`, regardless of the type of its content.⁶ A value of an OCaml algebraic data type `t` is viewed as a value of an isomorphic Coq inductive type `t_`. For instance, the type `bucket` of Figure 3 is transformed to an inductive type `bucket_`.

An OCaml module named `M` is transformed to a Coq module named `M_ml`. Module types are similarly renamed.

⁵This is a standard notion of total correctness. The fact that an arbitrary frame F is preserved means that the code cannot disturb a part of the heap for which it has no access rights. The use of the conjunct `true` means that the postcondition $Q y$ describes not necessarily the entire final heap, but possibly only a fragment of it.

⁶It may seem strange that type information is lost. In fact, assertions such as “this function maps integers to integers” or “this reference contains an integer value” can be expressed and proved using the program logic.

```
Require Import HashTable_ml.

Module Type HashedTypeSpec.
  Include HashedType_ml.
  Notation key := t_.
  Parameter E : key -> key -> Prop.
  Parameter Eequiv : equiv E.
  Parameter H : key -> int.
  Parameter compatibility :
 Proper (E ==> eq) H.
  Parameter equal_spec :
 decides equal E.
  Parameter hash_spec :
 computes hash H.
End HashedTypeSpec.

Module MakeSpec (K : HashedTypeSpec).
  Import K.
  Module MK := Make_ml(K).
  Section S.
 Variable A : Type.
 (* Invariant: see Figure 8. *)
 (* Specifications and proofs. *)
 (* add: see Figure 9. *)
 (* fold: see Figure 11. *)
 (* cascade: see Figure 13. *)
  End S.
End MakeSpec.
```

Figure 7. The spec and proof file `HashTable_proof.v`

Thus, the OCaml module type `HashedType` is translated to a Coq module type named `HashedType_ml`.

For more details about CFML, the reader is referred to Charguéraud’s paper [4].

4.2 Setup

The OCaml code in the file `HashTable.ml` is transformed by the CFML generator into characteristic formulae, stored in the Coq file `HashTable_ml.v`. As a user of CFML, we need not inspect the content of this file; we just load it.

We place our specifications and proofs in the hand-written file `HashTable_proof.v`, whose architecture is shown in Figure 7. This file is modeled after the OCaml source file: whereas the OCaml code is wrapped in a functor, `Make`, whose parameter `K` has signature `HashedType`, this file defines a functor, `MakeSpec`, whose parameter `K` has signature `HashedTypeSpec`. This signature, which we define, extends `HashedType_ml`⁷ and expresses our requirements about the OCaml functions `equal` and `hash`: there must exist an equivalence relation `E` on keys and a hash function `H` on keys such that (1) `H` is compatible with `E` (that is, equivalent keys have

⁷The Coq signature `HashedType_ml` is the auto-generated Coq counterpart of the OCaml signature `HashedType`. It requests the existence of a type `t_` and of two functions `equal` and `hash` of type `func`.

equal hashes); (2) `equal` decides key equivalence; and (3) `hash` computes a key’s hash.⁸

Inside the body of the functor `MakeSpec`, we apply the functor `Make_ml` (the auto-generated Coq counterpart of the OCaml functor `Make`) to `K`, and refer to the result as `MK`, so, for instance, `MK.add` refers to the OCaml hash table insertion function.

Finally, we open a Coq section and introduce a type variable `A`, which we use as the Coq counterpart of the OCaml type variable `'a`. The specifications and proofs in this section become polymorphic in `A` when the section ends.

We can now define the separation logic predicates `Table` and `TableInState`, which describe how a well-formed hash table is laid out in memory and what information it represents. This is done in the next section (§4.3). Then, we describe the specifications of the OCaml functions `add` (§4.4), `fold` (§4.5, §4.6), and `cascade` (§4.7, §4.8), which rely on these predicates. In the interest of space, we omit the specifications of all other functions, and omit all proofs.

4.3 Model and Invariant

What abstraction does a hash table represent? An obvious answer is: a dictionary, that is, roughly speaking, a mapping of keys to values. More specifically, because we allow a bucket to contain several entries for a single key (§3), a “dictionary” for our purposes can be defined as a function of keys to lists of values, that is, a Coq object of type `key -> list A`. We let `M` (for “model”, or “map”) range over such dictionaries (Figure 8, line 1).

For a function `M` to be representable by a hash table, `M` must satisfy certain properties. First, `M` must not distinguish two equivalent keys: that is, `Proper (E ==> eq) M` must hold. Second, `M` must have finite domain. That is, there must exist a set of keys `D` such that (1) `D` is finite; (2) `D` is irredundant, that is, two equivalent keys in `D` are equal; and (3) `M` maps to `nil` every key that is not equivalent to some key in `D`. We write `is_domain D M` for the conjunction of these conditions.

What is a hash table, and how is it laid out in memory? In OCaml, a value `h` of type `'a table` is the address of a mutable record. In Coq, it is reflected as a value of type `MK.table_ A`⁹ (Figure 8, line 2). The content of such a record is described by a points-to assertion, an example of which appears in Figure 8, lines 30–34. Such an assertion claims the unique ownership of the record at address `h` and at the same time states that its three fields contain the values `d`, `pop`, and `init`, respectively.

In OCaml, the field access expression `h.data`, which has type `'a bucket array`, evaluates to the address of a mutable array of buckets. In Coq, we usually write `d`

```

Implicit Type M : key -> list A. 1
Implicit Type h : MK.table_ A. 2
Implicit Type d : loc. 3
Implicit Type data : list (MK.bucket_ A). 4
 5
Definition content M data := 6
  forall k, 7
 bfilter k data[k // data] = M k. 8
 9
Definition no_garbage data := 10
  forall k i, 11
 0 <= i < length data -> 12
 i <> k // data -> 13
 bfilter k data[i] = nil. 14
 15
Definition table_inv M init data := 16
  power_of_2 (length data) /\ 17
  power_of_2 init /\ 18
  content M data /\ 19
  no_garbage data /\ 20
  (exists D, is_domain D M). 21
 22
Definition state : Type := 23
  loc * list (MK.bucket_ A). 24
 25
Implicit Type s : state. 26
 27
Definition TableInState M s h := 28
  Hexists d pop init data, 29
  h -> '{ 30
 MK.data' := d; 31
 MK.popu' := pop; 32
 MK.init' := init 33
  } \* 34
  d -> Array data \* 35
  \[ table_inv M init data ] \* 36
  \[ population M = pop ] \* 37
  \[ s = (d, data) ]. 38
 39
Definition Table M h := 40
  Hexists s, h -> TableInState M s. 41

```

Figure 8. The hash table invariant

for the address of this array: `d` has type `loc`. We usually write `data` for the content of this array: `data` has type `list (MK.bucket_ A)` (Figure 8, lines 3–4).

We now define several predicates which describe how a hash table is laid out in memory and how this concrete representation is related with the abstract model of the hash table, namely, a dictionary `M`.

The proposition `content M data` (lines 6–8) indicates that the array `data` contains all of the key-value pairs required by `M`, stored at appropriate offsets.¹⁰ This implies

¹⁰ We write `k // data` for `(Z.land (H k) (length data - 1))`, that is, the remainder of the hash of the key `k` by the length of the array `data`. The function `bfilter k`, whose definition is omitted, filters a bucket, producing a list of the key-value pairs whose key is equivalent to `k`.

⁸ The predicate `Proper` is part of Coq’s standard library. The predicates `computes` and `decides`, defined by CFML, are abbreviations for Hoare triples.

⁹ This is the auto-generated counterpart of the OCaml type `'a table`. Because this is a mutable record type, `MK.table_ A` is defined by CFML as a synonym for `loc`.

Proper (E ==> eq) M, a property of M that was pointed out earlier. The proposition `no_garbage data` (lines 10–14) states that the array `data` contains no other key-value pairs. The proposition `table_inv M init data` (lines 16–21) combines the properties discussed up to this point, and records the fact that the length of the array `data` is a power of two.

The above propositions are pure: they have type `Prop`. We now wish to define an assertion, of type `hprop`, which asserts that a well-formed hash table exists in the heap. More specifically, we would like the assertion `h ~> Table M` to hold if the heap contains at address `h` a hash table that represents the dictionary `M` (and does not contain anything else). Furthermore, we would like to define a more informative assertion `h ~> TableInState M s`, meaning that the hash table `h` represents the dictionary `M` and is in the concrete state `s`. Our purpose is to be able to express the policy that “updating the hash table invalidates all existing iterators”, or in other words, that “concurrent modifications” are forbidden. An update could affect either the `data` field of the record `h` or the array `h.data`. Thus, we let a state `s` be a pair `(d, data)`, and define the type `state` accordingly (Figure 8, lines 23–24). We define the assertion `h ~> TableInState M s` as a separating conjunction of the (uniquely-owned) record at address `h` (lines 30–34), the (uniquely-owned) array at address `d` (line 35), the pure invariant that was previously discussed (line 36), a constraint on the `popu` field¹¹ (line 37), and the equation `s = (d, data)` (line 38). Finally, the assertion `h ~> Table M` is defined simply by abstracting away the concrete state, that is, by quantifying existentially over `s` in `h ~> TableInState M s`.

A user of the `HashTable` module must be aware of the meaning of the separation logic assertions `h ~> Table M` and `h ~> TableInState M s`, as these assertions appear in the specifications of the hash table operations (§4.4, §4.6, §4.8). She must understand that a table `h` represents a dictionary `M` of type `key -> list A`. She must understand that a hash table is, at every moment, in a certain concrete state `s`, and that some operations (such as `add`) cause it to move to a different concrete state, while others (such as `fold` and `cascade`) do not affect its concrete state. That is all a user needs to know. She should view `Table` and `TableInState` as abstract predicates, and view `state` as an abstract type. The concrete definitions of these abstract entities are of course used in our proof, but are not part of the specification of the `HashTable` module.

4.4 Insertion

The specification of insertion (whose code was shown in Figure 4) appears in Figure 9. It takes the form of a theorem,

¹¹ `population M` is defined as the sum of the lengths of the lists `M k`, where `k` ranges over some domain `D` of `M`. This sum does not depend on the choice of `D`, that is, on the choice of a representative element in each equivalence class of keys.

```
Theorem add_spec:
  forall M h k x,
  app MK.add [h k x]
  PRE (h ~> Table M)
  POST (fun _ => Hexists M',
 h ~> Table M' \*
 \[ M' = add M k x ] \*
 \[ lean M -> M k = nil -> lean M' ]).
```

Figure 9. The specification of `add`

`add_spec`, whose statement is a Hoare triple about the OCaml function `add`, which in Coq is known as `MK.add`.

We expect this triple to express the informal idea that “if `h` is a hash table, then the function call `add h k x` affects this table in such a way that the key-value pair `(k, x)` is added to the dictionary that this table represents”.

Formally, the precondition `h ~> Table M` expresses an assumption that the table initially represents a dictionary `M`. The conjunct `h ~> Table M'` in the postcondition, where `M'` is existentially quantified, means that, after the call, the table represents a dictionary `M'`. These dictionaries are related by the equation `M' = add M k x`. This equation refers to an `add` operation that we define in Coq at the level of dictionaries. Its two-line definition (not shown; see `HashTable_model.v` in the online archive [31]) says that `M' k' is x :: M k'` if the keys `k` and `k'` are equivalent, and is `M k'` otherwise.

The last conjunct in the postcondition is intended to facilitate the use of “lean” hash tables, which have at most one entry per key. By definition, the proposition `lean M` means `forall k, length (M k) <= 1`. The implication `lean M -> M k = nil -> lean M'` states that if the table is initially lean and if there is no entry in it for the key `k`, then, after insertion, the table remains lean. This is a lemma about the dictionary-level function `add`. Building it into the postcondition of the OCaml function `add` is redundant, but saves the user the trouble of manually applying this lemma.

4.5 Iteration via Fold, in General

The function `fold` (Figure 5), which allows iterating over all key-value pairs in a hash table, is one specific instance of the general concept of a “fold”. It is worth defining this concept, once and for all, so as to avoid repeating this slightly verbose and complicated definition every time we come across an instance of it.

We adopt the convention that a fold is a function of three arguments `f`, `c`, and `accu`, where:

- `c` is a “collection” of some sort, out of which a sequence of elements can be drawn or computed;
- `accu` is the initial value of the “accumulator”, a state which the consumer is allowed to explicitly maintain throughout the iteration;

```

1 Variable fold : func .
2 Variables A B C : Type .
3 Variable call : func -> A -> B -> ~~B .
4 Variable permitted : list A -> Prop .
5 Variable complete : list A -> Prop .
6 Variable I : list A -> B -> hprop .
7 Variable S : C -> hprop .
8 Variable S' : C -> hprop .
9
10 Definition Fold :=
11 forall f c ,
12 (
13 forall x xs accu ,
14 permitted (xs & x) ->
15 call f x accu
16 PRE (S' c \* I xs accu)
17 POST (fun accu =>
18 S' c \* I (xs & x) accu)
19 ) ->
20 forall accu ,
21 app fold [f c accu]
22 PRE (S c \* I nil accu)
23 POST (fun accu => Hexists xs ,
24 S c \* I xs accu \*
25 \[ complete xs ] ).

```

Figure 10. A generic specification of `fold` functions

- `f` is a function, which represents the consumer; when applied to an element and to an accumulator, it must return an updated accumulator.

This informal description is translated into a formal specification, and made more precise, in Figure 10. There, `Fold` is defined as an abbreviation for the specification of a “fold” function, `fold`. It states that, provided the user-supplied function `f` behaves in a certain manner (that is, satisfies a certain Hoare triple), `fold` itself behaves as desired (that is, satisfies another Hoare triple).

Since a call to `fold` encapsulates an iteration, it should be no surprise that the specification is parameterized with a loop invariant `I`. This invariant is itself parameterized over the sequence `xs` of elements that have been seen so far and over the current accumulator `accu`.¹² The precondition of `fold` contains `I nil accu`, which means that the user must establish the invariant (of the empty list, and of the initial accumulator). Its postcondition contains `I xs accu`, which means that, at the end, the invariant still holds (of the list `xs` of elements that have been enumerated, and of the final accumulator). Naturally, this requires that `f` preserve the invariant. Our assumption about `f` states that, if (before a call to `f`) the invariant holds (of the elements `xs` seen so far and of the accumulator `accu` that is passed to `f`), then after this call the invariant should still hold (of the updated list

¹² A typical invariant might be: “`accu` is the sum of the elements `xs` that have been processed so far”.

of elements `xs` & `x`¹³ and of the updated accumulator `accu` that is returned by `f`).

The producer may need some sort of permission to access the collection `c`: this is represented by the assertion `S c` in the pre- and postcondition of `fold`. The consumer may or may not be given a permission to access the collection: this is represented by the assertion `S' c` in the pre- and postcondition of `f`.¹⁴

The parameter `call` encodes the calling convention of the function `f`. The notation `~~B` in the type of `call` is short for `hprop -> (B -> hprop) -> Prop`: this means that `call f x accu` should be applied to a precondition and postcondition. In the simplest scenario, `call` is instantiated in such a way that `call f x accu` expands to `app f [x accu]`: this indicates that `f` is applied to an element and an accumulator. However, there exist other calling conventions: for instance, when we iterate over a hash table, an “element” is in fact a key-value pair, and we follow the convention that `f` is applied to three arguments: key, value, and accumulator. This is expressed by instantiating `call` so that `call f (k, x) accu` is `app f [k x accu]` (Figure 11, lines 10–11).

Finally, the parameters `permitted` and `complete` tell which sequences of elements the producer is allowed to emit (or, dually, which sequences of elements the consumer may observe). In short,

- `permitted xs` means that the “incomplete” sequence `xs` can be observed by the consumer. That is, this sequence of elements, possibly followed by more elements, can be observed.
- `complete xs` means that the “complete” sequence `xs` can be observed by the consumer. That is, this sequence of elements, followed by the termination of `fold`, can be observed.

In the simplest scenario, where the producer is finite and deterministic, the sequence `ys` that will be enumerated is known ahead of time. In that case, `permitted xs` should be `prefix xs ys` and `complete xs` should be `xs = ys`. The specification also allows for scenarios where the sequence of elements is infinite and/or not known ahead of time. When iterating over a set `s`, for instance, the order in which the elements of `s` are presented to the consumer is usually unspecified [33, 22]. As observed by Filliâtre and Pereira [9], this is described by defining `permitted xs` to mean “the elements of `xs` are pairwise distinct and form a subset of `s`” and `complete xs` to mean “the elements of `xs` are pairwise distinct and form the set `s`”.

The assumption `permitted (xs & x)` in the spec of `f` (Figure 10, line 14) means that, every time an element `x` is produced, the consumer may assume that the sequence of

¹³ `xs & x` is sugar for `xs ++ x :: nil`.

¹⁴ If `S' c` is `S c`, then the consumer has full access to the collection. If `S' c` is the empty heap assertion `[]`, then the consumer has no access to it.

```

1 Definition permitted kxs :=
2 exists M', removal M kxs M'.
3 Definition complete kxs :=
4 removal M kxs empty.
5
6 Theorem fold_spec_ro:
7 forall M s B I,
8 Fold MK.fold
9 (* Calling convention: *)
10 (fun f kx (accu : B) =>
11 app f [(fst kx) (snd kx) accu])
12 (* Permitted/complete sequences: *)
13 (permitted M) (complete M) I
14 (* fold requires and preserves this,
15 so does not modify the table: *)
16 (fun h => h ~> TableInState M s)
17 (* f receives this and must preserve
18 it, hence can read the table: *)
19 (fun h => h ~> TableInState M s).
20
21 Theorem fold_spec:
22 forall M B I,
23 Fold MK.fold
24 (fun f kx (accu : B) =>
25 app f [(fst kx) (snd kx) accu])
26 (permitted M) (complete M) I
27 (* fold requires & preserves this: *)
28 (fun h => h ~> Table M)
29 (* f cannot access the table: *)
30 (fun h => \ []).

```

Figure 11. Two specifications of fold

elements seen so far, including x , is permitted. Dually, every time it wishes to produce some element x , the producer must prove that extending the sequence of elements seen so far with x is permitted.

The proposition `complete xs` in the postcondition of `fold` (Figure 10, line 25) means that, once the consumer observes that `fold` has terminated, it may assume that the sequence of elements seen so far is complete.

4.6 Iteration via Fold, for Hash Tables

Let us now instantiate the generic specification of folds for hash tables. This is done in Figure 11.

The first thing is to declare which sequences of key-value pairs may be observed by the user. This is done by choosing appropriate instantiations of `permitted` and `complete`. It is clear that the specification must be nondeterministic: as we do not control the hash function, we cannot know ahead of time in which order the key-value pairs will be discovered as the data array is scanned. We could adopt a fully nondeterministic specification, where any permutation of the multiset of key-value pairs in the dictionary M is permitted. Yet, one thing we can guarantee is that, if there are several key-value pairs for a single key k (that is, if the list $M\ k$ contains more than one element), then these pairs are presented to the consumer

in a most-recent-first fashion.¹⁵ So, we choose to specify that “the order in which the key-value pairs are produced corresponds to a possible sequence of removals”. We define the predicate `removal M kxs M'` to mean that, starting from the dictionary M , it is possible to remove the key-value pairs in the sequence kxs , one after the other, and that this process yields the dictionary M' . This definition is based on a function `remove M k`, which is defined at the level of dictionaries (see `HashTable_model.v` in the online archive [31]) and whose effect is to remove the front element of the list $M\ k$. Based on `removal`, the definitions of `permitted` and `complete` are straightforward (Figure 11, lines 1–4).

We are now ready to state the specification of the `fold` function on hash tables, as an instance of `Fold`, which was defined in Figure 10. In fact, we make two such statements, both of which are instances of `Fold`. The first statement, `fold_spec_ro`, gives the consumer read-only access to the hash table, and guarantees that `fold` itself does not modify the table. The second statement, `fold_spec`, is slightly simpler and easier to use, but gives the consumer no access to the table. It is a corollary of the previous statement.

In `fold_spec_ro`, the parameters S and S' of Figure 10 are instantiated with `fun h => h ~> TableInState M s` where s is fixed throughout. Thus, producer and consumer both have access to the table, but cannot alter its concrete representation: the table must remain in state s . In other words, they both have read-only access to the table.

In `fold_spec`, this time, the parameter S of Figure 10 is instantiated with `fun h => h ~> Table M`, whereas S' is instantiated with `fun h => \ []`. That is, the producer needs full access to the table, while the consumer gets no access. This specification is strictly weaker than the previous one, but in practice is often good enough. It only takes a few lines of reasoning to prove that `fold_spec` follows from `fold_spec_ro`. Starting from the assertion `h ~> Table M`, we expand the definition of `Table` (Figure 8, line 40) and obtain `h ~> TableInState M s`, for a fresh s , which names the current concrete state of the hash table. We then apply `fold_spec_ro` to justify the call to `fold`. (The consumer gets access to `h ~> TableInState M s`, but, using the frame rule, we hide this assertion from him.) Finally, by re-introducing an existential quantifier, we move from `h ~> TableInState M s` back to `h ~> Table M`.

Since `fold` is implemented using two nested loops, its proof requires exhibiting two loop invariants. Fortunately, both can be obtained as specializations of the invariant that we need in the proof of `cascade`. Thus, we are able to avoid most of the duplication of effort between `fold` and `cascade`. A more elegant way of avoiding this duplication would be to define `fold` in terms of `cascade`, using a generic combinator that converts a finite cascade into a fold. Our cascade library

¹⁵ The documentation of OCaml’s standard library module `Hashtbl` makes this guarantee. This illustrates a situation where the production order is partly, but not fully, determined.

```

1 Variable A : Type.
2 Variable I : hprop.
3 Variable permitted : list A -> Prop.
4 Variable complete : list A -> Prop.
5
6 Definition Cascade xs c :=
7 Hexists S : list A -> func -> hprop,
8 S xs c \*
9 \[ forall xs c, duplicable (S xs c) ] \*
10  \[ forall xs c,
11 S xs c ==>
12 S xs c \* \[ permitted xs ] ] \*
13  \[ forall xs c,
14 app c [tt]
15 INV (S xs c \* I)
16 POST (fun o =>
17 match o with
18 | Nil =>
19 \[ complete xs ]
20 | Cons x c =>
21 S (xs & x) c
22 end) ].

```

Figure 12. A generic specification of cascades

offers such a combinator. However, as of now, the OCaml compiler is not able to optimize this indirect definition of fold as much as we would like, so we stick with a direct definition.

4.7 Iteration via Cascade, in General

As for folds, it is worth defining the concept of a “cascade”, once and for all, in a general setting. The function `cascade` (Figure 6), which constructs a cascade of all key-value pairs in a hash table, is just an instance of this general concept.

So, what is a “cascade”? As explained earlier (§2), it is an on-demand producer of a sequence of elements. More precisely, it is a function, which, when invoked (with an argument of type `unit`), returns either `Nil` or `Cons` accompanied with an element and another cascade.

This description is translated into a formal definition, and made more precise, in Figure 12. There, we define the assertion `Cascade xs c`, which can also be written `c ~> Cascade xs`. This assertion means that `c` is a valid cascade and that the sequence of elements `xs` has already been produced, so that `c` is now expected to produce a legal continuation of `xs`.

Like `Fold` (§4.5), this definition is parameterized over the predicates `permitted` and `complete`, which, together, specify which finite or infinite sequences can be observed. It is also parameterized over an invariant `I`, which typically describes a data structure that the cascade needs to access, but does not alter. (In the case of hash tables, this parameter will be instantiated with `h ~> TableInState M s`.)

The above informal description of cascades is recursive: a cascade is a function which may return (among other things)

```

Theorem cascade_spec :
  forall h M s,
  app MK.cascade [h]
  INV (h ~> TableInState M s)
  POST (fun c =>
 c ~> Cascade
 (h ~> TableInState M s)
 (permitted M) (complete M)
 nil
  ).

```

Figure 13. The specification of `cascade`

a cascade. Furthermore, we wish to allow a cascade to produce an infinite sequence of elements. Therefore, the formal definition of cascades should be co-inductive. We reflect this in Coq via an impredicative encoding, that is, via an existential quantification (Figure 12, line 7). In effect, `Cascade` is defined as the greatest separation logic predicate `S` that satisfies the following three conditions:

- The assertion `S xs c` is duplicable (that is, it entails `S xs c * S xs c`). This means that cascades must have no uniquely-owned internal state.¹⁶
- The assertion `S xs c` allows deducing `permitted xs`. Thus, at every time, the consumer may assume that the sequence of elements produced so far is permitted.
- Conjoined with the invariant `I`, the assertion `S xs c` allows invoking the function `c`. This call must preserve `S xs c * I`¹⁷ and must return either `Nil`, in which case the consumer may assume that the sequence `xs` of the elements produced so far is complete, or `Cons x c`, where `c` is a valid cascade which is expected to produce a continuation of the sequence `xs & x`.

4.8 Iteration via Cascade, for Hash Tables

The specification of the `cascade` function for hash tables appears in Figure 13. Like `fold_spec_ro`, this function requires the table to be in a specific concrete state, named `s`: it requires (and preserves) `h ~> TableInState M s` (line 4). It returns a function `c`, which is a valid cascade.

This cascade has invariant `h ~> TableInState M s` (line 7), which means that it remains valid (and usable) only as long as the table remains in state `s`. In the contrapositive, this means that any update of the hash table implicitly invalidates all existing cascades. On the other hand, a call to an operation whose specification explicitly guarantees that the table is

¹⁶ This restriction simplifies reasoning about cascades, as it means that every cascade must be persistent (therefore, can be aliased without danger). Cascades whose implementation involves memoization (thunks) can be made to fall within the scope of this restriction. However, this rules out ephemeral cascades. We leave it to future work to remove this restriction.

¹⁷ This means, roughly speaking, that the call must have no side effect. In particular, the cascade that has just been queried is still valid, and can be queried again, if desired.

not altered, such as `population`, `find`, `fold`, etc. does not invalidate the cascades in existence.

The sequences of elements that this cascade can produce are described by `permitted M` and `complete M`, whose definitions were given earlier (Figure 11, lines 1–4).

The final `nil` (Figure 13, line 9) means that no elements have been produced yet.

Although there is not enough space to describe the proof of `cascade`, let us say that, in order to prove that `cascade` produces a valid cascade, we must provide a witness for the existential quantifier `Hexists S` (Figure 12, line 7). We remark that every (sub-)cascade that we construct is of the form `fun () -> cascade_aux data i b`. So, we define `S xs c` to mean that `c` is a closure of this form, for certain values of `data`, `i` and `b`, and we add a constraint relating `xs` (the elements produced already) with `data`, `i` and `b` (which together form a “pointer” into the data structure).

5. Related Work

Proofs of pure programs Several proof assistants, including Coq and Isabelle/HOL, are also purely functional programming languages, where one can implement algorithms and prove them correct. These algorithms can be either executed within the proof assistant or translated to another programming language, such as OCaml, SML, or Haskell. In the Coq world, examples of purely functional, verified data structures include sets and maps, implemented as binary search trees [10]. In the Isabelle world, the [Archive of Formal Proofs](#) contains many examples.

The Isabelle Collections Framework [22, 26] identifies several abstract concepts, such as sequences, sets and maps, of which it offers efficient pure implementations, based on binary search trees, hash tables, tries, etc. A programmer who wishes to use the framework expresses her intent at the level of mathematical sets and maps and relies on a refinement machinery [19] to pick suitable implementations.

Régis-Gianas and Pottier [33] describe a Hoare logic which cannot reason about side effects, but tolerates them, including mutable state, nondeterminism, and divergence. They verify an implementation of sets as binary search trees, including a fold function and persistent iterators, with non-deterministic specifications: the order in which elements are enumerated is unspecified. They do not have a universal type of iterators or generic specifications of folds and iterators.

Proofs of imperative programs Nanevski *et al.* [28] describe Ynot, a higher-order separation logic, embedded in Coq via a monad. They prove the correctness of two imperative implementations of maps, based respectively on hash tables and on splay trees. Their code is polymorphic in the types of keys and values, and uses type abstraction to protect its implementation details. They have a `fold` operation, whose specification is unfortunately arguably rather complicated and does not allow read access to the data structure while iteration is in progress. They do not have an iterator.

The Imperative/HOL framework [2] equips Isabelle/HOL with the ability to produce imperative code. It offers a monad within which one can use references, arrays, and exceptions. It is however restricted to references of “first-order type”, which means that computations cannot be stored in the heap.

Lammich [20, 21], based on earlier work with Meis [23], develops a separation logic on top of Imperative/HOL. Using this logic, he extends the Isabelle Collections Framework with verified imperative data structures, such as a heap-based implementation of priority maps. This approach to verifying imperative data structures and algorithms is comparable with ours insofar as they are both based on separation logic. They differ in that we write executable code first (dividing it into several modules, if necessary, to achieve separation of concerns and impose abstraction barriers) and afterwards prove it correct with respect to a high-level specification, whereas Lammich first writes high-level code which he proves correct, and later (via one or more explicit or automated refinement steps) transforms this code into an executable form.

Proofs of folds and iterators Specifications for folds can be found, for instance, in Régis-Gianas and Pottier’s work [33] as well as the Isabelle Collections Framework [22]. There, the invariant `I` is parameterized over the set of remaining elements, whereas, here (Figure 10), it is parameterized over the sequence of past elements. When iterating over a data structure, these approaches are equally expressive. Our specification style may be slightly more general in that it should also be able to describe nondeterministic producers whose set of elements is not determined in advance.

Charguéraud [3, Section 4.4] proposes a specification for a fold function, named `iter`, on (mutable) lists. It is a low-level specification, in that the user is not required to provide a loop invariant: instead, the specification states that the effect of `iter f xs` is the sequential composition of the effects of the calls `f x`, where `x` ranges over the elements of the list `xs`. Besides, Charguéraud considers a “deep” list (that is, a list that owns its elements) and allows the function `f` to mutate the elements. In contrast, our specification of fold does not mention the ownership of the elements; it is up to the user to reason about it.

Although the Isabelle Collections Framework encourages the use of folds, nothing in it seems to prevent the use of iterators. In fact, Lammich and Meis’ work [23] includes iterators on mutable lists and on hash tables. Their iterators are restricted, though, in that the iterator owns the underlying data structure, which implies that at most one iterator at a time can exist and that the data structure cannot be accessed while an iterator is active. Also, Lammich and Meis do not propose a universal type or specification of iterators.

Krishnaswami *et al.* [18] propose a specification and proof, in higher-order separation logic, for mutable lists equipped with implicit iterators. Multiple iterators can exist at once, and are invalidated if the underlying collection is modified. Two functions which create iterators out of iterators, namely

`filter` and `map2`, are supported. Krishnaswami *et al.* do not propose a universal type or universal specification of iterators. Furthermore, because they parameterize the abstract predicate for iterators with the list of elements that the iterator will produce, their iterators are deterministic and finite.

Haack and Hurlin [12] present several generic specifications, in separation logic with fractional permissions, for Java iterators. They consider both read-only and read-write iterators (which have a `remove` method), allow multiple read-only iterators to co-exist, and allow a lone read-only iterator to become read-write. They consider both “shallow” and “deep” collections, whereas, by saying nothing about the ownership of the elements, we have considered only the former situation. Haack and Hurlin’s specifications focus on ownership transfer and ignore functional correctness: they do not specify which sequences of elements an iterator must (or may) produce.

Filliâtre and Pereira [9] propose a generic specification of implicit iterators (under the name of “cursors”) and verify several iterator implementations and clients using Why3. The style in which we specify the set of possible behaviors of a producer, which supports nondeterminism as well as infinite behaviors, is inspired by their work: indeed, our predicates `permitted` and `complete` correspond roughly to `enumerated` and `completed` there. We show that this style can be used to specify not only iterators, but also folds, and, more generally, any kind of (possibly nondeterministic, possibly infinite) producer.

Polikarpova *et al.* [30] prove the functional correctness of the general-purpose data structure library EiffelBase2. The library includes a hierarchy of classes for various kinds of iterators. The base class `V_INPUT_STREAM` has three deferred methods, namely `off` (are we at the end?), `item` (what is the current item?), and `forth` (move forward). At this level, there is no specification of the sequences of elements that the iterator is allowed to produce. One level down in the hierarchy, `V_ITERATOR` describes a bidirectional iterator, backed by a data structure whose model is a finite sequence. Such an iterator is therefore deterministic. This class offers many methods, with specifications. The library includes an implementation of hash tables, including iterators. The class `V_HASH_TABLE_ITERATOR` inherits from `V_ITERATOR`, which seems disputable, since a hash table in principle represents a dictionary, not a sequence. As far as we can tell, the specification of the hash table iterator is not abstract: it reveals that the sequence of keys produced by the iterator is the concatenation of the keys found in all buckets. Ideally, the specification shown to the user should not even mention “buckets”, which are an implementation detail.

6. Conclusion

We have described the specification and proof, using CFML and Coq, of a hash table implementation. Iteration via folds and via cascades (a form of iterators) is supported. Multiple cascades can exist simultaneously and are valid as long as the

table is not modified. We have given generic specifications of folds and cascades, which we have instantiated for hash tables. We have shown that, whichever iteration mechanism is chosen, the space of legal sequences can be specified via `permitted` and `complete` predicates.

Some strengths of CFML are that it allows writing OCaml code exactly in the desired form, does not require littering the code with annotations, and, if desired, allows establishing multiple specifications for a single function. Its main weakness is that interactive proof still requires considerable expertise and effort.

Much work remains to be done, on hash tables and on the Vocal project.

We should verify one or more program components that use hash tables, so as to experimentally confirm that our proposed specification of hash tables is indeed as strong as we believe it is.

Our specification of hash tables effectively requires keys to be immutable.¹⁸ It is agnostic as to whether values are immutable or mutable: it is up to the user to reason about the ownership of values, if necessary. We might wish to study “deep” or “nested” tables [12, 26], that is, to allow or facilitate scenarios where keys and/or values are owned by the hash table. This requires transfers of ownership between the table and its user, whose description seems challenging.

We should verify many more examples of producers and consumers, so as to confirm that our proposed specifications of folds and cascades are general enough, and are not so strong that they cannot be implemented, or so weak that they cannot be used. In particular, we would like to develop and verify a full-fledged cascade library, along the lines of Haskell’s list library or Jane Street’s `Core.Sequence`. Such a library would contain many cascade combinators which act as producers, consumers, or both at the same time.

Our generic specification of cascades covers only persistent cascades. We would like to relax it to cover ephemeral cascades² as well. We would also like to investigate whether we could tolerate updating a mutable data structure while iteration is in progress, provided the updates preserve the producer’s invariant.

We currently use OCaml’s “safe” array access operations, which perform a runtime array bounds check. We would like to remove these checks when they are provably redundant. This is not as simple as it may sound, as we would like to guarantee memory safety even in the presence of unverified client code, which may violate our preconditions.

We currently pretend that OCaml integers are unbounded, which is not true: they are 31- or 63-bit integers in two’s-complement representation. We would like to plug this hole without creating undue clutter in our proofs, perhaps by exploiting Clochard *et al.*’s ideas [6].

¹⁸ Indeed, according to Figure 7, the user-supplied functions `equal` and `hash` must be able to exploit a key without receiving any access permission for it. This rules out mutable keys, which in separation logic are governed by a unique access permission.

References

- [1] Karthikeyan Bhargavan, Cédric Fournet, Markulf Kohlweiss, Alfredo Pironti, and Pierre-Yves Strub. [Implementing TLS with verified cryptographic security](#). In *IEEE Symposium on Security and Privacy (S&P)*, pages 445–459, 2013.
- [2] Lukas Bulwahn, Alexander Krauss, Florian Haftmann, Levent Erkök, and John Matthews. [Imperative functional programming with Isabelle/HOL](#). In *Theorem Proving in Higher Order Logics (TPHOLs)*, volume 5170 of *Lecture Notes in Computer Science*, pages 134–149. Springer, 2008.
- [3] Arthur Charguéraud. [Characteristic formulae for the verification of imperative programs](#). In *International Conference on Functional Programming (ICFP)*, pages 418–430, 2011.
- [4] Arthur Charguéraud. [Characteristic formulae for the verification of imperative programs](#), 2013. Unpublished. <http://www.chargueraud.org/research/2013/cf/cf.pdf>.
- [5] Arthur Charguéraud. [The CFML tool and library](#). <http://www.chargueraud.org/softs/cfml/>, 2016.
- [6] Martin Clochard, Jean-Christophe Filliâtre, and Andrei Paskevich. [How to avoid proving the absence of integer overflows](#). In *Verified Software: Theories, Tools and Experiments*, volume 9593 of *Lecture Notes in Computer Science*, pages 94–109. Springer, 2015.
- [7] Javier Esparza, Peter Lammich, René Neumann, Tobias Nipkow, Alexander Schimpf, and Jan-Georg Smaus. [A fully verified executable LTL model checker](#). In *Computer Aided Verification (CAV)*, volume 8044 of *Lecture Notes in Computer Science*, pages 463–478. Springer, 2013.
- [8] Jean-Christophe Filliâtre. [Backtracking iterators](#). In *ACM Workshop on ML*, pages 55–62, 2006.
- [9] Jean-Christophe Filliâtre and Mário Pereira. [A modular way to reason about iteration](#). In *NASA Formal Methods (NFM)*, volume 9690 of *Lecture Notes in Computer Science*, pages 322–336. Springer, 2016.
- [10] Jean-Christophe Filliâtre and Pierre Letouzey. [Functors for proofs and programs](#). In *European Symposium on Programming (ESOP)*, volume 2986 of *Lecture Notes in Computer Science*, pages 370–384. Springer, 2004.
- [11] R. W. Floyd. [Assigning meanings to programs](#). In *Mathematical Aspects of Computer Science*, volume 19 of *Proceedings of Symposia in Applied Mathematics*, pages 19–32. American Mathematical Society, 1967.
- [12] Christian Haack and Clément Hurlin. [Resource usage protocols for iterators](#). *Journal of Object Technology*, 8(4):55–83, 2009.
- [13] C. A. R. Hoare. [An axiomatic basis for computer programming](#). *Communications of the ACM*, 12(10):576–580, 1969.
- [14] Paul Hudak, John Hughes, Simon Peyton Jones, and Philip Wadler. [A history of Haskell: being lazy with class](#). In *History of Programming Languages*, 2007.
- [15] Graham Hutton. [A tutorial on the universality and expressiveness of fold](#). *Journal of Functional Programming*, 9(4):355–372, 1999.
- [16] Jacques-Henri Jourdan, Vincent Laporte, Sandrine Blazy, Xavier Leroy, and David Pichardie. [A formally-verified C static analyzer](#). In *Principles of Programming Languages (POPL)*, pages 247–259, 2015.
- [17] Gerwin Klein, June Andronick, Kevin Elphinstone, Gernot Heiser, David Cock, Philip Derrin, Dhammika Elkaduwe, Kai Engelhardt, Rafal Kolanski, Michael Norrish, Thomas Sewell, Harvey Tuch, and Simon Winwood. [seL4: formal verification of an operating-system kernel](#). *Communications of the ACM*, 53(6):107–115, 2010.
- [18] Neelakantan R. Krishnaswami, Jonathan Aldrich, Lars Birkedal, Kasper Svendsen, and Alexandre Buisse. [Design patterns in separation logic](#). In *Types in Language Design and Implementation (TLDI)*, pages 105–116, 2009.
- [19] Peter Lammich. [Automatic data refinement](#). In *Interactive Theorem Proving (ITP)*, volume 7998 of *Lecture Notes in Computer Science*, pages 84–99. Springer, 2013.
- [20] Peter Lammich. [Refinement to Imperative/HOL](#). In *Interactive Theorem Proving (ITP)*, volume 9236 of *Lecture Notes in Computer Science*, pages 253–269. Springer, 2015.
- [21] Peter Lammich. [Refinement based verification of imperative data structures](#). In *Certified Programs and Proofs (CPP)*, pages 27–36, 2016.
- [22] Peter Lammich and Andreas Lochbihler. [The Isabelle collections framework](#). In *Interactive Theorem Proving (ITP)*, volume 6172 of *Lecture Notes in Computer Science*, pages 339–354. Springer, 2010.
- [23] Peter Lammich and Rene Meis. [A separation logic framework for Imperative HOL](#). *Archive of Formal Proofs*, 2012.
- [24] Xavier Leroy. [Formal certification of a compiler back-end or: programming a compiler with a proof assistant](#). In *Principles of Programming Languages (POPL)*, pages 42–54, 2006.
- [25] Barbara Liskov and John V. Guttag. *Program Development in Java – Abstraction, Specification, and Object-Oriented Design*. Addison-Wesley, 2001.
- [26] Andreas Lochbihler. [Light-weight containers for Isabelle: efficient, extensible, nestable](#). In *Interactive Theorem Proving (ITP)*, volume 7998 of *Lecture Notes in Computer Science*, pages 116–132. Springer, 2013.
- [27] Aleksandar Nanevski, Amal Ahmed, Greg Morrisett, and Lars Birkedal. [Abstract predicates and mutable ADTs in Hoare type theory](#). In *European Symposium on Programming (ESOP)*, volume 4421 of *Lecture Notes in Computer Science*, pages 189–204. Springer, 2007.
- [28] Aleksandar Nanevski, Greg Morrisett, Avraham Shinnar, Paul Govereau, and Lars Birkedal. [Ynot: dependent types for imperative programs](#). In *International Conference on Functional Programming (ICFP)*, pages 229–240, 2008.
- [29] Matthew Parkinson and Gavin Bierman. [Separation logic and abstraction](#). In *Principles of Programming Languages (POPL)*, pages 247–258, 2005.
- [30] Nadia Polikarpova, Julian Tschannen, and Carlo A. Furia. [A fully verified container library](#). In *Formal Methods (FM)*, volume 9109 of *Lecture Notes in Computer Science*, pages

414–434. Springer, 2015.

- [31] François Pottier. Self-contained archive. <http://gallium.inria.fr/~fpottier/dev/hash/>, 2016.
- [32] G. Ramalingam, Alex Varshavsky, John Field, Deepak Goyal, and Shmuel Sagiv. [Deriving specialized program analyses for certifying component-client conformance](#). In *Programming Language Design and Implementation (PLDI)*, pages 83–94, 2002.
- [33] Yann Régis-Gianas and François Pottier. [A Hoare logic for call-by-value functional programs](#). In *Mathematics of Program Construction (MPC)*, volume 5133 of *Lecture Notes in Computer Science*, pages 305–335. Springer, 2008.
- [34] Yong Kiam Tan, Magnus O. Myreen, Ramana Kumar, Anthony C. J. Fox, Scott Owens, and Michael Norrish. [A new verified compiler backend for CakeML](#). In *International Conference on Functional Programming (ICFP)*, pages 60–73, 2016.