
HAL Id: hal-02317143
https://inria.hal.science/hal-02317143

Submitted on 15 Oct 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

La logique contre les fantômes: comparaison de deux
approches pour la preuve d’un module de listes chaînées

*
Allan Blanchard, Nikolai Kosmatov, Frédéric Loulergue

To cite this version:
Allan Blanchard, Nikolai Kosmatov, Frédéric Loulergue. La logique contre les fantômes: comparaison
de deux approches pour la preuve d’un module de listes chaînées *. 18e journées Approches Formelles
dans l’Assistance au Développement de Logic (AFADL), Jun 2019, Toulouse, France. . �hal-02317143�

https://inria.hal.science/hal-02317143
https://hal.archives-ouvertes.fr


La logique contre les fantômes: comparaison de
deux approches pour la preuve d’un module de

listes chaı̂nées∗

Allan Blanchard†1, Nikolai Kosmatov‡2, and Frédéric Loulergue§3

1Inria Lille – Nord Europe, Villeneuve d’Ascq, France
2CEA, List, Software Reliability Lab, 91191 Gif-suf-Yvette, France

3School of Informatics, Computing, and Cyber Systems, Northern Arizona
University, Flagstaff, USA

Contexte et motivation. Les projets de vérification récents continuent d’offrir
de nouveaux défis pour la vérification formelle. L’un d’eux est le module de listes
chaı̂nées de Contiki, un système d’exploitation pour l’internet-des-objets. Son API
est riche, elle permet l’ajout et la suppression à n’importe quelle position dans une
liste donnée. Par ailleurs, elle assure l’unicité des éléments lors de l’insertion (en
assurant la suppression préalable de l’élément ajouté s’il était déjà présent dans
la liste). Finalement, contrairement aux listes chaı̂nées classiques, le module de
Contiki ne produit pas d’allocation dynamique car le système d’exploitation ne
le permet pas. Le module de listes chaı̂nées est utilisé dans de nombreux autres
modules du système, il est donc critique d’un point de vue sûreté et sécurité.

Dans un travail précédent [2], nous avons vérifié ce module avec l’outil FRAMA-
C et son greffon WP. Ce travail reposait sur l’usage de tableaux fantômes (ghost)
comme représentation des listes chaı̂nées, et nous avait permis de prouver toutes les
fonctions sauf l’insertion. Cependant, cette approche a ses inconvénients. D’abord,
elle nécessite un travail d’annotation conséquent : il faut spécifier de nombreuses
propriétés de séparation et écrire beaucoup d’assertions pour guider les prouveurs
automatiques. Ceux-ci voient alors leur efficacité réduite car ces assertions aug-
mentent la taille du contexte de preuve, qui devient difficile à manipuler. Vu le
nombre important d’assertions que nous avions dû écrire pour prouver des pro-
priétés parfois assez évidentes, la fonction d’insertion nous paraissait difficile à
vérifier par cette approche du fait de ses nombreux et complexes comportements.
∗Cette soumission est un résume étendu de l’article [1] accepté à SAC-SVT 2019.
†allan.blanchard@inria.fr
‡nikolai.kosmatov@cea.fr
§frederic.loulergue@nau.edu


Finalement, d’un point de vue méthodologique, une vue plus abstraite des listes que
celle fournie par un tableau peut sembler préférable.

Méthode de vérification. L’article [1] présente une nouvelle vérification de ce
module, réalisée avec les mêmes outils mais reposant cette fois sur l’usage de
listes logiques fournies par ACSL, le langage de spécification de FRAMA-C. La
nouvelle vérification est réalisée par le maintien d’une propriété d’équivalence entre
la liste chaı̂née C et la liste logique qui la représente. Cette liste logique contient les
adresses des différents éléments de la liste chaı̂née. Cette relation d’équivalence est
définie à l’aide d’un prédicat inductif. Comme dans le précédent travail, nous avons
écrit et prouvé 12 fonctions utilisatrices (et 12 variantes incorrectes), pour montrer
que la spécification est utilisable pour prouver du code client du module (resp., que
l’on ne peut pas prouver du code incorrect).

Manipuler des propriétés de listes logiques nécessite de raisonner par induction,
une tâche pour laquelle les prouveurs automatiques ne sont pas bons. Dans un tel
cas, l’approche classique consiste à ajouter un ensemble de lemmes exprimant des
propriétés utilisant ce prédicat inductif, et qui peuvent être directement manipulées
par les prouveurs automatiques. La preuve de ces lemmes est faite par induction
en utilisant des prouveurs interactifs. Dans le cas des listes, les lemmes permettent
par exemple d’exprimer qu’une liste peut être découpée en deux sous-listes ou
inversement que deux sous-listes peuvent être fusionnées si elles se suivent.

Nous utilisons le prédicat d’équivalence pour spécifier les différentes fonctions
de l’API. Chaque fonction met en relation la représentation logique de la liste
chaı̂née en pré-condition avec la représentation obtenue en post-condition. Cepen-
dant, comme le langage ACSL ne permet pas de quantifier universellement ou
existentiellement une variable sur l’ensemble d’un contrat, nous construisons la liste
logique à chaque état de la mémoire (pré et post-conditions) à l’aide d’une fonction
logique définie axiomatiquement. Une partie des lemmes qui étaient exprimés à
propos de l’équivalence doivent être dupliqués pour pouvoir exprimer des propriétés
similaires sur la construction de la liste logique. Cependant, cela permet de sim-
plifier l’écriture des spécifications et d’éviter la présence de variables quantifiées
existentiellement qui rendraient l’usage des contrats plus difficile.

Comparaison de deux approches. Nous comparons la précédente [2] et la nou-
velle technique [1] pour le module de listes pour déterminer les avantages et in-
convénients de chacune. Plus précisément, nous comparons le nombre d’obligations
de preuve, le travail d’annotation et le temps nécessaire pour exécuter les preuves
sur l’ensemble de fonctions qui avaient été prouvées dans [2]. Notons que quelques
modifications ont été faites sur le travail original pour considérer la même version
de FRAMA-C et des prouveurs automatiques (ces modifications ont amélioré les
résultats du travail original).

Tout d’abord la taille des contrats dans la version avec listes logiques est de
42% inférieur (de 500 à 290 lignes) et le nombre d’obligations de preuve associées
est diminué de 45% (de 274 à 152). La raison principale est le fait que la version
avec listes logiques ne nécessite d’exprimer que très peu de propriétés de séparation,


à la différence de la version avec tableaux fantômes. La taille des annotations
utilisées pour guider les prouveurs a également diminué de 33% (de 680 à 460
lignes), de même pour le nombre d’obligations (de 399 à 264). Le temps nécessaire
à l’exécution complète des preuves a été divisé par 4 dans l’ensemble (de 21min
20s à 5min 30s), et divisé par 2 si l’on s’intéresse au temps moyen par obligation
(de 1.6s à 0.7s). Cela rend la preuve des fonctions plus efficace : l’ingénieur doit
attendre moins de temps pour avoir des résultats entre chaque tentative. En revanche,
la version avec listes logiques nécessite plus de lemmes prouvés interactivement
(33 contre 24 dans la version avec tableaux fantômes), et les preuves de ces lemmes
sont globalement plus complexes et plus longues.

Même si nous pouvons utiliser la spécification pour prouver du code client,
un utilisateur pourrait vouloir se tourner vers la vérification à l’exécution, et avoir
besoin de spécifications exécutables, que le plugin E-ACSL de FRAMA-C peut
transformer en code C. Nous avons pu montrer que l’approche avec les tableaux
fantômes est compatible avec la vérification à l’exécution [3]. Pour l’approche avec
listes logiques, ce n’est pas aussi clair, car E-ACSL ne supporte pas ce type.

La fonction d’insertion a été prouvée à l’aide de l’approche par listes logiques.
À elle seule, la vérification de cette fonction représente le tiers des spécifications
et des obligations de preuve du module (626 lignes, pour 259 annotations). C’est
également la seule fonction ayant nécessité l’usage de COQ pour deux assertions.

Perspectives. Dans le futur, nous prévoyons de comparer ces deux versions avec
une troisième version reposant sur l’usage d’une fonction d’observation. Dans le
cas des listes, cela donne une fonction qui a une liste chaı̂née et un indice renvoie
l’élément à l’indice correspondant dans la liste. La spécification du comportement
des fonctions est alors faite en reliant les anciens indices des éléments aux nouveaux.

Remerciements. Ce travail a été partiellement soutenu par le CPER DATA et le projet
VESSEDIA, financé par le programme européen pour la recherche et l’innovation
Horizon 2020 selon la convention de subvention No 731453. Les auteurs remercient
également l’équipe FRAMA-C pour les outils et le support, ainsi que Patrick Baudin,
François Bobot et Loı̈c Correnson pour nos discussions et leurs conseils.

Références

[1] A. Blanchard, N. Kosmatov, and F. Loulergue. Logic against Ghosts : Com-
parison of Two Proof Approaches for a List Module. In 34th Annual ACM
Symposium on Applied Computing - Software Verification Track (SAC-SVT),
Limassol, Cyprus, April 2019. ACM. Best “Software Development” Paper
Award.

[2] A. Blanchard, N. Kosmatov, and F. Loulergue. Ghosts for Lists :A Critical
Module of Contiki verified in FRAMA-C. In NASA Formal Methods Symposium
(NFM), LNCS, Newport News, VA, USA, April 2018. Springer.


[3] F. Loulergue, A. Blanchard, and N. Kosmatov. Ghosts for Lists : from Axiomatic
to Executable Specifications. In 12th International Conference on Tests &
Proofs (TAP), LNCS, Toulouse, France, June 2018. Springer.


