
A Compositional Natural Semantics and

Hoare Logic for Low-Level Languages

Ando Saabas and Tarmo Uustalu1 ,2

Institute of Cybernetics at Tallinn University of Technology
Akadeemia tee 21, EE-12618 Tallinn, Estonia

Abstract

The advent of proof-carrying code has generated significant interest in reasoning about low-level
languages. It is widely believed that low-level languages with jumps must be difficult to reason
about by being inherently non-modular. We argue that this is untrue. We take it seriously that,
differently from statements of a high-level language, pieces of low-level code are multiple-entry and
multiple-exit. And we define a piece of code to consist of either a single labelled instruction or a
finite union of pieces of code. Thus we obtain a compositional natural semantics and a matching
Hoare logic for a basic low-level language with jumps. By their simplicity and intuitiveness, these
are comparable to the standard natural semantics and Hoare logic of While. The Hoare logic is
sound and complete wrt. the semantics and allows for compilation of proofs of the Hoare logic of
While.

Keywords: Natural Semantics, Program Logics, Low-Level Languages, Compositional Reasoning,
Certified Code

Dedicated to Enn Tyugu on the occasion of his 70th birthday

1 Introduction

Proof-carrying code (PCC) is a slogan name for the idea that it is the respon-
sibility of the producer of software to ensure its safety or correctness. The
software is shipped to the consumer together with a proof that the consumer
can check. So the consumer only needs to trust a proof checker which would
normally be a tiny program verifiable manually once and for all.

1 Research activity partially supported by the Estonian Science Foundation under grant
No. 5567. Travel supported by the EU FP5 IST project eVikings II.
2 Email addresses: ando@cs.ioc.ee, tarmo@cs.ioc.ee

Electronic Notes in Theoretical Computer Science 156 (2006) 151–168

1571-0661/$ – see front matter © 2006 Elsevier B.V. All rights reserved.

www.elsevier.com/locate/entcs

doi:10.1016/j.entcs.2005.09.031

mailto:ando@cs.ioc.ee
mailto:tarmo@cs.ioc.ee
http://www.elsevier.com/locate/entcs

The popularity of PCC has generated significant interest in formalized rea-
soning about low-level languages as software is usually distributed in compiled
form. Low-level languages are widely believed to be difficult to reason about
because of inherent non-modularity. The lack of modularity is attributed to
low-level code being flat and to the prominent presence of completely unre-
stricted jumps. The bad consequence of a language being non-modular is that
it cannot have a compositional semantics or logic.

In this paper, we argue that the non-modularity premise is untrue. While
it is certainly correct that there is no explicit unambiguous structure to pieces
of low-level code, which after all, are just flat finite sets of labelled instruc-
tions, they do have an inherent partial commutative monoidal structure given
by finite unions of pieces of code with non-overlapping supports. In fact, any
piece of code is either a single labelled instruction or a finite union of pieces
of code with non-overlapping supports (clearly in many ways so, but never-
theless). We show that this seemingly banal structure provides a perfectly
good “phrase structure” for low-level languages. Indeed, one only has to note
that, differently from statements of a high-level language, pieces of low-level
code are multiple-entry and multiple-exit, and then it is not hard to formu-
late a compositional natural semantics and Hoare logic that follow this phrase
structure, for any reasonable low-level language. Moreover, low-level code is
structured by finite unions naturally: compilation produces code that way
and the same is more generally true about any process that generates code by
combining smaller pieces of code together.

Technically, we formulate a structured version SGoto of a basic low-
level (actually, intermediate) language Goto. We then develop a perfectly
compositional natural semantics of SGoto that agrees with the standard non-
compositional small-step operational semantics of Goto. We also develop a
Hoare logic of SGoto that is sound and complete wrt. the natural semantics.
Relevantly for PCC, we define a compilation function from While to SGoto

that allows for compilation of proofs along with programs. We also show a
“compilation” from SGoto to While. The rules of this backward direction
of compilation provide additional insight about why the rules of our natural
semantics and Hoare logic of SGoto are as they are.

Our ideas bear some similarity to those of the new paper by Tan and
Appel [11] on a compositional logic for low-level languages. Differently from
us, however, they do not introduce a compositional semantics (which for us
serves as a very convenient link between the standard semantics and the logic)
and their logic is continuation-style with a rather sophisticated interpretation
of Hoare triples involving explicit fixpoint approximations. Our logic is direct-
style.

A. Saabas, T. Uustalu / Electronic Notes in Theoretical Computer Science 156 (2006) 151–168152

The paper is organized as follows. In Section 2, we introduce our main
low-level language of study, Goto, which is a Spartan language with general
jumps, comparable to While. In Section 3, we present our conception of
implicit structure in Goto code and explicate it in the syntax definition of
a nearly identical language SGoto. Then we give a compositional natural
semantics for SGoto, prove that this agrees with the standard operational
semantics of Goto, present a compositional Hoare logic, and finally prove
it sound and complete. In Section 4, we define compilation from While

to SGoto, show that this preserves and reflects evaluations and derivable
Hoare triples in a way that allows for “compilation of proofs”, and present an
example. In Section 5, we show that one can also translate from SGoto into
While. Section 6 is a discussion of the related work and Section 7 concludes.
For reference and to fix the notation, we review the syntax, natural semantics
and Hoare logic of While in Appendix A.

The reader is assumed to be familiar with the operational and axiomatic
approaches to programming language semantics on a basic level, and should
appreciate the benefits of compositionality.

2 Goto, a low-level language

We start by defining a simple low-level language with jumps, which we call
Goto, and its standard non-compositional small-step semantics. Goto will
be (a variant of) the language for which we will develop a compositional se-
mantics and logic in the rest of this paper.

The basic building blocks of Goto code are labels � ∈ Label, arithmeti-
cal expressions a ∈ AExp, boolean expressions b ∈ BExp and instructions
instr ∈ Instr. Labels are really natural numbers: Label =df N. Arithmetical
expressions, boolean expressions and instructions are defined over a countable
set of program variables x ∈ Var by the grammar 3

n ∈ Z

a ::= n | x | a0 + a1 | . . .

b ::= a0 = a1 | . . . | tt | ff | ¬b | . . .

instr ::= x := a | goto � | ifnot b goto �

Pairs of labels and instructions form labelled instructions: LInstr =df

Label×Instr. A piece of code c ∈ Code is a finite set of labelled instructions:
Code = Pfin(LInstr). A piece of code c is wellformed iff no label in the code

3 The choice of using ifnot b goto � instead of if b goto � may seem unconventional, but is
actually a more natural choice for us, considering the way while and if statements of While

are usually compiled (see Section 4).

A. Saabas, T. Uustalu / Electronic Notes in Theoretical Computer Science 156 (2006) 151–168 153

(�, x := a) ∈ c

c � (�, σ) � (� + 1, σ[x �→ �a�σ])
:=

(�, goto m) ∈ c

c � (�, σ) � (m, σ)
goto

(�, ifnot b goto m) ∈ c σ |= b

c � (�, σ) � (� + 1, σ)
ifngotott

(�, ifnot b goto m) ∈ c σ �|= b

c � (�, σ) � (m, σ)
ifngotoff

Fig. 1. Rules of standard operational semantics of Goto

labels two different instructions, i.e., iff (�, instr) ∈ c and (�, instr ′) ∈ c imply
instr = instr ′. The domain of a piece of code is defined as the set of labels
appearing in that piece of code: dom(c) =df {� | (�, instr) ∈ c}.

The semantics of Goto is defined in terms of states. A state is a pair of
a label � ∈ Label and a store σ ∈ Store =df Var → Z, which determine
the values of the program counter (pc) and program variables at a moment:
State =df Label×Store. The semantics of arithmetical and boolean expres-
sions is defined in the denotational style as for While, see Section A. The
standard small-step operational semantics of pieces of code is given via an in-
dexed single-step reduction relation � ∈ Code → P(State× State) defined
by the rules in Figure 1. The associated multi-step reduction relation �

∗

is defined as its reflexive-transitive closure. The central shortcoming of this
semantics is that it is entirely non-compositional: there is no phrase structure
and all of the code has to be available all of the time because of the jump
instructions.

Lemma 2.1 (Determinacy) If c � (�, σ) � (�′, σ′) and c � (�, σ) �

(�′′, σ′′), then (�′, σ′) = (�′′, σ′′).

Lemma 2.2 (Stuck states) c � (�, σ) �� iff � /∈ dom(c).

Lemma 2.3 (Extension of the domain) If c0 ⊆ c1 and � ∈ dom(c0), then
c0 � (�, σ) � (�′, σ′) iff c1 � (�, σ) � (�′, σ′).

3 SGoto, a structured version

3.1 Syntax and natural semantics of SGoto

To define a structured version of Goto and a compositional (natural) se-
mantics for it, we replace the flat, unstructured pieces of code of Goto with
structured pieces of code sc ∈ SCode defined by the grammar

sc ::= (�, instr) | 0 | sc0 ⊕ sc1

the idea being that a piece of code is either a single labelled instruction or a
finite union of pieces of code. As before, we define the domain of a piece of code
to consist of the labels of its instructions. More formally, the domain operation
is defined inductively by the equations dom((�, instr)) = {�}, dom(0) = ∅,

A. Saabas, T. Uustalu / Electronic Notes in Theoretical Computer Science 156 (2006) 151–168154

dom(sc0 ⊕ sc1) = dom(sc0) ∪ dom(sc1).

A piece of code is wellformed iff the labels of all of its instructions are dif-
ferent: a single instruction is always wellformed, 0 is wellformed and sc0 ⊕ sc1

is wellformed iff both sc0 and sc1 are wellformed and dom(sc0)∩dom(sc1) = ∅.
Note that contiguity is not required for wellformedness, the domain of a piece
of code does not have to be an interval. Note also that it is possible to under-
stand domains and wellformedness as a small compositional type system on
raw structured pieces of code.

An unstructured piece of code can of course be structured in many ways,
so if we are to use a semantics or logic of SGoto to reason about a Goto

piece of code, we face a choice regarding how to structure it. We can decide
as we please, but in practice it is sensible to minimize the number of jumps
between the subpieces of the given piece of code. In the converse direction,
we have a forgetful function U ∈ SCode → Code defined inductively by
U((�, instr)) =df {(�, instr)}, U(0) =df ∅, U(sc0 ⊕ sc1) =df U(sc0) ∪ U(sc1).

Our compositional semantics for SGoto pieces of code is a natural seman-
tics. The evaluation relation �−� ⊆ State × SCode × State is defined by
the rules in Figure 2. As usual, the evaluation relation relates a state at the
moment of entry to a piece of code (an initial state) to the possible states at
the corresponding possible moments of exit (final states), the idea being that
an evaluation should correspond to a reduction sequence leading to a stuck
state. The first four rules are self-explanatory. The side condition m �= �
in the rules gotons and ifngotoff

ns expresses that a goto or ifgoto instruction
terminates only if it does not loop back to itself 4 . The rule ⊕0

ns says that,
if we want to evaluate sc0 ⊕ sc1 starting in some state with the pc in the
domain of sc0, we need to evaluate sc0 first and then evaluate the whole piece
of code again, but from the new state where we got stuck with sc0. The rule
⊕1

ns is symmetric. The rule is oodns is needed to cater for termination of the
reduction sequence once the pc is outside of the program domain. (The rules
could be simplified by removing the premises � ∈ dom(sci) from the rules ⊕i

ns.
This, however would make the ruleset non-deterministic; the extra premise
guarantees that, for any piece of code sc and state (�, σ), exactly one rule
applies.)

Notice that, as our semantics relates states to states and a state assigns
a value to the pc, a piece of code can be entered from any label (not only

4 Alternatively, we could state, e.g., the gotons rule in the form

(m, σ)�(�, goto m)� (�′, σ′)

(�, σ)�(�, goto m)� (�′, σ′)
gotons

which, in combination with the rule oodns, gives exactly the same evaluations. But that
feels overly complicated: in the case of a single labelled instruction, loop detection is trivial.

A. Saabas, T. Uustalu / Electronic Notes in Theoretical Computer Science 156 (2006) 151–168 155

(�, σ)�(�, x := a)� (� + 1, σ[x �→ �a�σ])
:=ns

m �= �

(�, σ)�(�, goto m)� (m, σ)
gotons

σ |= b

(�, σ)�(�, ifnot b goto m)� (� + 1, σ)
ifngotott

ns

σ �|= b m �= �

(�, σ)�(�, ifnot b goto m)� (m, σ)
ifngotoff

ns

� ∈ dom(sc0) (�, σ) �sc0� (�′, σ′) (�′, σ′) �sc0 ⊕ sc1� (�′′, σ′′)

(�, σ) �sc0 ⊕ sc1� (�′′, σ′′)
⊕0

ns

� ∈ dom(sc1) (�, σ) �sc1� (�′, σ′) (�′, σ′) �sc0 ⊕ sc1� (�′′, σ′′)

(�, σ) �sc0 ⊕ sc1� (�′′, σ′′)
⊕1

ns

� /∈ dom(sc)

(�, σ)�sc� (�, σ)
oodns

Fig. 2. Natural semantics of SGoto

from the beginning-label, assuming that the domain is a left-closed, right-
open interval) and exited to any label (not only to the end-label). This may
at the first sight look odd but really hides a central idea. A While statement
is always single-entry, single-exit: it is entered from its beginning and exited
through its end. But with low-level code, the situation is different: given the
presence of jumps, it is perfectly meaningful to allow that we can enter from
any label (even from a label outside the domain; in such situations, we are
immediately stuck and thus finished, as the rule oodns stipulates) and exit in
principle to anywhere (it will be to those labels that we can reach but where
we get stuck; such labels are always outside the domain). We only obtain
compositionality because we treat pieces of code as multiple-entry, multiple-
exit.

It is easy to prove that evaluation is deterministic (but partial—a piece of
code may loop) and that the pc value in a final state is always outside the
domain.

Lemma 3.1 (Determinacy) If (�, σ) �sc� (�′, σ′) and (�, σ) �sc� (�′′, σ′′),
then (�′, σ′) = (�′′, σ′′).

Lemma 3.2 (Postlabels) If (�, σ) �sc� (�′, σ′), then �′ /∈ dom(sc).

More significantly, our semantics of SGoto agrees with the standard non-
compositional operational semantics of Goto.

Theorem 3.3 (Preservation of evaluations)
If (�, σ) �sc� (�′, σ′), then U(sc) � (�, σ) �

∗ (�′, σ′) ��.

Proof. By induction on the derivation of (�, σ) �sc� (�′, σ′). �

A. Saabas, T. Uustalu / Electronic Notes in Theoretical Computer Science 156 (2006) 151–168156

Theorem 3.4 (Reflection of stuck reduction sequences)
If U(sc) � (�0, σ0) �

k (�k, σk) ��, then (�0, σ0) �sc� (�k, σk).

Proof. By induction on the structure of sc and subordinate induction on k.�

It is an immediate consequence that the semantics of SGoto is neutral
with respect to the structure imposed on a Goto program. We write sc0

∼= sc1

to say that two pieces of structured code are semantically equivalent, i.e., that,
for any (�, σ), (�′, σ′), (�, σ) �sc0� (�′, σ′) iff (�, σ) �sc1� (�′, σ′).

Theorem 3.5 (Neutrality wrt. phrase structure) If U(sc0) = U(sc1),
then sc0

∼= sc1.

From the partial commutative monoidal structure of set-theoretic finite
unions (∅, ∪) on unstructured pieces of code, we trivially get that our syntactic
finite union operators (0, ⊕) are a partial commutative monoidal structure on
structured pieces of code up to semantic equivalence.

Corollary 3.6 (Partial commutative monoidal structure)

(i) (sc0 ⊕ sc1) ⊕ sc2
∼= sc0 ⊕ (sc1 ⊕ sc2),

(ii) 0 ⊕ sc ∼= sc ∼= sc ⊕ 0,

(iii) sc0 ⊕ sc1
∼= sc1 ⊕ sc0.

3.2 Hoare logic of SGoto

Similarly to the compositional natural semantics, we can define a composi-
tional Hoare logic for SGoto. While the semantics relates states, where a
state contains not only the values of the program variables but also that of
the pc at some moment, the Hoare logic will enable us to relate assertions
about states. As a state assigns a value to the pc, the assertion language will
have a constant to refer to the pc value. Hence it is possible to make asser-
tions that constrain the state to correspond to a certain label. This makes
reasoning modular: one can make assertions only about the labels through
which a particular piece of code is entered or exited, eliminating the need for
a global context of invariants for all labels of the main piece of code.

The central syntactic unit of the logic are assertions P ∈ Assn that are
formulae of an ambient logical language whose signature includes (a) con-
stants for integers and function and predicate symbols for the standard integer-
arithmetical operations and relations and (b) the program variables x ∈ Var
as constants and a special constant pc for the pc. We write σ |=α P to express
that an assertion P holds in the structure on Z determined by (a) the standard
meanings of the arithmetical constants, function and predicate symbols and
(b) a state σ, under an assignment α of the variables of the logical language

A. Saabas, T. Uustalu / Electronic Notes in Theoretical Computer Science 156 (2006) 151–168 157

{(pc = � ∧ Q[(pc, x) �→ (� + 1, a)]) ∨ (pc �= � ∧ Q)} (�, x := a) {Q}
:=hoa

{(pc = � ∧ (Q[pc �→ m] ∨ m = �)) ∨ (pc �= � ∧ Q)} (�, goto m) {Q}
gotohoa

(
(pc = � ∧ ((b ∧ Q[pc �→ � + 1])

∨ (¬b ∧ (Q[pc �→ m] ∨ m = �))))
∨ (pc �= � ∧ Q)

)
(�, ifnot b goto m) { Q }

ifngotohoa

{P}0 {P}
0hoa

{pc ∈ dom(sc0) ∧ P} sc0 {P} {pc ∈ dom(sc1) ∧ P} sc1 {P}

{P} sc0 ⊕ sc1 {pc /∈ dom(sc0) ∧ pc /∈ dom(sc1) ∧ P}
⊕hoa

P |= P ′ {P ′} sc {Q′} Q′ |= Q

{P} sc {Q}
conseqhoa

Fig. 3. Hoare rules of SGoto

(parameters). A typical assertion would be something like pc = 0 ∧ x = 1. It
holds in a state (�, σ) iff the pc value � is 0 and the variable value σ(x) is 1.
The writing P |= Q means that (�, σ) |=α P implies (�, σ) |=α Q for any (�, σ)
and α.

The derivable judgements of the logic, called Hoare triples, are a relation
{}−{} ⊆ Assn × SCode × Assn defined inductively by the rules presented
in Figure 3. Just as the natural semantics, the Hoare logic is compositional.
In particular, there is no global collecting of invariants. The extra disjunct
pc �= � ∧ Q in the the precondition of the first three rules is required because
of the semantic rule oodns. The disjunct m = l is to account for the situation
when a jump loops back to itself. Without these disjuncts the logic would be
incomplete.

The rule for binary union can be seen as mix of the while and sequential
composition rule for the While language: if, starting from either sc0 or sc1

in a state satisfying P , we end in a state satisfying P , then after running
their union sc0 ⊕ sc1 from a state satisfying P we are guaranteed to end in
a state satisfying P (because we will be repeating sc0 and sc1 alternatingly).
Furthermore, we know that we are out of the domains of sc0 and sc1. The rule
of consequence is the same as in the Hoare rules of While, but note we use
the formulation where the side premises refer to entailment, not deducibility
in some (necessarily incomplete) proof system of the underlying logic.

The logic we have given is sound and complete. The proofs mimic the
standard proofs for While.

Theorem 3.7 (Soundness) If {P} sc {Q}, then, for any (�0, σ0), (�′, σ′) and
α, (�0, σ0) |=α P and (�0, σ0) �sc� (�′, σ′) imply (�′, σ′) |=α Q.

Proof. By induction on the derivation of {P} sc {Q}. �

A. Saabas, T. Uustalu / Electronic Notes in Theoretical Computer Science 156 (2006) 151–168158

To prove completeness, we have to assume that our language of asser-
tions is expressive, following the completeness proof of the Hoare logic of
While by Cook [5]. (It is enough to have a greatest fixpoint operator avail-
able.) We define wlp(sc, Q) to be some assertion P expressing the weakest
liberal precondition of a piece of code sc wrt. an assertion Q, i.e., the property
which a state (�, σ) is defined to have under a valuation α iff, for any (�′, σ′),
(�, σ) �sc� (�′, σ′) implies (�′, σ′) |=α Q.

Lemma 3.8 {wlp(sc, Q)} sc {Q}.

Proof. By induction on the structure of sc. �

Theorem 3.9 (Completeness) If, for any (�0, σ0), (�′, σ′) and α,
(�0, σ0) |=α P and (�0, σ0) �sc� (�′, σ′) imply (�′, σ′) |=α Q, then {P} sc {Q}.

Proof. Assume that, for any (�0, σ0), (�′, σ′) and α, if (�0, σ0) |=α P and
(�0, σ0) �sc� (�′, σ′), then (�′, σ′) |=α Q. From this assumption it is im-
mediate that P |= wlp(sc, Q). By Lemma 3.8 we already know that
{wlp(sc, Q)} sc {Q}. Hence rule conseqhoa gives us {P} sc {Q}. �

4 Compilation from While to SGoto

4.1 Compilation and preservation/reflection of evaluations

We now proceed to defining a compilation function from While programs to
SGoto programs and showing that it is reasonable, i.e., preserves and reflects
evaluations. Furthermore, we will also show that it preserves and reflects
derivable Hoare triples. This is nearly obvious because the logics of both
While and SGoto are sound and complete. But more relevantly for PCC,
the compilation also preserves and reflects the actual Hoare triple derivations
that establish derivability, thus effectively allowing for compilation of proofs.

The compilation we use is really standard except that it produces struc-
tured code (we have chosen structures that are the most convenient for us)
and, needless to say, it is compositional. It is defined by the rules in Figure 4.
The compilation relation −↘− ⊆ Label × Stm × SCode × Label relates
a label and a While statement to a piece of code and another label. The
idea is that the domain of the compiled statement will be a left-closed, right-
open interval. (It may be an empty interval, which does not even contain its
beginning-point.) The first label is the beginning-point of the interval and the
second is the corresponding end-point. Compilation is total and determinis-
tic, i.e., a function, and produces a piece of code whose support is exactly the
desired interval.

A. Saabas, T. Uustalu / Electronic Notes in Theoretical Computer Science 156 (2006) 151–168 159

x := a �↘�+1 (�, x := a) skip �↘� 0

s0
�↘�′′ sc0 s1

�′′↘�′ sc1

s0; s1
�↘�′ sc0 ⊕ sc1

st
�+1↘�′′ sct sf

�′′+1↘�′ scf

if b then st else sf
�↘�′ (�, ifnot b goto �′ + 1) ⊕ ((sct ⊕ (�′′, goto �′)) ⊕ scf)

s �+1↘�′′ sc

while b do s �↘�′′+1 (�, ifnot b goto �′′ + 1) ⊕ (sc ⊕ (�′′, goto �))

Fig. 4. Rules of compilation from While to SGoto

Lemma 4.1 (Totality and determinacy of compilation) For any �, s,
there exist sc, �′ such that s �↘�′ sc. If s �↘�′0

sc0 and s �↘�′1
sc1, then sc0 = sc1

and �′0 = �′1.

Lemma 4.2 (Domain of compiled code) If s �↘�′ sc, then dom(sc) =
[�, �′) =df {m | � ≤ m < �′}.

Compilation should of course not alter the meaning of a program. For our
particular compilation, we have to take into account that While statements
are morally single-entry, single-exit. This means that evaluation of a While

statement and evaluation of the corresponding SGoto piece of code from
not just anywhere but the right label (namely, the beginning-point of the
domain) should give the same result. Moreover, if evaluation of the While

statement terminates, the SGoto piece of code must be exited to the right
label (namely, the end-point of the domain) and that must be the only label
to which it can exit at all. It is quite easy to show that compilation preserves
While evaluations and reflects those SGoto evaluations that start from the
beginning-point of the domain of the compiled statement in exactly this sense.
The proof of reflection is made easier by the fact that every SGoto evaluation
has a unique derivation.

Theorem 4.3 (Preservation of evaluations)
If s �↘�′ sc and σ �s�σ′, then (�, σ) �sc� (�′, σ′).

Proof. By induction on the derivation of σ �s�σ′. �

Theorem 4.4 (Reflection of evaluations)
If s �↘�′ sc and (�, σ) �sc� (�′′, σ′), then �′ = �′′ and σ �s�σ′.

Proof. By induction on the structure of sc and subordinate induction on the
derivation of (�, σ) �sc� (�′′, σ′). �

It is probably worth explaining the choice to use an ifnot b goto m instruc-
tion instead of the standard if b goto m instruction in SGoto. The reason
behind it is the way while b do s statements are typically compiled: either to
{(�, if ¬b goto �′′ + 1)} ∪ sc ∪ {(�′′, goto �)} in which case the loop guard must

A. Saabas, T. Uustalu / Electronic Notes in Theoretical Computer Science 156 (2006) 151–168160

be negated, or to {(�, goto �′′)} ∪ sc ∪ {(�′′, if b goto � + 1)} in which case a
jump is executed before the guard is first checked. Since neither of these is
required when compiling to a language with an ifnot b goto m instruction, we
consider it to be a more natural choice for a target language.

4.2 Preservation/reflection of derivable Hoare triples

PCC has made the concept of compiling proofs rather attractive. It is easy to
show that compilation preserves derivable While Hoare triples (in a suitable
format that takes into account that a While statement proof assumes entry
from the beginning-point and guarantees exit to the end-point). But one can
also give a constructive proof: a proof by defining a compositional translation
of While program proofs to SGoto program proofs, i.e., a proof compilation
function.

Theorem 4.5 (Preservation of derivable Hoare triples)
If s �↘�′ sc and {P} s {Q}, then {pc = � ∧ P} sc {pc = �′ ∧ Q}.

Proof. [Non-constructive proof] Straightforward from soundness of the Hoare
logic of While, reflection of evaluations by compilation and completeness of
the Hoare logic of SGoto. �

Proof. [Constructive proof: Preservation Hoare triple derivations] By induc-
tion on the derivation of {P} s {Q}. �

Reflection of derivable SGoto Hoare triples by compilation can also
be shown. As with preservation, proving reflection non-constructively is a
straightforward matter, but again there is also a constructive proof. Given
a While program, we can “decompile” the correctness proof of its compiled
form (a SGoto program) into a correctness proof of the While program.
For the constructive proof, we have to use the fact that proofs of SGoto

programs admit a certain normal form.

Theorem 4.6 (Reflection of derivable Hoare triples)
If s �↘�′ sc and {P} sc {Q}, then {P [pc �→ �]} s {Q[pc �→ �′]}.

Proof. [Non-constructive proof] From soundness of the Hoare logic of
SGoto, preservation of evaluations by compilation and completeness of the
Hoare logic of While. �

Proof. [Constructive proof: Preservation Hoare triple derivations] By induc-
tion on the structure of sc, using the fact that any Hoare logic derivation can
be normalized to a form where proper inferences come in strict alternation
with consequence inferences: a proper inference is always followed by a con-
sequence inference, which in turn is followed by a proper inference unless its

A. Saabas, T. Uustalu / Electronic Notes in Theoretical Computer Science 156 (2006) 151–168 161

conclusion is the end judgement of the derivation etc. Normalization is trivial:
a sequence of several consecutive consequence inferences can be compressed
into one and a missing consequence inference can be expanded into a trivial
consequence inference. �

4.3 Example

As a simple example of compilation we present a While factorial program
together with its proof, and then the target SGoto program with its proof.
The factorial program in While is S =df while x < n do (x := x+1; s := s∗x).
For this program, we have the following Hoare triple proof (we refrain here
from explicitly spelling out the side conditions of consequence inferences, these
are obvious from the context).

{
x + 1 ≤ n

∧ s ∗ (x + 1) = (x + 1)!
}x := x + 1 {

x ≤ n
∧ s ∗ x = x!

}

{x < n ∧ s = x!}x := x + 1 {x ≤ n ∧ s ∗ x = x!} {x ≤ n ∧ s ∗ x = x!} s := s ∗ x {s = x! ∧ x ≤ n}

{x < n ∧ s = x!}x := x + 1; s := s ∗ x {x ≤ n ∧ s = x!}

{x < n ∧ x ≤ n ∧ s = x!}x := x + 1; s := s ∗ x {x ≤ n ∧ s = x!}

{x ≤ n ∧ s = x!}S {x �< n ∧ x ≤ n ∧ s = x!}

{n ≥ 0 ∧ x = 0 ∧ s = 1}S {x = n ∧ s = n!}

The compilation function gives us the SGoto program C =df (1, ifnot x <
n goto 5) ⊕ (((2, x := x + 1) ⊕ (3, s := s ∗ x)) ⊕ (4, goto 1)). To present its
proof we introduce the notations

I1 =df pc = 1 ∧ n ≤ 0 ∧ x = 0 ∧ s = 1

I1′ =df pc = 1 ∧ x ≤ n ∧ s = x!

I2 =df pc = 2 ∧ x < n ∧ x ≤ n ∧ s = x!

I2′ =df pc = 2 ∧ x < n ∧ s = x!

I2′′ =df pc = 2 ∧ x + 1 ≤ n ∧ s ∗ (x + 1) = (x + 1)!

I3 =df pc = 3 ∧ x ≤ n ∧ s ∗ x = x!

I4 =df pc = 4 ∧ x ≤ n ∧ s = x!

I5 =df pc = 5 ∧ x �< n ∧ x ≤ n ∧ s = x!

I5′ =df pc = 5 ∧ x = n ∧ s = x!

We will use the shorthand notation Ii...j to denote the disjunction Ii ∨ . . .∨ Ij .

A. Saabas, T. Uustalu / Electronic Notes in Theoretical Computer Science 156 (2006) 151–168162

The proof for the SGoto program is the following (the Hoare triples cor-
responding to those in the While version are highlighted).

{J1′} 1 {I25}

{pc = 1 ∧ I1′25} 1 {I1′25}

{J2′′} 2 {I3}

{I2′′} 2 {I3}

{I2′} 2 {I3}

{pc = 2 ∧ I2′34} 2 {I2′34}

{J3} 3 {I4}

{I3} 3 {I4}

{pc = 3 ∧ I2′34} 3 {I2′34}

{I2′34} 2 ⊕ 3 {pc /∈ [2, 4) ∧ I2′34}

{I′2} 2 ⊕ 3 {I4}

{I2} 2 ⊕ 3 {I4}

{pc ∈ [2, 4) ∧ I1′24} 2 ⊕ 3 {I1′24}

{J4} 4 {I1′}

{pc = 4 ∧ I1′24} 4 {I1′24}

{I1′24} (2 ⊕ 3) ⊕ 4 {pc /∈ [2, 5) ∧ I1′24}

{pc ∈ [2, 5) ∧ I1′25} (2 ⊕ 3) ⊕ 4 {I1′25}

{I1′25}C {pc /∈ [1, 5) ∧ I1′25}

{I1′}C {I5}

{I1}C {I5′}

Here

J1′ =df (pc = 1 ∧ ((x < n ∧ I25[pc �→ 2]) ∨ (x �< n ∧ (I25[pc �→ 5] ∨ 5 = 1)))

∨(pc �= 1 ∧ I25)

J2′′ =df (pc = 2 ∧ I3[(pc, x) �→ (2, x + 1)]) ∨ (pc �= 2 ∧ I3)

J3 =df (pc = 3 ∧ I4[(pc, s) �→ (3, s ∗ x)]) ∨ (pc �= 3 ∧ I4)

J4 =df (pc = 4 ∧ (I1′ [pc �→ 4] ∨ 1 = 4)) ∨ (pc �= 4 ∧ I1′)

The example should explain the general idea of modularity of our Hoare
logic: we do not need global information for a judgement, but only the invari-
ants for the entry and exit labels of the code at hand. While not so obvious
in the small case presented here, it becomes more effective the larger the code
piece is. As code is composed, we can eliminate the invariants of the interme-
diate entries and exits that are not required any more, so at the root of the
tree, we only have the entry and exit invariants of the whole program, i.e., I1

and I ′
5.

5 Compilation from SGoto to While

It is also possible to define a translation of SGoto pieces of code to While

statements. This is not decompilation, which would only be possible for those
SGoto pieces of code that are in the image of the compilation function of
the previous section. Rather, the idea is to define a While statement that
would simulate the evaluation of a given SGoto piece of code. This means
we have to allocate a designated variable xpc ∈ Var to store the value of the
pc. Compilation from SGoto to While is defined inductively by the rules
in Figure 5.

A. Saabas, T. Uustalu / Electronic Notes in Theoretical Computer Science 156 (2006) 151–168 163

(�, x := a) ↗ if xpc = � then x := a; xpc := xpc + 1 else skip

(�, goto m) ↗ while xpc = � do xpc := m

(�, ifnot b goto m) ↗ while xpc = � do (if b then xpc := � + 1 else xpc := m)

0 ↗ skip

sc0 ↗ s0 sc1 ↗ s1

sc0 ⊕ sc1 ↗
while xpc ∈ dom(sc0) ∨ xpc ∈ dom(sc1) do

(if xpc ∈ dom(sc0) then s0 else s1)

Fig. 5. Rules of compilation from SGoto to While

Lemma 5.1 (Totality and determinacy of compilation) For any sc,
there exists s such that sc ↗ s. If sc ↗ s0 and sc ↗ s1, then s0 = s1.

Thinking closer about the rules of this translation, we see that, in a sense,
the natural semantics rules of SGoto are “derivable” from those of While

(this would be even more direct, if our rule for goto were (�, goto m) ↗ if xpc =
� then (if m �= � then xpc := m else diverge) else skip, but we have no primitive
diverge construct in While, so the rule in the figure is the shortest). This
makes it very easy to prove that compilation preserves and reflects evaluations
here as well.

Theorem 5.2 (Preservation and reflection of evaluations)
If sc ↗ s and (�, σ) �sc� (�′, σ′), then σ[xpc �→ �] �s�σ′[xpc �→ �′]. If sc ↗ s
and σ �s�σ′, then (σ(xpc), σ[xpc �→ n]) �sc� (σ′(xpc), σ

′[xpc �→ n]).

A similar observation can be made about the Hoare rules of SGoto. With
the translation from SGoto to While in mind, one can read them out from
the Hoare rules of While. And similarly to the case of compilation from
While to SGoto, we also have it here that derivable Hoare triples are pre-
served and reflected. This can again be proved in two ways: non-constructively
and constructively.

Theorem 5.3 (Preservation and reflection of derivable Hoare triples)
If sc ↗ s and {P} sc {Q}, then {P [pc �→ xpc]} s {Q[pc �→ xpc]}. If sc ↗ s
and {P} s {Q}, then {P [xpc �→ pc]} sc {Q[xpc �→ pc]}.

6 Related work

In the young days of Hoare logic, quite some attention was paid to reasoning
about general and restricted jumps. The first Hoare logic was formulated
for While [7] and characteristic to the various proposals that were made
thereafter [4,8,1,6,9] is that they deal with While or a similar structured
high-level language extended with general or restricted jumps. The logics
of Clint and Hoare, Kowaltowski and de Bruin [4,8,6] use conditional Hoare
triples (so the proof system is a natural deduction system) to be able to make

A. Saabas, T. Uustalu / Electronic Notes in Theoretical Computer Science 156 (2006) 151–168164

and use assumptions about label invariants. In the solution of Arbib and
Alagić [1], Hoare triples have multiple postconditions, reflecting the fact that
statements involving gotos are multiple-exit.

Reasoning about unstructured low-level languages has become a topic of
active research only with the advent of the idea of PCC. Typical languages
of interest are (subsets of) Java bytecode or .NET CIL. The logic of Quigley
[10] is based on decompilation, so it applies to pieces of code in the image of
a certain compiler. In Benton’s logic [3], there are global label invariants as
in the logic of de Bruin [6]. Bannwart and Müller’s logic [2] extends Benton’s
logic to an object-oriented language.

Our basic idea to utilize the implicit finite unions structure of low-level
languages in combination with appreciating that pieces of code are not only
multiple-exit but also multiple-entry appear in the new work of Tan and Appel
[11] 5 . Differently from us, their logic is continuation-style and, because of the
way they have chosen to formulate their rules for binary union, they must use
“approximations of falsity”. A state (�, σ) is k-safe for a piece of code sc iff
there is no j < k and (�′, σ′) such that U(sc) � (�, σ) �

j (�′, σ′) ��. A state
(�, σ) k-falsifies P iff, for any (�′, σ′), U(sc) � (�, σ) �

∗ (�′, σ′) and (�′, σ′) |= P
imply that (�′, σ′) is k-safe. A Hoare triple {P} sc {Q} is defined to be valid
iff, for any state (�, σ), if (�, σ) k-falsifies Q, then (�, σ) (k + 1)-falsifies P .

7 Conclusions and future work

We have demonstrated that the obvious but seemingly uninteresting structure
on pieces of code given by finite unions is really all that a low-level language
needs in order to admit a compositional natural semantics and Hoare logic
with every desirable metatheoretic property. Moreover, the semantic and logic
descriptions thus achieved are no more complicated than the standard ones
of standard high-level languages, which we find remarkable. Our work is
related to that of Tan and Appel [11], but they did not introduce a natural
semantics and our logic is simpler than theirs by avoiding continuations and
more conventional by interpreting Hoare triples in the standard way.

Our work is clearly relevant for PCC, first because it deals with low-level
languages and second because finite unions are a natural construction in real-
istic situations where a larger piece of code would very typically arise as a sum
of smaller pieces that are separately produced, often by different producers,
and should then also be proved correct separately. A small concern with our
approach from the PCC point of view might be that proofs of our logic pertain

5 Confusingly, what we call ‘labelled instructions’ and ‘pieces of code’ are called ‘fragments
of code’ and ‘sets of fragments of code’ in that work.

A. Saabas, T. Uustalu / Electronic Notes in Theoretical Computer Science 156 (2006) 151–168 165

to structured pieces of code, so if a producer is to supply a consumer a piece
of low-level code with a proof, she must also reveal the structure she used,
which makes it possible for the consumer to recover the original high-level
program and its proof (if the producer uses a simple non-optimizing compiler
and if the consumer knows the compilation rules). But this does not matter
really. Much more valuably, the consumer retains the benefit of not having to
compile himself and trust a compiler for this. We consider all of this to be of
secondary importance for the present work, since our focus here has been on
semantic descriptions anyway.

It remains to validate the practicality of our approach in realistic code
and proof presentation (certified code formats). For proof compilation, the
approach seems just ideal.

References

[1] Arbib, M. A. and S. Alagić, Proof rules for gotos, Acta Inform. 11 (1979), pp. 139–148.

[2] Bannwart, F. and P. Müller, A program logic for bytecode, in: Proc. of 1st Wksh. on Bytecode
Semantics, Verification, Analysis and Transformation, BYTECODE 2005 (Edinburgh, UK, 9
Apr. 2005), Electr. Notes in Theor. Comput. Sci., to appear.

[3] Benton, N., A typed logic for stacks and jumps, draft (2004).

[4] Clint, M. and C. A. R. Hoare, Program proving: Jumps and functions, Acta Informatica 1
(1972), pp. 214–224.

[5] Cook, S. A., Soundness and completeness of an axiom system for verification, SIAM J. of
Comput. 7 (1978), pp. 70–90.

[6] de Bruin, A., Goto statements: Semantics and deduction systems, Acta Inform. 15 (1981),
pp. 385–424.

[7] Hoare, C. A. R., An axiomatic basis for computer programming, Commun. of ACM 12 (1969),
pp. 576–583.

[8] Kowaltowski, T., Axiomatic approach to side effects and general jumps, Acta Inform. 7 (1977),
pp. 357–360.

[9] O’Donnell, M. J., A critique of the foundations of Hoare style programming logics, Commun.
of ACM 25 (1982), pp. 927–935.

[10] Quigley, C. L., A programming logic for Java bytecode programs, in: D. A. Basin and B. Wolff,
editors, Proc. of 16th Int. Conf. on Theorem Proving in Higher-Order Logics, TPHOLs 2003
(Rome, Italy, 8–12 Sept. 2003), Lect. Notes in Comput. Sci. 2758, Springer-Verlag, Berlin
(2003), pp. 41–54.

[11] Tan, G. and A. W. Appel, A compositional logic for control flow, manuscript (2005).

A The high-level language While

This section is a summary of the syntax, natural semantics and the standard
Hoare logic of the basic high-level language While [7].

A. Saabas, T. Uustalu / Electronic Notes in Theoretical Computer Science 156 (2006) 151–168166

σ �x := a�σ[x �→ �a�σ]
:=ns

σ �skip� σ
skipns

σ �s0� σ′′ σ′′ �s1�σ′

σ �s0; s1� σ′

compns

σ |= b σ �st� σ′

σ �if b then st else sf�σ′
ifttns

σ �|= b σ �sf� σ′

σ �if b then st else sf� σ′
ifffns

σ |= b σ �s� σ′′ σ′′ �while b do s�σ′

σ �while b do s�σ′
whilett

ns

σ �|= b

σ �while b do s�σ
whileff

ns

Fig. A.1. Natural semantics rules of While

A.1 Syntax

The syntax proceeds from a countable supply of arithmetic variables x ∈ Var.
Over these, three syntactic categories of arithmetic expressions a ∈ AExp,
boolean expressions b ∈ BExp and statements s ∈ Stm are defined by means
of the grammar

a ::= x | n | a0 + a1 | . . .

b ::= a0 = a1 | . . . | tt | ff | ¬b | . . .

s ::= x := a | skip | s0; s1 | if b then s0 else s1 | while b do s

A.2 Natural semantics

The semantics is given in terms of states. The states are defined as stores σ ∈
Store, i.e., mappings of variables to integers: State =df Store =df Var → Z.
The arithmetical and boolean expressions are interpreted relative to stores as
integers and truth values by the semantic function �−� ∈ AExp + BExp →
Store → Z, defined in the denotational style by the equations

�x�σ =df σ(x)

�n�σ =df n

�a0 + a1�σ =df �a0�σ + �a1�σ

. . .=df . . .

�a0 = a1�σ =df �a0�σ = �a1�σ

. . .=df . . .

�tt�σ =df tt

�ff�σ =df ff

�¬b�σ =df ¬�b�σ

. . .=df . . .

We write σ |= b to say that �b�σ = tt.

Statements are interpreted via the evaluation relation � − � ⊆ State ×
Stm× State defined inductively by the ruleset given in Figure A.1.

A. Saabas, T. Uustalu / Electronic Notes in Theoretical Computer Science 156 (2006) 151–168 167

{Q[x �→ a]}x := a {Q}
:=hoa

{P} skip {P}
skiphoa

{P} s0 {R} {R} s1 {Q}

{P} s0; s1 {Q}
comphoa

{b ∧ P} st {Q} {¬b ∧ P} sf {Q}

{P} if b then st else sf {Q}
ifhoa

{b ∧ P} s {P}

{P}while b do s {¬b ∧ P}
whilehoa

P |= P ′ {P ′} s {Q′} Q′ |= Q

{P} s {Q}
conseqhoa

Fig. A.2. Hoare rules of While

Lemma A.1 (Determinacy) If σ �s�σ′ and σ �s�σ′′, then σ′ = σ′′.

A.3 Hoare logic

The assertions P ∈ Assn are defined as formulae of an ambient logical lan-
guage whose signature includes (a) constants for integers and function and
predicate symbols for the standard integer-arithmetical operations and rela-
tions and (b) the program variables x ∈ Var as constants. For the complete-
ness result, the language is assumed to be expressive enough so as to allow the
expression of the weakest liberal precondition of any statement wrt. any given
postcondition [5]. We write σ |=α P to express that P holds in the structure
on Z determined by (a) the standard meanings of the arithmetical constants,
function and predicate symbols and (b) a state σ, under an assignment α of
the logical variables. The writing P |= Q means that σ |=α P implies σ |=α Q
for any σ, α.

The derivable judgements of the logic are given by the relation {} − {} ⊆
Assn× Stm × Assn defined inductively by the ruleset in Figure A.2. (Note
that, in the consequence rule, the side premises rely on entailment, not de-
ducibility in some proof system of the underlying logic.)

Theorem A.2 (Soundness) If {P} s {Q}, then, for any σ, σ′ and α, σ |=α

P and σ �s�σ′ imply σ′ |=α Q.

Theorem A.3 (Completeness) If, for any σ, σ′ and α, σ |=α P and
σ �s�σ′ imply σ′ |=α Q, then {P} s {Q}.

A. Saabas, T. Uustalu / Electronic Notes in Theoretical Computer Science 156 (2006) 151–168168

	Introduction
	Goto, a low-level language
	SGoto, a structured version
	Syntax and natural semantics of SGoto
	Hoare logic of SGoto

	Compilation from While to SGoto
	Compilation and preservation/reflection of evaluations
	Preservation/reflection of derivable Hoare triples
	Example

	Compilation from SGoto to While
	Related work
	Conclusions and future work
	References
	The high-level language While
	Syntax
	Natural semantics
	Hoare logic

