
.

.

Latest updates: hps://dl.acm.org/doi/10.1145/3408978
.

.

RESEARCH-ARTICLE

Cosmo: a concurrent separation logic for multicore
OCaml

GLEN MÉVEL, INRIA Institut National de Recherche en Informatique et
en Automatique, Le Chesnay, Ile-de-France, France
.

JACQUES HENRI JOURDAN, Paris-Saclay University, Gif-sur-Yvee, Ile-
de-France, France
.

FRANÇOIS POTTIER, INRIA Institut National de Recherche en
Informatique et en Automatique, Le Chesnay, Ile-de-France, France
.

.

.

Open Access Support provided by:
.

INRIA Institut National de Recherche en Informatique et en
Automatique
.

Paris-Saclay University
.

PDF Download
3408978.pdf
21 January 2026
Total Citations: 14
Total Downloads: 882
.

.

.

.

Published: 02 August 2020
.

.

Citation in BibTeX format
.

.

Proceedings of the ACM on Programming Languages, Volume 4, Issue ICFP (August 2020)
hps://doi.org/10.1145/3408978

EISSN: 2475-1421

.

https://dl.acm.org
https://www.acm.org
https://libraries.acm.org/acmopen
https://dl.acm.org/doi/10.1145/3408978
https://dl.acm.org/doi/10.1145/3408978
https://dl.acm.org/doi/10.1145/contrib-99659565756
https://dl.acm.org/doi/10.1145/institution-60013373
https://dl.acm.org/doi/10.1145/institution-60013373
https://dl.acm.org/doi/10.1145/contrib-81502766398
https://dl.acm.org/doi/10.1145/institution-60106017
https://dl.acm.org/doi/10.1145/institution-60106017
https://dl.acm.org/doi/10.1145/contrib-81100490085
https://dl.acm.org/doi/10.1145/institution-60013373
https://dl.acm.org/doi/10.1145/institution-60013373
https://libraries.acm.org/acmopen
https://dl.acm.org/doi/10.1145/institution-60013373
https://dl.acm.org/doi/10.1145/institution-60013373
https://dl.acm.org/doi/10.1145/institution-60106017
https://dl.acm.org/action/exportCiteProcCitation?dois=10.1145%2F3408978&targetFile=custom-bibtex&format=bibtex
http://crossmark.crossref.org/dialog/?doi=10.1145%2F3408978&domain=pdf&date_stamp=2020-08-03

96

Cosmo: A Concurrent Separation Logic for Multicore OCaml

GLEN MÉVEL, Inria, Université Paris-Saclay, CNRS, Laboratoire de recherche en informatique, France

JACQUES-HENRI JOURDAN, Université Paris-Saclay, CNRS, Laboratoire de recherche en informatique,

France

FRANÇOIS POTTIER, Inria, France

Multicore OCaml extends OCaml with support for shared-memory concurrency. It is equipped with a weak

memory model, for which an operational semantics has been published. This begs the question: what reasoning

rules can one rely upon while writing or verifying Multicore OCaml code? To answer it, we instantiate Iris, a

modern descendant of Concurrent Separation Logic, for Multicore OCaml. This yields a low-level program

logic whose reasoning rules expose the details of the memory model. On top of it, we build a higher-level

logic, Cosmo, which trades off some expressive power in return for a simple set of reasoning rules that allow

accessing nonatomic locations in a data-race-free manner, exploiting the sequentially-consistent behavior

of atomic locations, and exploiting the release/acquire behavior of atomic locations. Cosmo allows both

low-level reasoning, where the details of the Multicore OCaml memory model are apparent, and high-level

reasoning, which is independent of this memory model. We illustrate this claim via a number of case studies:

we verify several implementations of locks with respect to a classic, memory-model-independent specification.

Thus, a coarse-grained application that uses locks as the sole means of synchronization can be verified in the

Concurrent-Separation-Logic fragment of Cosmo, without any knowledge of the weak memory model.

CCS Concepts: • Theory of computation→ Separation logic; Program verification.

Additional Key Words and Phrases: separation logic, program verification, concurrency, weak memory

ACM Reference Format:

Glen Mével, Jacques-Henri Jourdan, and François Pottier. 2020. Cosmo: A Concurrent Separation Logic for

Multicore OCaml. Proc. ACM Program. Lang. 4, ICFP, Article 96 (August 2020), 29 pages. https://doi.org/10.

1145/3408978

We are all in the gutter, but some of us are looking at the stars. Ð Oscar Wilde

1 INTRODUCTION

Multicore OCaml [Dolan et al. 2018a] extends the OCaml programming language [Leroy et al. 2019]
with support for shared-memory concurrency. It is an ongoing experimental project: at the time of
writing, although preparations are being made for its integration into mainstream OCaml, this has
not yet been done. Nevertheless, Multicore OCaml has a well-defined semantics: in particular, its
memory model, which specifies how threads interact through shared memory locations, has been
published by Dolan et al. [2018b]. Therefore, one may already ask: what reasoning rules can or
should a Multicore OCaml programmer rely upon in order to verify their code?

Authors’ addresses: Glen Mével, Inria, Université Paris-Saclay, CNRS, Laboratoire de recherche en informatique, 91405,

Orsay, France, glen.mevel@inria.fr; Jacques-Henri Jourdan, Université Paris-Saclay, CNRS, Laboratoire de recherche en

informatique, 91405, Orsay, France, jacques-henri.jourdan@lri.fr; François Pottier, Inria, France, francois.pottier@inria.fr.

© 2020 Copyright held by the owner/author(s).

2475-1421/2020/8-ART96

https://doi.org/10.1145/3408978

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

This work is licensed under a Creative Commons Attribution 4.0 International License.

http://creativecommons.org/licenses/by/4.0/
https://www.acm.org/publications/policies/artifact-review-badging
https://doi.org/10.1145/3408978
https://doi.org/10.1145/3408978
https://doi.org/10.1145/3408978

96:2 Glen Mével, Jacques-Henri Jourdan, and François Pottier

Multicore OCaml’s memory model is weak: it does not enforce sequential consistency [Lamport
1979]. That is, the execution of a program is not necessarily an interleaving of the actions performed
by its threads while interacting with a central shared memory. Many mainstream programming
languages, including lower-level languages such as C11 [Batty et al. 2011; Lahav et al. 2017] and
higher-level languages such as Java [Manson et al. 2005; Lochbihler 2012; Bender and Palsberg
2019], adopt weak memory models, because this allows compilers to perform more aggressive
software optimizations and to better exploit hardware optimizations. Multicore OCaml follows this
trend. Although it is expected that most application programmers will not need to worry about
weak memory, because they will rely on a library of concurrent data structures written by domain
experts, adopting a weak memory model allows said experts to write more efficient codeÐif they
know what they are doing, that is!

We believe that there is a need for a set of reasoning rulesÐin other words, a program logicÐthat
both populations of programmers can rely upon. Concurrency experts, who wish to implement
efficient concurrent data structures, must be able to verify that their code is correct, even though
they have removed as many synchronization operations as they thought possible. Furthermore,
they must be able to verify that their code implements a simple, high-level abstraction, thereby
allowing application programmers, in turn, to use it as a black box and reason about application
code in a simple manner. In short, the system must allow compositional reasoning, and must allow
both low-level reasoning, where the details of the Multicore OCaml memory model are apparent,
and high-level reasoning, which is independent of this memory model.

Others before us have made a similar argument. For instance, Sieczkowski et al. [2015] propose
iCAP-TSO, a variant of Concurrent Separation Logic that is sound with respect to the TSO memory
model. While iCAP-TSO allows explicit low-level reasoning about weak memory, it also includes a
high-level fragment, the łSC logicž, whose reasoning rules are the traditional rules of Concurrent
Separation Logic. These rules, which are independent of the memory model, require all direct
accesses to memory to be data-race-free. Therefore, they require synchronization to be performed
by other means. A typical means of achieving synchronization is to implement a lock, a concurrent
data structure whose specification can be expressed in the SC logic, but whose proof of correctness
must be carried out at the lower level of iCAP-TSO. As another influential example, Kaiser et al.
[2017] follow a similar approach: they instantiate Iris [Jung et al. 2018b], a modern descendant of
Concurrent Separation Logic, for a fragment of the C11 memory model. This yields a low-level łbase
logicž, on top of which Kaiser et al. proceed to define several higher-level logics, whose reasoning
rules are easier to use. Our aim, in this paper, is analogous. We wish to allow the verification of a
low-level concurrent data structure implementation, such as the implementation of a lock. Such
a verification effort must take place in a program logic that exposes the details of the Multicore
OCaml memory model. At the same time, we would like the program logic to offer a high-level
fragment that is independent of the memory model and in which data-race-free accesses to memory,
mediated by locks or other concurrent data structures, are permitted.

Compared with other memory models in existence today, the Multicore OCaml memory model
is relatively simple. Only two kinds of memory locations, known as łnonatomicž and łatomicž
memory locations, are distinguished. Every program has a well-defined set of permitted behaviors.
In particular, data races on nonatomic memory locations are permitted, and have łlimited effect
in space and in timež [Dolan et al. 2018b]. This is in contrast with the C11 memory model, where
racy programs are deemed to have łundefined behaviorž, therefore must be ruled out by a sound
program logic. Dolan et al. [2018b] propose two definitions of the Multicore OCaml memory model,
and provide an informal proof that these definitions are equivalent. One definition takes the form
of an operational semantics, where the execution of the program is in fact an interleaving of the
executions of its threads. These threads interact with a memory whose behavior is more complex

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

Cosmo: A Concurrent Separation Logic for Multicore OCaml 96:3

than usual, and whose description involves concepts such as time stamps, histories, views, and so
on (ğ2). The other definition is an axiomatic semantics, where a łcandidate executionž takes the
form of a set of memory events and relations between them, and an actual execution is a candidate
execution that respects certain conditions, such as the acyclicity of certain relations.
In this paper, we take Dolan et al.’s operational semantics, which we recall in Section 2, as

a foundation. We instantiate Iris for this operational semantics. This yields a low-level logic,
BaseCosmo (ğ3), whose reasoning rules expose the details of the Multicore OCaml memory model.
Because of this, these rules are not very pleasant to use. In particular, the rules that govern access
to nonatomic memory locations are rather unwieldy, as they expose the fact that the store maps
each nonatomic location to a history, a set of write events. In order to facilitate reasoning, on top
of BaseCosmo, we build a higher-level logic, Cosmo (ğ4), whose main features are as follows:

• Cosmo forbids data races on nonatomic locations. Data races on atomic locations remain
permitted: atomic locations are in fact the sole primitive means of synchronization. This
design decision allows Cosmo to offer a simplified set of reasoning rules, including:
ś standard, straightforward rules for data-race-free access to nonatomic locations;
ś standard, straightforward rules for possibly racy access to atomic locations, with the ability
of exploiting the sequentially-consistent behavior of these locations; and

ś nonstandard yet arguably simple rules for reasoning about the release/acquire behavior of
atomic locations.

The last group of rules allow transferring a łviewž of the nonatomic memory from one
thread to another. By exploiting this mechanism, one can arrange to transfer an arbitrary
assertion 𝑃 from one thread to another, even when the footprint of 𝑃 involves nonatomic
memory locations. This feature is used in all of our case studies (ğ5).
Although views have appeared in several papers [Kaiser et al. 2017; Dang et al. 2020], letting
the user reason about release/acquire behavior in terms of abstract views seems novel and
simpler than previous approaches. In particular, we claim that combining objective invariants
and the axiom Split-Subjective-Objective yields a simple reasoning scheme, which could
be exploited in logics for other weak memory models.

• Cosmo offers a high-level fragment where reasoning is independent of the memory model,
that is, a fragment whose reasoning rules are those of traditional Concurrent Separation
Logic. In this fragment, there is no notion of view. This fragment consists at least of the
rules that govern access to nonatomic locations and can be extended by allowing the use of
concurrent data structures whose specification is independent of the memory model and
whose correctness has been verified using full Cosmo. The spin lock and ticket lock (ğ5) are
examples of such data structures: their specification in Cosmo is the traditional specification
of a lock in Concurrent Separation Logic [Gotsman et al. 2007; Hobor et al. 2008]. Thus, Cosmo
contains traditional Concurrent Separation Logic, and allows reasoning about coarse-grained
concurrent programs where all accesses to memory locations are mediated via locks.

We illustrate the use of Cosmo via several case studies (ğ5), including a spin lock, a ticket lock,
and a lock based on Peterson’s algorithm. All of our results, including the soundness of Cosmo and
the verification of our case studies, are machine-checked in Coq. Our proofs can be browsed in the
accompanying artifact and are also available from our repository [Mével et al. 2020].

2 MULTICORE OCAML

In this section, we recall theMulticore OCamlmemorymodel and present the syntax and operational
semantics of a core calculus that is representative of the Multicore OCaml programming language.

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

96:4 Glen Mével, Jacques-Henri Jourdan, and François Pottier

𝑎 ∈ Locna

𝐴 ∈ Locat

𝑡 ∈ Time ≜ Q ∩ [0,∞)

ℎ ∈ Hist ≜ Time
fin
−→ Val

V,W,G ∈ View ≜ Locna
aez
−→ Time

𝜎 ∈ Store ≜ (Locna
fin
−→ Hist) × (Locat

fin
−→ Val × View)

Fig. 1. Semantic objects: locations, time stamps, histories, views, stores.

We start by describing interactions with the memory by the memory subsystem (ğ2.1), and then
we present the reduction rules of the programming language itself (ğ2.2).

2.1 Memory Model

In this section, we recall Dolan et al.’s definition of the Multicore OCaml memory model (2018b)
and extend it with memory allocation and CAS, which do not appear in Dolan et al.’s paper. We
first define a number of semantic objects (Figure 1), then describe the behavior of the memory
subsystem (Figure 2). At this point, we assume a set Val of values, which is defined later on (ğ2.2).

2.1.1 Locations. A memory location has one of two possible kinds, fixed throughout its lifetime: it
is either nonatomic or atomic. We write 𝑎 for a nonatomic location and 𝐴 for an atomic one.

2.1.2 Time Stamps. We use time stamps 𝑡 to describe the behavior of reads and writes at nonatomic
memory locations. They belong toQ∩[0,∞), the set of the nonnegative rational numbers. This set is
infinite, totally ordered, and admits a minimum element 0, which is used for initial writes, and only
for initial writes. It is worth noting that the meaning of time stamps is purely łper locationž: that is,
the time stamps associated with two write events at two distinct locations are never compared.

2.1.3 Histories. A history ℎ is a finite map of time stamps to values. It represents the history of the
write events at a single nonatomic memory location. If desired, a history can be also be viewed as a
set of pairs of a time stamp and a value, that is, a set of write events, under the constraint that no
two events have the same time stamp. Naturally, a read instruction at a nonatomic memory location
must read from one of the write events in the history of this location, and a write instruction must
extend the history of this location with a write event at a previously-unused time stamp. In either
case, which time stamp may be chosen depends on the łviewž of the active thread, described next.

2.1.4 Views. A view V , referred to as a łfrontierž by Dolan et al. [2018b], is a total mapping of
nonatomic memory locations to time stamps that is almost everywhere zero (łaezž for short), that
is, whose value is zero everywhere except a finite set of locations. Each thread has a view, which
evolves over time. The view of a thread maps each nonatomic memory location to (the time stamp
of) the most recent write event at this location this thread is aware of. The view of the active thread
imposes a constraint on the behavior of reads and writes at nonatomic memory locations (ğ2.2.2).

The order on time stamps gives rise to a partial order on views: by definition, the view inequality
V1 ⊑ V2 holds if and only if, for every nonatomic memory location 𝑎, the time stamp inequality
V1 (𝑎) ≤ V2 (𝑎) holds. This order can be thought of as an information order: if V1 ⊑ V2 holds,
then a thread with viewV2 has more information (is aware of more write events) than a thread
with viewV1. Equipped with this order, views form a bounded semilattice. Its minimum element

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

Cosmo: A Concurrent Separation Logic for Multicore OCaml 96:5

mem-na-Alloc

𝑎 ∉ dom 𝜎 ℎ = {0 ↦→ 𝑣}

𝜎 ;W
alloc(𝑎,𝑣)
−−−−−−−→ 𝜎 [𝑎 ↦→ ℎ];W

mem-at-Alloc

𝐴 ∉ dom 𝜎

𝜎 ;W
alloc(𝐴,𝑣)
−−−−−−−→ 𝜎 [𝐴 ↦→ ⟨𝑣,W⟩];W

mem-na-Read

ℎ = 𝜎 (𝑎) 𝑡 ∈ dom ℎ

W(𝑎) ≤ 𝑡 𝑣 = ℎ(𝑡)

𝜎 ;W
rd(𝑎,𝑣)
−−−−−→ 𝜎 ;W

mem-at-Read

𝜎 (𝐴) = ⟨𝑣,V⟩

𝜎 ;W
rd(𝐴,𝑣)
−−−−−→ 𝜎 ;W ⊔V

mem-na-Write

ℎ = 𝜎 (𝑎) 𝑡 ∉ dom ℎ

W(𝑎) < 𝑡 ℎ′
= ℎ[𝑡 ↦→ 𝑣]

𝜎 ;W
wr(𝑎,𝑣)
−−−−−→ 𝜎 [𝑎 ↦→ ℎ′];W[𝑎 ↦→ 𝑡]

mem-at-Write

𝜎 (𝐴) = ⟨𝑣,V⟩ V ′
= W ′

= W ⊔V

𝜎 ;W
wr(𝐴,𝑣′)
−−−−−−→ 𝜎 [𝐴 ↦→ ⟨𝑣 ′,V ′⟩];W ′

mem-at-Read-Write

𝜎 (𝐴) = ⟨𝑣,V⟩ V ′
= W ′

= W ⊔V

𝜎 ;W
rdwr(𝐴,𝑣,𝑣′)
−−−−−−−−−→ 𝜎 [𝐴 ↦→ ⟨𝑣 ′,V ′⟩];W ′

Fig. 2. Operational behavior of the memory subsystem: 𝜎 ;W
𝑚
−−→ 𝜎 ′;W ′

is the empty view ⊥, which maps every nonatomic memory location to the time stamp 0. Its join
operation is pointwise maximum: that is, V1 ⊔V2 is 𝜆𝑎. max (V1 (𝑎),V2 (𝑎)).

2.1.5 Stores. A store 𝜎 is a pair of a nonatomic store and an atomic store. A nonatomic store 𝜎na
is a finite map of nonatomic memory locations to histories: as suggested earlier, each nonatomic
memory location is mapped to a history of all write events at this location. An atomic store 𝜎at is
a finite map of atomic memory locations to pairs of a value and a view. Indeed, atomic memory
locations in Multicore OCaml serve two purposes, which are conceptually independent of one
another. On the one hand, each atomic memory location stores a value. A single value, as opposed
to a history, suffices, because atomic memory locations have sequentially consistent semantics. On
the other hand, each atomic memory location stores a view, that is, a certain amount of information
about the nonatomic store. This view is read and updated by atomic read and write instructions,
thereby giving atomic memory locations a łrelease/acquirež semantics.

2.1.6 The Memory Subsystem. To complete the definition of the Multicore OCaml memory model,
there remains to give an operational description of the behavior of the memory subsystem. This
is done via a labelled transition system, that is, a relation 𝜎 ;W

𝑚
−→ 𝜎 ′;W ′, which describes how

the shared global store 𝜎 and the view W of the active thread evolve through a memory event𝑚,
yielding an updated store 𝜎 ′ and an updated view W ′. The syntax of memory events is as follows:

𝑚 ::= 𝜀 | alloc(𝑎, 𝑣) | rd(𝑎, 𝑣) | wr(𝑎, 𝑣) | alloc(𝐴, 𝑣) | rd(𝐴, 𝑣) | wr(𝐴, 𝑣) | rdwr(𝐴, 𝑣, 𝑣 ′)

These memory events also appear in the definition of the semantics of Multicore OCaml expressions
(ğ2.2.2). Thus, they form a language by which the expression and memory subsystems communicate.

The rules that define the relation 𝜎 ;W
𝑚
−→ 𝜎 ′;W ′ (Figure 2) can be briefly described as follows.

When a fresh nonatomic memory location is allocated (mem-na-Alloc), its history consists of a
single write event at time stamp 0. This guarantees that a read of this location will succeed, even if
the reading thread has not synchronized with the thread where allocation was performed.

As suggested earlier (ğ2.1.4), the view of the active thread imposes a constraint on the behavior
of read and write instructions at nonatomic memory locations. A read instruction at location 𝑎

(mem-na-Read) cannot read from an outdated write event, therefore must read from an event whose
time stamp 𝑡 is no less than W(𝑎). Both W(𝑎) = 𝑡 and W(𝑎) < 𝑡 are permitted: the latter case
allows a thread to read from a write event of which it is not yet aware. A nonatomic read instruction

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

96:6 Glen Mével, Jacques-Henri Jourdan, and François Pottier

𝑏 ∈ {false, true} Ð Boolean values
𝑛 ∈ Z Ð integer values
𝑣 ::= 𝜇𝑓 .𝜆𝑥 . 𝑒 | () | 𝑏 | 𝑛 | 𝑎 | 𝐴 | (𝑣, . . . , 𝑣) Ð values
⊙ ∈ { && , | | , +,−, . . . } Ð primitive operations (of arity 2)
𝑒 ::= Ð expressions:

𝑥 | 𝜇𝑓 .𝜆𝑥 . 𝑒 | 𝑒 𝑒 Ð 𝜆-calculus with recursive functions
| () | 𝑏 | 𝑛 | 𝑒 ⊙ 𝑒 Ð primitive values and operations
| if 𝑒 then 𝑒 else 𝑒 Ð conditional
| let 𝑥 = 𝑒 in 𝑒 Ð sequencing
| (𝑒, . . . , 𝑒) | let (𝑥, . . . , 𝑥) = 𝑒 in 𝑒 Ð tuples
| fork 𝑒 Ð spawning a new thread
| 𝑎 | newna 𝑒 | !na 𝑒 | 𝑒 ≔na 𝑒 Ð operations on nonatomic memory locations
| 𝐴 | newat 𝑒 | !at 𝑒 | 𝑒 ≔at 𝑒 | CAS 𝑒 𝑒 𝑒 Ð operations on atomic memory locations

Fig. 3. Multicore OCaml: Syntax

does not update the view of the active thread. A write instruction at location 𝑎 (mem-na-Write)
cannot produce an outdated write event, therefore must use a time stamp 𝑡 greater than W(𝑎).
The new time stamp must be fresh (that is, not in the domain of ℎ), but there is no requirement
for 𝑡 to be greater than every time stamp in the domain of ℎ. The history of location 𝑎 and the view
of the active thread are updated so as to include the new write event.
Allocating a fresh atomic memory location (mem-at-Alloc) causes it to be initialized with the

value 𝑣 provided by the allocation instruction and with the view W of the active thread. When
reading an atomic memory location (mem-at-Read) the viewV stored in this location is merged
into the view of the active thread, reflecting the idea that the active thread acquires information via
this read operation. Writing an atomic memory location (mem-at-Write) overwrites the value 𝑣
stored at this location with the new value 𝑣 ′ and updates the view V stored at this location by
merging the view W of the active thread into it, reflecting the idea that the active thread releases
information via this write operation. At the same time, the view of the active thread is updated;
indeed, an atomic write has both a łreleasež and an łacquirež effect. The rule mem-at-Read-Write

models a successful CAS instruction. It which combines the effects of a read and a write in a single
atomic step. An unsuccessful CAS instruction behaves like an atomic read.

As Multicore OCaml is equipped with a garbage collector, there is no explicit deallocation event.

2.2 Programming Language

We now present a core calculus that is representative of the Multicore OCaml programming
language. It is equipped with a dynamic thread creation operation and with the two kinds of
memory locations presented earlier. For simplicity, we refer to this calculus as Multicore OCaml.

2.2.1 Syntax. The syntax of the calculus appears in Figure 3. It is a call-by-value 𝜆-calculus,
equipped with recursive functions, primitive operations on Boolean and integer values, tuples,
and standard control constructs, including conditionals and sequencing. This calculus is extended
with shared-memory concurrency, as follows. First, the construct fork 𝑒 spawns a new thread. In
the parent thread, this operation immediately returns the unit value (). In the new thread, the
expression 𝑒 is executed, and its result is discarded. Second, the language supports the standard

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

Cosmo: A Concurrent Separation Logic for Multicore OCaml 96:7

newna 𝑣
alloc(𝑎,𝑣)
−−−−−−−→ 𝑎 !na 𝑎

rd(𝑎,𝑣)
−−−−−→ 𝑣 𝑎 ≔na 𝑣

wr(𝑎,𝑣)
−−−−−→ () newat 𝑣

alloc(𝐴,𝑣)
−−−−−−−→ 𝐴

!at𝐴
rd(𝐴,𝑣)
−−−−−→ 𝑣 𝐴 ≔at 𝑣

wr(𝐴,𝑣)
−−−−−−→ ()

𝑣0 ≠ 𝑣1

CAS 𝐴 𝑣1 𝑣2
rd(𝐴,𝑣0)
−−−−−−→ false

CAS 𝐴 𝑣1 𝑣2
rdwr(𝐴,𝑣1,𝑣2)
−−−−−−−−−−→ true

fork 𝑒
𝜀
−→ (), 𝑒

Fig. 4. Thread-local reduction: 𝑒
𝑚
−−→ 𝑒 ′, 𝑒 ′1, . . . , 𝑒

′
𝑛 (selected rules)

𝑒
𝑚
−→ 𝑒 ′ 𝜎 ;W

𝑚
−→ 𝜎 ′;W ′

𝜎 ;𝑝1, ⟨𝑒,W⟩ , 𝑝2
=⇒ 𝜎 ′;𝑝1, ⟨𝑒

′,W ′⟩ , 𝑝2

𝑒
𝜀
−→ 𝑒 ′, 𝑒 ′1, . . . , 𝑒

′
𝑛

𝜎 ;𝑝1, ⟨𝑒,W⟩ , 𝑝2
=⇒ 𝜎 ;𝑝1, ⟨𝑒

′,W⟩ , 𝑝2,
〈
𝑒 ′1,W

〉
,
〈
𝑒 ′𝑛,W

〉

Fig. 5. Thread-pool reduction: 𝜎 ;𝑝 =⇒ 𝜎 ′; 𝑝 ′

operations of allocation, reading, and writing, on both nonatomic and atomic memory locations. In
addition, atomic memory locations support a compare-and-set (CAS) operation.1

2.2.2 Operational Semantics. The łper-threadž reduction relation 𝑒
𝑚
−→ 𝑒 ′, 𝑒 ′1, . . . , 𝑒

′
𝑛 , describes how

an expression 𝑒 takes a step and reduces to a new expression 𝑒 ′, possibly interacting with the
memory subsystem via an event𝑚, and possibly spawning a number of new threads 𝑒 ′1, . . . , 𝑒

′
𝑛 . The

bulk of the rules that define this reduction relation form a standard small-step reduction semantics
for call-by-value 𝜆-calculus. These rules do not involve an interaction with the memory subsystem
and do not spawn new threads. We omit them. In Figure 4, we present the reduction rules for the
memory access operations, which interact with the memory subsystem via a memory event, and
the reduction rule for łforkž, which spawns one new thread.
In Figure 5, we define the łthread-poolž reduction relation 𝜎 ; 𝑝 =⇒ 𝜎 ′;𝑝 ′, which describes

how the machine steps between two configurations 𝜎 ;𝑝 and 𝜎 ′;𝑝 ′. In such a configuration, 𝜎 is a
store, while 𝑝 is a thread pool, that is, a list of threads, where each thread ⟨𝑒,W⟩ is a pair of an
expression 𝑒 and a view W. The left-hand rule allows the per-thread execution system and the
memory subsystem to synchronize on an event𝑚. The right-hand rule shows how new threads
are spawned; a newly-spawned thread inherits the view of its parent thread. Because a per-thread
reduction step cannot both access memory and spawn new threads, these two rules suffice.
The operational semantics of Multicore OCaml is the reflexive transitive closure of the thread-

pool reduction relation. It is therefore an interleaving semantics, albeit not a sequentially consistent
semantics, as it involves a store whose behavior is nonstandard.

A machine configuration 𝜎 ;𝑝 is considered stuck if the thread pool 𝑝 contains at least one thread
that cannot take a step yet has not reached a value. A stuck configuration represents an undesirable
event, a runtime error. There are many ways of constructing stuck configurations: examples include
applying a primitive operation to arguments of incorrect nature, attempting to call a value other
than a function, and so on. All such errors are ruled out by the OCaml type system:2 the execution

1In the surface language, nonatomic locations have type ’a ref. Their operations are ref, !, and :=. Atomic locations have

type ’a Atomic.t. Their operations are Atomic.make, Atomic.get, Atomic.set, and Atomic.compare_and_set.
2No changes to the type system are required by the move from OCaml to Multicore OCaml. The type ’a Atomic.t is a new

(primitive) abstract type.

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

https://github.com/ocaml-multicore/ocaml-multicore/blob/master/stdlib/atomic.mli

96:8 Glen Mével, Jacques-Henri Jourdan, and François Pottier

of a well-typed program cannot lead to a stuck configuration. Although this claim does not appear
to have been formally established, it seems clear that a syntactic proof of type soundness for ML
with references [Wright and Felleisen 1994] can be adapted to the semantics of Multicore OCaml.

A careful reader might note that a nonatomic read instruction (mem-na-Read) could potentially
be stuck under certain circumstances. This could be the case, for instance, if the history ℎ is empty,
or if the time stampW(𝑎) is too high, causing all write events in ℎ to be considered outdated. In
reality, though, neither of these situations can arise, because only a subset of well-formed machine
configurations can be reached. In a well-formed configuration, every nonatomic location ever
allocated must have a nonempty history, and no thread can get hold of an unallocated location,
thereby removing the concern that ℎ might be empty. Furthermore, a well-formed configuration
must satisfy the following global view invariant: there exists a global view G such that:

(1) every thread’s viewW is contained in G, that is, ∀ ⟨𝑒,W⟩ ∈ 𝑝. W ⊑ G holds;
(2) the view of an atomic location is contained in G, that is, ∀(𝐴, ⟨𝑣,V⟩) ∈ 𝜎at . V ⊑ G holds;
(3) the global view maps every nonatomic location to a time stamp that exists in the history of

this location, that is, ∀(𝑎, ℎ) ∈ 𝜎na . G(𝑎) ∈ dom ℎ holds;
(4) the global view maps every currently unallocated location to the time stamp 0, that is,

∀𝑎 ∉ dom 𝜎na . G(𝑎) = 0 holds.

One can check that this is an indeed an invariant (i.e., it is preserved by every reduction step)
and that this invariant implies that a nonatomic read instruction cannot be stuck. In fact, in the
next section, we must prove this claim, and exploit this invariant, otherwise we would be unable
to prove that our logic is sound: a sound program logic must guarantee that a verified program
cannot get stuck. Thus, when we instantiate Iris for Multicore OCaml, we build the global view
invariant into our łstate interpretationž invariant (ğ3.1), and when we establish the reasoning rule
for nonatomic read instructions (rule base-na-Read in Figure 6), we exploit it (ğ3.3).

3 A LOW-LEVEL LOGIC: BASECOSMO

In this section, we set up a program logic for Multicore OCaml, based on the operational semantics
presented in the previous section. To do so, we rely on Iris [Jung et al. 2018b], a generic framework
for building program logics. Iris is not tied to a particular programming language or calculus.
Its lower layer, the Iris base logic [Jung et al. 2018b, ğ3ś5], is a purely logical construction. Its
upper layer, the Iris program logic [Jung et al. 2018b, ğ6ś7], is parameterized with a programming
language. In order to instantiate it, a client must provide the following information:

• A set of łexpressionsž.
• A subset of łvaluesž.
• A set of machine łstatesž. For instance, a state might be a store, that is, a map whose domain
is the set of all currently allocated memory locations.

• An operational semantics, in the form of a łper-thread step relationž. This relation relates an
expression and a state to an expression and a state and a list of expressions, which represent
newly-spawned threads.

• A łstate interpretationž predicate 𝑆 : State → iProp.3 This predicate represents a global
invariant about the machine state. It typically relates the state with a piece of ghost state
whose monoid structure4 is chosen by the client so as to justify splitting the ownership of
the machine state in certain ways.

Once the client has provided this information, the framework yields a program logic, that is,

3iProp is the type of Iris assertions.
4For simplicity, we use the word łmonoidž everywhere, although łpartial commutative monoidž would be more explicit,

and an even more accurate term would be łresource algebraž [Jung et al. 2018b, ğ2.1] or łcameraž [Jung et al. 2018b, ğ4.4].

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

Cosmo: A Concurrent Separation Logic for Multicore OCaml 96:9

• A weakest-precondition predicate wp 𝑒 {Φ}.
• A Hoare triple {𝑃 } 𝑒 {Φ} , which is just sugar for □ (𝑃 −∗ wp 𝑒 {Φ}).
• An adequacy theorem, which states that if a closed program 𝑒 satisfies the triple {True} 𝑒 {Φ}
then it is safe to run, that is, its execution will not lead to a stuck configuration.

• A set of programming-language-independent deduction rules for triples. These include the
consequence rule, the frame rule, rules for allocating and updating ghost state, rules for
setting up and exploiting invariants, and so on.

It is then up to the client to perform extra programming-language-specific work, namely:

• Define programming-language-specific assertions, such as łpoints-tož assertions.
• Prove entailment laws describing, e.g., how points-to assertions can be split and combined.
• Establish programming-language-specific deduction rules for triples, e.g., axioms that give
triples for reading and writing memory locations.

We now apply this recipe to Multicore OCaml. This yields BaseCosmo, a logic for Multicore OCaml.

3.1 Instantiating Iris for Multicore OCaml

We begin instantiating Iris as follows:

• An łexpressionž is a pair ⟨𝑒,V⟩ of a Multicore OCaml expression and a view.
• Accordingly, a łvaluež is a pair ⟨𝑣,V⟩ of a Multicore OCaml value and a view.
• A łstatež is a store 𝜎 , that is, a pair (𝜎na, 𝜎at) of a nonatomic store 𝜎na and an atomic store 𝜎at.
• The łper-thread step relationž is as defined in Figure 4.

To complete this instantiation, there remains to define a suitable łstate interpretationž invariant 𝑆 .
In choosing this definition, we have a great deal of freedom. Our choice is guided by several
considerations, including the manner in which we wish to allow splitting the ownership of the
state, and the invariants about the state that we wish to keep track of. In the present case, we have
the following two independent concerns in mind:

Ð We wish to allow splitting the ownership of memory locations (including nonatomic and
atomic memory locations) under a standard łfractional permissionsž regime.

Ð We need to keep track of the global view invariant (ğ2.2.2) enjoyed by the operational
semantics of Multicore OCaml, because this invariant is required to justify that a nonatomic
read instruction cannot be stuck.

With these goals in mind, we define our state interpretation invariant as follows. We give the
definition first, then recall the Iris-specific notation used in this definition. We delay an explanation
of the definition to the next subsection (ğ3.2).

• Let 𝛾na be a ghost location storing an element of Auth(Locna
fin
−→ Ag(Hist) × Frac).

• Let 𝛾at be a ghost location storing an element of Auth(Locat
fin
−→ Ag(Val × View) × Frac).

• Let 𝛾gv be a ghost location storing an element of Auth(View).5

• We define the state interpretation invariant as follows:

𝑆 (𝜎na, 𝜎at) ≜ •𝜎na
𝛾na

∗ •𝜎at
𝛾at

∗ ∃G.∗





• G
𝛾gv

⌈∀(𝐴, ⟨𝑣,V⟩) ∈ 𝜎at.V ⊑ G⌉

⌈∀(𝑎, ℎ) ∈ 𝜎na . G(𝑎) ∈ dom ℎ⌉

⌈∀𝑎 ∉ dom 𝜎na . G(𝑎) = 0⌉

Let us briefly recall some Iris concepts and notation. The monoids mentioned above are built
out of the standard Iris toolkit. An authoritative monoid Auth(·) [Jung et al. 2018b, ğ6.3.3] has

5View is the monoid of views equipped with the operation ⊔. It is an idempotent monoid.

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

96:10 Glen Mével, Jacques-Henri Jourdan, and François Pottier

both authoritative elements of the form •𝑎 and fragmentary elements of the form ◦𝑏. An authori-
tative element is intended to represent the full knowledge of something, and cannot be split: the
composition (•𝑎1) · (•𝑎2) is never valid. A fragmentary element is intended to represent partial
knowledge, and can be split and joined: the composition (◦𝑏1) · (◦𝑏2) is defined as ◦ (𝑏1 · 𝑏2).
Because a fragment must be a part of the whole, the composition (•𝑎) · (◦𝑏) is valid only if 𝑏 ≼ 𝑎

holds, where ≼ is the ordering induced by the monoid law. The finite map monoid ·
fin
−→ · has finite

maps as its elements; composition is pointwise. The agreement monoid [Jung et al. 2018b, ğ3.1,
ğ4.3] on histories Ag(Hist) has histories ℎ as elements. Its composition law requires agreement:
that is, ℎ ·ℎ is ℎ, and ℎ1 ·ℎ2 is invalid if ℎ1 and ℎ2 differ. The fractional permission monoid Frac has
the fractions 𝑞 ∈ Q ∩ (0, 1] as its elements and addition as its composition law. Note that, because
the fraction 0 is excluded, the fraction 1 cannot be composed with any fraction. This reflects the
intuitive idea that the fraction 1 represents exclusive ownership of something.

3.2 Multicore OCaml-Specific Assertions

We have performed the first step described at the beginning of this section (ğ3): we have instantiated
Iris for the operational semantics of Multicore OCaml and for a state interpretation of our choosing.
This yields a weakest-precondition predicate wp ⟨𝑒,V⟩ {Φ}; a triple {𝑃 } ⟨𝑒,V⟩ {Φ} ; an adequacy
theorem,which guarantees that this triple is sound; and a set of programming-language-independent
deduction rules for triples. There remains to perform programming-language-specific work. We
define three custom assertions, namely the nonatomic and atomic łpoints-tož assertions and a
łvalid-viewž assertion. Next (ğ3.3), we give a set of reasoning rules where these assertions appear.

3.2.1 Nonatomic Points-to. We wish to be able to split up the ownership of the nonatomic store
under a fractional permission regime. As usual [Boyland 2003; Bornat et al. 2005], the fraction 1
should represent exclusive read-write access, while a fraction 𝑞 < 1 should represent shared read-
only access. Furthermore, we wish to ensure that whoever owns a share of a nonatomic location
has exact knowledge of its history.

For this purpose, we have placed the ghost-state-ownership assertion •𝜎na
𝛾na

in the state
interpretation invariant (ğ3.1), and we now define the nonatomic points-to assertion as follows:

𝑞 · 𝑎{na ℎ ≜ ◦ {𝑎 ↦→ (ℎ, 𝑞)}
𝛾na

What is going on here? On the one hand, the points-to assertion claims the ownership of a
fragmentary element of the monoidAuth(Locna

fin
−→ Ag(Hist)×Frac). The notation {𝑎 ↦→ (ℎ, 𝑞)}

describes an element of the monoid Locna
fin
−→ Ag(Hist) × Frac: it is a singleton map, which maps

the location 𝑎 to the pair (ℎ, 𝑞). On the other hand, the state interpretation invariant owns the
authoritative element •𝜎na of the monoid Auth(. . .).6 This ties the nonatomic store 𝜎na, which is
part of the physical machine state, with the state of the ghost location 𝛾na.
Now, recall that, from the coexistence of the elements •𝑎 and ◦𝑏, one can deduce 𝑏 ≼ 𝑎 (ğ3.1).

Thus, when a points-to assertion 𝑞 · 𝑎 {na ℎ is at hand, one can unfold the definition of this
assertion and get a fragmentary element ◦ {𝑎 ↦→ (ℎ, 𝑞)}. One can also briefly łopenž the state
interpretation invariant and see an authoritative element •𝜎na. From their coexistence, one deduces
{𝑎 ↦→ (ℎ, 𝑞)} ≼ 𝜎na, that is, the singleton map of 𝑎 to the pair (ℎ, 𝑞) is indeed a fragment of the
physical nonatomic store 𝜎na.
Here, ≼ is the ordering induced by the composition law of the monoid Locna

fin
−→ Ag(Hist) ×

Frac. Because this law requires agreement of the history components and addition of the fraction

6The notation •𝜎na involves an abuse of notation. In it, 𝜎na must be understood as an element of the monoid Locna
fin
−→

Ag(Hist) × Frac, which maps every location 𝑎 in the domain of 𝜎na to a pair of the history 𝜎na (𝑎) and the fraction 1.

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

Cosmo: A Concurrent Separation Logic for Multicore OCaml 96:11

components, one can read the assertion 𝑞 · 𝑎{na ℎ as representing the knowledge that the history
of this location is ℎ and the ownership of a 𝑞-share of the nonatomic memory location 𝑎.

This technique is not original: we follow the pattern presented by Jung et al. [2018b, ğ6.3.3, ğ7.3].
We omit the fraction 𝑞 when it is 1. Thus, we write 𝑎{na ℎ for 1 · 𝑎{na ℎ.

3.2.2 Atomic Points-to. Regarding the atomic points-to assertion, we proceed essentially in the

same manner. Earlier (ğ3.1), we have placed the assertion •𝜎at
𝛾at

in the state interpretation
invariant. We now define the atomic points-to assertion as follows:

𝑞 · 𝐴{at ⟨𝑣,V⟩ ≜ ∃W . ⌈V ⊑ W⌉ ∗ ◦ {𝐴 ↦→ (⟨𝑣,W⟩ , 𝑞)}
𝛾at

As a result of these definitions, the assertion 𝑞 · 𝐴{at ⟨𝑣,V⟩ claims the ownership of a 𝑞-share of
the atomic memory location𝐴, guarantees that the value stored at this location is 𝑣 , and guarantees
that the view stored at this location is at least V .

By requiring the viewW stored at 𝐴 to satisfyV ⊑ W, as opposed to the equalityV = W, we
make the points-to assertion reverse-monotonic in its view parameter: that is, ifV1 ⊑ V2 holds,
then 𝑞 · 𝐴{at ⟨𝑣,V2⟩ entails 𝑞 · 𝐴{at ⟨𝑣,V1⟩. This seems convenient in practice, as it gives the
user a concise way of retaining partial knowledge of the view that is stored at location 𝐴.

As with nonatomic points-to assertions, we omit the fraction 𝑞 when it is 1.

3.2.3 Validity of a View. The last part of the state interpretation invariant (ğ3.1) asserts the existence
of a view G such that items (2), (3) and (4) of the global view invariant hold (ğ2.2.2). It also includes

the ghost-state-ownership assertion • G
𝛾gv

. We now define the łvalid-viewž assertion as follows:

validV ≜ ◦V
𝛾gv

The assertion validV guarantees that V is a fragment of the global view, that is, V ⊑ G holds.
Because the View monoid is idempotent (that is,V ⊔V = V), this assertion is duplicable. Thus,
it does not represent the ownership of anything. It represents only the knowledge that V is a
fragment of the global view.
A validity assertion appears in almost all of the reasoning rules that we present in the next

subsection (ğ3.3). In other words, the rules effectively require (and allow) every thread to keep
track of the fact that its current view is valid. This encodes item (1) of the global view invariant.

3.3 Multicore OCaml-Specific Axioms

There remains to give a set of Multicore OCaml-specific deduction rules that allow establishing
Hoare triples. We present just the rules that govern the memory access operations; the rest is
standard [Jung et al. 2018b, ğ6.2]. These rules appear in Figure 6.7 They are łsmall axiomsž [O’Hearn
2019], that is, triples that describe the minimum resources required by each operation. Each of
them is just a single triple {𝑃 } ⟨𝑒,W⟩ {Φ} , which, for greater readability, we display vertically:

𝑃

⟨𝑒,W⟩

Φ

The precondition 𝑃 describes the resources required in order to safely execute the expression 𝑒

on a thread whose view isW. The postcondition Φ, which takes a pair ⟨𝑣 ′,W ′⟩ of a value and a
new view as an argument, describes the updated resources that exist at the end of this execution, if
it terminates. This is a logic of partial correctness.

7For the sake of readability, we hide the łlaterž modalities that appear in these rules. See Jung et al. [2018b, ğ6.2] for details.

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

96:12 Glen Mével, Jacques-Henri Jourdan, and François Pottier

base-na-Alloc

True

⟨newna 𝑣,W⟩

𝜆 ⟨𝑣 ′,W ′⟩ . ∃𝑎.∗




𝑣 ′ = 𝑎

W ′
= W

𝑎{na {0 ↦→ 𝑣}

base-at-Alloc

validW

⟨newat 𝑣,W⟩

𝜆 ⟨𝑣 ′,W ′⟩ . ∃𝐴.∗




𝑣 ′ = 𝐴

W ′
= W

𝐴{at ⟨𝑣,W⟩

base-na-Read

𝑞 · 𝑎{na ℎ ∗ validW

⟨!na 𝑎,W⟩

𝜆 ⟨𝑣 ′,W ′⟩ . ∃𝑡 .∗





𝑡 ∈ dom ℎ

W(𝑎) ≤ 𝑡

𝑣 ′ = ℎ(𝑡)

W ′
= W

𝑞 · 𝑎{na ℎ

base-na-Write

𝑎{na ℎ ∗ validW

⟨𝑎 ≔na 𝑣,W⟩

𝜆 ⟨𝑣 ′,W ′⟩ . ∃𝑡 .∗




𝑡 ∉ dom ℎ

W(𝑎) < 𝑡

𝑣 ′ = ()

W ′
= W[𝑎 ↦→ 𝑡]

𝑎{na ℎ[𝑡 ↦→ 𝑣]

validW ′

base-at-Read

𝑞 · 𝐴{at ⟨𝑣,V⟩ ∗ validW

⟨!at𝐴,W⟩

𝜆 ⟨𝑣 ′,W ′⟩ .∗





𝑣 ′ = 𝑣

V ⊔W ⊑ W ′

𝑞 · 𝐴{at ⟨𝑣,V⟩

validW ′

base-at-Write

𝐴{at ⟨_,V⟩ ∗ validW

⟨𝐴 ≔at 𝑣,W⟩

𝜆 ⟨𝑣 ′,W ′⟩ .∗





𝑣 ′ = ()

V ⊔W ⊑ W ′

𝐴{at ⟨𝑣,V ⊔W⟩

validW ′

base-cas-Failure

𝑣0 ≠ 𝑣1 ∗ 𝐴{at ⟨𝑣0,V⟩ ∗ validW

⟨CAS 𝐴 𝑣1 𝑣2,W⟩

𝜆 ⟨𝑣 ′,W ′⟩ .∗




𝑣 ′ = false

V ⊔W ⊑ W ′

𝐴{at ⟨𝑣0,V⟩

validW ′

base-cas-Success

𝐴{at ⟨𝑣1,V⟩ ∗ validW

⟨CAS 𝐴 𝑣1 𝑣2,W⟩

𝜆 ⟨𝑣 ′,W ′⟩ .∗




𝑣 ′ = true

V ⊔W ⊑ W ′

𝐴{at ⟨𝑣2,V ⊔W⟩

validW ′

Fig. 6. BaseCosmo: triples for the memory access operations

The word łaxiomž is used because each rule is just a fact of the form łtriplež, as opposed to
an implication of the form łtriple implies triplež. This does not mean that we accept these rules
without justification. Each łaxiomž in Figure 6 is in reality a lemma that we prove.

Allocating a nonatomic memory location (base-na-Alloc) returns a memory location 𝑎 and
does not change the view of the current thread. The points-to assertion 𝑎 {na {0 ↦→ 𝑣} in the
postcondition represents the full ownership of the newly-allocated memory location and guarantees
that its history contains a single write of the value 𝑣 at time stamp 0.

Reading a nonatomic memory location (base-na-Read) requires (possibly shared) ownership of
this memory location, which is why the points-to assertion appears in the precondition 𝑞 · 𝑎{na ℎ.
What can be said of the value 𝑣 ′ produced by this instruction? A nonatomic read can read from any
write whose time stamp is high enough, according to this thread’s view of the location 𝑎. Thus, for

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

Cosmo: A Concurrent Separation Logic for Multicore OCaml 96:13

some time stamp 𝑡 such that 𝑡 ∈ dom ℎ holds (i.e., 𝑡 is a valid time stamp) andW(𝑎) ≤ 𝑡 holds (i.e.,
the view W allows reading from this time stamp), the value 𝑣 ′ must be the value that was written
at time 𝑡 , that is, ℎ(𝑡). The thread’s view is unaffected, and the points-to assertion is preserved.
In order to justify a nonatomic read, the validity of the current view is required: the assertion

validW appears in the precondition of base-na-Read. Without this requirement, we would not be
able to establish this triple. Indeed, we must prove that this read instruction can make progress, that
is, it cannot be stuck. In other words, we must prove that the history ℎ contains a write event whose
time stamp is at least W(𝑎). Quite obviously, in the absence of any hypothesis about the view W,
it would be impossible to prove such a fact. Thanks to the validity hypothesis validW, we find
that thatW must be a fragment of the global view G. This impliesW(𝑎) ≤ G(𝑎). Furthermore,
the state interpretation invariant guarantees G(𝑎) ∈ dom ℎ. Therefore, this read instruction can
read (at least) from the write event whose time stamp is G(𝑎). Therefore, it is not stuck.
Writing a nonatomic memory location (base-na-Write) requires exclusive ownership of this

memory location, which is expressed by the points-to assertion 𝑎{na ℎ. It also requires the validity
of the current view W, as this information is needed to prove that the updated viewW ′ is valid.
In accordance with the operational semantics, the history ℎ is extended with a write event at
some time stamp 𝑡 that is both fresh for the history ℎ and permitted by the view W. The updated
points-to assertion 𝑎 {na ℎ[𝑡 ↦→ 𝑣] reflects this updated history. The thread’s new view W ′ is
obtained by updating W with a mapping of 𝑎 to the time stamp 𝑡 .
The axioms that govern atomic memory locations are also a little heavy, due to the fact that

atomic memory locations play two independent roles: they store a value and a view. Regarding the
łvaluež aspect, these axioms are identical to the standard axioms of Concurrent Separation Logic
with fractional permissions. This reflects the sequentially consistent behavior of atomic memory
locations. Regarding the łviewž aspect, these axioms describe how views are written and read by
the atomic memory instructions. This reflects the łrelease/acquirež behavior of these instructions.

When an atomic memory location is allocated (base-at-Alloc), it is initialized with the viewW

of the current thread. This is expressed by the points-to assertion𝐴{at ⟨𝑣,W⟩ in the postcondition.
When an atomic memory location is read (base-at-Read), the view stored at this location

is merged into the view of the current thread: this is an łacquire readž. This is expressed by the
inequalityV⊔W ⊑ W ′. We cannot expect to obtain an equalityV⊔W = W ′ because, according
to our definition of the atomic points-to assertion (ğ3.2), V is only a fragment of the view that is
stored at location 𝐴. Thus, we get only a lower bound on the thread’s new view W ′. Nevertheless,
we can prove thatW ′ is valid.

When performing an atomic write (base-at-Write), the same łacquisitionž phenomenon occurs:
we getV⊔W ⊑ W ′. Furthermore, this thread’s view is merged into the view stored at this location:
this is a łrelease writež. This is expressed by the updated points-to assertion 𝐴{at ⟨𝑣,V ⊔W⟩.
The two axioms associated with the CAS instruction respectively describe the case where this

instruction fails (base-cas-Failure) and the case where it succeeds (base-cas-Success). These
axioms express the idea that a CAS behaves as a read followed (in case of success) with a write.

3.4 Soundness of BaseCosmo

By relying on Iris’s generic soundness theorem, we establish the following result. Recall that ⊥ is
the empty view and ∅ is the empty store. The theorem states that, if the user can prove anything
about 𝑒 using BaseCosmo, then 𝑒 is safe, that is, its execution cannot lead to a stuck configuration.

Theorem 3.1 (Soundness of BaseCosmo). If the entailment łvalid ⊥ ⊢ wp ⟨𝑒,⊥⟩ {True}ž holds,
then the configuration ∅; ⟨𝑒,⊥⟩ is safe to execute.

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

96:14 Glen Mével, Jacques-Henri Jourdan, and François Pottier

4 A HIGHER-LEVEL LOGIC: COSMO

The program logic that we have just presented, BaseCosmo, is definitely low-level, as it exposes
the details of the Multicore OCaml memory model. Several aspects of it can be criticized:

(1) The assertion 𝑞 ·𝑎{naℎ exposes the fact that a nonatomic memory location stores a history ℎ,
as opposed to a single value 𝑣 . The axioms base-na-Read and base-na-Write paraphrase
the operational semantics and reveal the time stamp machinery. This makes it difficult to
reason about nonatomic memory locations. Yet, at least in the absence of data races on
these locations, one would like to reason in a simpler way. Is it possible to offer higher-level
points-to assertions and axioms, so that a nonatomic location appears to store a single value?

(2) The viewW of the current thread is explicitly named in every triple {𝑃 } ⟨𝑒,W⟩ {Φ} , and
its validity is typically explicitly asserted as part of every pre- and postcondition. This seems
heavy. Is it possible to make this view everywhere implicit by default, and to have a way of
referring to it only where needed?

In this section, we answer these questions in the affirmative. On top of the low-level logic
BaseCosmo, we build a higher-level logic, Cosmo, where the points-to assertion for nonatomic
locations takes the traditional form 𝑞 · 𝑎{na 𝑣 , as in Concurrent Separation Logic with fractional
permissions [Boyland 2003; Bornat et al. 2005]. This assertion is strong enough to guarantee that
reading 𝑎 will yield the value 𝑣 . Therefore, at an intuitive level, one can take it to mean that łthe
location 𝑎 currently contains 𝑣ž, or slightly more accurately, łin the eyes of this thread, the location
𝑎 currently contains 𝑣ž. In more technical terms, this assertion guarantees that the most recent write
to the location 𝑎 is a write of the value 𝑣 and that this thread is aware of this write.

The meaning of this simplified points-to assertion is relative to łthis threadž, that is, to a certain
thread about which one is presently reasoning. More precisely, its meaning depends on łthis thread’s
viewž, as the assertion claims that a certain write event is part of this thread’s view. Therefore,
to give meaning to this simplified points-to assertion, we find that we must parameterize every
assertion with a view: in other words, a Cosmo assertion must denote a function of a view to a
BaseCosmo assertion. This change in perspective not only seems required in order to address item 1
above, but also addresses item 2 at the same time.

Following Kaiser et al. [2017] and Dang et al. [2020], we require every Cosmo assertion to denote
a monotone function with respect to the information ordering ⊑ (ğ2.1.4). This guarantees that, as
new memory events become visible to this thread, the validity of every assertion is preserved. This
condition makes the frame rule sound at the level of Cosmo. In summary, the type vProp of Cosmo
assertions is defined as the type of monotone functions of View to iProp (Figure 7).

In this section, we describe howCosmo is constructed on top of BaseCosmo. A user of Cosmo need
not be aware of this construction: the assertions and reasoning rules of Cosmo can be presented to
her directly. Nevertheless, a Cosmo proof is a BaseCosmo proof, and it is therefore easy to combine
proofs carried in the two logics, should Cosmo alone not be expressive enough.

4.1 Cosmo: Syntax and Meaning of Assertions

Figure 7 defines a number of ways of constructing Cosmo assertions. The assertion ↑V , pronounced
łI have Vž, asserts that this thread’s view contains the view V . It is defined as the function
𝜆W .V ⊑ W, where the formal parameter W represents this thread’s view. It is easy to see that
this is a monotone function of V . The assertion ↑V is the archetypical example of a subjective
assertion, that is, an assertion whose meaning depends on this thread’s view. It satisfies the first
two axioms in Figure 8. Seen-Zero states that to have nothing is the same as to have the empty
view. Seen-Two states that to have two viewsV1 andV2 separately is the same as to have their

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

Cosmo: A Concurrent Separation Logic for Multicore OCaml 96:15

vProp ≜ View
mon
−→ iProp

↑V ≜ 𝜆W .V ⊑ W

𝑃 ∗ 𝑄 ≜ 𝜆W . 𝑃 (W) ∗ 𝑄 (W)

𝑃 −∗ 𝑄 ≜ 𝜆W . ∀V ⊒ W . 𝑃 (V) −∗ 𝑄 (V)

∃𝑥 . 𝑃 ≜ 𝜆W . ∃𝑥 . 𝑃 (W)

∀𝑥 . 𝑃 ≜ 𝜆W . ∀𝑥 . 𝑃 (W)

⌈𝑃⌉ ≜ 𝜆W . 𝑃 where 𝑃 : iProp

𝑃@V : iProp ≜ 𝑃 (V) where 𝑃 : vProp

𝑞 · 𝑎{na 𝑣 ≜ ∃ℎ. ∃𝑡 .

∗




⌈𝑞 · 𝑎{na ℎ⌉

⌈𝑡 = max (dom ℎ)⌉

⌈ℎ(𝑡) = 𝑣⌉

∃V . ⌈V(𝑎) = 𝑡⌉ ∗ ↑V

Fig. 7. Cosmo: assertions and their meaning

joinV1 ⊔V2. This implies that the assertion ↑V is duplicable and that it is anti-monotone with
respect toV: to have a larger view implies to have a smaller view.

The nature of views is hidden from a user of Cosmo. That is, views can be presented to the user
as an abstract type, equipped with a distinguished element ⊥ and with a join operation ⊔ that is
associative, commutative, idempotent, and admits ⊥ as a unit. This means that the user need not
(and must not) think of views as łfunctions of nonatomic locations to time stampsž, or as łsets of
write eventsž. Instead, the user should think of a view as a certain amount of łinformationž about
the (nonatomic part of the) shared memory. The deduction rules of the logic allow the user to
reason abstractly about the manner in which this information is acquired and transmitted and
about the places where it is needed.

The next four lines in Figure 7 lift the standard connectives of Separation Logic from BaseCosmo
up to Cosmo. In the definition of the magic wand, a universal quantification over a future view V

that contains W is used so as to obtain a monotone function of W; this is a standard technique.
The following line defines how to lift a BaseCosmo assertion 𝑃 up to a Cosmo assertion ⌈𝑃⌉.

This provides a means of communication between BaseCosmo and Cosmo. The definition is simple:
⌈𝑃⌉ is the constant function 𝜆W . 𝑃 . It is the archetypical example of an objective assertion, that is,
an assertion whose meaning is independent of this thread’s view. We often write just 𝑃 for ⌈𝑃⌉.
The last line in Figure 7 (left) defines 𝑃@V as sugar for the function application 𝑃 (V). This

provides a means of communication in the reverse direction: if 𝑃 is a Cosmo assertion, then 𝑃@V

is a BaseCosmo assertion, which can be read as ł𝑃 holds atVž.
Thanks to the constructs that have just been introduced, it is possible to express the idea that

every Cosmo assertion 𝑃 can be split into a subjective component and an objective component.
This is stated by the axiom Split-Subjective-Objective in Figure 8. When read from left to right,
the axiom splits 𝑃 into a subjective component ↑V and an objective component 𝑃@V , for some
view V . (The witness for V is this thread’s view at the time of splitting.) When read from right to
left, the axioms reunites these components and yields 𝑃 again.

Here are several typical examples of BaseCosmo assertions that can be usefully lifted up, yielding
objective Cosmo assertions. (In each case, we omit the brackets ⌈·⌉.)

• A Cosmo assertion at a fixed view 𝑃@V .
• The fractional ownership of an atomic memory location 𝑞 · 𝐴{at ⟨𝑣,V⟩.

• The ownership of a piece of ghost state 𝑚
𝛾
.

• The knowledge of an invariant 𝐼 .

We emphasize that, in the last case above, 𝐼 is an ordinary BaseCosmo assertion. This means
that the assertion 𝐼 that appears inside the box must also be a BaseCosmo assertion. That is, the logic

Cosmo is subject to a restriction: in every invariant 𝐼 , the assertion 𝐼 must be objective. A subjective

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

96:16 Glen Mével, Jacques-Henri Jourdan, and François Pottier

assertion, such as ↑V , cannot appear in an invariant. In short, because an invariant represents
knowledge that is shared by all threads, it cannot depend on some thread’s view.

At first, this restrictionmight seem problematic: in general, an arbitrary Cosmo assertion 𝑃 cannot
appear in an invariant, therefore cannot be transmitted from one thread to another. Fortunately,
in many situations, it is possible to work around this limitation. The idea is to decompose 𝑃

into a subjective part and an objective part, via Split-Subjective-Objective; to let the objective
part appear in the invariant, thereby allowing it to be shared between threads; and to transmit
the subjective part via explicit synchronization operations, typically writes and reads of atomic
locations. Our spin lock implementation (ğ5.2) offers a typical example of this idiom.

The last key definition is that of the nonatomic points-to assertion (Figure 7, right). As announced
earlier, this assertion takes the traditional form 𝑞 · 𝑎{na 𝑣 , and means that the most recent write to
the location 𝑎 is a write of the value 𝑣 and that this thread is aware of this write. Its definition, whose
right-hand side is a conjunction of four assertions, reflects this:

(1) 𝑞 · 𝑎{na ℎ claims a fraction 𝑞 of the location 𝑎 and guarantees that its history is ℎ.
(2) 𝑡 = max (dom ℎ) guarantees that 𝑡 is the time stamp of the most recent write event at 𝑎.
(3) ℎ(𝑡) = 𝑣 indicates that 𝑣 is the value written by this write event.
(4) ∃V . ⌈V(𝑎) = 𝑡⌉ ∗ ↑V guarantees that this write event is visible to this thread.

Because ↑V is subjective, the nonatomic points-to assertion 𝑞 ·𝑎{na 𝑣 is itself subjective. Therefore,
it cannot appear in an invariant. This is the price to pay for the apparent simplicity of this predicate.

4.2 Cosmo: Syntax and Meaning of Weakest-Precondition Assertions

We have just presented the universe of Cosmo assertions, which have type vProp, in contrast
with BaseCosmo assertions, which have type iProp. We now wish to define a Cosmo weakest-
precondition assertion wp 𝑒 {Ψ} whose postcondition Ψ is a function of a value to a Cosmo
assertion. This is in contrast with BaseCosmo’s weakest-precondition assertion wp ⟨𝑒,V⟩ {Φ}

(ğ3.2) where Φ is a function of a value and a view to a BaseCosmo assertion. We define the former
on top of the latter, as follows:

wp 𝑒 {Ψ} ≜ 𝜆W .

∀V ⊒ W .

validV −∗ wp ⟨𝑒,V⟩ {𝜆 ⟨𝑣 ′,V ′⟩ . Ψ(𝑣 ′) (V ′) ∗ validV ′}

Becausewp 𝑒 {Ψ}must have type vProp, it must be amonotone function of this thread’s viewW. In
order to make it monotone, we quantify over a future viewV that containsW. We use a BaseCosmo
weakest-precondition assertion to require that, from the view V , executing the expression 𝑒 must
be safe and must yield a value and a view that satisfy Ψ. As a final touch, we place validity assertions
in the hypothesis and in the postcondition so as to maintain the invariant that łthis thread’s view
is validž, thus removing from the user the burden of keeping track of this information.
The Cosmo triple is derived from the Cosmo weakest-precondition assertion in the usual way:

{𝑃 } 𝑒 {Ψ} stands for □(𝑃 −∗ wp 𝑒 {Ψ}).

4.3 Soundness of Cosmo

Cosmo, equipped with the weakest-precondition assertion that was just defined, is sound. This
follows straightforwardly from the soundness of BaseCosmo (ğ3.4).

Theorem 4.1 (Soundness of Cosmo). If the entailment ⊢ wp 𝑒 {True} holds then the configuration
∅; ⟨𝑒,⊥⟩ is safe to execute.

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

Cosmo: A Concurrent Separation Logic for Multicore OCaml 96:17

Seen-Zero

⊢ ↑⊥

Seen-Two

↑V1 ∗ ↑V2 ⊣⊢ ↑ (V1 ⊔V2)

Split-Subjective-Objective

𝑃 ⊣⊢ ∃V . (↑V ∗ 𝑃@V)

Fig. 8. Cosmo: axioms

na-Alloc

True

newna 𝑣

𝜆𝑣 ′. ∃𝑎. 𝑣 ′ = 𝑎 ∗ 𝑎{na 𝑣

na-Read

𝑞 · 𝑎{na 𝑣

!na 𝑎

𝜆𝑣 ′. 𝑣 ′ = 𝑣 ∗ 𝑞 · 𝑎{na 𝑣

na-Write

𝑎{na _

𝑎 ≔na 𝑣

𝜆(). 𝑎{na 𝑣

at-Alloc

↑V

newat 𝑣

𝜆𝑣 ′. ∃𝐴.∗
{
𝑣 ′ = 𝐴

𝐴{at ⟨𝑣,V⟩

at-Read

𝑞 · 𝐴{at ⟨𝑣,V⟩

!at𝐴

𝜆𝑣 ′.∗




𝑣 ′ = 𝑣

𝑞 · 𝐴{at ⟨𝑣,V⟩

↑V

at-Write

𝐴{at ⟨_,V⟩ ∗↑V ′

𝐴 ≔at 𝑣

𝜆().∗
{
𝐴{at ⟨𝑣,V ⊔V ′⟩

↑V

cas-Failure

𝑣0 ≠ 𝑣1 ∗ 𝐴{at ⟨𝑣0,V⟩ ∗↑V ′

CAS 𝐴 𝑣1 𝑣2

𝜆𝑣 ′.∗




𝑣 ′ = false

𝐴{at ⟨𝑣0,V⟩

↑V

cas-Success

𝐴{at ⟨𝑣1,V⟩ ∗↑V ′

CAS 𝐴 𝑣1 𝑣2

𝜆𝑣 ′.∗




𝑣 ′ = true

𝐴{at ⟨𝑣2,V ⊔V ′⟩

↑V

Fig. 9. Cosmo: triples for the memory access operations

4.4 Cosmo: Axioms

Each of the BaseCosmo axioms described in ğ3.3 can now be used as a basis to establish a higher-level
Cosmo axiom, whose statement is often simpler. The resulting axioms appear in Figure 9.
The first three axioms describe the operations of allocating, reading, and writing nonatomic

memory locations. Allocation (na-Alloc) requires nothing and produces the points-to assertion
𝑎{na 𝑣 , which is sugar for 1 ·𝑎{na 𝑣 , and represents the exclusive ownership of the fresh memory
location 𝑎. Reading (na-Read) requires 𝑞 · 𝑎{na 𝑣 , which represents possibly-shared ownership of
the memory location 𝑎, and preserves this assertion. Writing (na-Write) requires 𝑎{na _, which
represents exclusive ownership of 𝑎, and updates it to 𝑎{na 𝑣 .

We expect the reader to find these axioms unsurprising: indeed, they are identical to the axioms
that govern access to memory in Concurrent Separation Logic with fractional permissions [Bornat
et al. 2005]. In the absence of a mechanism that allows a points-to assertion to be shared between
several threads,8 these axioms forbid data races. In Cosmo, as explained earlier, a nonatomic points-
to assertion cannot appear in an invariant, as it is not an objective assertion. Therefore, Cosmo
forbids data races on nonatomic memory locations. In other words, for a program to be verifiable

8Sharing an assertion between several threads is usually permitted either via a runtime synchronization mechanism, such as

a critical region [O’Hearn 2007, Section 4] or a lock [Gotsman et al. 2007; Hobor et al. 2008], or by a purely static mechanism,

such as an invariant that can be accessed for the duration of an atomic instruction, as in some variants of Concurrent

Separation Logic [Parkinson et al. 2007] and in Iris [Jung et al. 2018b].

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

96:18 Glen Mével, Jacques-Henri Jourdan, and François Pottier

at-Alloc-SC

True

newat 𝑣

𝜆𝑣 ′. ∃𝐴. 𝑣 ′ = 𝐴 ∗ 𝐴{at 𝑣

at-Read-SC

𝑞 · 𝐴{at 𝑣

!at𝐴

𝜆𝑣 ′. 𝑣 ′ = 𝑣 ∗ 𝑞 · 𝐴{at 𝑣

at-Write-SC

𝐴{at _

𝐴 ≔at 𝑣

𝜆(). 𝐴{at 𝑣

cas-Failure-SC

𝑣0 ≠ 𝑣1 ∗ 𝐴{at 𝑣0

CAS 𝐴 𝑣1 𝑣2

𝜆𝑣 ′. 𝑣 ′ = false ∗ 𝐴{at 𝑣0

cas-Success-SC

𝐴{at 𝑣1

CAS 𝐴 𝑣1 𝑣2

𝜆𝑣 ′. 𝑣 ′ = true ∗ 𝐴{at 𝑣2

Fig. 10. Cosmo: derived triples for atomic memory locations ignoring views

in Cosmo, all accesses to nonatomic memory locations must be properly synchronized via other
means, such as reads and writes of atomic memory locations.
The next five axioms describe the operations on atomic memory locations, namely allocation,

reading, writing, and CAS. They are analogous to their BaseCosmo counterparts (Figure 6), yet
simpler, as the validity assertions have vanished, and this thread’s view is no longer named: instead,
assertions of the form ↑V are used to indicate partial knowledge of this thread’s view.
These axioms deal with two aspects of atomic memory locations, namely the fact that an

atomic memory location holds a value, and the fact that an atomic memory location holds a view.
Fortunately, these two aspects are essentially independent of one another. Furthermore, the second
aspect can be ignored when it is not relevant: indeed, from the axioms of Figure 9, one can easily
derive a set of simplified axioms, shown in Figure 10. These derived axioms are the standard
axioms that govern access to memory in Concurrent Separation Logic with fractional permissions.
In Figure 10, we omit the view V carried by atomic locations since it is not relevent: we write
𝑞 · 𝐴{at 𝑣 for ∃V . 𝑞 · 𝐴{at ⟨𝑣,V⟩, which is logically equivalent to 𝑞 · 𝐴{at ⟨𝑣,⊥⟩.

In Cosmo, because an atomic points-to assertion is objective, it can be shared between several
threads, via an Iris invariant. Therefore, the axioms of both Figure 9 and Figure 10 allow data races
on atomic memory locations. By using just the derived axioms of Figure 10, one can reason in
Cosmo about atomic memory locations exactly in the same way as one reasons in Concurrent
Separation Logic under the assumption of sequential consistency [Parkinson et al. 2007].

Allocating an atomic memory location (at-Alloc) requires this thread to have some view V , as
witnessed by the precondition ↑V . In the postcondition, one obtains an atomic points-to assertion
𝐴{at ⟨𝑣,V⟩, which is sugar for 1 · 𝐴{at ⟨𝑣,V⟩, and represents the exclusive ownership of the
fresh memory location 𝐴. This assertion states that the memory location 𝐴 holds the value 𝑣 and a
view that is at least as good as the view V . This axiom offers flexibility regarding the choice of V .
Indeed,V need not reflect all of the information that is currently available to this thread: it can be a
partial view. (The rule Seen-Two, exploited from right to left, weakens ↑ (V1 ⊔V2) to ↑V1.) In fact,
if desired, one can always takeV to be the empty view. (The rule Seen-Zero allows creating ↑⊥
out of thin air.) This is how the derived axiom at-Alloc-SC is obtained.

Reading an atomic memory location (at-Read) requires a fractional points-to assertion 𝑞 ·𝐴{at

⟨𝑣,V⟩ and preserves it. The last conjunct of the postcondition, ↑V , reflects the fact that the view
held at location 𝐴 becomes part of this thread’s view: this is an łacquire readž. The derived axiom
at-Read-SC is obtained by dropping this information.

Writing an atomic memory location (at-Write) requires an exclusive points-to assertion 𝐴{at

⟨_,V⟩ as well as (possibly partial) information about this thread’s view ↑V ′. In the postcondition,

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

Cosmo: A Concurrent Separation Logic for Multicore OCaml 96:19

𝑃

make ()

𝜆ℓ. ∃locked.∗
{
{True} acquire ℓ {𝜆(). 𝑃 ∗ locked}
{𝑃 ∗ locked} release ℓ {𝜆(). True}

Fig. 11. A specification of the łlockž data structure

make ≜ 𝜆(). newat false

acquire ≜ 𝜇acquire.𝜆ℓ . if CAS ℓ false true then () else acquire ℓ

release ≜ 𝜆ℓ. ℓ ≔at false

Fig. 12. Implementation of a spin lock

the points-to assertion is updated to 𝐴{at ⟨𝑣,V ⊔V ′⟩, which reflects the fact that both the value
𝑣 and the view V ′ are written to the memory location 𝐴: this is a łrelease writež. Furthermore, the
second conjunct of the postcondition, ↑V , indicates that the view V is acquired by this thread;
indeed, an atomic write has both łreleasež and łacquirež effects. Again, it is possible to ignore these
details when they are irrelevant. In particular, the rule at-Write-SC is obtained by lettingV remain
undetermined, by letting V ′ be the empty view, and by dropping ↑V from the postcondition.
cas-Failure and cas-Success combine the axioms for reading and writing an atomic location.

A failed CAS instruction does not affect the content of the memory location, but still acquires a
viewV from it. A successful CAS instruction writes a value and a view to the memory location
and acquires a view from it. Again, if one does not care about these information transfers, then one
can use the simplified axioms cas-Failure-SC and cas-Success-SC in Figure 10.

5 CASE STUDIES

We now illustrate the use of Cosmo by proving the functional correctness of several simple
concurrent data structures: a spin lock (ğ5.2), a ticket lock (ğ5.3), and a lock based on Peterson’s
algorithm (ğ5.4), which supports at most two threads.

5.1 Specification of Locks

The lock is perhaps the most basic and best known concurrent data structure. It supports three
operations, namely make, acquire, and release. One way of describing its purpose is to say that
it allows achieving mutual exclusion between several threads: that is, the acquire and release

operations delimit critical sections in the code, and the purpose of the lock is to guarantee that no two
threads can be in a critical section łat the same timež. However, this is not a very good description,
especially in a weak memory setting, where the intuitive notions of łtimež and łsimultaneityž do
not make much sense. What matters, really, is that a lock mediates access to a shared resource, and
does so in a correct manner. A thread that successfully acquires the lock expects the resource to be
in a consistent state, and expects to be allowed to affect this state in arbitrary ways, as long as it
brings the resource back to a consistent state by the time it releases the lock.

This idea is expressed in Concurrent Separation Logic in a simple and elegant manner [O’Hearn
2007]. The classic specification of dynamically-allocated locks in Concurrent Separation Logic
[Gotsman et al. 2007; Hobor et al. 2008; Buisse et al. 2011; Sieczkowski et al. 2015; Birkedal and
Bizjak 2018], a version of which appears in Figure 11, allows the user to choose an invariant 𝑃 when

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

96:20 Glen Mével, Jacques-Henri Jourdan, and François Pottier

a lock is allocated. This invariant is a Separation Logic assertion. It appears in the postcondition
of acquire and in the precondition of release, which means that a thread that acquires the lock
gets access to the invariant, and can subsequently break this invariant if desired, while a thread
that releases the lock must restore and relinquish the invariant.

In Figure 11, the entire specification is contained in a triple for make, whose precondition requires
the invariant to hold initially, and whose postcondition contains triples for acquire and release.
Because a triple is persistent [Jung et al. 2018b], therefore duplicable, several threads can share the
use of the newly-created lock.

In addition to the invariant 𝑃 , an abstract 0-ary predicate łlockedž appears in the postcondition
of acquire and in the precondition of release. Because it is abstract, it must be regarded as
nonduplicable by the user. Therefore, it can be thought of as a łtokenž, a witness that the lock is
currently held. This witness is required and consumed by release. There are two reasons why it
is desirable to let such a token appear in the specification. First, from a user’s point of view, this
is a useful feature, as it forbids releasing a lock that one does not hold, an error that could arise
in the (somewhat unlikely) situation where several copies of the invariant 𝑃 can coexist. Second,
from an implementor’s point of view, this makes the specification easier to satisfy. In a ticket lock
implementation (ğ5.3), for instance, only the thread that holds the lock can safely release it. Thus, a
ticket lock does not satisfy a stronger specification of locks where the łlockedž token is omitted.
If one can prove that an implementation of locks satisfies this specification, then (because

Separation Logic is compositional) a user can safely rely on this specification to reason about
her use of locks in an application program. This is a necessary and sufficient condition for an
implementation of locks to be considered correct. Proving something along the lines of łno two
threads can be in a critical section at the same timež is not necessary, nor would it be sufficient.
We emphasize that, when this specification is understood in the setting of Cosmo, the user

invariant 𝑃 is an arbitrary Cosmo assertion, thus possibly a subjective assertion: no restriction
bears on 𝑃 . Indeed, the synchronization performed by the lock at runtime ensures that every thread
has a consistent view of the shared resource. This is in contrast with Iris invariants, which involve
no runtime synchronization, and therefore must be restricted to objective assertions (ğ4.1).

We must also emphasize that, because we work in a logic of partial correctness, this specification
does not guarantee deadlock freedom, nor does it guarantee any form of fairness. As an extreme
example, an implementation where acquire diverges satisfies the specification in Figure 11; to see
this, let łlockedž be False.

5.2 A Spin Lock

A spin lock is a simple implementation of a lock. It relies on a single atomic memory location ℓ ,
which holds a Boolean value. Its implementation in Multicore OCaml appears in Figure 12. The
implementation of acquire involves busy-waiting in a loop, whence the name łspin lockž.

An Iris proof of correctness of a spin lock [Birkedal and Bizjak 2018, Example 7.36], in a traditional
sequentially consistent setting, would rely on the following Iris invariant, which states that either
the lock is currently available and the user assertion 𝑃 holds, or the lock is currently held:

isSpinLockSC ≜ (ℓ { false ∗ 𝑃) ∨ (ℓ { true)

In our setting, however, such an invariant does not make sense, and cannot even be expressed,
because the assertion 𝑃 is an arbitrary (possibly subjective) assertion of type vProp, whereas Cosmo

requires every Iris invariant 𝐼 to be formed with an objective assertion 𝐼 of type iProp (ğ4.1).

We work around this restriction by reformulating this invariant under an objective form: łeither
the lock is currently available and the user assertion 𝑃 holds in the eyes of the thread that last

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

Cosmo: A Concurrent Separation Logic for Multicore OCaml 96:21

released the lock, or the lock is currently heldž. Cosmo allows expressing this easily:

isSpinLock ≜ (∃V . ℓ {at ⟨false,V⟩ ∗ 𝑃@V) ∨ (ℓ {at true)

The left-hand disjunct, which describes the situation where the lock is available, now involves an
existential quantification over a viewV . The atomic points-to assertion ℓ{at ⟨false,V⟩ indicates
thatV is the view currently stored at location ℓ . The objective assertion 𝑃@V indicates that 𝑃 holds
at this view. That is, the assertion 𝑃 holds in the eyes of whomever last wrote the location ℓ . (We
use the present-tense łholdsž, as opposed to the past-tense łheldž, because every Cosmo assertion
is monotonic in its implicit view parameter.) In other words, 𝑃 holds in the eyes of the thread that
last released the lock.
The right-hand disjunct, which describes the case where the lock is held, uses the simplified

points-to assertion ℓ {at true, which is sugar for ℓ {at ⟨true,⊥⟩ (ğ4.4). In this case, the view
stored at location ℓ is irrelevant.

In a spin lock, a łlockedž token is of no use, from the implementor’s point of view, sowe let łlockedž
be True. The proofs of the triples for acquire and release are sketched in the following.

The proof of acquire hinges mainly on establishing the following triple for the CAS instruction:

{isSpinLock} CAS ℓ false true {𝜆𝑏. 𝑏 = true =⇒ 𝑃 }

This triple guarantees that if CAS succeeds then one can extract the assertion 𝑃 . To establish it,
we must open the invariant isSpinLock for the duration of the CAS instruction [Jung et al. 2018b,
ğ2.2] and reason separately about the case where the lock is available and the case where it is held.
In the latter case, we apply the reasoning rule cas-Failure (Figure 9) and conclude easily. In the
former case, we have ℓ {at ⟨false,V⟩ and 𝑃@V , for an unknown viewV . The rule cas-Success
(instantiated with the empty view forV ′) shows that the outcome of the CAS instruction in this
case is ℓ {at true ∗ ↑V . In other words, the CAS instruction achieves the double effect of writing
true to the location ℓ and acquiring the viewV that was stored at this location by the last write.
This is exactly what we need. Indeed, the axiom Split-Subjective-Objective lets us combine
𝑃@V and ↑V to obtain 𝑃 . By performing an łacquirež read, we have ensured that 𝑃 holds in the
eyes of the thread that has just acquired the lock. Furthermore, the points-to assertion ℓ {at true

allows us to establish the right-hand disjunct of the invariant isSpinLock and to close it again.
The proof of release exploits Split-Subjective-Objective in the reverse direction. Per the

precondition of release, we have 𝑃 . We split it into two assertions 𝑃@V and ↑V , where V is
technically a fresh unknown view, but can be thought of as this thread’s view. Then, we open the
invariant isSpinLock for the duration of the write instruction. We do not know which of the two
disjuncts is currently satisfied (indeed, we have no guarantee that the lock is currently held), but
we find that, in either case, we have ℓ {at _. This allows us to apply the reasoning rule at-Write

(Figure 9), which guarantees that, after the write instruction, we have ℓ {at ⟨false,V⟩. In other
words, because we have performed a łreleasež write, we know that, after this write, our view of
memory is stored at location ℓ . Because we have ℓ {at ⟨false,V⟩ and 𝑃@V , we are able to prove
that the left-hand disjunct of isSpinLock holds and to close the invariant.

5.3 A Ticket Lock

The ticket lock is a variant of the spin lock where a łticket dispenserž is used to serve threads in
the order that they arrive, thereby achieving a certain level of fairness. A simple implementation of
the ticket lock appears in Figure 13. A lock is a pair (served, next) of two atomic locations served
and next, each of which stores an integer value. The counter served displays the number of the
ticket that is currently being served, or ready to be served. The counter next displays the number
of the next available ticket.

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

96:22 Glen Mével, Jacques-Henri Jourdan, and François Pottier

make ≜ 𝜆().

let served = newat 0 in let next = newat 0 in (served, next)

acquire ≜ 𝜇acquire.𝜆ℓ .

let (served, next) = ℓ in

let 𝑛 = !at next in if CAS next 𝑛 (𝑛 + 1) then wait 𝑛 ℓ else acquire ℓ

wait ≜ 𝜇wait.𝜆𝑛. 𝜆ℓ .

let (served, next) = ℓ in if !at served = 𝑛 then () else wait 𝑛 ℓ

release ≜ 𝜆ℓ.

let (served, next) = ℓ in served ≔at (!at served) + 1

Fig. 13. Implementation of a ticket lock

served : Auth(Ex(N)) issued : Auth(DisjointSet(N))

locked ≜ ∃𝑠 . ◦ 𝑠
served

ticket 𝑛 ≜ ◦ {𝑛}
issued

isTicketLock ≜ ∃𝑠, 𝑛,V .∗




served{at ⟨𝑠,V⟩ ∗ next{at 𝑛

• 𝑠
served

∗ • [0, 𝑛)
issued

(locked ∗ 𝑃@V) ∨ ticket 𝑠

Fig. 14. Internal invariant of a ticket lock

A thread that wishes to acquire the lock first obtains a unique number 𝑛 from the counter next,
which it increments at the same time. This number is known as a ticket. Then, the thread waits
for its number to be called: that is, it waits for the counter served to contain the value 𝑛. When it
observes that this is the case, it concludes that it has acquired the lock.

A thread that wishes to release the lock simply increments the counter served, so that the next
thread in line is allowed to proceed and take the lock. To do so, a CAS instruction is unnecessary: a
sequence of a read instruction, an addition, and a write instruction suffices. Indeed, because the
lock is held and can be released by only one thread, no interference from other threads is possible.

We now sketch a proof of this ticket lock implementation. Our proof requires a straightforward
modification of the proof carried out by Birkedal and Bizjak in a sequentially consistent setting
(2018, ğ9). That is precisely our point: it is our belief and our hope that, in many cases, a traditional
Iris proof can be easily ported to Cosmo. The process is mostly a matter of identifying which atomic
memory locations also serve as information transmission channels (thanks to the łrelease/acquirež
semantics of atomic writes and reads) and of decorating every Iris invariant with explicit views,
where needed, so as to meet the requirement that every invariant must be objective. Here, a
moment’s thought reveals that only the view stored at the location servedmatters; the view stored
at next is irrelevant.

The ghost state and the Iris invariant used in the verification of the ticket lock appear in Figure 14.9

• The ghost location served stores an element of the monoid Auth(Ex(N)). The exclusive
assertion ◦ 𝑠

served
represents both the knowledge that ticket 𝑠 is currently being served and

a permission to change who is being served. The exclusive assertion łlockedž, defined as

9This ghost state and this invariant are allocated in the body of make, in the scope of the local definitions of served and

next. The proofs of the desired triples for acquire, wait, and release also carried out in this scope. This explains why we

are able to get away with an unparameterized definition of isTicketLock: it is a local definition.

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

Cosmo: A Concurrent Separation Logic for Multicore OCaml 96:23

𝑃

make ()

𝜆(ℓ0, ℓ1). ∃canLock, locked.∗𝑖 ∈ {0, 1}. ∗




canLock 𝑖
{canLock 𝑖} acquire ℓ𝑖 {𝜆(). 𝑃 ∗ locked 𝑖}

{𝑃 ∗ locked 𝑖} release ℓ𝑖 {𝜆(). canLock 𝑖}

Fig. 15. A specification of a lock that can be used by two threads

make ≜ 𝜆().

let (turn, flag0, flag1) = (newat 0, newat false, newat false) in
((turn, 0, flag0, flag1), (turn, 1, flag1, flag0))

acquire ≜ 𝜇acquire.𝜆ℓ .

let (turn, myTid, myFlag, otherFlag) = ℓ in

myFlag ≔at true;
turn ≔at 1 − myTid;
wait turn myTid otherFlag

wait ≜ 𝜇wait.𝜆turn. 𝜆myTid. 𝜆otherFlag.

if !at otherFlag = true && !at turn = 1 − myTid then

wait turn myTid otherFlag

release ≜ 𝜆ℓ.

let (turn, myTid, myFlag, otherFlag) = ℓ in

myFlag ≔at false

Fig. 16. Implementation of Peterson’s algorithm for two threads

∃𝑠 . ◦ 𝑠
served

, represents a permission to change who is being served, therefore a permission
to release the lock.

• The ghost location issued keeps track of which tickets have been issued since the lock was
created. It stores an element ofAuth(DisjointSet(N)), whereDisjointSetN is the monoid
whose elements are finite sets of integers and whose partial composition law is disjoint set
union. The exclusive assertion ticket 𝑛 represents the ownership of the ticket numbered 𝑛.

• The invariant isTicketLock synchronizes the physical state and the ghost state by mentioning
the auxiliary variables 𝑠 and 𝑛 both in points-to assertions and in ghost state ownership
assertions. The same technique as in the previous subsection (ğ5.2) is used to make this
invariant objective. The last conjunct in its definition states that either no thread holds the
lock and the user assertion 𝑃 holds in the eyes of the thread that last released the lock, or the
invariant owns the ticket numbered 𝑠 . This implies that, in order to acquire the lock while
maintaining the invariant, a thread must present and relinquish the ticket numbered 𝑠 .

We do not sketch the proof further, as it is analogous to Birkedal and Bizjak’s proof (2018, ğ9),
with the added detail that the read of served in wait acquires a view and the write of served in
release releases a view.

5.4 Peterson’s Algorithm

Peterson’s algorithm [Raynal 2013, ğ2.1.2] is a mutual exclusion algorithm for two threads, whose
implementation requires only read and write operations on sequentially consistent registers: no

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

96:24 Glen Mével, Jacques-Henri Jourdan, and François Pottier

O

A W

C

// acquire:
myFlag ≔at true

// acquire:
turn ≔at 1 − myTid

// wait:
when !at otherFlag returns true
and !at turn returns 1 − myTid

// wait:
when !at otherFlag returns false
or !at turn returns myTid

// release:
myFlag ≔at false

Fig. 17. Internal state of each thread participating in Peterson’s algorithm

𝑠0, 𝑠1 ∈ PetersonState ≜ {O,A,W,C}

𝛾0, 𝛾1 : Auth(Ex PetersonState)

𝜔0, 𝜔1 : Auth(Ex View)

petersonInv ≜

∃𝑡 ∈ {0, 1}, 𝑓0, 𝑓1, 𝑠0, 𝑠1,V,V0,V1.

∗





turn{at ⟨𝑡,V⟩

flag0{at ⟨𝑓0,V0⟩ ∗ • 𝑠0
𝛾0

∗ •V0
𝜔0

∗ (𝑠0 = O ∨ 𝑓0 = true)

flag1{at ⟨𝑓1,V1⟩ ∗ • 𝑠1
𝛾1

∗ •V1
𝜔1

∗ (𝑠1 = O ∨ 𝑓1 = true)

(𝑡 = 0 ∧ 𝑠0 = W) =⇒ (𝑠1 = W ∧V = V1)

(𝑡 = 1 ∧ 𝑠1 = W) =⇒ (𝑠0 = W ∧V = V0)

(𝑠0 ≠ C ∧ 𝑠1 ≠ C) =⇒ 𝑃@(V0 ⊔V1)

canLock 𝑖 ≜ petersonInv ∗ ∃V . ◦O
𝛾𝑖

∗ ◦V
𝜔𝑖

∗ ↑V

locked 𝑖 ≜ petersonInv ∗ ∃V . ◦C
𝛾𝑖

∗ ◦V
𝜔𝑖

Fig. 18. Internal invariant of Peterson’s algorithm

CAS is needed. Peterson’s algorithm remains valid in Multicore OCaml, provided atomic locations
are used in its implementation. This is not an entirely trivial claim, as the user invariant 𝑃 may
involve nonatomic locations.
Like an ordinary lock, this data structure offers three operations, namely make, acquire and

release. This time, make returns a pair of two handles: each participant thread is expected to
use one of these handles. The specification of this data structure (Figure 15) is analogous to the
specification of locks (Figure 11), but introduces a new token, canLock 𝑖 , so as to limit the number
of participant threads to two: make produces only two tokens canLock 0 and canLock 1. The code,
shown in Figure 16, uses three atomic locations:

• Each of the two threads 𝑖 ∈ {0, 1} uses a Boolean register flag𝑖 to indicate it currently holds
the lock or intends to acquire it. Both threads read flag𝑖 but only thread 𝑖 writes it.

• An integer register turn indicates which thread has priority, should both threads simultane-
ously attempt to acquire the lock. It is read and written by both threads.

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

Cosmo: A Concurrent Separation Logic for Multicore OCaml 96:25

We now outline our proof that the code in Figure 16 satisfies the specification in Figure 15. As
we use a logic of partial correctness, we do not prove deadlock-freedom or fairness. We only verify
that this data structure behaves like a lock.

The algorithm’s possible states are summarized in Figure 17. At any time, each of the participant
threads is in one of four possible states: either it is outside of a critical section (O), or it has just
entered acquire and set its flag to true (A), or it has written turn and is now waiting (W), or
it is inside a critical section (C). Figure 18 presents the algorithm’s invariant. We use two ghost
variables 𝛾0 and 𝛾1 to keep track of the logical state of each thread.

The key novelty, with respect to the proof that one could carry out in a sequentially consistent
setting, is that the invariant must record the viewV𝑖 that was the view of thread 𝑖 when this thread
last released the lock. This view is stored at the atomic location flag𝑖 . When the lock is available,
because the lock could have been last released by either thread, the assertion 𝑃 holds either atV0

or at V1. Because Cosmo assertions are monotonic, this implies that 𝑃 holds at the combined view
V0 ⊔V1. The invariant records this fact.
Thus, in the proof of wait, when wait terminates, the invariant can give us 𝑃@(V0 ⊔ V1).

A key step is to argue that we also have ↑ V1 and ↑ V2, so as to then combine the pieces via
Split-Subjective-Objective and obtain 𝑃 . Let us briefly sketch why this is the case.
Establishing ↑ V𝑖 is easy enough, because V𝑖 is a past view of this very thread. One way of

recording this information is to let the token canLock 𝑖 carry it; indeed, the role of this token is
precisely to carry information from a release to the next acquire. We include in the definition of
canLock 𝑖 an assertion ↑V and set up a ghost variable 𝜔𝑖 whose purpose is to allow us to prove
that V is in fact V𝑖 .

There remains to argue that we have V1−𝑖 when wait terminates. Because of the conjunction in
the conditional statement, the loop in wait has two exit points:

• The loop can terminate immediately after reading flag1−𝑖 yields the value false. In this
case, the thread acquiresV1−𝑖 via this read.

• Or, the loop terminates after reading turn yields the value 𝑖 . We must prove that the thread
acquiresV1−𝑖 via this read. This is nonobvious: it requires us to argue that the viewV stored
at location turn must in fact containV1−𝑖 . The intuitive reason why this is true is that the
two participants write turn in a polite way, always giving priority to the other thread. Thus,
thread 0 writes only the value 1 to turn, and vice versa. Thus, when thread 𝑖 reads 𝑖 from
turn, this value must have been written by thread 1 − 𝑖 , which implies that this read allows
thread 𝑖 to acquire the viewV1−𝑖 . Technically, this argument is reflected in the invariant by
the proposition (𝑡 = 0 ∧ 𝑠0 = W) =⇒ (𝑠1 = W ∧V = V1) and its symmetric counterpart.

6 RELATED WORK

There is a wide variety of work on weak memory models and on approaches to program verification
with respect to weak memory models. We restrict our attention to program verification based
on extensions of Concurrent Separation Logic, because this is the most closely related work and
because we believe that the abstraction and compositionality of Separation Logic are features that
will be absolutely essential in the long run.

The first instance of Separation Logic for weak memory appears to be RSL [Vafeiadis and Narayan
2013]. It is based on an axiomatic semantics of a fragment of the C11 memory model. It supports
nonatomic accesses, where it enforces the absence of data races; release/acquire accesses, with
reasoning rules that allow ownership transfers from writer to reader; and relaxed accesses, without
any ownership transfer. The logic involves a permission Rel(ℓ,𝑄) to perform a release write at
location ℓ of a value 𝑣 while relinquishing the assertion 𝑄 𝑣 . Symmetrically, there is a permission

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

96:26 Glen Mével, Jacques-Henri Jourdan, and François Pottier

Acq(ℓ,𝑄) to perform an acquire read at location ℓ of a value 𝑣 and obtain the assertion 𝑄 𝑣 . The
release and acquire permissions are created, and the predicate 𝑄 is fixed, when the location is
allocated. RSL can verify simple concurrent data structures, such as a spin lock. However, because
it lacks invariants and ghost state, its expressive power is limited.
FSL [Doko and Vafeiadis 2016] extends RSL with support for release/acquire fences. A release

write can be replaced with a release fence followed with a relaxed write; symmetrically, an acquire
read can be replaced with a relaxed read followed with an acquire fence. Two new assertions Δ𝑃
and ∇𝑃 witness that 𝑃 has been released by the last release fence or will be acquired by the next
acquire fence, respectively. In Cosmo, both of these assertions would be replaced by 𝑃@V , for a
well-chosen viewV . Multicore OCaml has no fences; instead, atomic read and write instructions are
used to transmit views. FSL++ [Doko and Vafeiadis 2017] extends FSL with shared read permissions
for nonatomic accesses, support for CAS, and ghost state.
GPS [Turon et al. 2014] supports a fragment of C11 that includes nonatomic accesses and

release/acquire accesses. Like the papers cited above, it is based on an axiomatic presentation of
the C11 memory model. It introduces ghost state and a notion of per-location protocol that governs
a single atomic memory location. At the cost of rather complex reasoning rules, it offers good
expressive power. The case studies described in the paper include a spin lock, a bounded ticket lock,
a Michael-Scott queue, and a circular FIFO queue. In comparison, Cosmo does not need per-location
protocols. Because atomic memory locations in Multicore OCaml have sequentially consistent
behavior, our łatomic points-tož predicate is objective. Therefore, in Cosmo, an invariant can refer
to one or more atomic memory locations if desired. This has been illustrated in ğ5.3 and ğ5.4.
Vafeiadis [2017] offers a good survey of the papers cited thus far.
Sieczkowski et al. [2015], already cited earlier (ğ1), present a variant of Concurrent Separation

Logic that is sound with respect to the TSOmemory model. The logic includes a high-level fragment
whose reasoning rules are those of Concurrent Separation Logic. The logic is proved sound with
respect to an operational semantics where store buffers are explicit. This work and ours seem quite
close in spirit, but differ due to the choice of a different memory model. In particular, Sieczkowski
et al. have no notion of view. In order to reason about the behavior of store buffers, they propose a
few ad hoc logical constructs, such as an łuntilž modality 𝑃 U𝑡 𝑄 , which means that 𝑃 holds until
an update from thread 𝑡 is flushed to main memory, at which point 𝑄 holds.

Kaiser et al. [2017] propose the first instantiation of Iris in a weak-memory setting. This involves
abandoning the axiomatic memory models used by the papers cited above and switching to an
operational semantics. The paper proposes such a semantics for a fragment of C11 that includes two
kinds of memory locations, namely nonatomic locations and release/acquire locations. Like Dolan
et al.’s semantics of Multicore OCaml (2018b), this semantics involves time stamps and histories. It
also includes a łrace detectorž which ensures that data races on nonatomic memory locations lead
to undefined behavior. In comparison, Dolan et al.’s semantics does not need a race detector: every
Multicore OCaml program has a well-defined set of permitted behaviors. Several aspects of our
work are modeled after Kaiser et al.’s paper. Indeed, in a first step, they instantiate Iris, yielding a
low-level łbase logicž. Then, in a second step, they define a higher-level logic, whose reasoning
rules are easier to use, and whose assertions are implicitly parameterized with the thread’s view.
We follow this approach. Kaiser et al. construct not one, but two high-level logics, iGPS and iRSL,
which are inspired by GPS and RSL, and benefit from the power of Iris. iGPS introduces a new
feature, namely single-writer protocols. Cosmo follows a different route: as explained above, it does
not need per-location protocols. Furthermore, it puts emphasis on explicit user-level reasoning
with abstract views, via assertions like 𝑃@V and ↑V .

iRC11 [Dang et al. 2020] extends iGPS with additional features of the C11 memory model, namely
relaxed accesses and release/acquire fences. It is based on ORC11, an operational presentation of the

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

Cosmo: A Concurrent Separation Logic for Multicore OCaml 96:27

Repaired C11 memory model [Lahav et al. 2017]. One of its key features is support for cancellable
invariants, an abstraction whose implementation in Iris in an SC setting has been well-understood
for some time 10, but whose implementation in a weak-memory setting is significantly more
challenging. In particular, the tokens that represent a fraction of the ownership of an invariant are
not objective, and therefore cannot appear in an invariant; they must be transmitted from one thread
to another via a synchronization operation. Dang et al.’s implementation of cancellable invariants
involves explicit reasoning about views, yet this is not apparent in the cancellable invariant API,
a remarkable achievement.
On top of iRC11, Dang et al. reconstruct Lifetime Logic and the model of the Rust type system

previously built by Jung et al. in an SC setting (2018a). Furthermore, they prove the soundness of
Rust’s atomic reference counter library (ARC).

7 CONCLUSION AND FUTURE WORK

In this paper, we have laid the groundwork for verifying Multicore OCaml programs in a suitable
variant of Concurrent Separation Logic. We have instantiated Iris [Jung et al. 2018b] for Multicore
OCaml, yielding a low-level logic, BaseCosmo, which exposes all of the details of the Multicore
OCaml memory model [Dolan et al. 2018b], including time stamps, histories, and views. BaseCosmo
can in principle verify arbitrary Multicore OCaml programs, including programs that involve data
races on nonatomic memory locations. However, BaseCosmo is too low-level to be pleasant and
convenient. In the higher-level logic Cosmo, we have aimed to provide simpler reasoning principles.
In order to achieve this result, we have removed the ability of reasoning about programs that race
on nonatomic memory locations. This has allowed us to offer the illusion that a nonatomic memory
location stores a single value, to remove all mention of time stamps and histories, and to present
views to the user as an abstract type, equipped with the structure of a bounded semilattice. We
believe that the manner in which Cosmo allows reasoning about weak memory is original and
relatively simple and natural. A key mechanism is the ability to split an arbitrary assertion 𝑃 into
an objective fragment 𝑃@V and a subjective fragment ↑V and to later reassemble these fragments.
The two fragments are transmitted from one thread to another by different means: whereas sharing
an objective assertion requires no runtime synchronization and is typically achieved via an Iris
invariant, transmitting a view is typically achieved by relying on the łrelease/acquirež behavior of
atomic writes and reads.
In the immediate future, we wish to extend our work with support for (nonatomic and atomic)

arrays. We also would like to propose suitable specifications for Multicore OCaml’s Domain API,
which offers a set of primitive low-level synchronization operations, including monitors equipped
with wait and notify operations. On this basis, we would like to verify some of the concurrent data
structures that have been developed for Multicore OCaml, namely a multiword compare-and-swap,
a suite of lock-free queues, bags, and hash tables, and an implementation of Turon’s reagents (2012).
In order to write satisfactory specifications for lock-free data structures, one must express the

idea of logical atomicity [Jung et al. 2015]. This can be done, with some limitations, in Iris [Jung
2019]. We have not yet explored how well this works in Cosmo, but are planning to do so.
In the somewhat more distant future, we would like to find concrete examples of Multicore

OCaml programs where data races on nonatomic memory locations are correctly exploited and
to discover what rules can be proposed to reason about these programs without abandoning the
simplicity of Cosmo.

10For example, in RustBelt [Jung et al. 2018a], nonatomic persistent borrows are a form of cancellable invariant.

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

https://github.com/ocaml-multicore/ocaml-multicore/blob/master/stdlib/domain.mli

96:28 Glen Mével, Jacques-Henri Jourdan, and François Pottier

REFERENCES

Mark Batty, Scott Owens, Susmit Sarkar, Peter Sewell, and Tjark Weber. 2011. Mathematizing C++ concurrency. In Principles

of Programming Languages (POPL). 55ś66. https://www.cl.cam.ac.uk/~pes20/cpp/popl085ap-sewell.pdf

John Bender and Jens Palsberg. 2019. A formalization of Java’s concurrent access modes. Proceedings of the ACM on

Programming Languages 3, OOPSLA (2019), 142:1ś142:28. https://johnbender.us/assets/oopsla-2019.pdf

Lars Birkedal and Aleš Bizjak. 2018. Lecture Notes on Iris: Higher-Order Concurrent Separation Logic. (Dec. 2018).

https://iris-project.org/tutorial-pdfs/iris-lecture-notes.pdf Lectures notes.

Richard Bornat, Cristiano Calcagno, Peter O’Hearn, and Matthew Parkinson. 2005. Permission accounting in separation logic.

In Principles of Programming Languages (POPL). 259ś270. http://www.cs.ucl.ac.uk/staff/p.ohearn/papers/permissions_

paper.pdf

John Boyland. 2003. Checking Interference with Fractional Permissions. In Static Analysis Symposium (SAS) (Lecture Notes

in Computer Science, Vol. 2694). Springer, 55ś72. http://www.cs.uwm.edu/~boyland/papers/permissions.pdf

Alexandre Buisse, Lars Birkedal, and Kristian Stùvring. 2011. A Step-Indexed Kripke Model of Separation Logic for Storable

Locks. Electronic Notes in Theoretical Computer Science 276 (Sept. 2011), 121ś143. https://cs.au.dk/~birke/papers/locks.pdf

Hoang-Hai Dang, Jacques-Henri Jourdan, Jan-Oliver Kaiser, and Derek Dreyer. 2020. RustBelt meets relaxed memory.

Proceedings of the ACM on Programming Languages 4, POPL (2020), 34:1ś34:29. https://hal.inria.fr/hal-02351793/

Marko Doko and Viktor Vafeiadis. 2016. A Program Logic for C11 Memory Fences. In Verification, Model Checking and

Abstract Interpretation (VMCAI) (Lecture Notes in Computer Science, Vol. 9583). Springer, 413ś430. https://plv.mpi-

sws.org/fsl/base/paper.pdf

Marko Doko and Viktor Vafeiadis. 2017. Tackling Real-Life Relaxed Concurrency with FSL++. In European Symposium on

Programming (ESOP) (Lecture Notes in Computer Science, Vol. 10201). Springer, 448ś475. https://plv.mpi-sws.org/fsl/ARC/

paper.pdf

Stephan Dolan, Anil Madhavapeddy, and KC Sivaramakrishnan. 2018a. The Multicore OCaml development wiki. https:

//github.com/ocaml-multicore/ocaml-multicore/wiki

Stephen Dolan, K. C. Sivaramakrishnan, and Anil Madhavapeddy. 2018b. Bounding data races in space and time. In

Programming Language Design and Implementation (PLDI). 242ś255. http://kcsrk.info/papers/pldi18-memory.pdf

Alexey Gotsman, Josh Berdine, Byron Cook, Noam Rinetzky, and Mooly Sagiv. 2007. Local Reasoning for Storable Locks

and Threads. In Asian Symposium on Programming Languages and Systems (APLAS) (Lecture Notes in Computer Science,

Vol. 4807). Springer, 19ś37. http://dx.doi.org/10.1007/978-3-540-76637-7_3

Aquinas Hobor, Andrew W. Appel, and Francesco Zappa Nardelli. 2008. Oracle Semantics for Concurrent Separation

Logic. In European Symposium on Programming (ESOP) (Lecture Notes in Computer Science, Vol. 4960). Springer, 353ś367.

http://www.cs.princeton.edu/~appel/papers/concurrent.pdf

Ralf Jung. 2019. Logical Atomicity in Iris: the Good, the Bad, and the Ugly. Iris Workshop. https://people.mpi-sws.org/

~jung/iris/logatom-talk-2019.pdf

Ralf Jung, Jacques-Henri Jourdan, Robbert Krebbers, and Derek Dreyer. 2018a. RustBelt: securing the foundations of

the Rust programming language. Proceedings of the ACM on Programming Languages 2, POPL (2018), 66:1ś66:34.

https://people.mpi-sws.org/~dreyer/papers/rustbelt/paper.pdf

Ralf Jung, Robbert Krebbers, Jacques-Henri Jourdan, Aleš Bizjak, Lars Birkedal, and Derek Dreyer. 2018b. Iris from the

ground up: A modular foundation for higher-order concurrent separation logic. Journal of Functional Programming 28

(2018), e20. https://people.mpi-sws.org/~dreyer/papers/iris-ground-up/paper.pdf

Ralf Jung, David Swasey, Filip Sieczkowski, Kasper Svendsen, Aaron Turon, Lars Birkedal, and Derek Dreyer. 2015. Iris:

monoids and invariants as an orthogonal basis for concurrent reasoning. In Principles of Programming Languages (POPL).

637ś650. http://plv.mpi-sws.org/iris/paper.pdf

Jan-Oliver Kaiser, Hoang-Hai Dang, Derek Dreyer, Ori Lahav, and Viktor Vafeiadis. 2017. Strong Logic for Weak Memory:

Reasoning About Release-Acquire Consistency in Iris. In European Conference on Object-Oriented Programming (ECOOP).

17:1ś17:29. https://people.mpi-sws.org/~dreyer/papers/iris-weak/paper.pdf

Ori Lahav, Viktor Vafeiadis, Jeehoon Kang, Chung-Kil Hur, and Derek Dreyer. 2017. Repairing sequential consistency in

C/C++11. In Programming Language Design and Implementation (PLDI). 618ś632. https://plv.mpi-sws.org/scfix/paper.pdf

Leslie Lamport. 1979. How to Make a Multiprocessor Computer That Correctly Executes Multiprocess Programs. IEEE

Trans. Computers 28, 9 (1979), 690ś691. https://www.microsoft.com/en-us/research/uploads/prod/2016/12/How-to-

Make-a-Multiprocessor-Computer-That-Correctly-Executes-Multiprocess-Programs.pdf

Xavier Leroy, Damien Doligez, Alain Frisch, Jacques Garrigue, Didier Rémy, and Jérôme Vouillon. 2019. The OCaml system:

documentation and user’s manual. http://caml.inria.fr/pub/docs/manual-ocaml/

Andreas Lochbihler. 2012. Java and the Java Memory Model ś A Unified, Machine-Checked Formalisation. In European Sym-

posium on Programming (ESOP) (Lecture Notes in Computer Science, Vol. 7211). Springer, 497ś517. https://ethz.ch/content/

dam/ethz/special-interest/infk/inst-infsec/information-security-group-dam/people/andreloc/lochbihler12esop.pdf

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

https://www.cl.cam.ac.uk/~pes20/cpp/popl085ap-sewell.pdf
https://johnbender.us/assets/oopsla-2019.pdf
https://iris-project.org/tutorial-pdfs/iris-lecture-notes.pdf
http://www.cs.ucl.ac.uk/staff/p.ohearn/papers/permissions_paper.pdf
http://www.cs.ucl.ac.uk/staff/p.ohearn/papers/permissions_paper.pdf
http://www.cs.uwm.edu/~boyland/papers/permissions.pdf
https://cs.au.dk/~birke/papers/locks.pdf
https://hal.inria.fr/hal-02351793/
https://plv.mpi-sws.org/fsl/base/paper.pdf
https://plv.mpi-sws.org/fsl/base/paper.pdf
https://plv.mpi-sws.org/fsl/ARC/paper.pdf
https://plv.mpi-sws.org/fsl/ARC/paper.pdf
https://github.com/ocaml-multicore/ocaml-multicore/wiki
https://github.com/ocaml-multicore/ocaml-multicore/wiki
http://kcsrk.info/papers/pldi18-memory.pdf
http://dx.doi.org/10.1007/978-3-540-76637-7_3
http://www.cs.princeton.edu/~appel/papers/concurrent.pdf
https://people.mpi-sws.org/~jung/iris/logatom-talk-2019.pdf
https://people.mpi-sws.org/~jung/iris/logatom-talk-2019.pdf
https://people.mpi-sws.org/~dreyer/papers/rustbelt/paper.pdf
https://people.mpi-sws.org/~dreyer/papers/iris-ground-up/paper.pdf
http://plv.mpi-sws.org/iris/paper.pdf
https://people.mpi-sws.org/~dreyer/papers/iris-weak/paper.pdf
https://plv.mpi-sws.org/scfix/paper.pdf
https://www.microsoft.com/en-us/research/uploads/prod/2016/12/How-to-Make-a-Multiprocessor-Computer-That-Correctly-Executes-Multiprocess-Programs.pdf
https://www.microsoft.com/en-us/research/uploads/prod/2016/12/How-to-Make-a-Multiprocessor-Computer-That-Correctly-Executes-Multiprocess-Programs.pdf
http://caml.inria.fr/pub/docs/manual-ocaml/
https://ethz.ch/content/dam/ethz/special-interest/infk/inst-infsec/information-security-group-dam/people/andreloc/lochbihler12esop.pdf
https://ethz.ch/content/dam/ethz/special-interest/infk/inst-infsec/information-security-group-dam/people/andreloc/lochbihler12esop.pdf

Cosmo: A Concurrent Separation Logic for Multicore OCaml 96:29

Jeremy Manson, William Pugh, and Sarita V. Adve. 2005. The Java memory model. In Principles of Programming Languages

(POPL). 378ś391. http://rsim.cs.uiuc.edu/Pubs/popl05.pdf

Glen Mével, Jacques-Henri Jourdan, and François Pottier. 2020. Coq proofs for Cosmo. https://gitlab.inria.fr/gmevel/cosmo.

Peter W. O’Hearn. 2007. Resources, Concurrency and Local Reasoning. Theoretical Computer Science 375, 1ś3 (May 2007),

271ś307. http://www.cs.ucl.ac.uk/staff/p.ohearn/papers/concurrency.pdf

Peter W. O’Hearn. 2019. Separation logic. Commun. ACM 62, 2 (2019), 86ś95. https://doi.org/10.1145/3211968

Matthew J. Parkinson, Richard Bornat, and Peter W. O’Hearn. 2007. Modular verification of a non-blocking stack. In

Principles of Programming Languages (POPL). 297ś302. https://doi.org/10.1145/1190216.1190261

Michel Raynal. 2013. Concurrent Programming: Algorithms, Principles, and Foundations. Springer. https://doi.org/10.1007/978-

3-642-32027-9

Filip Sieczkowski, Kasper Svendsen, Lars Birkedal, and Jean Pichon-Pharabod. 2015. A Separation Logic for Fictional

Sequential Consistency. In European Symposium on Programming (ESOP) (Lecture Notes in Computer Science, Vol. 9032).

Springer, 736ś761. https://www.cl.cam.ac.uk/~jp622/a_separation_logic_for_fictional_sequential_consistency.pdf

Aaron Turon. 2012. Reagents: expressing and composing fine-grained concurrency. In Programming Language Design and

Implementation (PLDI). 157ś168. https://aturon.github.io/academic/reagents.pdf

Aaron Turon, Viktor Vafeiadis, and Derek Dreyer. 2014. GPS: navigating weak memory with ghosts, protocols, and

separation. In Object-Oriented Programming, Systems, Languages, and Applications (OOPSLA). 691ś707. http://plv.mpi-

sws.org/gps/paper.pdf

Viktor Vafeiadis. 2017. Program Verification Under Weak Memory Consistency Using Separation Logic. In Computer Aided

Verification (CAV) (Lecture Notes in Computer Science, Vol. 10426). Springer, 30ś46. https://people.mpi-sws.org/~viktor/

papers/cav2017-invited.pdf

Viktor Vafeiadis and Chinmay Narayan. 2013. Relaxed separation logic: a program logic for C11 concurrency. In Object-

Oriented Programming, Systems, Languages, and Applications (OOPSLA). 867ś884. https://people.mpi-sws.org/~viktor/

papers/oopsla2013-rsl.pdf

Andrew K. Wright and Matthias Felleisen. 1994. A Syntactic Approach to Type Soundness. Information and Computation

115, 1 (Nov. 1994), 38ś94. http://www.cs.rice.edu/CS/PLT/Publications/Scheme/ic94-wf.ps.gz

Proc. ACM Program. Lang., Vol. 4, No. ICFP, Article 96. Publication date: August 2020.

http://rsim.cs.uiuc.edu/Pubs/popl05.pdf
https://gitlab.inria.fr/gmevel/cosmo
http://www.cs.ucl.ac.uk/staff/p.ohearn/papers/concurrency.pdf
https://doi.org/10.1145/3211968
https://doi.org/10.1145/1190216.1190261
https://doi.org/10.1007/978-3-642-32027-9
https://doi.org/10.1007/978-3-642-32027-9
https://www.cl.cam.ac.uk/~jp622/a_separation_logic_for_fictional_sequential_consistency.pdf
https://aturon.github.io/academic/reagents.pdf
http://plv.mpi-sws.org/gps/paper.pdf
http://plv.mpi-sws.org/gps/paper.pdf
https://people.mpi-sws.org/~viktor/papers/cav2017-invited.pdf
https://people.mpi-sws.org/~viktor/papers/cav2017-invited.pdf
https://people.mpi-sws.org/~viktor/papers/oopsla2013-rsl.pdf
https://people.mpi-sws.org/~viktor/papers/oopsla2013-rsl.pdf
http://www.cs.rice.edu/CS/PLT/Publications/Scheme/ic94-wf.ps.gz

	Abstract
	1 Introduction
	2 Multicore OCaml
	2.1 Memory Model
	2.2 Programming Language

	3 A Low-Level Logic: BaseCosmo
	3.1 Instantiating Iris for Multicore OCaml
	3.2 Multicore OCaml-Specific Assertions
	3.3 Multicore OCaml-Specific Axioms
	3.4 Soundness of BaseCosmo

	4 A Higher-Level Logic: Cosmo
	4.1 Cosmo: Syntax and Meaning of Assertions
	4.2 Cosmo: Syntax and Meaning of Weakest-Precondition Assertions
	4.3 Soundness of Cosmo
	4.4 Cosmo: Axioms

	5 Case Studies
	5.1 Specification of Locks
	5.2 A Spin Lock
	5.3 A Ticket Lock
	5.4 Peterson's Algorithm

	6 Related Work
	7 Conclusion and Future Work
	References

