

Software Engineering using Formal Methods Model Checking with Temporal Logic

Wolfgang Ahrendt

20nd September 2016

Model Checking with SPIN

Correctness properties can be stated within, or outside, the model.

stating properties within model using

- assertion statements
- meta labels
 - 🕨 end labels 🖌
 - accept labels (briefly)
 - progress labels

stating properties outside model using

- never claims (briefly)
- temporal logic formulas (today's main topic)

Preliminaries

1. Accept labels in $\operatorname{PROMELA} \leftrightarrow$ Büchi automata

2. Fairness

Preliminaries 1: Acceptance Cycles

Definition (Accept Location)

A location marked with an accept label of the form "acceptxxx:" is called an accept location.

Accept locations can be used to specify cyclic behavior

Definition (Acceptance Cycle)

A run which infinitely often passes through an accept location is called an acceptance cycle.

Acceptance cycles are mainly used in never claims (see below), to define forbidden infinite behavior

Preliminaries 2: Fairness

Does this model terminate in each run?

```
byte n = 0;
bool flag = false;
```

```
active proctype P() {
  do :: flag -> break
 :: else -> n = 5 - n
 od
}
active proctype Q() {
 flag = true
}
```

Termination guaranteed only if scheduling is (weakly) fair!

Definition (Weak Fairness)

A run is called weakly fair iff the following holds: each continuously executable statement is executed eventually.

Simulate: start/fair.pml

SEFM: Model Checking with Temporal Logic

CHALMERS/GU

Model Checking of Temporal Properties

Many correctness properties not expressible by assertions

- All properties that involve state changes
- Temporal logic expressive enough to characterize many (but not all) properties

In this course: "temporal logic" synonymous with "linear temporal logic"

Today: model checking of properties formulated in temporal logic

Beyond Assertions

Locality of Assertions

Assertions talk only about the state at their location in the code

Example

Mutual exclusion enforced by adding assertion to each critical section

```
critical++;
assert( critical <= 1 );
critical--;
```

Drawbacks

- No separation of concerns (model vs. correctness property)
- Changing assertions is error prone (easily out of sync)
- Easy to forget assertions: correctness property might be violated at unexpected locations
- Many interesting properties not expressible via assertions

Temporal Correctness Properties

Examples of properties where assertions are suboptimal (too local): Mutual Exclusion "critical <= 1 holds throughout each run" Array Index within Bounds (given array a of length len)

"0 <= i <= len-1 holds throughout each run"

Examples of properties impossible to express as assertions: Absence of Deadlock "Whenever several processes try to enter their critical section, eventually one of them does so." Absence of Starvation "Whenever one process tries to enter its critical section,

eventually that process does so."

These are temporal properties \Rightarrow use temporal logic

Numerical variables in expressions

- Expressions such as i <= len-1 contain numerical variables</p>
- Propositional LTL as introduced so far only knows propositions
- Slight generalisation of LTL required

In Boolean Temporal Logic, atomic building blocks are Boolean expressions over PROMELA variables

Boolean Temporal Logic over **PROMELA**

Set *For_{BTL}* **of Boolean Temporal Formulas** (simplified)

- ▶ all global PROMELA variables and constants of type bool/bit are ∈ For_{BTL}
- ▶ if e1 and e2 are numerical PROMELA expressions, then all of e1==e2, e1!=e2, e1<=e2, e1<=e2, e1>=e2 are ∈ For_{BTL}
- ▶ if P is a process and 1 is a label in P, then P@l is ∈ For_{BTL} (P@l reads "P is at 1")
- if ϕ and ψ are formulas \in *For*_{*BTL*}, then all of

are \in *For*_{*BTL*}

Semantics of Boolean Temporal Logic

A run σ through a **PROMELA** model *M* is a chain of states

$$(\mathcal{L}_0, \mathcal{I}_0)$$
 $(\mathcal{L}_1, \mathcal{I}_1)$ $(\mathcal{L}_2, \mathcal{I}_2)$ $(\mathcal{L}_3, \mathcal{I}_3)$ $(\mathcal{L}_4, \mathcal{I}_4)$ \cdots

L_j maps each running process to its current location counter

 From *L_j* to *L_{j+1}*, only one of the location counters has advanced
 (exception: channel rendezvous)

• \mathcal{I}_i maps each variable in M to its current value

Arithmetic and relational expressions are interpreted in states as expected; e.g. $\mathcal{L}_j, \mathcal{I}_j \models x < y$ iff $\mathcal{I}_j(x) < \mathcal{I}_j(y)$

 $\mathcal{L}_i, \mathcal{I}_i \models P@l$ iff $\mathcal{L}_i(P)$ is the location labeled with 1

Evaluating other formulas \in *For*_{*BTL*} in runs σ : see previous lecture

Safety Properties

Safety Properties

- . . . are formulas of the form [] ϕ
 - state that something 'good', ϕ , is guaranteed throughout each run
 - accordingly: [] $\neg \psi$ states that something 'bad', ψ , never happens

Example

```
TL formula [](critical <= 1)
```

"It is guaranteed throughout each run that at most one process visits its critical section at any time."

or, equivalently:

"It will never happen that more than one process visits its critical section."

Applying Temporal Logic to Critical Section Problem

We want to verify [] (critical<=1) as a correctness property of:

```
active proctype P() {
  do :: /* non-critical activity */
 atomic {
 !inCriticalQ;
 inCriticalP = true
 }
 critical++;
 /* critical activity */
 critical --;
 inCriticalP = false
  od
}
/* similarly for process Q */
```

Model Checking a Safety Property with SPIN

Demo: target/safety1.pml

The 'ltl name { TL-formula }' construct must be part of your lab submission!

1tl definitions not part of Ben Ari's book (SPIN \leq 6): ignore 5.3.2, etc.

Model Checking a Safety Property using Web Interface

- 1. add definition of TL formula to PROMELA file
 Example ltl atMostOne { [](critical <= 1) }
 General ltl name { TL-formula }
 can define more than one formula</pre>
- 2. load PROMELA file into web interface
- 3. ensure Safety is selected
- 4. enter name of LTL formula in according field
- select Verify

Demo: safety1.pml

Model Checking a Safety Property using ${\rm JSPIN}$

1. add definition of TL formula to PROMELA file **Example** ltl atMostOne { [](critical <= 1) } **General** 1tl name $\{ TL-formula \}$ can define more than one formula 2. load PROMELA file into JSPIN 3. write *name* in 'LTL formula' field ensure Safety is selected select Verify ▶ (corresponds to command line ./pan -N name ...) 6. (if necessary) select Stop to terminate too long verification

Demo: safety1.pml

Temporal Model Checking without Ghost Variables

```
We want to verify mutual exclusion without using ghost variables.
bool inCriticalP = false, inCriticalQ = false;
active proctype P() {
  do :: atomic {
 !inCriticalQ;
 inCriticalP = true
 }
 /* critical activity */
cs:
 inCriticalP = false
  od
}
/* similar for process Q with same label cs: */
ltl mutualExcl { []!(P@cs && Q@cs) }
```

Demo: start/noGhost.pml

Never Claims: Processes trying to show user wrong

Büchi automaton, as **PROMELA** process, for negated property

- 1. Negated TL formula translated to 'never' process
- accepting locations in Büchi automaton represented with help of accept labels ("acceptxxx:")
- 3. If one of these reached infinitely often, the orig. property is violated

Example (Never claim for <>p, simplified for readability)

```
never { /* !(<>p) */
 accept_xyz: /* passed ∞ often iff !(<>p) holds */
 do
 :: (!p)
 od
}
```

Model Checking against Temporal Logic Property

Theory behind SPIN

- 1. Represent the interleaving of all processes as a single automaton (only one process advances in each step), called M
- 2. Construct Büchi automaton (never claim) $\mathcal{NC}_{\neg\phi}$ for negation of TL formula ϕ to be verified

3. If

$$\mathcal{L}^\omega(\mathcal{M})\cap\mathcal{L}^\omega(\mathcal{NC}_{\neg\phi})=\emptyset$$

then ϕ holds in $\mathcal{M},$ otherwise we have a counterexample

 To check L^ω(M) ∩ L^ω(NC_{¬φ}) construct intersection automaton (both automata advance in each step) and search for accepting run

Liveness Properties

Liveness Properties

- . . . formulas of the form $<>\phi$
 - state that something good (ϕ) eventually happens in each run

Example

<>csp

(with csp a variable only true in the critical section of P)

"in each run, process P visits its critical section eventually"

Applying Temporal Logic to Starvation Problem

We want to verify <>csp as a correctness property of:

```
active proctype P() {
  do :: /* non-critical activity */
 atomic {
 !inCriticalQ;
 inCriticalP = true
 }
 csp = true;
 /* critical activity */
 csp = false;
 inCriticalP = false
 od
}
/* similarly for process Q */
/* there, using csq
 */
```

- 1. open PROMELA file liveness1.pml
- 2. write ltl pWillEnterC { <>csp } in PROMELA file
 (as first ltl formula)
- **3.** ensure that Acceptance is selected (SPIN will search for *accepting* cycles through the never claim)
- 4. for the moment uncheck Weak Fairness (see discussion below)
- 5. select Verify

Demo: start/liveness1.pml

Verification fails!

Why?

The liveness property on one process "had no chance". Not even weak fairness was switched on!

Model Checking Liveness with Weak Fairness using ${\rm JSPIN}$

Always check Weak fairness when verifying liveness

- 1. open PROMELA file
- 2. write ltl pWillEnterC { <>csp } in PROMELA file
 (as first ltl formula)
- **3.** ensure that Acceptance is selected (SPIN will search for *accepting* cycles through the never claim)
- 4. ensure Weak fairness is checked
- 5. select Verify

Model Checking Liveness using Web Interface

1. add definition of TL formula to PROMELA file
 Example ltl pWillEnterC { <>csp }
 General ltl name { TL-formula }
 can define more than one formula

- 2. load PROMELA file into web interface
- 3. ensure Acceptance is selected
- 4. enter name of LTL formula in according field
- 5. ensure Weak fairness is checked
- 6. select Verify

Demo: liveness1.pml

Model Checking Liveness using SPIN directly

Command Line Execution Make sure ltl name { TL-formula } is in file.pml > spin -a file.pml > gcc -o pan pan.c > ./pan -a -f [-N name] -a acceptance cycles, -f weak fairness

Demo: start/liveness1.pml

Limitation of Weak Fairness

Verification fails again!

Why?

Weak fairness is too weak

Definition (Weak Fairness)

A run is called weakly fair iff the following holds: each continuously executable statement is executed eventually.

Note that !inCriticalQ is not continuously executable!

Restriction to weak fairness is principal limitation of SPIN

Here, liveness needs strong fairness, which is not supported by SPIN .

- Specify liveness of fair.pml using labels
- Prove termination
- Here, weak fairness is needed, and sufficient

Demo: target/fair.pml

Ben-Ari Chapter 5 except Sections 5.3.2, 5.3.3, 5.4.2 (1tl construct replaces #define and -f option of SPIN)