

Model Checking

Verifying Regular Properties

[Baier & Katoen, Chapter 4.1+4.2]

Joost-Pieter Katoen and Tim Quatmann

Software Modeling and Verification Group

RWTH Aachen, SoSe 2022

Overview

- 1 Regular Safety Properties
- 2 Refresher: Finite Automata
- 3 Verifying Regular Safety Properties
- 4 ω -Regular Properties
- 5 Outlook

Overview

- 1 Regular Safety Properties
- 2 Refresher: Finite Automata
- 3 Verifying Regular Safety Properties
- 4 ω -Regular Properties
- 5 Outlook

Topic

Safety Properties

Definition: Safety Property

LT property E_{safe} over AP is a **safety property** if for all $\sigma \in (2^{AP})^\omega \setminus E_{safe}$:

$$E_{safe} \cap \left\{ \sigma' \in (2^{AP})^\omega \mid \hat{\sigma} \text{ is a prefix of } \sigma' \right\} = \emptyset.$$

for some prefix $\hat{\sigma}$ of σ .

$$\{ \hat{\sigma} \sigma' \mid \sigma' \in (2^{AP})^\omega \}$$

Safety Properties

Definition: Safety Property

LT property E_{safe} over AP is a **safety property** if for all $\sigma \in (2^{AP})^\omega \setminus E_{safe}$:

$$E_{safe} \cap \left\{ \sigma' \in (2^{AP})^\omega \mid \hat{\sigma} \text{ is a prefix of } \sigma' \right\} = \emptyset.$$

for some prefix $\hat{\sigma}$ of σ .

- ▶ Path fragment $\hat{\sigma}$ is called a **bad prefix** of E_{safe}
- ▶ Let $BadPref(E_{safe})$ denote the set of bad prefixes of E_{safe}
- ▶ $\hat{\sigma} \in E_{safe}$ is **minimal** if no proper prefix of it is in $BadPref(E_{safe})$
- ▶ Let $MinBadPref(E_{safe})$ denote the set of minimal bad prefixes of E_{safe}

Examples

“every red phase is preceded by a yellow phase”
hence: $\mathcal{T} \models E$

E = set of all infinite words $A_0 A_1 A_2 \dots$
over 2^{AP} such that for all $i \in \mathbb{N}$:
 $red \in A_i \implies i \geq 1$ and $yellow \in A_{i-1}$

is a safety property over $AP = \{red, yellow\}$ with

$BadPref$ = set of all finite words $A_0 A_1 \dots A_n$
over 2^{AP} s.t. for some $i \in \{0, \dots, n\}$:
 $red \in A_i \wedge (i=0 \vee yellow \notin A_{i-1})$

Regular Safety Properties

Definition: regular safety property

Safety property E_{safe} is regular if $\underline{BadPref}(E_{safe})$ is a regular language.

set of finite words

Reg. Exp.
NFA
DFA

Regular Safety Properties

Definition: regular safety property

Safety property E_{safe} is **regular** if $BadPref(E_{safe})$ is a regular language.

Or, equivalently:

Safety property E_{safe} is **regular** if there exists
a finite automaton over the alphabet 2^{AP} recognizing $BadPref(E_{safe})$

Or . . . ~ ~ ~

Min Bad Pref

Overview

- 1 Regular Safety Properties
- 2 Refresher: Finite Automata
- 3 Verifying Regular Safety Properties
- 4 ω -Regular Properties
- 5 Outlook

Finite Automata

A nondeterministic finite automaton (NFA) $\mathcal{A} = (Q, \Sigma, \delta, Q_0, F)$ with:

- ▶ Q is a finite set of states
- ▶ Σ is an alphabet
- ▶ $\delta : Q \times \Sigma \rightarrow 2^Q$ is a transition function
- ▶ $Q_0 \subseteq Q$ a set of initial states
- ▶ $F \subseteq Q$ is a set of accept (or: final) states

$$\delta(q_0, A) = \{q_F\}$$

\mathcal{A} is a DFA iff $\forall q \in Q, A \in \Sigma : |\delta(q, A)| = 1$

Language of an Finite Automaton

- ▶ NFA $\mathfrak{A} = (Q, \Sigma, \delta, Q_0, F)$ and finite word $w = A_1 \dots A_n \in \Sigma^*$
- ▶ A **run** for w in \mathfrak{A} is a finite sequence $q_0 q_1 \dots q_n \in Q^*$ such that:
 - ▶ $q_0 \in Q_0$ and $q_i \xrightarrow{A_{i+1}} q_{i+1}$ for all $0 \leq i < n$
- ▶ Run $q_0 q_1 \dots q_n$ is **accepting** if $q_n \in F$
- ▶ The **accepted language** of \mathfrak{A} :

$$\mathcal{L}(\mathfrak{A}) = \{ w \in \Sigma^* \mid \mathfrak{A} \text{ has an accepting run for } w \}$$

- ▶ $w \in \Sigma^*$ is **accepted** by \mathfrak{A} if \mathfrak{A} has an accepting run for w
- ▶ NFA \mathfrak{A} and \mathfrak{A}' are **equivalent** if $\mathcal{L}(\mathfrak{A}) = \mathcal{L}(\mathfrak{A}')$

Facts about Finite Automata

- ▶ They are as expressive as **regular languages** (Kleene's theorem)
- ▶ They are closed under \cup , \cap , and **complementation**
 - ▶ NFA $\mathfrak{A} \otimes \mathfrak{B}$ (= cross product) accepts $\mathcal{L}(\mathfrak{A}) \cap \mathcal{L}(\mathfrak{B})$
 - ▶ Total DFA $\overline{\mathfrak{A}}$ (= swap all accept and normal states) accepts
$$\overline{\mathcal{L}(\mathfrak{A})} = \Sigma^* \setminus \mathcal{L}(\mathfrak{A})$$
- ▶ They are closed under **determinization** (= powerset construction)
 - ▶ although at an exponential cost ...
- ▶ $\mathcal{L}(\mathfrak{A}) = \emptyset?$ = check for a reachable accept state in NFA \mathfrak{A}
 - ▶ this can be done using a classical depth-first search
 - ▶ in linear-time complexity in the size of \mathfrak{A}
- ▶ For regular language \mathcal{L} there is a unique **minimal** DFA accepting \mathcal{L}

Regular Safety Properties Revisited

Definition: regular safety property

Safety property E_{safe} is **regular** if $BadPref(E_{safe})$ is a regular language.

Or, equivalently:

if there exists a **regular expression** D over 2^{AP} with $\mathcal{L}(D) = BadPref(E_{safe})$

Or, equivalently:

Safety property E_{safe} is **regular** if there exists
an **NFA** \mathfrak{A} over the alphabet 2^{AP} with $\mathcal{L}(\mathfrak{A}) = BadPref(E_{safe})$

Or, equivalently:

... if there exists a **DFA** \mathfrak{A} over 2^{AP} with $\mathcal{L}(\mathfrak{A}) = BadPref(E_{safe})$

Sets as Formulas

Let NFA $\mathfrak{A} = (Q, \Sigma, \delta, Q_0, F)$ over the alphabet $\Sigma = 2^{AP}$.

$$AP = \{a, b, c\}$$

Sets as Formulas

Let NFA $\mathfrak{A} = (Q, \Sigma, \delta, Q_0, F)$ over the alphabet $\Sigma = 2^{AP}$.

We adopt a **shorthand** notation for the transitions using propositional logic.
If Φ is a propositional logic formula over AP then:

$p \xrightarrow{\Phi} q$ stands for the set of transitions $p \xrightarrow{A} q$ with $A \subseteq AP$ and $A \models \Phi$

where $A \subseteq AP$ such that $A \models \Phi$.

Examples. Let $A = \{a, b, c\}$. Then:

- ▶ $p \xrightarrow{a \wedge \neg b} q$ stands for $\{p \xrightarrow{\{a\}} q, p \xrightarrow{\{a,c\}} q\}$
- ▶ $p \xrightarrow{\text{false}} q$ stands for \emptyset
- ▶ $p \xrightarrow{\text{true}} q$ stands for $\{p \xrightarrow{A} q \mid \forall A \subseteq AP\}$

Examples

- ▶ Every invariant (over AP) is a regular safety property
 - ▶ bad prefixes are of the form $\Phi^* (\neg\Phi) \text{true}^*$
 - ▶ where Φ is the invariant condition
- ▶ A regular safety property which is not an invariant:
“a red light is immediately preceded by a yellow light”
- ▶ A non-regular safety property:
“the # inserted coins is at least the # of dispensed drinks”

Details

$$AP = \{\text{yellow}, \text{red}\}$$

Example

"Every red phase is preceded by a yellow phase"

set of all infinite words $A_0 A_1 A_2 \dots$ s.t. for all $i \geq 0$:

$$\text{red} \in A_i \implies i \geq 1 \text{ and } \text{yellow} \in A_{i-1}$$

DFA for all (possibly non-minimal) bad prefixes

Overview

- 1 Regular Safety Properties
- 2 Refresher: Finite Automata
- 3 Verifying Regular Safety Properties
- 4 ω -Regular Properties
- 5 Outlook

Peterson's Algorithm

```
P1 loop forever
  :
  (* non-critical actions *)
  {b1 := true; x := 2}; -atomic (* request *)
  wait until (x = 1 ∨ ¬b2)
  do critical section od
  b1 := false (* release *)
  :
  (* non-critical actions *)
end loop
```

b_i is true if and only if process P_i is waiting or in critical section
if both threads want to enter their critical section, x decides who gets access

Accessing a Bank Account

Thread Left behaves as follows:


```
while true {  
 .....  
 nc : { $b_1 := \text{true}; x := 2;$ }  
 wt : wait until( $x == 1 \parallel \neg b_2$ ) {  
 cs : ... @account ... }  
 $b_1 = \text{false};$ 
 .....  
}
```

Thread Right behaves as follows:

```
while true {  
 .....  
 nc : { $b_2 := \text{true}; x := 1;$ }  
 wt : wait until( $x == 2 \parallel \neg b_1$ ) {  
 cs : ... @account ... }  
 $b_2 = \text{false};$ 
 .....  
}
```

Does only one thread at a time has access to the bank account?

Peterson's Transition System

Manual inspection reveals that mutual exclusion is guaranteed

Verifying Mutual Exclusion

- ▶ Mutual exclusion = no simultaneous access to the account
- ▶ Minimal Bad prefix NFA \mathfrak{A} :

- ▶ Checking mutual exclusion:

$$\underbrace{\text{Traces}_{fin}(TS_{Pet})}_{\text{finite traces}} \cap \underbrace{\text{BadPref}(E_{safe})}_{\mathcal{L}(\mathfrak{A})} = \emptyset?$$

- ▶ Intersection, complementation and emptiness of $\underbrace{\text{finite automata}}_{\text{accept finite words}}$

Problem Statement

Let

1. E_{safe} be a **regular** safety property over AP
2. \mathfrak{A} be an NFA (or DFA) recognizing the bad prefixes of E_{safe}
 - ▶ with $\varepsilon \notin \mathcal{L}(\mathfrak{A})$
 - ▶ otherwise all finite words over 2^{AP} are bad prefixes and $E_{safe} = \emptyset$
3. TS be a **finite** transition system (over AP) without terminal states

How to establish whether $TS \models E_{safe}$?

Verifying Regular Safety Properties

Product: Idea (1)

finite transition system
 $\mathcal{T} = (S, Act, \rightarrow, S_0, AP, L)$

path
fragment $\hat{\pi}$ trace

NFA for bad prefixes
 $\mathcal{A} = (Q, 2^{AP}, \delta, Q_0, F)$

Product: Idea (2)

finite transition system
 $T = (S, Act, \rightarrow, S_0, AP, L)$

path
fragment $\hat{\pi}$

trace

NFA for bad prefixes
 $A = (Q, 2^{AP}, \delta, Q_0, F)$

path fragm.
in product

run for $trace(\hat{\pi})$

Synchronous Product

Definition: synchronous product of TS and NFA

Let transition system $TS = (S, Act, \rightarrow, I, AP, L)$ without terminal states and $\mathfrak{A} = (Q, \Sigma, \delta, Q_0, F)$ an NFA with $\Sigma = 2^{AP}$ and $Q_0 \cap F = \emptyset$. The **product of TS and \mathfrak{A}** is the transition system:

$$TS \otimes \mathfrak{A} = (S', Act, \rightarrow', I', AP', L') \quad \text{where}$$

- ▶ $S' = S \times Q$, $AP' = Q$ and $L'(\langle s, q \rangle) = \{q\}$
- ▶ \rightarrow' is the smallest relation defined by: $\frac{s \xrightarrow{\alpha} t \wedge q \xrightarrow{L(t)} p}{\langle s, q \rangle \xrightarrow{\alpha'} \langle t, p \rangle}$
- ▶ $I' = \{ \langle s_0, q \rangle \mid s_0 \in I \wedge \exists q_0 \in Q_0. q_0 \xrightarrow{L(s_0)} q \}$.

Example

TS :

NFA:

TS \otimes NFA:

product-TS

$T \otimes A$

$4 * 3 = 12$ states, but
just 4 reachable states

A Note on Terminal States

It may be safely assumed that $TS \otimes \mathfrak{A}$ has no terminal states

- ▶ Although TS has no terminal state, $TS \otimes \mathfrak{A}$ may have one
- ▶ This can only occur if $\underline{\delta(q, A) = \emptyset}$ for some $A \subseteq AP$
- ▶ Let NFA \mathfrak{A} with some reachable state q with $\delta(q, A) = \emptyset$
- ▶ Obtain an equivalent NFA \mathfrak{A}' as follows:
 - ▶ introduce new state $q_{trap} \notin Q$
 - ▶ if $\delta(q, A) = \emptyset$ let $\delta'(q, A) = \{ q_{trap} \}$
 - ▶ set $\delta'(q_{trap}, A) = \{ q_{trap} \}$ for all $A \subseteq AP$
 - ▶ keep all other transitions that are present in \mathfrak{A}
- ▶ It follows $\mathcal{L}(\mathfrak{A}) = \mathcal{L}(\mathfrak{A}')$

Verifying Regular Safety Properties

Theorem

Let TS over AP , E_{safe} a safety property such that $\mathcal{L}(\mathfrak{A}) = \text{BadPref}(E_{safe})$ for some NFA \mathfrak{A} . Then:

$$\underbrace{TS \models E_{safe}}_{(1)} \text{ iff } \underbrace{\text{Traces}_{fin}(TS) \cap \mathcal{L}(\mathfrak{A}) = \emptyset}_{(2)} \text{ iff } TS \otimes \mathfrak{A} \models \underbrace{\text{always } \neg F}_{\text{invariant}} \quad (3)$$

where F stands for $\bigvee_{q \in F} q$.

for some $\mathcal{A} \in \mathfrak{A}$. Then,

$$\underbrace{TS \models E_{\text{safe}}}_{(1)} \text{ iff } \underbrace{\text{Traces}_{\text{fin}}(TS) \cap \mathfrak{L}(\mathcal{A}) = \emptyset}_{(2)} \text{ iff } \underbrace{TS \otimes \mathcal{A} \models \text{always } \neg F}_{(3)}$$

where F stands for $\bigvee_{\alpha \in \mathcal{A}} \neg \alpha$

$$(1) \Rightarrow (2) \quad TS \models E_{\text{safe}}$$

$$\Leftarrow \text{Traces}(TS) \subseteq E_{\text{safe}}$$

$$\Leftarrow \text{Traces}(TS) \cap (2^{AP})^\omega \setminus E_{\text{safe}} = \emptyset$$

$$\Leftarrow \text{Traces}(TS) \cap \underline{\text{Bad Pref}(E_{\text{safe}}) \cdot (2^{AP})^\omega} = \emptyset$$

$$\Leftarrow \text{Traces}_{\text{fin}}(TS) \cap \text{Bad Pref}(E_{\text{safe}}) = \emptyset$$

$$\Leftarrow \text{Traces}_{\text{fin}}(TS) \cap L(\mathcal{A}) = \emptyset$$

for some NFA \mathcal{A} , then

$$\overbrace{TS \models E_{\text{safe}}}^{(1)} \text{ iff } \overbrace{\text{Traces}_{\text{fin}}(TS) \cap \mathcal{L}(\mathcal{A}) = \emptyset}^{(2)} \text{ iff } \overbrace{TS \otimes \mathcal{A} \models \underbrace{\text{always } \neg F}_{\text{invariant}}}^{(3)}$$

where F stands for $\bigvee_{i=1}^n \alpha_i$

" $(2) \Rightarrow (3)$ ", actually $\neg(3) \Rightarrow \neg(2)$

$\neg(3) \Rightarrow \exists \pi \in \text{Paths}_{\text{fin}}(TS \otimes \mathcal{A})$ with

$$\pi = (s_0, q_1) \rightarrow (s_1, q_2) \dots \rightarrow (s_n, q_{n+1}), \\ q_{n+1} \in F$$

$$s_0 \rightarrow s_1 \rightarrow \dots \rightarrow s_n \in \text{Paths}_{\text{fin}}(TS)$$

$$l(s_0) \rightarrow \dots \xrightarrow{\text{or } TS \otimes \mathcal{A}} l(s_n) \in \text{Traces}_{\text{fin}}(TS)$$

$$\cdot (s_0, q_1) \in I' \rightarrow \exists q_0 \in Q_0 : q_0 \xrightarrow{l(s_0)} q_1$$

$$\cdot \forall i > 0: q_i \xrightarrow{l(s_i)} q_{i+1} \text{ is a transition in } \mathcal{A}$$

$\rightsquigarrow q_0, q_1, \dots, q_{n+1}$ is an acc. run in \mathcal{A}

$$\text{on } l(s_0) \dots l(s_n) =: \sigma$$

$$\rightsquigarrow \sigma \in \text{Traces}_{\text{fin}}(TS) \cap \text{L}(\mathcal{A}) \neq \emptyset$$

" $(3) \Rightarrow (1)$ " is similar

Counterexamples

For each initial path fragment $\langle s_0, q_1 \rangle \dots \langle s_n, q_{n+1} \rangle$ of $TS \otimes \mathfrak{A}$:

$$q_1, \dots, q_n \notin F \text{ and } q_{n+1} \in F \quad \Rightarrow \quad \underbrace{\text{trace}(s_0 s_1 \dots s_n)}_{\text{bad prefix for } E_{safe}} \in \mathcal{L}(\mathfrak{A}).$$

Complexity of Verifying Regular Safety Properties

The time and space complexity of checking $TS \models E_{safe}$ is in $O(|TS| \cdot |\mathfrak{A}|)$ where \mathfrak{A} is an NFA with $\mathcal{L}(\mathfrak{A}) = \text{BadPref}(E_{safe})$ and $|\mathfrak{A}|$ is the size of \mathfrak{A} .

The **size** of NFA \mathfrak{A} is the number of states and transitions in \mathfrak{A} :

$$|\mathfrak{A}| = |Q| + \sum_{q \in Q} \sum_{A \in \Sigma} |\delta(q, A)|$$

Overview

- 1 Regular Safety Properties
- 2 Refresher: Finite Automata
- 3 Verifying Regular Safety Properties
- 4 ω -Regular Properties
- 5 Outlook

Peterson's Transition System

If a thread wants to update the account, does it ever get the opportunity to do so?

Verifying Starvation Freedom

- ▶ Starvation freedom = when a thread wants access to account, it eventually gets it
- ▶ “Infinite bad prefix” automaton: once a thread wants access to the account, it never gets it

Verifying Starvation Freedom

- ▶ Starvation freedom = when a thread wants access to account, it eventually gets it
- ▶ “Infinite bad prefix” automaton: once a thread wants access to the account, it never gets it
- ▶ Checking starvation freedom:

$$\underbrace{\text{Traces}(TS_{\text{Pet}})}_{\text{infinite traces}} \cap \mathcal{L}_\omega(\overline{E_{\text{live}}}) = \emptyset?$$

- ▶ Intersection, complementation and emptiness of Büchi automata
accept infinite words

ω -Regular Expressions: Syntax

Definition: ω -regular expression

An ω -regular expression G over the alphabet Σ has the form:

$$G = E_1.F_1^\omega + \dots + E_n.F_n^\omega \quad \text{for } n \in \mathbb{N}_{>0}$$

where E_i, F_i are regular expressions over Σ with $\varepsilon \notin \mathcal{L}(F_i)$.

- ▶ ω -Regular expressions denote languages of infinite words
- ▶ Examples over the alphabet $\Sigma = \{ A, B \}$:
 - ▶ language of all words with infinitely many As: $(B^*.A)^\omega$
 - ▶ language of all words with finitely many As: $(A+B)^*.B^\omega$
 - ▶ the empty language \emptyset^ω

ω -Regular Expressions: Semantics

Definition: semantics of ω -regular expressions

The **semantics** of ω -regular expression

$$G = E_1.F_1^\omega + \dots + E_n.F_n^\omega$$

is the language $\mathcal{L}(G) \subseteq \Sigma^\omega$ defined by:

$$\mathcal{L}_\omega(G) = \mathcal{L}(E_1).\mathcal{L}(F_1)^\omega \cup \dots \cup \mathcal{L}(E_n).\mathcal{L}(F_n)^\omega.$$

where for $\mathcal{L} \subseteq \Sigma^*$, we have $\mathcal{L}^\omega = \{ w_1 w_2 w_3 \dots \mid \forall i \geq 0. w_i \in \mathcal{L} \}$.

The ω -regular expression G_1 and G_2 are **equivalent**,
denoted $G_1 \equiv G_2$, if $\mathcal{L}_\omega(G_1) = \mathcal{L}_\omega(G_2)$.

ω -Regular Properties

Definition: ω -regular language

The set \mathcal{L} of infinite words over the alphabet Σ is ω -regular if $\mathcal{L} = \mathcal{L}_\omega(G)$ for some ω -regular expression G over Σ .

Definition: ω -regular properties

LT property E over AP is ω -regular if E is an ω -regular language over 2^{AP} .

We will see that this is equivalent to:

LT property E over AP is ω -regular if E is accepted by a non-deterministic Büchi automaton (over the alphabet 2^{AP}).

But **not** by a deterministic Büchi automaton.

Example ω -Regular Properties

- ▶ Any invariant E is an ω -regular property
 - ▶ Φ^ω describes E with invariant condition Φ

- ▶ Any regular safety property E is an ω -regular property
 - ▶ $\overline{E} = \text{BadPref}(E). (2^{\text{AP}})^\omega$ is ω -regular
 - ▶ and ω -regular languages are closed under complement

- ▶ Let $\Sigma = \{a, b\}$ Then:
 - ▶ Infinitely often a :

$$((\emptyset + \{b\})^* \cdot (\{a\} + \{a, b\}))^\omega$$

- ▶ eventually a :

$$(2^{\text{AP}})^* \cdot (\{a\} + \{a, b\}) \cdot (2^{\text{AP}})^\omega$$

*co-Safety
Property*

Shorthand Notation

Examples for $AP = \{a, b\}$

- invariant with invariant condition $a \vee \neg b$

$$(a \vee \neg b)^\omega \hat{=} (\emptyset + \{a\} + \{a, b\})^\omega$$

- "infinitely often a "

$$((\neg a)^*.a)^\omega \hat{=} ((\emptyset + \{b\})^*.(\{a\} + \{a, b\}))^\omega$$

- "from some moment on a ":

$$\text{true}^*.a^\omega$$

- "whenever a then b will hold somewhen later"

$$\underbrace{((\neg a)^*.a.\text{true}^*.b)^0}_{\text{a finitely often}}.(\neg a)^\omega + \underbrace{((\neg a)^*.a.\text{true}^*.b)^\omega}_{\text{a inf. often}}$$

Overview

- 1 Regular Safety Properties
- 2 Refresher: Finite Automata
- 3 Verifying Regular Safety Properties
- 4 ω -Regular Properties
- 5 Outlook

Verifying ω -Regular Properties

Theorem

Let TS over AP , E an ω -regular property and NBA \mathfrak{A} with $\mathcal{L}_\omega(\mathfrak{A}) = \overline{E}$. Then:

$$\underbrace{TS \models E}_{(1)} \text{ iff } \underbrace{\text{Traces}(TS) \cap \mathcal{L}_\omega(\mathfrak{A})}_{(2)} = \emptyset \text{ iff } TS \otimes \mathfrak{A} \models \underbrace{\text{eventually forever } \neg F}_{\text{persistence property}} \quad (3)$$

where F stands for $\bigvee_{q \in F} q$.

Proof.

Next lecture. □

Next Lecture

Thursday April 28, 12:30