

On Signal Temporal Logic

Alexandre Donzé

University of California, Berkeley

February 3, 2014

Outline

1 Signal Temporal Logic

- From LTL to STL
- Robust Semantics

2 Robust Monitoring of STL

3 STL Problems

- PSTL and Parameter Synthesis
- Falsification
- Specification Mining

Outline

1 Signal Temporal Logic

- From LTL to STL
- Robust Semantics

2 Robust Monitoring of STL

3 STL Problems

- PSTL and Parameter Synthesis
- Falsification
- Specification Mining

Temporal logics in a nutshell

Temporal logics specify patterns that timed behaviors of systems may or may not satisfy.

The most intuitive is the Linear Temporal Logic (LTL), dealing with discrete sequences of states.

Based on logic operators (\neg , \wedge , \vee) and temporal operators: “next”, “always” (G), “eventually” (F) and “until” (\cup)

Linear Temporal Logic

An LTL formula φ is evaluated on a sequence, e.g., $w = aaabbbaaa\dots$

At each step of w , we can define a truth value of φ , noted $\chi^\varphi(w, i)$

LTL atoms are symbols: a, b :

$i =$	0	1	2	3	4	5	6	7	\dots
$w =$	a	a	a	b	b	a	a	a	\dots
$\chi^a(w, i) =$	1	1	1	0	0	1	1	1	\dots
$\chi^b(w, i) =$	0	0	0	1	1	0	0	0	\dots

LTL, Temporal Operators

\bigcirc ("next"), G ("globally"), F ("eventually") and U ("until").

They are evaluated at each step wrt **the future** of sequences

Trace		w =	a	a	a	b	b	a	a	a	...
$\bigcirc b$	(next)	$\chi^{\bigcirc b}(w, i) =$	0	0	1	1	0	0	0	?	...
$G a$	(always)	$\chi^{Ga}(w, i) =$	0	0	0	0	0	1?	1?	1?	...
$F b$	(eventually)	$\chi^{Fb}(w, i) =$	1	1	1	1	1	0?	0?	0?	...
$a \mathbf{U} b$	(until)	$\chi^{a\mathbf{U}b}(w, i) =$	1	1	1	0	0	0?	0?	0?	...

LTL, Temporal Operators

\bigcirc ("next"), G ("globally"), F ("eventually") and U ("until").

They are evaluated at each step wrt **the future** of sequences

Trace		w =	a	a	a	b	b	a	a	a	...
$\bigcirc b$	(next)	$\chi^{\bigcirc b}(w, i) =$	0	0	1	1	0	0	0	?	...
$G a$	(always)	$\chi^{Ga}(w, i) =$	0	0	0	0	0	1?	1?	1?	...
$F b$	(eventually)	$\chi^{Fb}(w, i) =$	1	1	1	1	1	0?	0?	0?	...
$a \mathbf{U} b$	(until)	$\chi^{a\mathbf{U}b}(w, i) =$	1	1	1	0	0	0?	0?	0?	...

LTL, Temporal Operators

\bigcirc ("next"), G ("globally"), F ("eventually") and U ("until").

They are evaluated at each step wrt **the future** of sequences

Trace		w =	a	a	a	b	b	a	a	a	...
$\bigcirc b$	(next)	$\chi^{\bigcirc b}(w, i) =$	0	0	1	1	0	0	0	0?	...
$G a$	(always)	$\chi^{Ga}(w, i) =$	0	0	0	0	0	1?	1?	1?	...
$F b$	(eventually)	$\chi^{Fb}(w, i) =$	1	1	1	1	1	0?	0?	0?	...
$a \mathbf{U} b$	(until)	$\chi^{a\mathbf{U}b}(w, i) =$	1	1	1	0	0	0?	0?	0?	...

LTL, Temporal Operators

\bigcirc ("next"), G ("globally"), F ("eventually") and U ("until").

They are evaluated at each step wrt **the future** of sequences

Trace		w =	a	a	a	b	b	a	a	a	...
$\bigcirc b$	(next)	$\chi^{\bigcirc b}(w, i) =$	0	0	1	1	0	0	0	?	...
$G a$	(always)	$\chi^{Ga}(w, i) =$	0	0	0	0	0	1?	1?	1?	...
$F b$	(eventually)	$\chi^{Fb}(w, i) =$	1	1	1	1	1	0?	0?	0?	...
$a \mathbf{U} b$	(until)	$\chi^{a\mathbf{U}b}(w, i) =$	1	1	1	0	0	0?	0?	0?	...

LTL, Temporal Operators

\bigcirc ("next"), G ("globally"), F ("eventually") and U ("until").

They are evaluated at each step wrt **the future** of sequences

Trace		$w =$	a	a	a	b	b	a	a	a	\dots
$\bigcirc b$	(next)	$\chi^{\bigcirc b}(w, i) =$	0	0	1	1	0	0	0	?	\dots
$G a$	(always)	$\chi^{Ga}(w, i) =$	0	0	0	0	0	1?	1?	1?	\dots
$F b$	(eventually)	$\chi^{Fb}(w, i) =$	1	1	1	1	1	0?	0?	0?	\dots
$a \; U \; b$	(until)	$\chi^{aUb}(w, i) =$	1	1	1	0	0	0?	0?	0?	\dots

Remarks

χ is **acausal**: it depends on future events

Finite sequences semantics allows to define a unique value $\forall(w, i)$

Notation: $w \models \varphi \Leftrightarrow \chi^\varphi(w, 0) = 1$

Model-Checking

Suppose w are execution traces of some system \mathcal{M}

Model-checking: proving that $\mathcal{M} \models \varphi$

where $\mathcal{M} \models \varphi \Leftrightarrow$ For all w in $\text{traces}(\mathcal{M})$, $\chi^\varphi(w, 0) = 1$

Model-Checking

Suppose w are execution traces of some system \mathcal{M}

Model-checking: proving that $\mathcal{M} \models \varphi$

where $\mathcal{M} \models \varphi \Leftrightarrow$ For all w in $\text{traces}(\mathcal{M})$, $\chi^\varphi(w, 0) = 1$

Monitoring: computing $\chi^\varphi(w, 0)$ for finite sets of w

Model-Checking

Suppose w are execution traces of some system \mathcal{M}

Model-checking: proving that $\mathcal{M} \models \varphi$

where $\mathcal{M} \models \varphi \Leftrightarrow$ For all w in $\text{traces}(\mathcal{M})$, $\chi^\varphi(w, 0) = 1$

Monitoring: computing $\chi^\varphi(w, 0)$ for finite sets of w

Remark: Statistical model checking

Doing statistics on $\chi^\varphi(w, 0)$ for populations of w

Temporal Logics in the Wild

Model checking temporal logics successful in formal verification and synthesis for hardware digital circuits

Temporal Logics in the Wild

Model checking temporal logics successful in formal verification and synthesis for **hardware digital circuits**

Most on-going research in model checking aims at **software**

Temporal Logics in the Wild

Model checking temporal logics successful in formal verification and synthesis for hardware digital circuits

Most on-going research in model checking aims at software

But growing interest/needs in even scarier fields such as
analog/mixed-signal circuits, systems biology, cyber-physical systems

Temporal Logics in the Wild

Model checking temporal logics successful in formal verification and synthesis for hardware digital circuits

Most on-going research in model checking aims at software

But growing interest/needs in even scarier fields such as analog/mixed-signal circuits, systems biology, cyber-physical systems

⇒ Tendency to move from discrete-time discrete systems to hybrid (discrete-continuous) systems

Temporal Logics in the Wild

Temporal Logics in the Wild

Temporal Logics in the Wild

Temporal Logics in the Wild

On Temporal Logic and Signal Processing, A. Donzé, O. Maler, E. Bartocci, D. Nickovic, R. Grosu, S. Smolka,, ATVA 2012

From LTL to STL

Extension of LTL with **real-time** and **real-valued** constraints

From LTL to STL

Extension of LTL with **real-time** and **real-valued** constraints

Ex: request-grant property

LTL $G(r \Rightarrow F g)$

Boolean predicates, discrete-time

From LTL to STL

Extension of LTL with **real-time** and **real-valued** constraints

Ex: request-grant property

LTL $G(r \Rightarrow F g)$

Boolean predicates, discrete-time

MTL $G(r \Rightarrow F_{[0,.5s]} g)$

Boolean predicates, real-time

From LTL to STL

Extension of LTL with **real-time** and **real-valued** constraints

Ex: request-grant property

LTL $G(r \Rightarrow F g)$

Boolean predicates, discrete-time

MTL $G(r \Rightarrow F_{[0,.5s]} g)$

Boolean predicates, real-time

STL $G(x[t] > 0 \Rightarrow F_{[0,.5s]} y[t] > 0)$

Predicates over real values , real-time

STL Syntax

MTL/STL Formulas

$$\varphi := \top \mid \mu \mid \neg\varphi \mid \varphi \wedge \psi \mid \varphi \mathbf{U}_{[a,b]} \psi$$

- ▶ $\perp = \neg\top$
- ▶ **Eventually is** $F_{[a,b]} \varphi = \top \cup_{[a,b]} \varphi$
- ▶ **Always is** $G_{[a,b]}\varphi = \neg(F_{[a,b]} \neg\varphi)$

STL Syntax

MTL/STL Formulas

$$\varphi := \top \mid \mu \mid \neg\varphi \mid \varphi \wedge \psi \mid \varphi \mathbf{U}_{[a,b]} \psi$$

- ▶ $\perp = \neg\top$
- ▶ Eventually is $F_{[a,b]} \varphi = \top \cup_{[a,b]} \varphi$
- ▶ Always is $G_{[a,b]}\varphi = \neg(F_{[a,b]}\neg\varphi)$

STL Predicates

STL adds an **analog layer** to MTL. Assume signals $x_1[t], x_2[t], \dots, x_n[t]$, then atomic predicates are of the form:

$$\mu = f(x_1[t], \dots, x_n[t]) > 0$$

STL Semantics

The satisfaction of a formula φ by a signal $\mathbf{x} = (x_1, \dots, x_n)$ at time t is

$$\begin{aligned} (\mathbf{x}, t) \models \mu &\iff f(x_1[t], \dots, x_n[t]) > 0 \\ (\mathbf{x}, t) \models \varphi \wedge \psi &\iff (x, t) \models \varphi \wedge (x, t) \models \psi \\ (\mathbf{x}, t) \models \neg\varphi &\iff \neg((x, t) \models \varphi) \\ (\mathbf{x}, t) \models \varphi \mathcal{U}_{[a,b]} \psi &\iff \exists t' \in [t + a, t + b] \text{ such that } (x, t') \models \psi \wedge \\ &\quad \forall t'' \in [t, t'], (x, t'') \models \varphi \} \end{aligned}$$

STL Semantics

The satisfaction of a formula φ by a signal $\mathbf{x} = (x_1, \dots, x_n)$ at time t is

$$\begin{aligned} (\mathbf{x}, t) \models \mu &\iff f(x_1[t], \dots, x_n[t]) > 0 \\ (\mathbf{x}, t) \models \varphi \wedge \psi &\iff (x, t) \models \varphi \wedge (x, t) \models \psi \\ (\mathbf{x}, t) \models \neg\varphi &\iff \neg((x, t) \models \varphi) \\ (\mathbf{x}, t) \models \varphi \mathcal{U}_{[a,b]} \psi &\iff \exists t' \in [t + a, t + b] \text{ such that } (x, t') \models \psi \wedge \\ &\quad \forall t'' \in [t, t'], (x, t'') \models \varphi \} \end{aligned}$$

► Eventually is $\mathsf{F}_{[a,b]} \varphi = \top \mathcal{U}_{[a,b]} \varphi$

$$(\mathbf{x}, t) \models \mathsf{F}_{[a,b]} \psi \iff \exists t' \in [t + a, t + b] \text{ such that } (x, t') \models \psi$$

STL Semantics

The satisfaction of a formula φ by a signal $\mathbf{x} = (x_1, \dots, x_n)$ at time t is

$$\begin{aligned} (\mathbf{x}, t) \models \mu &\iff f(x_1[t], \dots, x_n[t]) > 0 \\ (\mathbf{x}, t) \models \varphi \wedge \psi &\iff (x, t) \models \varphi \wedge (x, t) \models \psi \\ (\mathbf{x}, t) \models \neg\varphi &\iff \neg((x, t) \models \varphi) \\ (\mathbf{x}, t) \models \varphi \mathcal{U}_{[a,b]} \psi &\iff \exists t' \in [t + a, t + b] \text{ such that } (x, t') \models \psi \wedge \\ &\quad \forall t'' \in [t, t'], (x, t'') \models \varphi \} \end{aligned}$$

► Eventually is $\mathsf{F}_{[a,b]} \varphi = \top \mathcal{U}_{[a,b]} \varphi$

$$(\mathbf{x}, t) \models \mathsf{F}_{[a,b]} \psi \iff \exists t' \in [t + a, t + b] \text{ such that } (x, t') \models \psi$$

► Always is $\mathsf{G}_{[a,b]} \varphi = \neg(\mathsf{F}_{[a,b]} \neg\varphi)$

$$(\mathbf{x}, t) \models \mathsf{G}_{[a,b]} \psi \iff \forall t' \in [t + a, t + b] \text{ such that } (x, t') \models \psi$$

STL Examples

STL Examples

The signal is never above 3.5

$$\varphi := \text{G } (x[t] < 3.5)$$

STL Examples

Between 2s and 6s the signal is between -2 and 2

$$\varphi := \text{G}_{[2,6]} (|x[t]| < 2)$$

STL Examples

Always $|x| > 0.5 \Rightarrow$ after 1 s, $|x|$ settles under 0.5 for 1.5 s

$$\varphi := G(x[t] > .5 \rightarrow F_{[0,.6]} (G_{[0,1.5]} x[t] < 0.5))$$

Model-Checking STL

- Models are generally hybrid systems producing hybrid traces

Model-Checking STL

- Models are generally hybrid systems producing hybrid traces
- Model-Checking untractable except in restrictive cases, resort to monitoring

Model-Checking STL

- Models are generally hybrid systems producing hybrid traces
- Model-Checking untractable except in restrictive cases, resort to monitoring
- Quantitative satisfaction of STL can accommodate noise/approximations and more

Model-Checking STL

- Models are generally hybrid systems producing hybrid traces
- Model-Checking untractable except in restrictive cases, resort to monitoring
- Quantitative satisfaction of STL can accommodate noise/approximations and more

Tool Support: Breach Toolbox

Outline

1 Signal Temporal Logic

- From LTL to STL
- Robust Semantics

2 Robust Monitoring of STL

3 STL Problems

- PSTL and Parameter Synthesis
- Falsification
- Specification Mining

STL Semantics

The validity of a formula φ with respect to a signal $\mathbf{x} = (x_1, \dots, x_n)$ at time t is

$$(\mathbf{x}, t) \models \mu \iff f(x_1[t], \dots, x_n[t]) > 0$$

$$(\mathbf{x}, t) \models \varphi \wedge \psi \iff (x, t) \models \varphi \wedge (x, t) \models \psi$$

$$(\mathbf{x}, t) \models \neg\varphi \iff \neg((x, t) \models \varphi)$$

$$(\mathbf{x}, t) \models \varphi \mathcal{U}_{[a,b]} \psi \iff \exists t' \in [t+a, t+b] \text{ such that } (x, t') \models \psi \wedge \forall t'' \in [t, t'], (x, t'') \models \varphi \}$$

STL Satisfaction Function

The semantics can be defined as function $\chi^\varphi(x, t)$ such that:

$$x, t \models \varphi \Leftrightarrow \chi^\varphi(x, t) = \top$$

Considering Booleans $(\mathbb{B}, <, -)$ as an order with involution:

$$\chi^\mu(x, t) = f(x_1[t], \dots, x_n[t]) > 0$$

$$\chi^{\neg\varphi}(x, t) = -\chi^\varphi(x, t)$$

$$\chi^{\varphi_1 \wedge \varphi_2}(x, t) = \min(\chi^{\varphi_1}(x, t), \chi^{\varphi_2}(w, t))$$

$$\chi^{\varphi_1 \mathcal{U}_{[a,b]} \varphi_2}(x, t) = \max_{\tau \in t + [a, b]} (\min(\chi^{\varphi_2}(x, \tau), \min_{s \in [t, \tau]} \chi^{\varphi_1}(x, s)))$$

Example

Consider a simple piecewise affine signal:

Satisfaction signal of :

Example

Consider a simple piecewise affine signal:

Satisfaction signal of :

- ▶ $\varphi = x \geq 2$

Example

Consider a simple piecewise affine signal:

Satisfaction signal of :

- ▶ $\varphi = \mathbf{F}(x \geq 2)$

Example

Consider a simple piecewise affine signal:

Satisfaction signal of :

- $\varphi = \mathbf{F}_{[0,0.5]}(x \geq 2)$

Robust Satisfaction Signal

The Reals $(\mathbb{R}, <, -)$ also form an order with involution:

$$\rho^\mu(x, t) = f(x_1[t], \dots, x_n[t])$$

$$\rho^{\neg\varphi}(x, t) = -\rho^\varphi(x, t)$$

$$\rho^{\varphi_1 \wedge \varphi_2}(x, t) = \min(\rho^{\varphi_1}(x, t), \rho^{\varphi_2}(w, t))$$

$$\rho^{\varphi_1} \mathcal{U}_{[a, b]} \varphi_2(x, t) = \sup_{\tau \in t + [a, b]} (\min(\rho^{\varphi_2}(x, \tau), \inf_{s \in [t, \tau]} \rho^{\varphi_1}(x, s)))$$

Property of Robust Satisfaction Signal

- Sign indicates satisfaction status

$$\rho^\varphi(x, t) > 0 \Rightarrow x, t \models \varphi$$

$$\rho^\varphi(x, t) < 0 \Rightarrow x, t \not\models \varphi$$

Property of Robust Satisfaction Signal

- ▶ Sign indicates satisfaction status

$$\rho^\varphi(x, t) > 0 \Rightarrow x, t \models \varphi$$

$$\rho^\varphi(x, t) < 0 \Rightarrow x, t \not\models \varphi$$

- ▶ Absolute value indicates tolerance

$$x, t \models \varphi \text{ and } \|x - x'\|_\infty \leq \rho^\varphi(x, t) \Rightarrow x', t \models \varphi$$

$$x, t \not\models \varphi \text{ and } \|x - x'\|_\infty \leq -\rho^\varphi(x, t) \Rightarrow x', t \not\models \varphi$$

Outline

1 Signal Temporal Logic

- From LTL to STL
- Robust Semantics

2 Robust Monitoring of STL

3 STL Problems

- PCTL and Parameter Synthesis
- Falsification
- Specification Mining

Robust Monitoring

A robust STL monitor is a *transducer* that transform x into $\rho^\varphi(x, .)$

Robust Monitoring

A robust STL monitor is a *transducer* that transform x into $\rho^\varphi(x, \cdot)$

Robust Monitoring

A robust STL monitor is a *transducer* that transform x into $\rho^\varphi(x, \cdot)$

In practice

- Trace: time words over alphabet \mathbb{R} , linear interpolation
 - Input: $x(\cdot) \triangleq (t_i, x(t_i))_{i \in \mathbb{N}}$
 - Output: $\rho^\varphi(x, \cdot) \triangleq (r_j, z(r_j))_{j \in \mathbb{N}}$
- Continuity, and piecewise affine property preserved

Computing the Robust Satisfaction Function

(Donze, Ferrere, Maler, *Efficient Robust Monitoring of STL Formula*, CAV'13)

- ▶ Atomic transducers compute in linear time in the size of the input
 - ▶ Key idea is to exploit efficient streaming algorithm (Lemire's) computing the max and min over a moving window
- ▶ The function $\rho^\varphi(x, t)$ is computed inductively on the structure of φ
 - ▶ linear time complexity in size of x is preserved
 - ▶ exponential worst case complexity in the size of φ

Boolean operators

Negation

- ▶ Input signal: $(t_i, x(t_i))_{i \leq n_x}$
- ▶ Output signal: $(t_i, -x(t_i))_{i \leq n_x}$

Boolean operators

Negation

- ▶ Input signal: $(t_i, x(t_i))_{i \leq n_x}$
- ▶ Output signal: $(t_i, -x(t_i))_{i \leq n_x}$

Conjunction

- ▶ Input signals: $(t_i, x(t_i))_{i \leq n_x}, (t'_i, x'(t'_i))_{i \leq n_{x'}}$
- ▶ Output signal: $(r_i, z(r_i))_{i \leq n_z}$

Time sequence r contains t , t' , and punctual intersections $x \cap x'$

$$\text{Value } z(r_i) = \min\{x(r_i), x'(r_i)\}$$

Until

Rewrite Property

- ▶ Boolean Semantics

$$\varphi \mathbf{U}_{[a,b]} \psi \sim \mathbf{G}_{[0,a]} \varphi \wedge \mathbf{F}_{[a,b]} \psi \wedge \mathbf{F}_{\{a\}} (\varphi \mathbf{U} \psi)$$

Combines *untimed until* and *timed eventually*

Until

Rewrite Property

- ▶ Boolean Semantics

$$\varphi \mathbf{U}_{[a,b]} \psi \sim \mathbf{G}_{[0,a]} \varphi \wedge \mathbf{F}_{[a,b]} \psi \wedge \mathbf{F}_{\{a\}} (\varphi \mathbf{U} \psi)$$

- ▶ Quantitative Semantics

$$\rho^{\varphi \mathbf{U}_{[a,b]} \psi}(x, t) = \rho^{\mathbf{G}_{[0,a]} \varphi \wedge \mathbf{F}_{[a,b]} \psi \wedge \mathbf{F}_{\{a\}} (\varphi \mathbf{U} \psi)}(x, t)$$

Combines *untimed until* and *timed eventually*

Untimed Until

Computed by *backward induction*:

For all $s < t$, we note $x_{\upharpoonright [s,t)}$ the restriction of x to $[s, t)$.

- ▶ Boolean Semantics $x, s \models \varphi \mathbf{U} \psi$ iff
 $x_{\upharpoonright [s,t)}, s \models \varphi \mathbf{U} \psi$ or $(x_{\upharpoonright [s,t)}, s \models \mathbf{G} \varphi \text{ and } x, t \models \varphi \mathbf{U} \psi)$

Untimed Until

Computed by *backward induction*:

For all $s < t$, we note $x_{\upharpoonright [s,t)}$ the restriction of x to $[s, t)$.

- ▶ Boolean Semantics $x, s \models \varphi \mathbf{U} \psi$ iff
 $x_{\upharpoonright [s,t)}, s \models \varphi \mathbf{U} \psi$ or $(x_{\upharpoonright [s,t)}, s \models \mathbf{G} \varphi \text{ and } x, t \models \varphi \mathbf{U} \psi)$
- ▶ Quantitative Semantics $\rho^{\varphi \mathbf{U} \psi}(x, s) =$
 $\max \{ \rho^{\varphi \mathbf{U} \psi}(x_{\upharpoonright [s,t)}, s), \min \{ \rho(\mathbf{G} \varphi, x_{\upharpoonright [s,t)}, s), \rho(\varphi \mathbf{U} \psi, x, t) \} \}$

Timed Eventually

Definition: $\rho^{\mathbf{F}_{[a,b]}\varphi}(x, t) = \sup_{t' \in [t+a, t+b]} \rho^\varphi(x, t') = \sup_{[t+a, t+b]} x$

Computation:

- ▶ the maximum is reached at $t + a, t + b$, or at sample point in $\{t_i \mid t_i \in (t + a, t + b]\}$
- ▶ $\max\{x(t_i) \mid t_i \in (t + a, t + b]\}$ computed by Lemire's algorithm:

we maintain an ordered set M such that

$$\max\{x(t_i) \mid i \in M\} = \max\{x(t_i) \mid t_i \in (t + a, t + b]\}$$

Timed Eventually: two steps in Lemire's algorithm

Maximum candidates $\{x(t_i) | i \in M\} = \{u_1, u_2, u_3, u_4\}$

Timed Eventually: two steps in Lemire's algorithm

Maximum candidates $\{x(t_i) | i \in M\} = \{u_1, u_2, u_3\}$

Timed Eventually: two steps in Lemire's algorithm

Maximum candidates $\{x(t_i) | i \in M\} = \{u_2, u_3\}$

Performance Results

1 Signal Temporal Logic

- From LTL to STL
- Robust Semantics

2 Robust Monitoring of STL

3 STL Problems

- PCTL and Parameter Synthesis
- Falsification
- Specification Mining

Parametric STL

Informally, a PSTL formula is an STL formula where (some) numeric constants are left unspecified, represented by symbolic parameters.

Definition (PSTL syntax)

$$\varphi := \mu(x[t]) > \pi \mid \neg\varphi \mid \varphi \wedge \psi \mid \varphi \mathbf{U}_{[\tau_1, \tau_2]} \psi$$

where

- ▶ π is a **scale** parameter
- ▶ τ_1, τ_2 are **time** parameters

Parametric STL - Illustration

Parametric STL - Illustration

"After 2s, the signal is never above 3"

$$\varphi := \text{F}_{[2, \infty]} (x[t] < 3)$$

Parametric STL - Illustration

"After τ s, the signal is never above π "

$$\varphi := \text{G}_{[\tau, \infty]} (x[t] < \pi)$$

Parameter synthesis for PCTL

Problem

Given a system S with a PCTL formula with n symbolic parameters $\varphi(p_1, \dots, p_n)$, find a **tight** valuation function v such that

$$x, t \models \varphi(v(p_1), \dots, v(p_n)),$$

Informally, a valuation v is tight if there exists a valuation v' in a δ -close neighborhood of v , with δ “small”, such that

$$x, t \not\models \varphi(v'(p_1), \dots, v'(p_n))$$

Example

$$\varphi := \mathsf{G} \left(x[t] > \pi \rightarrow \mathsf{F}_{[0, \tau_1]} (\mathsf{G}_{[0, \tau_2]} x[t] < \pi) \right)$$

Example

$$\varphi := G \left(x[t] > \pi \rightarrow F_{[0, \tau_1]} (G_{[0, \tau_2]} x[t] < \pi) \right)$$

► Valuation 1: $\pi \leftarrow 1.5$, $\tau_1 \leftarrow 1$ s, $\tau_2 \leftarrow 1.15$ s

Example

$$\varphi := G \left(x[t] > \pi \rightarrow F_{[0, \tau_1]} (G_{[0, \tau_2]} x[t] < \pi) \right)$$

- ▶ Valuation 1: $\pi \leftarrow 1.5$, $\tau_1 \leftarrow 1$ s, $\tau_2 \leftarrow 1.15$ s
- ▶ Valuation 2 (tight): $\pi \leftarrow .5$, $\tau_1 \leftarrow 0.65$ s, $\tau_2 \leftarrow 2$ s

Parameter synthesis

Challenges

- ▶ Multiple solutions: which one to chose ?
- ▶ Tightness implies to “optimize” the valuation $v(p_i)$ for each p_i

The problem can be greatly simplified if the formula is *monotonic* in each p_i .

Parameter synthesis

Challenges

- ▶ Multiple solutions: which one to chose ?
- ▶ Tightness implies to “optimize” the valuation $v(p_i)$ for each p_i

The problem can be greatly simplified if the formula is *monotonic* in each p_i .

Definition

A PSTL formula $\varphi(p_1, \dots, p_n)$ is monotonically increasing wrt p_i if

$$\forall \mathbf{x}, v, v', \left(\begin{array}{l} \mathbf{x} \models \varphi(v(p_1), \dots, v(p_i), \dots) \\ v(p_j) = v'(p_j), j \neq i \\ v'(p_i) \geq v(p_i) \end{array} \right) \Rightarrow \mathbf{x} \models \varphi(v'(p_1), \dots, v'(p_i), \dots)$$

It is monotonically decreasing if this holds when replacing $v'(p_i) \geq v(p_i)$ with $v'(p_i) \leq v(p_i)$.

Monotonic Validity Domains

- ▶ The validity domain D of φ and x is the set of valuations v s.t. $x \models \varphi(v)$
- ▶ A tight valuation is a valuation in D close to its boundary ∂D
- ▶ In case of monotonicity, ∂D has the structure of a **Pareto front** which can be estimated with generalized binary search heuristics

Monotonic Validity Domains

- ▶ The validity domain D of φ and x is the set of valuations v s.t. $x \models \varphi(v)$
- ▶ A tight valuation is a valuation in D close to its boundary ∂D
- ▶ In case of monotonicity, ∂D has the structure of a **Pareto front** which can be estimated with generalized binary search heuristics

Monotonic Validity Domains

- ▶ The validity domain D of φ and x is the set of valuations v s.t. $x \models \varphi(v)$
- ▶ A tight valuation is a valuation in D close to its boundary ∂D
- ▶ In case of monotonicity, ∂D has the structure of a **Pareto front** which can be estimated with generalized binary search heuristics

Monotonic Validity Domains

- ▶ The validity domain D of φ and x is the set of valuations v s.t. $x \models \varphi(v)$
- ▶ A tight valuation is a valuation in D close to its boundary ∂D
- ▶ In case of monotonicity, ∂D has the structure of a **Pareto front** which can be estimated with generalized binary search heuristics

Monotonic Validity Domains

- ▶ The validity domain D of φ and x is the set of valuations v s.t. $x \models \varphi(v)$
- ▶ A tight valuation is a valuation in D close to its boundary ∂D
- ▶ In case of monotonicity, ∂D has the structure of a **Pareto front** which can be estimated with generalized binary search heuristics

Monotonic Validity Domains

- ▶ The validity domain D of φ and x is the set of valuations v s.t. $x \models \varphi(v)$
- ▶ A tight valuation is a valuation in D close to its boundary ∂D
- ▶ In case of monotonicity, ∂D has the structure of a **Pareto front** which can be estimated with generalized binary search heuristics

Monotonic Validity Domains

- ▶ The validity domain D of φ and x is the set of valuations v s.t. $x \models \varphi(v)$
- ▶ A tight valuation is a valuation in D close to its boundary ∂D
- ▶ In case of monotonicity, ∂D has the structure of a **Pareto front** which can be estimated with generalized binary search heuristics

Monotonic Validity Domains

- ▶ The validity domain D of φ and x is the set of valuations v s.t. $x \models \varphi(v)$
- ▶ A tight valuation is a valuation in D close to its boundary ∂D
- ▶ In case of monotonicity, ∂D has the structure of a **Pareto front** which can be estimated with generalized binary search heuristics

Deciding Monotonicity

Simple cases

- ▶ $f(x) > \pi \searrow \quad f(x) < \pi \nearrow$
- ▶ $\mathsf{G}_{[0,\tau]} \varphi \searrow \quad \mathsf{F}_{[0,\tau]} \varphi \nearrow$
- ▶ etc

Deciding Monotonicity

Simple cases

- ▶ $f(x) > \pi \searrow \quad f(x) < \pi \nearrow$
- ▶ $G_{[0,\tau]} \varphi \searrow \quad F_{[0,\tau]} \varphi \nearrow$
- ▶ etc

General case

- ▶ Deciding monotonicity can be encoded in an SMT query
- ▶ However, the problem is undecidable, due to undecidability of STL
- ▶ In practice, monotonicity can be decided easily (in our experience so far)

1 Signal Temporal Logic

- From LTL to STL
- Robust Semantics

2 Robust Monitoring of STL

3 STL Problems

- PCTL and Parameter Synthesis
- **Falsification**
- Specification Mining

Solving the Falsification problem

Problem

Given the system:

$$u(t) \longrightarrow \boxed{\text{System } \mathcal{S}} \longrightarrow \mathcal{S}(u(t))$$

Find an input signal $u \in \mathcal{U}$ such that $\mathcal{S}(u(t)), 0 \not\models \varphi$

Solving the Falsification problem

Problem

Given the system:

$$u(t) \longrightarrow \boxed{\text{System } \mathcal{S}} \longrightarrow \mathcal{S}(u(t))$$

Find an input signal $u \in \mathcal{U}$ such that $\mathcal{S}(u(t)), 0 \not\models \varphi$

In practice

- ▶ We parameterize \mathcal{U} and reduce the problem to a parameter synthesis problem within some set \mathcal{P}_u
- ▶ The search of a solution is guided by the quantitative measure of satisfaction of φ

Parameterizing the Input Space

Input parameter set \mathcal{P}_u

Input signals $u(t) \in \mathcal{U}$

Note

The set of input signals generated by \mathcal{P}_u is in general a subset of \mathcal{U}

I.e., we do not guarantee completeness.

Falsification with Quantitative Satisfaction

Given a formula φ , a signal x and a time t , recall that we have:

$$\rho^\varphi(x, t) > 0 \Rightarrow x, t \models \varphi$$

$$\rho^\varphi(x, t) < 0 \Rightarrow x, t \not\models \varphi$$

Falsification with Quantitative Satisfaction

Given a formula φ , a signal x and a time t , recall that we have:

$$\rho^\varphi(x, t) > 0 \Rightarrow x, t \models \varphi$$

$$\rho^\varphi(x, t) < 0 \Rightarrow x, t \not\models \varphi$$

As x is obtained by simulation using input parameters p_u , the falsification problem can be reduced to solving

$$\rho^* = \min_{p_u \in \mathcal{P}_u} \rho^\varphi(x, 0)$$

If $\rho^* < 0$, we found a counterexample.

Optimizing Satisfaction Function

Solving

$$\rho^* = \min_{p_u \in \mathcal{P}_u} F(p_u) = \rho^\varphi(x, 0)$$

is difficult in general, as nothing can be assumed on F .

In practice, use of global nonlinear optimization algorithms

Success will depend on how smooth is F_u , its local optima, etc

Critical is the ability to compute ρ efficiently.

Smoothing Quantitative Satisfaction Functions

Depending on how ρ is defined, the function to optimize can have different profiles

Smoothing Quantitative Satisfaction Functions

Depending on how ρ is defined, the function to optimize can have different profiles

Smoothing Quantitative Satisfaction Functions

Depending on how ρ is defined, the function to optimize can have different profiles

(not (ev [0, 5] (gear4w))) and (not ((ev (speed[t]>70)) and (alw [40, inf] (speed[t]<30))))

1 Signal Temporal Logic

- From LTL to STL
- Robust Semantics

2 Robust Monitoring of STL

3 STL Problems

- PCTL and Parameter Synthesis
- Falsification
- Specification Mining

Specification Mining Problem

Consider the following automatic transmission system:

- ▶ What is the maximum speed that the vehicle can reach ?
- ▶ What is the minimum dwell time in a given gear ?
- ▶ etc

Specification Synthesis

Our approach takes two major ingredients

- ▶ PSL to formulate template specifications
- ▶ A counter-example guided inductive synthesis loop alternating parameter synthesis and falsification

Template Specification Examples

- ▶ *the speed is always below π_1 and RPM below π_2*

$$\varphi_{\text{sp_rpm}}(\pi_1, \pi_2) := G ((\text{speed} < \pi_1) \wedge (\text{RPM} < \pi_2)).$$

Template Specification Examples

- ▶ *the speed is always below π_1 and RPM below π_2*

$$\varphi_{\text{sp_rpm}}(\pi_1, \pi_2) := G((\text{speed} < \pi_1) \wedge (\text{RPM} < \pi_2)).$$

- ▶ *the vehicle cannot reach 100 mph in τ seconds with RPM always below π*

$$\varphi_{\text{rpm100}}(\tau, \pi) := \neg(F_{[0, \tau]} (\text{speed} > 100) \wedge G(\text{RPM} < \pi)).$$

Template Specification Examples

- ▶ *the speed is always below π_1 and RPM below π_2*

$$\varphi_{\text{sp_rpm}}(\pi_1, \pi_2) := G((\text{speed} < \pi_1) \wedge (\text{RPM} < \pi_2)).$$

- ▶ *the vehicle cannot reach 100 mph in τ seconds with RPM always below π*

$$\varphi_{\text{rpm100}}(\tau, \pi) := \neg(F_{[0, \tau]} (\text{speed} > 100) \wedge G(\text{RPM} < \pi)).$$

- ▶ *whenever it shift to gear 2, it dwells in gear 2 for at least τ seconds*

$$\varphi_{\text{stay}}(\tau) := G \left(\left(\begin{array}{l} \text{gear} \neq 2 \wedge \\ F_{[0, \varepsilon]} \text{gear} = 2 \end{array} \right) \Rightarrow G_{[\varepsilon, \tau]} \text{gear} = 2 \right).$$

Specification Synthesis Algorithm

Specification Synthesis Algorithm

$$F_{[0, \tau_1]}(x_1 < \pi_1 \wedge G_{[0, \tau_2]}(x_2 > \pi_2))$$

Template Specification

Specification Synthesis Algorithm

$$F_{[0, \tau_1]}(x_1 < \pi_1 \wedge G_{[0, \tau_2]}(x_2 > \pi_2))$$

Template Specification

Specification Synthesis Algorithm

Specification Synthesis Algorithm

Specification Synthesis Algorithm

Specification Synthesis Algorithm

Specification Synthesis Algorithm

Results

- ▶ the speed is always below π_1 and RPM below π_2

$$\varphi_{\text{sp_rpm}}(\pi_1, \pi_2) := G((\text{speed} < \pi_1) \wedge (\text{RPM} < \pi_2)).$$

- ▶ the vehicle cannot reach 100 mph in τ seconds with RPM always below π

$$\varphi_{\text{rpm100}}(\tau, \pi) := \neg(F_{[0, \tau]} (\text{speed} > 100) \wedge G(\text{RPM} < \pi)).$$

- ▶ whenever it shift to gear 2, it dwells in gear 2 for at least τ seconds

$$\varphi_{\text{stay}}(\tau) := G \left(\left(\begin{array}{l} \text{gear} \neq 2 \wedge \\ F_{[0, \varepsilon]} \text{gear} = 2 \end{array} \right) \Rightarrow G_{[\varepsilon, \tau]} \text{gear} = 2 \right).$$

Template	Parameter values	Fals.	Synth.	#Sim.	Sat./x
$\varphi_{\text{sp_rpm}}(\pi_1, \pi_2)$	(155 mph, 4858 rpm)	197.2 s	23.1 s	496	0.043 s
$\varphi_{\text{rpm100}}(\pi, \tau)$	(3278.3 rpm, 49.91 s)	267.7 s	10.51 s	709	0.026 s
$\varphi_{\text{rpm100}}(\tau, \pi)$	(4997 rpm, 12.20 s)	147.8 s	5.188 s	411	0.021 s
$\varphi_{\text{stay}}(\pi)$	1.79 s	430.9 s	2.157 s	1015	0.032 s

Results on Industrial-scale Model

4000+ Simulink blocks
Look-up tables
nonlinear dynamics

- ▶ Attempt to mine maximum observed settling time:
 - ▶ stops after 4 iterations
 - ▶ gives answer $t_{\text{settle}} = \text{simulation time horizon...}$

Results on Industrial-scale Model

- ▶ The above trace found an actual (unexpected) bug in the model
- ▶ The cause was identified as a wrong value in a look-up table

Conclusion

A lot of work still to be done:

- ▶ Online monitoring and mining
- ▶ STL and timed/hybrid automa
- ▶ Better falsification/optimization of satisfaction functions
- ▶ STL templates mining (beyond parameters in PCTL)
- ▶ Helping designers writing and using STL