

Formal Verification Introduction and Applications

Osman Hasan
System Analysis and Verification (**SAVE**) Lab
National University of Sciences and Technology (NUST)
Islamabad, Pakistan

FEUP, Uporto
July 23, 3015

Objectives

❑ Formal Verification

- ❑ **Why** do we need it?
- ❑ **What** is it?
- ❑ **How** can we apply it for the analysis of real-world systems?

❑ Applications

- ❑ Analyzing Thermal Management Algorithms for Multi-core Architectures
- ❑ Reliability Analysis

System Analysis

- Does the **system** exhibit the desired behavior?
 - Mathematically using paper-and-pencil proof methods
 - Computer Simulations (Testing)

Paper-and-Pencil Proof Methods

- Construct a mathematical model of the system
- Mathematically verify that the system exhibits the desired characteristics
- Accurate
- Scalability
- Error-Prone

Simulation or Testing

- ❑ Construct a computer based model of the system
- ❑ Analyze the behavior of the system model under a number of **test cases** to deduce properties of interest

Simulation or Testing -

Example: Remainder and Quotient Program

```
var x, y, q, r: integer;  
r := x; q := 0;  
while y < r do {  
 r := r - y;  
 q := q + 1;}  
return r, return q;
```

- **Property:** r and q represent the remainder and quotient for all values of variables x and y
- **Test Cases**

Input (x,y)	Output (r,q)	Property
(23,4)	(3,5)	True
(2,5)	(2,0)	True
(17,3)	(2,5)	True

- **Infer:** The property is true since it is found to be true for all the test vectors used

Simulation or Testing -

Example: Remainder and Quotient Program

```
var x, y, q, r: integer;  
r := x; q := 0;  
while y < r do  
 r := r - y;  
 q := q + 1;
```

□ Testing for (24, 4)

- After the fifth iteration, $r = 4$, $q = 5$, $y = 4$, the loop ends and we get (5, 4), which is **wrong**
- Fix: Replace the condition $y < r$ with $y \leq r$

□ Testing for (23, -2)

- r is always greater than x and thus we have an **infinite loop**
- Fix: Constrain y to have positive values only

Simulation or Testing

- ❑ Easy to use
- ❑ May lead to **wrong** conclusions
- ❑ Practically **impossible** to test for all possible cases when dealing with large systems
 - ❑ Suppose we want to test a **64-bit floating-point division routine**. There are 2^{128} combinations.
 - ❑ At 1 test/micro second, it will take **10^{25} years**

*Program testing can be a very effective way to show the presence of bugs, but it is hopelessly **inadequate** for showing their absence.*

Edsger W. Dijkstra

System Analysis Accuracy

□ Extremely Important

Software

System Analysis Accuracy

- ❑ Faulty systems can be disastrous
- ❑ FDIV bug in Intel Pentium (60 Mhz, 90Mhz)
 - ❑ Hardware error in the floating point division unit
 - ❑ Expected precision up to 18 positions
 - ❑ in practice, only 4 positions
 - ❑ Example:
 - ❑ $5505001 / 294911$
 - ❑ Answer from Intel Pentium: 18.66600093
 - ❑ Expected answer: 18.6665197
 - ❑ Resulted in net loss of approximately US \$500M to the company in 1994

System Analysis Accuracy

- Faulty systems can be disastrous
- Therac-25
 - Software Bug in a Cancer Therapy Machine
 - 3 Deaths and 3 severe injuries between 1985-87

System Analysis Accuracy

- Faulty systems can be disastrous

System Analysis Accuracy

- ❑ Faulty systems can be disastrous
- ❑ Mars Climate Orbiter
 - ❑ Conversion error from English units to metric units
 - ❑ Resulted in a loss of US \$125M in 1999

Formal Verification

- ❑ Bridges the gap between Paper-and-pencil proof methods and simulation

- ❑ Shares their advantages
 - ❑ As precise as a mathematical proof can be
 - ❑ Computers are used for book-keeping
- ❑ Not as straightforward to use as testing

Formal Verification

- ❑ Construct a computer-based **mathematical model** of the system (*implementation*)
- ❑ Use **mathematical methods** to check if the implementation satisfies the properties of interest (*specifications*) in a computerized environment

Formal Verification Methods

- Most widely used techniques
 - Model Checking
 - Theorem proving

Model Checking

- ❑ Typically used for verifying **Concurrent Finite-State Systems**
 - ❑ Rigorous testing is infeasible due to large number of possible scenarios

- ❑ Implementation
 - ❑ State-transition Graph
- ❑ Specifications
 - ❑ Temporal Logic

Temporal Logic

- Time is modeled as a **sequence of states**
- Atomic formulas associated with each state
- Temporal connectives allow us to refer to the **future**

□ **F**: some Future state (Fp)

□ **X**: neXt state (Xp)

□ **G**: Globally (Gp)

□ **U**: Until (pUq)

Model Checking

- The verification can be done automatically using rigorous **state-exploration methods**

- Counter Examples
 - In case of failing properties, counter examples are provided for debugging purposes

Model Checking - Example - Simple Program

```
bar () {  
 int i=0, j=0;  
 while (i<2) {  
 i++;  
 j=i%2;  
 }  
 i=1;  
}
```


- $(i,j) = (0,0), (1,0), (1,1), (2,1), (2,0), (1,0)$
- Property: j will eventually become 1: $F(j = 1)$
- Property: j is always less than or equal to 1: $G(j \leq 1)$

Model Checking

- ❑ Extensively used in verifying
 - ❑ Software
 - ❑ Security Protocols
 - ❑ Telecommunication Protocols
 - ❑ Digital hardware
 - ❑ Analog and mixed signal circuits
 - ❑ Microprocessors
 - ❑ Biological Systems

Model Checking

❑ Advantages

- ❑ Automatic (Push button type analysis tools)
- ❑ No proofs involved
- ❑ Diagnostic counter examples

❑ Disadvantages

- ❑ Limited expressiveness
- ❑ State-space explosion problem

❑ Some commonly used Model Checking Tools

- ❑ SPIN
- ❑ NuSMV
- ❑ PRISM (A probabilistic model checker)

Theorem Proving

Logic

□ Study of drawing conclusions (**reasoning**)

□ Propositional logic

- Supports statements that can be true or **false**

□ First-order logic (Predicate logic)

- Quantification over variables (\forall : For all, \exists : there exists)

□ Higher-order logic

- Quantification over sets and functions

Propositional Logic → First-Order Logic → Higher-Order Logic

Less expressive(-) → Very expressive(+)

Decidable(+) → Undecidable(-)

Theorem Prover

- A theorem prover consists of
 - A notation (**Syntax**)
 - A small set of fundamental **axioms** (facts)
 - Example: $(\neg \neg A) \Leftrightarrow A$
 - A small set of **deduction rules**
 - Example: Given $(A \rightarrow B)$ and A , we can deduce B
- **Soundness** is assured as every new theorem must be created from
 - The **basic** axioms and primitive inference rules
 - Any other **already proved** theorems (**Theory Files**)

Example 1: Equivalence Between Programs

If $(!(x=y) \&\& !(q < s))$ then

$a = a + 5;$

else {

 If $(!(x=y))$ then

$a = a - 5;$

 else

$a = a + 10;$

 if $(!a \&\& !b)$ $h();$
 else {
 if $(!a)$ $g();$
 else $f();$
 }

$$(\text{if } x \text{ then } y \text{ else } z) \equiv (x \wedge y) \vee (\neg x \wedge z)$$

\Leftrightarrow

$$(\neg a \wedge \neg b) \wedge h \vee \neg(\neg a \wedge \neg b) \wedge (\neg a \wedge g \vee a \wedge f)$$

If $(x=y)$ then

$a = a + 10;$

else {

 If $(q < s)$ then

$a = a - 5;$ }

else

$a = a + 5;$

 if (a) $f();$
 else {
 if (b) $g();$
 else $h();$

Theorem Proving

- Extensively used in verifying
 - Compilers
 - Floating-point algorithms
 - Digital Signal Processing systems
 - Optical systems
 - Wireless sensor networks
 - Kinematic Analysis of Robots

Theorem Proving

- Advantages
 - High expressiveness
 - No risk of mistakes (human errors)
 - Some parts of the proofs can be automated
- Disadvantages
 - Detailed and explicit human guidance required for verifying real-world systems
 - The state-of-the-art is limited
- Theorem Proving Tools
 - [ACL2](#) (First-order Logic)
 - [Coq](#) (Higher-order Logic)
 - [HOL](#) (Higher-order-logic)

Applications

- ❑ Analyzing Thermal Management Algorithms for Multi-core Architectures
 - ❑ Model Checking
- ❑ Reliability Analysis
 - ❑ Theorem Proving

Analyzing Thermal Management Algorithms for Multi-core Architectures using nuXmv

Syed Ali Asadullah Bukhari¹, Faiq Khalid Lodhi¹, [Osman Hasan¹](#), Muhammad Shafique² and Jorg Henkel²

¹National University of Sciences & Technology, Islamabad, Pakistan

²Karlsruhe Institute of Technology (KIT), Karlsruhe, Germany

Thermal Hotspots

- ❑ Multiple-cores per chip
 - ❑ High Performance
 - ❑ Verification Re-usability
 - ❑ Imbalanced Task Mapping
 - ❑ Thermal Hot Spots

Dynamic Thermal Management

- Dynamic Thermal Management (DTM): An online scheme to manage the heating issues
- Distributes power and the resulting heat evenly by performing *task migration* from hotter regions to cooler ones

Centralized vs Decentralized DTM

Central

Central Agent

- A central agent responsible for thermal management
- Leads to significant communication overhead

Decentralized

Distributed Agents

- Every node acts as an agent managing immediate neighbors only

Analysis of Decentralized DTM Techniques

- ❑ To ensure that the given DTM technique would reach the no hot-spot (**stability**) state
- ❑ To judge the effect of various parameters on **time to stability** of the DTM technique
- ❑ The decentralized nature makes the analysis quite complex

Decentralized DTM Analysis Techniques

Analytical

- Completeness
- Human-Error Prone
- Practically impossible to analyze large and complex systems

Simulation

- Quick insights about the working of the given dDTM scheme

- In-exhaustive
- Impossible to predict all corner cases

Emulation

- Real time Hardware/Software system interaction

- High Cost
- In-exhaustive
- Impossible to predict all corner cases

- None of these techniques offers a **complete** and **accurate analysis**

Proposed Verification Methodology

nuXmv

- New set of types, namely 'Integer' and 'Reals'
- New model checking algorithms
 - SMT-based techniques
 - Abstraction based techniques

Task Migration for Thermal Hot Spot Reduction Algorithm

- Two Issues identified during the formal modeling phase
- Ambiguity when multiple cores are trying to migrate the task on the same core
- A core already with a hot spot can be assigned new tasks

Formal Modeling in nuXmv

- ❑ 6 Core Types were modeled

0	1	2	3	4	5	6	7	8
9	10	11	12	13	14	15	16	17
18	19	20	21	22	23	24	25	26
27	28	29	30	31	32	33	34	35
36	37	38	39	40	41	42	43	44
45	46	47	48	49	50	51	52	53
54	55	56	57	58	59	60	61	62
63	64	65	66	67	68	69	70	71
72	73	74	75	76	77	78	79	80

0	1	2	3	4
n2_3	n3_4	n3_5	n4_6	n4_8
9	10	11	12	13
18	19	20	21	22
27	28	29	30	31
36	37	38	39	40

np_q: p: number of direct neighbors and q: number of second-degree neighbors

- ❑ Non-Deterministic Assignments
 - ❑ Number of Tasks in a core (0-14)
 - ❑ Number of Power units/Task (1-4)
- ❑ Temperature, modeled as a real number, is directly proportional to the number of power units

Stability

- Eventually Stability is achieved
 - We always eventually reach a condition when the temperature of all the cores will eventually be **less than or equal to the estimated average temperature** of the chip.

```
GF (core0.T0 <= core0.Tavg & core1.T0 <= core1.Tavg &  
..... & core80.T0 <= core80.Tavg)
```


Time to Stability

Experimental Setup					n2_3	n3_4	n3_5	n4_6	n4_7	n4_8
T0	T1	T2	T3	T4	0	1	2	10	11	20
56					49	52	51	63	67	62
56	56				53	53	54	61	63	61
56		56			61	57	55	71	73	69
56			56		-	55	57	72	79	80
56				56	-	-	-	89	87	91
56	56	56			63	59	53	94	92	85
56	56		56		-	61	54	91	98	96
56	56			56	-	57	51	107	114	113
56		56	56		-	62	59	117	112	105
56		56		56	-	58	57	103	109	112
56			56	56	-	60	65	100	105	102
56	56	56	56		-	-	-	115	120	117
56	56	56		56	-	-	-	119	124	118
56	56		56	56	-	-	-	121	125	131
56		56	56	56	-	-	-	132	129	141
56	56	56	56	56	-	-	-	129	131	137

Core number

0	1	2	3	4	5	6	7	8
9	10	11	12	13	14	15	16	17
18	19	20	21	22	23	24	25	26
27	28	29	30	31	32	33	34	35
36	37	38	39	40	41	42	43	44
45	46	47	48	49	50	51	52	53
54	55	56	57	58	59	60	61	62
63	64	65	66	67	68	69	70	71
72	73	74	75	76	77	78	79	80

Time To Stability

Experimental Setup					n2_3	n3_4	n3_5	n4_6	n4_7	n4_8
T0	T1	T2	T3	T4	0	1	2	10	11	20
56					49	52	51	63	67	62
56	56				53	53	54	61	63	61
56		56			61	57	55	71	73	69
56			56		-	55	57	72	79	80
56				56	-	-	-	89	87	91
56	56	56			63	59	53	94	92	85
56	56		56		-	61	54	91	98	96
56	56			56	-	57	51	107	114	113
56		56	56		-	62	59	117	112	105
56			56	56	-	58	57	103	109	112
56				56	-	60	65	100	105	102
56	56	56	56		-	-	-	115	120	117
56	56	56		56	-	-	-	119	124	118
56	56		56	56	-	-	-	121	125	131
56		56	56	56	-	-	-	132	129	141
56	56	56	56	56	-	-	-	129	131	137

0	1	2	3	4	5	6	7	8
9	10	11	12	13	14	15	16	17
18	19	20	21	22	23	24	25	26
27	28	29	30	31	32	33	34	35
36	37	38	39	40	41	42	43	44
45	46	47	48	49	50	51	52	53
54	55	56	57	58	59	60	61	62
63	64	65	66	67	68	69	70	71
72	73	74	75	76	77	78	79	80

Temperature of core is 56
Temperature of core < 56

0	1	2	3	4	5	6	7	8
9	10	11	12	13	14	15	16	17
18	19	20	21	22	23	24	25	26
27	28	29	30	31	32	33	34	35
36	37	38	39	40	41	42	43	44
45	46	47	48	49	50	51	52	53
54	55	56	57	58	59	60	61	62
63	64	65	66	67	68	69	70	71
72	73	74	75	76	77	78	79	80

T0, T1 T2 T3 and T4 represents the temperature of core and its respective neighbors

Formal Reliability Analysis

O. Hasan¹, W. Ahmed¹ S. Tahar² and M.S. Hamdi³

¹National University of Sciences and Technology, Islamabad Pakistan

²Concordia University, Montreal, Canada

³Ahmed Bin Mohammed Military College, Doha, Qatar

Reliability

- ❑ A measure of the continuity of service
- ❑ Probability that a system performs its intended function until some time t without failing

$$R(t) = \Pr(X > t) = 1 - \Pr(X \leq t) = 1 - F_X(t)$$

- ❑ X : random variable that models the time to failure of the system
- ❑ Commonly used Distributions
 - Exponential
 - Weibul

Reliability Block Diagrams

- ❑ Used to assess the reliability of a complex system
 - ❑ Partition the system into sub-blocks and connectors (RBD)
 - ❑ Find the failure rates of sub-blocks
 - ❑ Judge the failure characteristics of the overall system
 - failure rates of individual components
 - RBD configuration
- ❑ The overall system failure happens if all the paths for successful execution fail
 - ❑ Add more parallelism to meet the reliability goals

Series Reliability Block Diagram

- The overall system is reliable only if all of its components are functioning reliably

$$R_{series}(t) = \Pr(A_1(t) \cap A_2(t) \cap A_3(t) \cdots \cap A_N(t)) = \prod_{i=1}^N R_i(t)$$

Where $A_i(t)$ are the mutually independent events corresponding to *i serially-connected* components

Parallel Reliability Block Diagrams

- The overall system reliability mainly depends on the component with the maximum reliability

$$R_{parallel}(t) = Pr(A_1 \cup A_2 \cup A_3 \dots \cup A_N) = 1 - \prod_{i=1}^N (1 - R_i(t))$$

Where $A_i(t)$ are the mutually independent events corresponding to i parallel-connected components

Series-Parallel Reliability Block Diagrams

- ❑ A combination of both series and parallel RBD

$$R_{\text{Series-Parallel}} = \Pr\left(\bigcap_{i=1}^N \bigcup_{j=1}^M A_{ij}\right) = \prod_{i=1}^N \left(1 - \prod_{j=1}^M (1 - R_{ij}(t))\right)$$

Parallel- Series Reliability Block Diagrams

$$R_{Parallel-Series} = Pr\left(\bigcup_{i=1}^M \bigcap_{j=1}^N A_{ij}\right) = 1 - \prod_{i=1}^M \left(1 - \prod_{j=1}^N (R_{ij}(t))\right)$$

Example: Reliability Analysis of Oil and Gas Pipelines

- There are **tens of thousands of miles long oil and gas pipelines** around the world
 - Some of them **aging** and are becoming more and more susceptible to **failures**
- Very important to rigorously analyze their reliability and thus **plan** timely **replacements and maintenance**

Methane Gas Leakage on the Deepwater Horizon oil rig - April 2010

- ❑ Killed 11 workers
- ❑ Destroyed and sank the rig
- ❑ Caused millions of gallons of oil to pour into the Gulf of Mexico
- ❑ Took **three months** to bring the situation under control
- ❑ Damage to **marine and wildlife habitats**

Reliability Analysis of Pipelines

- Partitioning the given pipeline into segments and constructing its equivalent reliability block diagram (RBD)

Analysis Techniques

Criteria	Paper-and-Pencil Proof	Simulation	Model Checking	Higher-order-logic Proof Assistants
Expressiveness	✓	✓	✗	✓
Accuracy	✓?	✗	✓	✓
Automation	✗	✓	✓	✗✓

Formal Reliability Analysis

Methodology

Formalization of Series RBD

Definition 1: $\vdash \forall p L. \text{series_struct } p L = \text{inter_list } p L$

$$R_{\text{series}}(t) = \Pr(A_1(t) \cap A_2(t) \cap A_3(t) \cdots \cap A_N(t)) = \prod_{i=1}^N R_i(t)$$

Theorem 1: $\vdash \forall p L. \text{prob_space } p \wedge (\text{events } p = \text{POW } (\text{p_space } p)) \wedge 1 \leq \text{LENGTH } L \wedge \text{mutual_indep } p L \Rightarrow (\text{prob } p (\text{series_struct } p L) = \text{list_prod } (\text{list_prob } p L))$

Other RBDs

Definition 2: $\vdash \forall L . \text{parallel_struct } L = \text{union_list } L$

Theorem 2: $\vdash \forall p L . (\text{prob_space } p) \wedge$
 $(\text{events } p = \text{POW } (\text{p_space } p)) \wedge$
 $(1 \leq \text{LENGTH } L) \wedge (\text{mutual_indep } p L) \wedge$
 $(\forall x' . \text{MEM } x' L \Rightarrow x' \in \text{events } p) \Rightarrow$
 $(\text{prob } p (\text{parallel_struct } L) =$
 $1 - \text{list_prod} (\text{one_minus_list} (\text{list_prob } p L)))$

Definition 3: $\vdash \forall p L . \text{parallel_series_struct } p L =$
 $\text{parallel_struct} (\text{list_inter_list } p L)$

Theorem 3: $\vdash \forall p L . (\text{prob_space } p) \wedge$
 $(\text{events } p = \text{POW } (\text{p_space } p)) \wedge$
 $(\forall z . \text{MEM } z L \Rightarrow \sim \text{NULL } z) \wedge (\text{mutual_indep } p (\text{FLAT } L)) \wedge$
 $(\forall x' . \text{MEM } x' (\text{FLAT } L) \Rightarrow x' \in \text{events } p) \Rightarrow$
 $(\text{prob } p (\text{parallel_series_struct } p L) =$
 $1 - \text{list_prod} (\text{one_minus_list} (\text{list_rel_list_prod } p L)))$

Other RBDs

Definition 4: $\vdash \forall p L. \text{series_parallel_struct } p L = \text{series_struct } p (\text{list_union_list } L)$

Theorem 4: $\vdash \forall p L. (\text{prob_space } p) \wedge (\text{events } p = \text{POW } (\text{p_space } p)) \wedge (\forall z. \text{MEM } z L \Rightarrow \sim \text{NULL } z) \wedge (\text{mutual_indep } p (\text{FLAT } L)) \wedge (\forall x'. \text{MEM } x' (\text{FLAT } L) \Rightarrow x' \in \text{events } p) \Rightarrow (\text{prob } p (\text{series_parallel_struct } p L) = \text{list_prod } (\text{one_minus_list } (\text{list_compl_rel_list_prod } p L)))$

- Formalization took about **300 man-hours** and more then **8000 lines** of HOL4 proof script

Reliability Analysis Case Studies

- ❑ Virtual Data Centers
- ❑ Oil and Gas Pipelines
- ❑ Telecommunication Networks
- ❑ Smart Grids

Case Study: A Simple Pipeline Structure

- A 60 segment pipeline with exponentially distributed failure rates, can be sub-divided into 3 categories according to their failure rates
 - 30 segments with $\lambda = 0.0025$
 - 20 segments with $\lambda = 0.0023$
 - 10 segments with $\lambda = 0.015$

Zhang, Z., Shao, B.: Reliability Evaluation of Different Pipe Section in Different Period. In: Service Operations and Logistics, and Informatics, IEEE (2008) 1779- 1782

Case Study: Formal Analysis

- ❑ The proposed approach for reliability analysis of pipelines allows us to formally verify **generic expressions** involving
 - ❑ any number of segments
 - ❑ arbitrary failure rates

Case Study: Formal Verification

Theorem 6: Series Pipeline System

```
|- ! p L x C. prob_space p ∧ (events p = POW (p_space p)) ∧  
  0 ≤ x ∧ 2 ≤ LENGTH (rel_event_list p L x) ∧  
  mutual_indep p (rel_event_list p L x) ∧  
  list_exp p C L ∧ (LENGTH C = LENGTH L) ⇒  
  (pipeline p (rel_event_list p L x) = exp (-list_sum C * x))
```

- ❑ The **reasoning was very straightforward** as we built upon our foundational results
 - ❑ About 100 lines of HOL code
- ❑ All the **variables are universally quantified**
 - ❑ Specialized to obtain the reliability of any given pipeline with series components
- ❑ **Guaranteed correctness** due to the involvement of a sound theorem prover
 - ❑ All the **required assumptions** for the validity of the result are accompanying the theorem

Objectives

❑ Formal Verification

❑ Why do we need it?

- Exact Answers (Useful for the analysis of Safety-critical systems)

❑ What is it?

- Mathematically reason about properties of a system using a computer-based tool

❑ How can we apply it for the analysis of real-world systems?

- Mathematically model the system (Implementation)
- Mathematically model the desired properties (Specification)
- Use tool support to mathematically prove that the specification holds for your implementation

Conclusions

- ❑ Formal Verification is **not** an alternative to simulation
 - ❑ Both techniques have to play together for a successful analysis framework
- ❑ Less critical sections of the system
 - ❑ Simulation/Testing
- ❑ Critical sections of the system that can be expressed as a FSM
 - ❑ Model Checking
- ❑ Critical sections of the system that cannot be handled by Model Checking
 - ❑ Theorem Proving

Thanks!

❑ For More Information

❑ Visit our website

- <http://save.seecs.nust.edu.pk>

❑ Contact

- osman.hasan@seecs.nust.edu.pk