

Software Systems Verification and Validation

Assoc. Prof. Andreea Vescan

Babeş-Bolyai University

Cluj-Napoca

2019-2020

Lecture 11b: Model checking

Spin Model Checker

Outline

- Spin
- Promela Model
 - Statements
 - Examples
- Concurrency and Interleaving Semantics
 - Examples
- Linear Temporal Logic
 - Examples
- JSpin
- Questions

Model checking

Spin

- Developed at Bell Labs.
- In 2002, recognized by the ACM with Software System Award.
- SPIN (= Simple Promela Interpreter)
- is a tool for analyzing the logical consistency of concurrent systems
- Concurrent systems are described in the modelling language called Promela (= Protocol/Process Meta Language)

Promela

- Promela (= Protocol/Process Meta Language)
- allows for the dynamic creation of concurrent processes.
- communication via message channels can be defined to be
 - synchronous (i.e. rendezvous),
 - asynchronous (i.e. buffered).

Promela Model

- Promela model consist of:
 - type declarations
 - channel declarations
 - variable declarations
 - process declarations
 - [init process]
- A process type (**proctype**) consist of
 - a name
 - a list of formal parameters
 - local variable declarations
 - Body
- A process
 - is defined by a **proctype definition**
 - executes concurrently with all other processes, independent of speed of behaviour
 - communicate with other processes
 - using global (shared) variables
 - using channels
 - There may be several processes of the same type.
 - Each process has its own local state:
 - process counter (location within the **proctype**)
 - contents of the local variables

Statements

- The body of a process consists of a sequence of statements.
- A statement is either
 - executable: the statement can be executed immediately.
 - blocked: the statement cannot be executed.
- An assignment is always executable.
- An expression is also a statement; it is executable if it evaluates to non-zero
- The **skip statement is always executable.**
 - “does nothing”, only changes process’ process counter
- A **printf statement is always executable (but is not evaluated during verification, of course).**
- **assert(<expr>);**
 - The **assert-statement is always executable.**
 - If <expr> evaluates to zero, SPIN will exit with an error, as
- the <expr> “has been violated”.
 - The **assert-statement is often used within Promela models,**
- to check whether certain properties are valid in a state.

Examples (01 Simple Examples)

- ReversingDigits.pml
 - Check
 - Random
- DiscriminantOfQuadraticEquation.pml
 - Check
 - Random
- NumberDaysInMonth.pml
 - Check
 - Random
- MaximumNondeterminism.pml
 - Check
 - Random
 - “Branch 1” and “Branch 2”
- Maximum –second example-MaximumIfElse.pml
 - Check
 - Random
- GCD.pml
 - Check
 - Random
- IntegerDivison01.pml
 - Check
 - Random

Concurrency and Interleaving Semantics

02 Concurrency and interleaving semantics

- Promela processes execute concurrently.
 - Non-deterministic scheduling of the processes.
 - Processes are interleaved (statements of different processes do not occur at the same time).
 - exception: rendez-vous communication.
- All statements are atomic; each statement is executed without interleaving with other processes.
- Each process may have several different possible actions enabled at each point of execution - only one choice is made, non-deterministically.
- InterleavingStatements.pml
 - Check
 - Random
 - 6 possibilities of the execution
 - n1,p,n2,q;
 - n1,n2,p,q;
 - n1,n2,q,p;
 - n2,q,n1,p;
 - n2,n1,q,p;
 - n2,n1,p,q.
 - Interactive simulation – Interactive button
- InterferenceBetweenProcesses.pml
- InterferenceBetweenProcessesDeterministic.pml

Examples

03 Critical section

- `CriticalSection_Incorrect.pml`
 - both processes – in the critical section
- `CriticalSection_MutualExclusion.pml` – not satisfied
 - Mutual exclusion – at most one process is executing its critical section at any time.
- `CriticalSection_With_Deadlock.pml`
 - Blocking on an expression – user Interactive simulation
 - Absence of deadlock – it is impossible to reach a state in which some processes are trying to enter their critical sections, but no process is successful.
- `CriticalSection_SolutionAtomic.pml`
 - The atomic sequence may be blocked from executing, but once it starts executing, both statements are executed without interference from the other process.

Linear Temporal Logic

- Temporal logic formulae can specify both safety and liveness properties.
- LTL \equiv propositional logic + temporal operators

$[] P$ always P

$<>P$ eventually P

$P \ U \ Q$ P is true until Q becomes true

Examples 04 LTL examples

- CriticalSection_MutualExclusionLTL.pml
 - LTL formula:
 - []mutex
 - Translate
 - Verify
- CriticalSection_MutualExclusionLTL02.pml
 - LTL formula:
 - []mutex
 - Translate
 - Verify
- CriticalSection_With_Starvation.pml
 - LTL formula:
 - <>csp
 - Translate
 - Acceptance
 - Verify

JSpin

- <http://spinroot.com/>
- Installation JSpin

<http://jspin.software.informer.com/5.0/>

Questions

- Thank You For Your Attention!

References Sources

[1] Baier Christel, Katoen Joost-Pieter, Principles of Model Checking , ISBN 9780262026499, The MIT Press, 2008

- Chapter 1 - System verification, Chapter 2 – Modelling Concurrent systems (pag. 19-20), Chapter 3 (pag. 89, 107, 120-121), Chapter 5 – Linear Temporal Logic (pag. 229-233), Chapter 6 – Computation Tree Logic (pag. 313-323)

[2] Ben-Ari, Mordechai, Principles of the Spin Model Checker, ISBN 978-1-84628-770-1, Springer-Verlag London, 2008