

Introduction to Spin and Promela

Sagar Chaki
CMU

What is this all about?

- Spin
 - On-the-fly verifier developed at Bell-labs by Gerard Holzmann and others
- Promela
 - Modeling language for SPIN
 - Targeted at asynchronous systems
 - Switching protocols

Roadmap

- Historical perspective
- Overview of **Spin**
- Overview of **Promela**
- Simulation with **Spin**
- Overview of **LTL**
- Verification with **Spin**

Part I

Historical Perspective

History

- Work leading to Spin started in 1980
 - First bug found on Nov 21, 1980 by Pan
 - One-pass verifier for safety properties
- Succeeded by Pandora (82), Trace (83), SuperTrace (84), SdIValid (88), Spin (89)
- Spin covered omega-regular properties

Meanwhile ...

- Temporal logic model checking
 - Clarke et. al. CMU 1981
 - Sifakis et. al. Grenoble 1982
- Symbolic model checking
 - McMillan 1991
 - SMV

Currently ..

- Theory of symbolic and on-the-fly model checking well-understood
- Algorithms for different logics suited for different implementations
 - CTL properties – symbolic
 - LTL properties – on-the-fly

Part II

Overview of Spin

Spin capabilities

- Interactive simulation
 - For a particular path
 - For a random path
- Exhaustive verification
 - Generate C code for verifier
 - Compile the verifier and execute
 - Returns counter-example
- Lots of options for fine-tuning

Spin overall structure

Part III

Overview of Promela

Promela

- Language for asynchronous programs
 - Dynamic process creation
 - Processes execute asynchronously
 - Communicate via shared variables and message channels
 - Races must be explicitly avoided
 - Channels can be queued or rendezvous
 - Very C like

Executability

- No difference between conditions and statements
 - Execution of every statement is conditional on its **executability**
 - Executability is the basic means of **synchronization**

Executability

- Declarations and assignments are always executable
- Conditionals are executable when they hold
- The following are the same
 - $\text{while } (a \neq b) \text{ skip}$
 - $(a == b)$

Delimiters

- Semi-colon is used a statement separator not a statement terminator
 - Last statement does not need semi-colon
 - Often replaced by -> to indicate causality between two successive statements
 - $(a == b); c = c + 1$
 - $(a == b) \rightarrow c = c + 1$

Data Types

- Basic : bit/bool, byte, short, int, chan
- Arrays: fixed size
 - byte state[20];
 - $\text{state}[0] = \text{state}[3 * i] + 5 * \text{state}[7/j];$
- Symbolic constants
 - Usually used for message types
 - $\text{mtype} = \{\text{SEND}, \text{RECV}\};$

Process types

byte state = 2;

proctype A() { (state == 1) -> state = 3 }

proctype B() { state = state - 1 }

Process instantiation

```
byte state = 2;  
proctype A() { (state == 1) -> state = 3 }  
proctype B() { state = state - 1 }  
init { run A(); run B() }
```

- *run* can be used anywhere

Parameter passing

```
proctype A(byte x; short foo) {  
 (state == 1) -> state = foo  
}  
init { run A(1,3); }
```

- Data arrays or processes cannot be passed

Variable scoping

- Similar to C
 - globals, locals, parameters

```
byte foo, bar, baz;  
prototype A(byte foo) {  
 byte bar;  
 baz = foo + bar;  
}
```

Races and deadlock

```
byte state = 1;  
proctype A() {  
 (state == 1) -> state = state + 1  
}  
proctype B() {  
 (state == 1) -> state = state - 1  
}  
init { run A(); run B() }
```


Atomic sequences

```
byte state = 1;  
proctype A() { atomic {  
 (state == 1) -> state = state + 1  
} }  
proctype B() { atomic {  
 (state == 1) -> state = state - 1  
} }  
init() { run A(); run B() }
```


Message passing

- Channel declaration
 - chan qname = [16] of {short}
 - chan qname = [5] of {byte,int,chan,short}
- Sending messages
 - qname!expr
 - qname!expr1,expr2,expr3
- Receiving messages
 - qname?var
 - qname?var1,var2,var3

Message passing

- More parameters sent
 - Extra parameters dropped
- More parameters received
 - Extra parameters undefined
- Fewer parameters sent
 - Extra parameters undefined
- Fewer parameters received
 - Extra parameters dropped

Message passing

```
chan x = [1] of {bool};
```

```
chan y = [1] of {bool,bool};
```

```
proctype A(bool p, bool q) { x!p,q ; y?p }
```

```
proctype B(bool p, bool q) { x?p,q ; y!q }
```

```
init { run A(1,2); run B(3,4) }
```


Message passing

- Convention: first message field often specifies message type (constant)
 - Alternatively send message type followed by list of message fields in braces
 - qname!expr1(expr2,expr3)
 - qname?var1(var2,var3)

Executability

- **Send** is executable only when the channel is not full
- **Receive** is executable only when the channel is not empty

Executability

- Optionally some arguments of receive can be constants
 - qname?RECV,var,10
 - Value of constant fields must match value of corresponding fields of message at the head of channel queue

Queue length

- *len(qname)* returns the number of messages currently stored in *qname*
- If used as a statement it will be unexecutable if the channel is empty

Composite conditions

- Invalid in Promela
 - $(\text{qname?var} == 0)$
 - $(a > b \&& \text{qname!123})$
 - Either send/receive or pure expression
- Can *evaluate* receives
 - $\text{qname?}[ack,var]$

Subtle issues

- Consider the following
 - $\text{qname}?[\text{msgtype}] \rightarrow \text{qname}?{\text{msgtype}}$
 - $(\text{len}(\text{qname}) < \text{MAX}) \rightarrow \text{qname}!{\text{msgtype}}$
- Second statement not necessarily executable after the first
 - Race conditions

Time for example 1

Rendezvous

- Channel of size 0 defines a rendezvous port
 - Can be used by two processes for a synchronous **handshake**
 - No queueing
 - The first process blocks
 - Handshake occurs after the second process arrives

Example

```
#define msgtype 33
chan name = [0] of {byte,byte};

proctype A() {
 name!msgtype(99); name!msgtype(100)
}

proctype B() {byte state; name?msgtype(state)}

init { run A(); run B() }
```


Control flow

- We have already seen some
 - Concatenation of statements, parallel execution, atomic sequences
- There are a few more
 - Case selection, repetition, unconditional jumps

Case selection

```
If  
:: (a < b) -> option1  
:: (a > b) -> option2  
:: else -> option3 /* optional */  
fi
```

- Cases need not be exhaustive or mutually exclusive
 - Non-deterministic selection

Time for example 2

Repetition

```
byte count = 1;  
proctype counter() {  
 do  
 :: count = count + 1  
 :: count = count - 1  
 :: (count == 0) -> break  
 od  
}
```


Repetition

```
proctype counter()
{
 do
 :: (count != 0) ->
 if
 :: count = count + 1
 :: count = count - 1
 fi
 :: (count == 0) -> break
 od
}
```

Unconditional jumps

```
proctype Euclid (int x, y) {  
 do  
 :: (x > y) -> x = x - y  
 :: (x < y) -> y = y - x  
 :: (x == y) -> goto done  
 od ;  
  
done: skip  
}
```


Procedures and Recursion

- Procedures can be modeled as processes
 - Even recursive ones
 - Return values can be passed back to the calling process via a global variable or a message

Time for example 3

Timeouts

```
Proctype watchdog() {  
 do  
 :: timeout -> guard!reset  
 od  
}
```

- Get enabled when the entire system is deadlocked
- No absolute timing considerations

Assertions

- `assert(any_boolean_condition)`
 - pure expression
- If condition holds -> no effect
- If condition does not hold -> error report during verification with Spin

Time for example 4

References

- <http://cm.bell-labs.com/cm/cs/what/spin/>
- <http://cm.bell-labs.com/cm/cs/what/spin/Man/Manual.html>
- <http://cm.bell-labs.com/cm/cs/what/spin/Man/Quick.html>