

Probabilistic Timed Automata

Jeremy Sproston
Università di Torino

PaCo kick-off meeting, 23/10/2008

FireWire root contention protocol

- Leader election: create a tree structure in a network of multimedia devices
- Symmetric, distributed protocol
- Uses electronic coin tossing (symmetry breaker) and timing delays

FireWire root contention protocol

- If two nodes try to become root at the same time:
 - Both nodes toss a coin
 - If heads: node waits for a "long" time ($\geq 1590\text{ns}$, $\leq 1670\text{ns}$)
 - If tails: node waits for a "short" time ($\geq 760\text{ns}$, $\leq 850\text{ns}$)
- The first node to finish waiting tries to become the root:
 - If the other contending node is not trying to become the root (different results for coin toss), then the first node to finish waiting becomes the root
 - If the other contending node is trying to become the root (same result for coin toss), then repeat the probabilistic choice

FireWire root contention

- Description of protocol:
 - Time
 - (Discrete) probability
 - Nondeterminism:
 - Exact time delays are not specified in the standard, only time intervals
- Probabilistic timed automata - formalism featuring:
 - Time
 - (Discrete) probability
 - Nondeterminism

PTA: other case studies

- IEEE 802.11 backoff strategy [KNS02]
 - Wireless Local Area Networks
- IEEE 802.15.4 CSMA/CA protocol [Fru06]
- IPv4 Zeroconf protocol [KNPS03]
 - Dynamic self-configuration of network interfaces
- Security applications [LMT04, LMT05]
- PC-mobile downloading protocol [ZV06]
- Publish-subscribe systems [HBGS07]

Probabilistic timed automata

- Probabilistic timed automata:
 - An extension of Markov decision processes with clocks and constraints on clocks
 - An extension of timed automata with (discrete) probabilistic choice

Timed automata

- Timed automata [Alur & Dill'94]: formalism for timed + nondeterministic systems
 - Finite graph, clocks (real-valued variables increasing at same rate as real-time), constraints on clocks

Markov decision processes

State-to-state transition:

1. Nondeterministic choice over the outgoing probability distributions of the source state
2. Probabilistic choice of target state according to the distribution chosen in step 1.

- Markov decision process: $MDP = (S, s_0, \text{Steps})$:
 - S is a set of states with the initial state s_0
 - Steps: $S \rightarrow 2^{\text{Dist}(S)} \setminus \{\emptyset\}$ maps each state s to a set of probability distributions μ over S

Probabilistic timed automata

- Recall **clocks**: real-valued variables which increase at the same rate as real-time
- **Clock constraints** $CC(X)$ over set X of clocks:

$$g ::= x \sim c \mid g \wedge g$$

where

$x \in X$, $\sim \in \{<, \leq, \geq, >\}$ and c is a natural

Probabilistic timed automata

Formally, PTA = $(Q, q_0, X, \text{Inv}, \text{prob})$:

- Q finite set of locations with q_0 initial location
- X is a finite set of clocks
- $\text{Inv}: Q \rightarrow CC(X)$ maps locations q to invariant clock constraints
- $\text{prob} \subseteq Q \times CC(X) \times \text{Dist}(2^X \times Q)$ is a probabilistic edge relation: yields the probability of moving from q to q' , resetting specified clocks

Probabilistic timed automata

Discrete transition of timed automata:

$$(q, g, C, q') \in Q \times CC(X) \times 2^X \times Q$$

Discrete transition of probabilistic timed automata:

$$(q, g, p) \in Q \times CC(X) \times \text{Dist}(2^X \times Q)$$

FireWire: node PTA

Modelling:

- Four PTA (2 nodes, 2 wires)

FireWire: wire PTA

Probabilistic Timed CTL

- To express properties such as:
 - “under any policy, **with probability >0.98**,
the message is delivered **within 5 ms**”
- Choices for the syntax:
 - Time-bound (TCTL of [ACD93]):
 $P_{>0.98}[\Diamond_{\leq 5} \text{delivered}]$
 - Reset quantifier (TCTL of [HNSY94]):
 $\exists z. [P_{>0.98}[\Diamond (\text{delivered} \wedge z \leq 5)]]$

Model checking for PTA

- Common characteristics:
 - Semantics of a PTA is an infinite-state MDP, so construct a finite-state MDP
 - E.g., "region graph"
 - E.g., discrete-time semantics (for certain classes of PTA/properties, equivalent to continuous-time semantics)
 - Apply the algorithms for the computation of maximum/minimum reachability probabilities to the finite-state MDP

Complexity of model checking PTA

- Model checking for PTA:
 - EXPTIME-algorithm [KNSS02]
 - Construct finite-state MDP: exponential in the encoding of the PTA
 - Run the polynomial time algorithm for model checking finite-state MDPs [BdA95]

Complexity of model checking PTA

- Comparison:
 - TCTL model checking (and reachability) for timed automata is PSPACE-complete [ACD93, AD94]
 - CTL model-checking problem for transition systems operating in parallel is PSPACE-complete [KWW00]
 - TATL (and alternating reachability) for timed games is EXPTIME-complete [HK99, HP06]

TA with one or two clocks

- Restricting the number of clocks in timed automata [LMS04]:
 - Reachability for one-clock timed automata is NLOGSPACE-complete
 - Reachability for two-clock timed automata is NP-hard
 - Model checking “deadline” properties for one-clock timed automata is PTIME-complete