

Stepwise Development and Model Checking of a Distributed Interlocking System – using RAISE

Signe Geisler, Anne E. Haxthausen DTU Compute, Technical University of Denmark

DTU Compute

Department of Applied Mathematics and Computer Science

1. Background & Objectives

2. The Engineering Concept

3. Modelling and Verification by Model Checking

Background: Interlocking Systems

- The task of an interlocking system is to ensure safe train movements in the railway network under its control.
- Interlocking systems are typically centralised.

Background: A Distributed Interlocking System

- INSY GmbH Berlin developed in the late nineties an engineering concept and a
 prototype of distributed railway control system (RELIS 2000) for local railway
 networks.
- The system was generic and could be configured with data depending on the railway network under control.
- In 1997-98, Jan Peleska and Anne Haxthausen formally verified the system with respect to safety properties. The RAISE theorem prover was used for this.
 - Anne E. Haxthausen and Jan Peleska: Formal Development and Verification of a Distributed Railway Control System. In: IEEE Transaction on Software Engineering, 26(8):687-701, 2000.
- In recent years, other suggestions for distributed interlocking systems have been given. For a survey, see Fantechi and Haxthausen, FMICS 2018.

Objectives

- Theorem proving has the advantage that it verifies once-and-for-all that all admitable
 system instances are safe, but has the disadvantage that it is very time consuming.
 In contrast to that model checking has to be repeated for each system instance, but
 has the advantage of being fully automated.
- Our goal has been to formally verify the RELIS 2000 system by model checking.
- To tackle this challenge, we investigated how stepwise modelling and model checking
 of distributed systems could be done in a RAISE setting.

1. Background & Objectives

2. The Engineering Concept

3. Modelling and Verification by Model Checking

Example railway network: tracks, points, sensors, no signals

Control components:

- a train control computer in each train having the task to: give movement authorities to the train and issue reservation and switch commands to switchboxes
- a switchbox (computer) for each point having the task to: control the point, monitor
 the status of the associated sensor, record track segment reservations for trains
- communication via mobile telephone networks

must collaborate to ensure *safety* (no collisions, no derailments).

Main Idea of the RELIS 2000 Control Protocol

T1		S3					
ROUTE SEGs	S1,S2,S4	ĺ					
ROUTE SBs	SB1,SB2,SB3	i ı	T1 S1	<u> </u>	. 1	s	. 1
POSITION	S1		_51		7		4
RESERVATIONS	[SB1:{S1,S2},SB2:{S2}]	SB0 SB1		1	SB2		SB3
LOCKS	[SB1]						
		•	SB1		SB2		
			CONNECTED	S1- S3 S2	CONNECTED	S2-S4	
			LOCKED BY	T1	LOCKED BY	-	
			SENSOR	passive	SENSOR	passive	
			RES S1	T1	RES S2	T1	
			RES S2	T1	RES S3	-	
			RES S3	-	RES S4	-	

- Safety conditions for train T1 to pass SB1 and enter the next segment (S2):
 - T1 must have a reservation for S2 at SB1.
 - T1 must have a reservation for S2 at SB2.
 - The point at SB1 must be switched in correction position and locked for T1.
- In order to achieve these conditions, the train sends requests to SB1 and SB2.
- When a train has passed a point/switchbox, its reservations and locks at that switchbox are released.

1. Background & Objectives

2. The Engineering Concept

3. Modelling and Verification by Model Checking

Overview

- Development of a generic state transition system (STS) model in three steps:
 - 1. abstract model of the system behaviour (no explicit communication)
 - 2. the model is extended with communication
 - 3. the model is refined to a just-in-time allocation principle (it could be refined to other principles as well)
- Specification of *generic properties*.
- For each model: *model instances* are *model checked* against the properties.
- Models are expressed in RSL*, in a guarded command style.
- Properties are specified as LTL-formulas.
- Verification is done using the SAL toolset.

Generic Model 1: abstract STS model

Model parameters:

type TrainID, SwitchboxID, SegmentID value network: Network /* describes how segments are connected */

• Type and function declarations, e.g.:

```
type Network = ...
```

- Declaration of variables to keep the states of all objects, e.g. sbReservations[sb: SwitchboxID]: (SegmentID → TrainID)
- State transition rules for system events: move, reserve, switch and lock.
 E.g. for reserve, the generic rule takes the form:
 - ([] sb : SwitchboxID, t : TrainID, seg : SegmentID [reserve] t_can_reserve \land sb_can_reserve \longrightarrow t_reserve; sb_reserve)

where e.g.

 $sb_can_reserve \equiv seg \in dom(sbReservations[sb]) \land sbReservations[sb](seg) = t_none sb_reserve \equiv sbReservations'[sb] = sbReservations[sb] † [seg <math>\mapsto$ t]

Generic Model 2: added communication

Decomposition of events.

• Communication variables for each pair of TrainID, t, and SwitchboxID, sb.

- A *just-in-time order* of allocation is enforced by strengthening the guards for the train control computers $t_can_reserve$ and $t_can_lock_and_switch$.
- The restricted state transition system should correspond to a *subset* of the transition system of M2.

Generic Properties

Invariants:

Safety conditions, e.g. no train collisions

```
∀ t1. t2 : TrainID •
 G(t1 \neq t2 \land t1 \neq t\_none \land t2 \neq t\_none \Rightarrow no\_collide(pos[t1], pos[t2]))
where
no\_collide(pos[t1], pos[t2]) \equiv
 segments_of_pos(pos[t1]) \cap segments_of_pos(pos[t2]) = {}
```

and pos[t: TrainID]: Position is a state variable keeping track of train positions.

Distributed data consistency.

Progress:

- Absence of deadlocks
- Actions are completed (if a request is sent, then a reply comes back).
- Trains can reach their destination is proved by contradiction: i.e. by disproving not all trains arrive


```
G(\sim (\forall t \bullet TrainID \bullet pos[t] = dest(t)))
```

where dest(t) is the destination for train t.

- To perform verification, the generic models and properties are instantiated with configuration data (a concrete network and train routes) and translated to SAL and checked by the SAL model checker.
- Example instantiation:

1. Background & Objectives

2. The Engineering Concept

3. Modelling and Verification by Model Checking

Conclusions and Future Work

Results:

- A method for automated verification of distributed railway interlocking systems using RAISE:
 - Generic state transition models are stepwise refined, instantiated and model checked.
 - This is a novelty for RAISE.
- Applications:
 - The method has successfully been applied to a real-world distributed railway interlocking system.
 - Experience: The stepwise approach was very useful.
 - The method can also be applied to other domains.

Future work:

- Apply techniques to reduce the state space, e.g.
 - compositional methods, see e.g. Fantechi, Haxthausen, and Macedo: SEFM'17
 - SAT/SMT based k-induction, see e.g. Vu, Haxthausen, and Peleska: Formal modelling and verification of interlocking systems featuring sequential release. Sci. Comput. Program. 133, 2017.
- Try other RAISE backend model checkers, e.g. RT-Tester and nuXMV, and compare with the SAL model checker.
- Try other modelling and verification frameworks, e.g. UPPAAL, and compare with RAISE.

Thank you for your attention!

Many thanks to Jan Peleska, from whom the case study originates, for helpful comments and for the continuing collaboration.