Model Checking of Fault-Tolerant Distributed Algorithms

Part III: Parameterized Model Checking of Fault-tolerant Distributed Algorithms by Abstraction

Annu Gmeiner Igor Konnov Ulrich Schmid Helmut Veith Josef Widder

Uni Salzburg, June 2015

Fault-tolerant DAs: Model Checking Challenges

- unbounded data types
 counting how many messages have been received
- parameterization in multiple parameters among n processes $f \le t$ are faulty with n > 3t
- contrast to concurrent programs
 fault tolerance against adverse environments
- degrees of concurrency
 many degrees of partial synchrony
- continuous time
 fault-tolerant clock synchronization

Model checking problem for fault-tolerant DA algorithms

Parameterized model checking problem:

- ullet given a distributed algorithm and spec. arphi
- show for all n, t, and f satisfying $n > 3t \land t \ge f \ge 0$ $M(n, t, f) \models \varphi$
- every M(n, t, f) is a system of n f correct processes

Model checking problem for fault-tolerant DA algorithms

Parameterized model checking problem:

- ullet given a distributed algorithm and spec. arphi
- show for all n, t, and f satisfying $M(n,t,f) \models \varphi$
- every M(n, t, f) is a system of N(n, f) correct processes

Properties in Linear Temporal Logic

Unforgeability (U). If $v_i = 0$ for all correct processes i, then for all correct processes j, accept i remains 0 forever.

$$\mathbf{G}\left(ig(igwedge_{i=1}^{n-f} v_i = 0ig)
ightarrow \mathbf{G}\left(igwedge_{j=1}^{n-f} \mathit{accept}_j = 0
ight)
ight)$$

Completeness (C). If $v_i = 1$ for all correct processes i, then there is a correct process j that eventually sets accept i to 1.

$$\mathbf{G}\left(ig(igwedge_{i=1}^{n-f} \mathsf{v}_i = 1ig)
ightarrow \mathbf{F}\left(igvee_{j=1}^{n-f} \mathsf{accept}_j = 1
ight)
ight)$$

Relay (R). If a correct process i sets accept, to 1, then eventually all correct processes j set accept, to 1.

$$\mathbf{G}\left(ig(igvee_{i=1}^{n-f}\mathit{accept}_i=1ig)
ightarrow\mathbf{F}\left(igwedge_{j=1}^{n-f}\mathit{accept}_j=1ig)
ight)$$

Properties in Linear Temporal Logic

Unforgeability (U). If $v_i = 0$ for all correct processes i, then for all correct processes j, accept i remains 0 forever.

$$\mathbf{G}\left(ig(igwedge_{i=1}^{n-f} v_i = 0ig)
ightarrow \mathbf{G}\left(igwedge_{j=1}^{n-f} accept_j = 0ig)
ight)$$
 Safety

Completeness (C). If $v_i = 1$ for all correct processes i, then there is a correct process j that eventually sets accept i to 1.

$$\mathbf{G}\left(\left(igwedge_{i=1}^{n-f} v_i = 1
ight)
ightarrow \mathbf{F}\left(igvee_{j=1}^{n-f} accept_j = 1
ight)
ight)$$
 Liveness

Relay (R). If a correct process i sets accept, to 1, then eventually all correct processes j set accept, to 1.

$$\mathbf{G}\left(\left(igvee_{i=1}^{n-f} \mathit{accept}_i = 1
ight)
ightarrow \mathbf{F}\left(igwedge_{j=1}^{n-f} \mathit{accept}_j = 1
ight)
ight)$$
 Liveness

Threshold-guarded fault-tolerant distributed algorithms

Threshold-guarded FTDAs

Fault-free construct: quantified guards (t=f=0)

- Existential Guardif received m from some process then ...
- Universal Guard
 if received m from all processes then ...

These guards allow one to treat the processes in a parameterized way

Threshold-guarded FTDAs

Fault-free construct: quantified guards (t=f=0)

- Existential Guardif received m from some process then ...
- Universal Guard if received *m* from *all* processes then ...

These guards allow one to treat the processes in a parameterized way

what if faults might occur?

Threshold-guarded FTDAs

Fault-free construct: quantified guards (t=f=0)

- Existential Guard
 if received m from some process then ...
- Universal Guard
 if received m from all processes then ...

These guards allow one to treat the processes in a parameterized way

what if faults might occur?

Fault-Tolerant Algorithms: n processes, at most t are Byzantine

- Threshold Guard if received m from n-t processes then ...
- (the processes cannot refer to f!)

Control Flow Automata

```
Variables of process i
 v_i: {0, 1} init with 0 or 1
 accept_i: \{0, 1\}  init with 0
An indivisible step:
 if v_i = 1
 then send (echo) to all;
 if received (echo) from at least
 t + 1 distinct processes
 and not sent (echo) before
 then send (echo) to all:
 if received (echo) from at least
 n - t distinct processes
 then accept_i := 1;
```

n-f copies of the process

Counting argument in threshold-guarded algorithms

Correct processes count distinct incoming messages

Counting argument in threshold-guarded algorithms

Correct processes count distinct incoming messages

Counting argument in threshold-guarded algorithms

Correct processes count distinct incoming messages

 q_I

 $nrcvd := z \text{ where } (nrcvd \le z \land z \le nsnt + f)$

- concrete values are not important
- thresholds are essential: 0, 1, t+1, n-t

 $nrcvd := z \text{ where } (nrcvd \le z \land z \le nsnt + f)$

- concrete values are not important
- thresholds are essential:

$$0, 1, t+1, n-t$$

intervals with symbolic boundaries:

•
$$I_0 = [0,1)$$

•
$$I_1 = [1, t+1)$$

•
$$I_{t+1} = [t+1, n-t)$$

•
$$I_{n-t} = [n-t,\infty)$$

 $nrcvd := z \text{ where } (nrcvd \le z \land z \le nsnt + f)$

- concrete values are not important
- thresholds are essential:

$$0, 1, t+1, n-t$$

intervals with symbolic boundaries:

•
$$I_0 = [0,1)$$

•
$$I_1 = [1, t+1)$$

•
$$I_{t+1} = [t+1, n-t)$$

•
$$I_{n-t} = [n-t, \infty)$$

- Parameteric Interval Abstraction (PIA)
- Similar to interval abstraction: [t+1, n-t) rather than [4, 10).
- Total order: 0 < 1 < t+1 < n-t for all parameters satisfying RC: n > 3t, t > f > 0.

Technical challenges

We have to reduce the verification of an infinite number of instances where

- the process code is parameterized
- the number of processes is parameterized

to one finite state model checking instance

Technical challenges

We have to reduce the verification of an infinite number of instances where

- the process code is parameterized
- 2 the number of processes is parameterized

to one finite state model checking instance

We do that by:

- PIA data abstraction
- PIA counter abstraction

Technical challenges

We have to reduce the verification of an infinite number of instances where

- the process code is parameterized
- the number of processes is parameterized

to one finite state model checking instance

We do that by:

- PIA data abstraction
- PIA counter abstraction

abstraction is an over approximation \Rightarrow possible abstract behavior that does not correspond to a concrete behavior.

Refining spurious counter-examples

Abstraction overview

Abstraction overview

Data abstraction

 $nrcvd := z \text{ where } (nrcvd \le z \land z \le nsnt + f)$

- concrete values are not important
- thresholds are essential:

$$0, 1, t+1, n-t$$

intervals with symbolic boundaries:

•
$$I_0 = [0,1)$$

•
$$I_1 = [1, t+1)$$

•
$$I_{t+1} = [t+1, n-t)$$

•
$$I_{n-t} = [n-t,\infty)$$

Concrete $t + 1 \le x$

Concrete $t + 1 \le x$ is abstracted as $x = I_{t+1} \lor x = I_{n-t}$.

Concrete $t+1 \le x$ is abstracted as $x = I_{t+1} \lor x = I_{n-t}$. Concrete x' = x+1,

Concrete
$$t+1 \leq x$$
 is abstracted as $x = \mathbf{I}_{t+1} \lor x = \mathbf{I}_{n-t}$. Concrete $x' = x+1$, is abstracted as: $x = \mathbf{I_0} \quad \land \ x' = \mathbf{I_1} \ldots$

Concrete
$$t+1 \le x$$
 is abstracted as $x = \mathbf{I}_{t+1} \lor x = \mathbf{I}_{n-t}$. Concrete $x' = x+1$, is abstracted as:
$$x = \mathbf{I}_0 \quad \land \quad x' = \mathbf{I}_1 \\ \lor x = \mathbf{I}_1 \quad \land (x' = \mathbf{I}_1 \quad \lor x' = \mathbf{I}_{t+1}) \ldots$$

Concrete
$$t+1 \leq x$$
 is abstracted as $x = I_{t+1} \lor x = I_{n-t}$. Concrete $x' = x+1$, is abstracted as:
$$x = I_0 \quad \land \quad x' = I_1 \\ \lor x = I_1 \quad \land \left(x' = I_1 \quad \lor x' = I_{t+1}\right) \\ \lor x = I_{t+1} \land \left(x' = I_{t+1} \lor x' = I_{n-t}\right) \dots$$

Concrete
$$t+1 \leq x$$
 is abstracted as $x = I_{t+1} \lor x = I_{n-t}$. Concrete $x' = x+1$, is abstracted as:
$$x = I_0 \quad \wedge \quad x' = I_1 \\ \lor x = I_1 \quad \wedge \quad (x' = I_1 \quad \lor x' = I_{t+1}) \\ \lor x = I_{t+1} \land (x' = I_{t+1} \lor x' = I_{n-t}) \\ \lor x = I_{n-t} \land \quad x' = I_{n-t}$$

O 1
$$t+1$$
 $n-t$ above Concrete: Abstract: I_0 I_1

Concrete
$$t+1 \leq x$$
 is abstracted as $x = I_{t+1} \lor x = I_{n-t}$. Concrete $x' = x+1$, is abstracted as:
$$x = I_0 \quad \land \quad x' = I_1 \\ \lor x = I_1 \quad \land (x' = I_1 \quad \lor x' = I_{t+1}) \\ \lor x = I_{t+1} \land (x' = I_{t+1} \lor x' = I_{n-t}) \\ \lor x = I_{n-t} \land \quad x' = I_{n-t}$$

abstract increase may keep the same value!

Abstract CFA

Abstract CFA

Abstraction overview

Counter abstraction

Classic $(0, 1, \infty)$ -counter abstraction

Pnueli, Xu, and Zuck (2001) introduced $(0, 1, \infty)$ -counter abstraction:

- finitely many local states,
 e.g., {N, T, C}.
- based on counter representation:
 for each local states count how many processes are in it

Classic $(0, 1, \infty)$ -counter abstraction

Pnueli, Xu, and Zuck (2001) introduced $(0,1,\infty)$ -counter abstraction:

- finitely many local states, e.g., {N, T, C}.
- based on counter representation:
 for each local states count how many processes are in it
- abstract the number of processes in every state, e.g., $K: C \mapsto \mathbf{0}, T \mapsto \mathbf{1}, N \mapsto \text{"many"}.$
- perfectly reflects mutual exclusion properties e.g., $G(K(C) = 0 \lor K(C) = 1)$.

Limits of $(0, 1, \infty)$ -counter abstraction

Our parametric data + counter abstraction:

- we require finer counting of processes:
 - t+1 processes in a specific state can force global progress,
 - t processes cannot

• mapping t, t + 1, and n - t to "many" is too coarse.

Limits of $(0, 1, \infty)$ -counter abstraction

Our parametric data + counter abstraction:

- we require finer counting of processes:
 - t+1 processes in a specific state can force global progress,
 - t processes cannot

• mapping t, t+1, and n-t to "many" is too coarse.

starting point of our approach...

$$n = 6$$
, $t = 1$, $f = 1$

$$t+1=2$$
. $n-t=5$

1 process at (accepted, received=5)

Local state is (sv, nrcvd), where $sv \in \{sent, accepted\}$ and $0 \le rcvd \le n$

$$n = 6$$
, $t = 1$, $f = 1$

$$t + 1 = 2$$
, $n - t = 5$

nr. processes (counters)

Local state is (sv, nrcvd), where $sv \in \{sent, accepted\}$ and $0 \le rcvd \le n$

$$n = 6$$
, $t = 1$, $f = 1$

$$t + 1 = 2$$
, $n - t = 5$

nr. processes (counters)

Local state is (sv, nrcvd), where $sv \in \{sent, accepted\}$ and $0 \le rcvd \le n$

$$n=6$$
, $t=1$, $t=1$

$$n > 3 \cdot t \wedge t > f$$

Parametric intervals:

$$I_0 = [0,1)$$
 $I_1 = [1, t+1)$

$$I_{t+1} = [t+1, n-t)$$

nr. processes (counters)

$$\mathrm{I}_{n-t}=[n-t,\infty)$$

A local state is (sv, nrcvd), where $sv \in \{sent, accepted\}$ and $nrcvd \in \{I_0, I_1, I_{t+1}, I_{n-t}\}$

Parametric intervals:

$$n > 3 \cdot t \wedge t \geq f$$

$$I_0 = [0,1)$$
 $I_1 = [1, t+1)$

$$I_{t+1} = [t+1, n-t)$$

nr. processes (counters)

$$I_{n-t} = [n-t, \infty)$$

A local state is (sv, nrcvd), where $sv \in \{sent, accepted\}$ and $nrcvd \in \{I_0, I_1, I_{t+1}, I_{n-t}\}$

Abstraction refinement

abstraction adds behaviors (e.g., x'=x+1 may lead to x' being equal to x)

abstraction adds behaviors (e.g., x'=x+1 may lead to x' being equal to x)

- \Rightarrow specs that hold in concrete system may be violated in abstract system
 - spurious counterexamples
 - we have to reduce the behaviors of the abstract system make it more concrete
 - ... based on the counterexamples = CEGAR

abstraction adds behaviors (e.g., x'=x+1 may lead to x' being equal to x)

- \Rightarrow specs that hold in concrete system may be violated in abstract system
 - spurious counterexamples
 - we have to reduce the behaviors of the abstract system make it more concrete
 - ... based on the counterexamples = CEGAR

Three sources of spurious behavior

- # processes decreasing or increasing
- ullet messages sent eq # processes which have sent a message
- unfair loops

abstraction adds behaviors (e.g., x'=x+1 may lead to x' being equal to x)

- \Rightarrow specs that hold in concrete system may be violated in abstract system
 - spurious counterexamples
 - we have to reduce the behaviors of the abstract system make it more concrete
 - ... based on the counterexamples = CEGAR

Three sources of spurious behavior

- # processes decreasing or increasing
- ullet messages sent eq # processes which have sent a message
- unfair loops

...and a new abstraction phenomenon

Parametric abst. refinement — uniformly spurious paths

Classic case:

Parametric abst. refinement — uniformly spurious paths

Model Checking

What is SMT?

recall SAT:

- given a Boolean formula, e.g., $(\neg a \lor \neg b \lor c) \land (\neg a \lor b \lor d \lor e)$
- is there an assignment of TRUE and FALSE to variables a, b, c, d, e such that the formula evaluates to TRUE?

What is SMT?

recall SAT:

- given a Boolean formula, e.g., $(\neg a \lor \neg b \lor c) \land (\neg a \lor b \lor d \lor e)$
- is there an assignment of TRUE and FALSE to variables a, b, c, d, e such that the formula evaluates to TRUE?

Satisfiability Modulo Theories (SMT):

- here just linear arithmetics
- given a formula, e.g.,

$$x = y \land y = z \land u \neq x \land (x + y \le 1 \land 2x + y = 1) \lor 3x + 2y \ge 3$$

- is there an assignment of values to *u*, *x*, *y*, *z* such that formula evaluates to TRUE?
- practically efficient tools: YICES, Z3

Counter example: losing processes

```
Output of data abstraction: 16 local states: L = \{(sv, nrcvd)\}
 with sv \in \{v0, v1, sent, accepted\} and \hat{rcvd} \in \{I_0, I_1, I_{t+1}, I_{n-t}\}\}
An abstract global state is (\hat{k}, n\hat{s}nt),
 where \hat{nsnt} \in \{I_0, I_1, I_{t+1}, I_{n-t}\} and \hat{k}: L \to \{I_0, I_1, I_{t+1}, I_{n-t}\}
```

Consider an abstract trace:

$$\begin{array}{lll} \textit{nsnt}_1 = I_0 & \textit{nsnt}_2 = I_1 & \textit{nsnt}_3 = I_{t+1} \\ \hat{k}_1(\ell) = & \hat{k}_2(\ell) = & \hat{k}_3(\ell) = \\ \begin{cases} I_{n-t}, \text{ if } \ell = (v1, I_0) \\ I_0, \text{ otherwise} \end{cases} & \begin{cases} I_{n-t}, \text{ if } \ell = (v1, I_0) \\ I_1, \text{ if } \ell = (\textit{sent}, I_0) \\ I_0, \text{ otherwise} \end{cases} & \begin{cases} I_{n-t}, \text{ if } \ell = (v1, I_0) \\ I_{t+1}, \text{ if } \ell = (\textit{sent}, I_0) \\ I_0, \text{ otherwise} \end{cases}$$

Encode the last state in SMT as a conjunction T of the constraints:

resilience condition
$$n>3t \land t \geq f \land f \geq 0$$
 zero counters $(i \neq 4 \land i \neq 8) \rightarrow 0 \leq k_3[i] < 1$ UNSAT non-zero counters $n-t \leq k_3[4] \land t+1 \leq k_3[8] < n-t$ system size $n-f=k_3[0]+k_3[1]+\cdots+k_3[15]$

Counter example: losing processes

```
Output of data abstraction: 16 local states: L = \{(sv, nrcvd)\}
 with sv \in \{v0, v1, sent, accepted\} and \hat{rcvd} \in \{I_0, I_1, I_{t+1}, I_{n-t}\}\}
An abstract global state is (\hat{k}, n\hat{s}nt),
 where \hat{nsnt} \in \{I_0, I_1, I_{t+1}, I_{n-t}\} and \hat{k}: L \to \{I_0, I_1, I_{t+1}, I_{n-t}\}
```

Consider an abstract trace:

$$\begin{array}{lll} \textit{nsnt}_1 = I_0 & \textit{nsnt}_2 = I_1 & \textit{nsnt}_3 = I_{t+1} \\ \hat{k}_1(\ell) = & \hat{k}_2(\ell) = & \hat{k}_3(\ell) = \\ \begin{cases} I_{n-t}, \text{ if } \ell = (v1, I_0) \\ I_0, \text{ otherwise} \end{cases} & \begin{cases} I_{n-t}, \text{ if } \ell = (v1, I_0) \\ I_1, \text{ if } \ell = (\textit{sent}, I_0) \\ I_0, \text{ otherwise} \end{cases} & \begin{cases} I_{n-t}, \text{ if } \ell = (v1, I_0) \\ I_{t+1}, \text{ if } \ell = (\textit{sent}, I_0) \\ I_0, \text{ otherwise} \end{cases}$$

Encode the last state in SMT as a conjunction T of the constraints:

resilience condition
$$n>3t \land t \geq f \land f \geq 0$$
 zero counters $(i \neq 4 \land i \neq 8) \rightarrow 0 \leq k_3[i] < 1$ UNSAT non-zero counters $n-t \leq k_3[4] \land t+1 \leq k_3[8] < n-t$ system size $n-f=k_3[0]+k_3[1]+\cdots+k_3[15]$

Counter example: losing processes

```
Output of data abstraction: 16 local states: L = \{(sv, nrcvd)\}
 with sv \in \{v0, v1, sent, accepted\} and \hat{rcvd} \in \{I_0, I_1, I_{t+1}, I_{n-t}\}\}
An abstract global state is (\hat{k}, n\hat{s}nt),
 where \hat{nsnt} \in \{I_0, I_1, I_{t+1}, I_{n-t}\} and \hat{k}: L \to \{I_0, I_1, I_{t+1}, I_{n-t}\}
```

Consider an abstract trace:

$$\begin{array}{lll} \hat{nsnt}_1 = I_0 & \hat{nsnt}_2 = I_1 & \hat{nsnt}_3 = I_{t+1} \\ \hat{k}_1(\ell) = & \hat{k}_2(\ell) = & \hat{k}_3(\ell) = \\ \begin{cases} I_{n-t}, \text{ if } \ell = (v1, I_0) \\ I_0, \text{ otherwise} \end{cases} & \begin{cases} I_{n-t}, \text{ if } \ell = (v1, I_0) \\ I_1, \text{ if } \ell = (sent, I_0) \\ I_0, \text{ otherwise} \end{cases} & \begin{cases} I_{n-t}, \text{ if } \ell = (v1, I_0) \\ I_{t+1}, \text{ if } \ell = (sent, I_0) \\ I_0, \text{ otherwise} \end{cases} \end{array}$$

Encode the last state in SMT as a conjunction T of the constraints:

resilience condition
$$n > 3t \land t \ge f \land f \ge 0$$
zero counters $(i \ne 4 \land i \ne 8) \rightarrow 0 \le k_3[i] < 1$ UNSAT non-zero counters $n - t \le k_3[4] \land t + 1 \le k_3[8] < n - t$
system size $n - f = k_3[0] + k_3[1] + \cdots + k_3[15]$

Remove transitions

We ask the SMT solver:
 is there a satisfiable assignment for T?

if yes,

then the state is OK, may be part of a real counterexample

if not, then the state is spurious

remove transitions to that state in the abstract system

Liveness

- distributed algorithm requires reliable communication
- every message sent is eventually received
- $\neg in_transit \equiv [\forall i. nrcvd_i \geq nsnt]$
- fairness **F G** ¬*in_transit* necessary to verify liveness,

e.g.,
$$\left(\mathbf{F} \, \mathbf{G} \, \neg in_transit \rightarrow \left(\mathbf{G} \left(\left[\forall i. \; sv_i = v1 \right] \rightarrow \mathbf{F} \left[\forall i. \; sv_i = accept \right] \right) \right) \right)$$

Liveness

- distributed algorithm requires reliable communication
- every message sent is eventually received
- $\neg in_transit \equiv [\forall i. nrcvd_i \geq nsnt]$
- fairness **F G** ¬*in_transit* necessary to verify liveness,

e.g.,
$$\left(\mathbf{F} \mathbf{G} \neg in_transit \rightarrow \left(\mathbf{G} \left(\left[\forall i. \ sv_i = v1 \right] \rightarrow \mathbf{F} \left[\forall i. \ sv_i = accept \right] \right) \right) \right)$$

counter example (lasso):

Liveness — fairness suppression

if there is a spurious s_j (all its concretizations violate $\neg in_transit$), then the loop is spurious.

Liveness — fairness suppression

if there is a spurious s_j (all its concretizations violate $\neg in_transit$), then the loop is spurious.

refine fairness to
$$\mathbf{F} \mathbf{G} \neg in_transit \wedge \mathbf{G} \mathbf{F} \left(\bigwedge_{1 \leq j \leq k} \text{``out of } s_j'' \right)$$

Liveness — fairness suppression

if there is a spurious s_j (all its concretizations violate $\neg in_transit$), then the loop is spurious.

refine fairness to
$$\mathbf{F} \mathbf{G} \neg in_transit \wedge \mathbf{G} \mathbf{F} \left(\bigwedge_{1 \leq j \leq k} \text{``out of } s_j'' \right)$$

experimental evaluation

Concrete vs. parameterized (Byzantine case)

Time to check relay (sec, logscale) Memory to check relay (MB, logscale)

- Parameterized model checking performs well (the red line).
- Experiments for fixed parameters quickly degrade (n = 9 runs out of memory).
- We found counter-examples for the cases n = 3t and f > t, where the resilience condition is violated.

Experimental results at a glance

Algorithm	Fault	Resilience	Property	Valid?	#Refinements	Time
ST87	Byz	n > 3t	U	✓	0	4 sec.
ST87	Byz	n > 3t	C	✓	10	32 sec.
ST87	Byz	n > 3t	R	✓	10	24 sec.
ST87	Symm	n > 2t	U	✓	0	1 sec.
ST87	Symm	n > 2t	C	✓	2	3 sec.
ST87	Symm	n > 2t	R	✓	12	16 sec.
ST87	Оміт	n > 2t	U	1	0	1 sec.
ST87	Omit	n > 2t	C	✓	5	6 sec.
ST87	Omit	n > 2t	R	✓	5	10 sec.
ST87	CLEAN	n > t	U	1	0	2 sec.
ST87	CLEAN	n > t	C	✓	4	8 sec.
ST87	CLEAN	n > t	R	✓	13	31 sec.
CT96	CLEAN	n > t	U	✓	0	1 sec.
CT96	CLEAN	n > t	Α	✓	0	1 sec.
CT96	CLEAN	n > t	R	✓	0	1 sec.
CT96	CLEAN	n > t	С	X	0	1 sec.

When resilience condition is wrong...

Algorithm	Fault	Resilience	Property	Valid?	#Refinements	Time
ST87	Byz	$n > 3t \land f \le t+1$	U	Х	9	56 sec.
ST87	Byz	$n > 3t \wedge f \leq t+1$	C	X	11	52 sec.
ST87	Byz	$n > 3t \wedge f \leq t+1$	R	X	10	17 sec.
ST87	Byz	$n \geq 3t \wedge f \leq t$	U	✓	0	5 sec.
ST87	Byz	$n \geq 3t \wedge f \leq t$	C	✓	9	32 sec.
ST87	Byz	$n \geq 3t \wedge f \leq t$	R	X	30	78 sec.
ST87	Symm	$n > 2t \wedge f \leq t+1$	U	Х	0	2 sec.
ST87	Symm	$n > 2t \wedge f \leq t+1$	C	X	2	4 sec.
ST87	Symm	$n > 2t \wedge f \leq t+1$	R	✓	8	12 sec.
ST87	Оміт	$n \geq 2t \wedge f \leq t$	U	✓	0	1 sec.
ST87	Omit	$n \geq 2t \wedge f \leq t$	C	X	0	2 sec.
ST87	Оміт	$n \ge 2t \wedge f \le t$	R	Х	0	2 sec.

Summary of results

- Abstraction tailored for distributed algorithms
 - threshold-based
 - fault-tolerant
 - allows to express different fault assumptions
- Verification of threshold-based fault-tolerant algorithms
 - with threshold guards that are widely used
 - Byzantine faults (and other)
 - for all system sizes

Related work: non-parameterized

Model checking of the small size instances:

clock synchronization

[Steiner, Rushby, Sorea, Pfeifer 2004]

consensus

[Tsuchiya, Schiper 2011]

 asynchronous agreement, folklore broadcast, condition-based consensus [John, Konnov, Schmid, Veith, Widder 2013]

and more...

Related work: parameterized case

Regular model checking of fault-tolerant distributed protocols:

[Fisman, Kupferman, Lustig 2008]

- "First-shot" theoretical framework.
- No guards like $x \ge t + 1$, only $x \ge 1$.
- No implementation.
- Manual analysis applied to folklore broadcast (crash faults).

Related work: parameterized case

Regular model checking of fault-tolerant distributed protocols:

[Fisman, Kupferman, Lustig 2008]

- "First-shot" theoretical framework.
- No guards like $x \ge t + 1$, only $x \ge 1$.
- No implementation.
- Manual analysis applied to folklore broadcast (crash faults).

Backward reachability using SMT with arrays:

[Alberti, Ghilardi, Pagani, Ranise, Rossi 2010-2012]

- Implementation.
- Experiments on Chandra-Toueg 1990.
- No resilience conditions like n > 3t.
- Safety only.

Our current work

Discrete synchronous

Discrete partially synchronous

Discrete asynchronous

Continuous synchronous

Continuous partially synchronous

one-shot broadcast, c.b.consensus

core of {ST87,

BT87, CT96},

MA06 (common),

MR04 (binary)

One instance/ finite payload

Many inst./ finite payload

Many inst./ unbounded

payload

Messages with

Future work: threshold guards + orthogonal features

Discrete synchronous

Discrete partially synchronous

Discrete asynchronous

Continuous synchronous

Continuous partially synchronous

One instance/ finite payload

Many inst./
finite payload

Many inst./ unbounded payload

Messages with

Thank you!

http://forsyte.at/software/bymc

the implementation

Tool Chain: BYMC

Tool Chain: BYMC

Tool Chain: BYMC

Experimental setup

The tool (source code in OCaml), the code of the distributed algorithms in Parametric Promela, and a virtual machine with full setup

are available at: http://forsyte.at/software/bymc

Running the tool—concrete case

- user specifies parameter value
- useful to check whether the code behaves as expected
- \$bymc/verifyco-spin "N=4,T=1,F=1" bcast-byz.pml relay
 - model checking problem in directory
 "./x/spin-bcast-byz-relay-N=4,T=1,F=1"
 - in concrete.prm
 - parameters are replaced by numbers
 - process prototype is replaced with N F = 3 active processes

Running the tool—parameterized model checking

- PIA data and counter abstraction
- finite-state model checking on abstract model
- \$bymc/verifypa-spin bcast-omit.pml relay
 - model checking problem in directory
 "./x/bcast-byz-relay-yymmdd-HHMM.*"
 - directory contains
 - abs-interval.prm: result of the data abstraction;
 - abs-counter.prm: result of the counter abstraction;
 - abs-vass.prm: auxiliary abstraction for abstraction refinement;
 - mc.out: the last output by SPIN;
 - cex.trace: the counterexample (if there is one);
 - yices.log: communication log with YICES.

Fairness, Refinement, and Invariants

- In the Byzantine case we have $in_transit : \forall i. (nrcvd_i \ge nsnt)$ and $\mathbf{G} \mathbf{F} \neg in_transit$.
- In this case communication fairness implies computation fairness.
- But in the abstract version nsnt can deviate from the number of processes who sent the echo message.
- In this case the user formulates a simple state invariant candidate, e.g., $nsnt = K([sv = SE \lor sv = AC])$ (on the level of the original concrete system).
- The tool checks automatically, whether the candidate is actually a state invariant.
- After the abstraction the abstract version of the invariant restricts the behavior of the abstract transition system.

justice **GF** ¬*in_transit* necessary to verify liveness

justice $GF \neg in_transit$ necessary to verify liveness counter example:

if $\forall j$ all concretizations of s_i violate $\neg in_transit$, then CE is spurious.

justice $GF \neg in_transit$ necessary to verify liveness counter example:

if $\forall j$ all concretizations of s_i violate $\neg in_transit$, then CE is spurious.

refine justice to
$$\mathbf{G} \mathbf{F} \neg in_transit \wedge \mathbf{G} \mathbf{F} \left(\bigvee_{1 \leq j \leq k} \neg at(s_j) \right)$$

justice $GF \neg in_transit$ necessary to verify liveness counter example:

if $\forall j$ all concretizations of s_i violate $\neg in_transit$, then CE is spurious.

refine justice to
$$\mathbf{G}\,\mathbf{F}\,\neg in_transit \,\wedge\, \mathbf{G}\,\mathbf{F} \left(\bigvee_{1\leq j\leq k} \neg at(s_j)\right)$$

... we use unsat cores to refine several loops at once

justice **GF** ¬*in_transit* necessary to verify liveness

justice $GF \neg in_transit$ necessary to verify liveness counter example:

if $\forall j$ all concretizations of s_i violate $\neg in_transit$, then CE is spurious.

justice $GF \neg in_transit$ necessary to verify liveness counter example:

if $\forall j$ all concretizations of s_i violate $\neg in_transit$, then CE is spurious.

refine justice to
$$\mathbf{G} \mathbf{F} \neg in_transit \wedge \mathbf{G} \mathbf{F} \left(\bigvee_{1 \leq j \leq k} \neg at(s_j) \right)$$

justice $GF \neg in_transit$ necessary to verify liveness counter example:

if $\forall j$ all concretizations of s_i violate $\neg in_transit$, then CE is spurious.

refine justice to
$$\mathbf{G}\,\mathbf{F}\,\neg in_transit \,\wedge\, \mathbf{G}\,\mathbf{F} \left(\bigvee_{1\leq j\leq k} \neg at(s_j)\right)$$

... we use unsat cores to refine several loops at once

asynchronous reliable broadcast (srikanth & toueg 1987)

the core of the classic broadcast algorithm from the da literature. it solves an agreement problem depending on the inputs v_i .

```
Variables of process i
 v_i: {0, 1} init with 0 or 1
 accept_i: \{0, 1\}  init with 0
An indivisible step:
 if v_i = 1
 then send (echo) to all;
 if received (echo) from at least
 t + 1 distinct processes
 and not sent (echo) before
 then send (echo) to all;
 if received (echo) from at least
 n - t distinct processes
 then accept_i := 1:
```


asynchronous reliable broadcast (srikanth & tougg 1987)

the core of the classic broadcast algorithm from the da literature. it solves an agreement problem depending on the inputs v_i .

```
Variables of process i
 v_i: {0, 1} init with 0 or 1
 accept_i: \{0, 1\}  init with 0
 asynchronous
An indivisible step:
 if v_i = 1
 t byzantine faults
 then send (echo) to all;
 if received (echo) from at least
 t + 1 distinct processes
 correct if n > 3t
 and not sent (echo) before
 resilience condition rc
 then send (echo) to all;
 if received (echo) from at least
 n - t distinct processes
 parameterized process
```

skeleton p(n, t)

Abstract CFA

Abstract CFA

