INF5140: Specification and Verification of Parallel Systems

Lecture 7 – LTL into Automata and Introduction to Promela

Gerardo Schneider

Department of Informatics University of Oslo

INF5140, Spring 2007

Credits

Credits:

 Many slides (all the figures with blue background and few others) were taken from Holzmann's slides on "Logical Model Checking", course given at Caltech

(http://spinroot.com/spin/Doc/course/index.html)

Outline

- Translating LTL into Automata
- Spin and Promela
 - Spin and Promela
 - A First Example
- Overview of Promela
 - General Concepts
 - Processes
 - Data Objects
 - Message Channels

Preliminaries

- Rewrite the eventually and always operators
 - $\diamondsuit \psi \equiv \top U \psi$
 - $\Box \psi \equiv \bot R \psi$
- Write the formulas in negation normal form
 - $\neg \neg \psi \equiv \psi$
 - De Morgan laws for ∧ and ∨
 - $\neg (\phi U \psi) \equiv (\neg \phi) R (\neg \psi)^1$
 - $\neg(\phi R \psi) \equiv (\neg \phi) U(\neg \psi)$
- Make use of the following recurrence equations
 - $\phi U \psi \equiv \psi \vee (\phi \wedge \bigcirc (\phi U \psi))$
 - $\phi R \psi \equiv \psi \wedge (\phi \vee \bigcirc (\phi R \psi))$

¹The release operator R is sometimes denoted as V

- Algorithm: Chapter 6, section 6.8 of Peled's book "Software Reliability Methods"
- We will show (no slides though) how the algorithm works by translating the LTL formula ◇p into a B�chi automaton

Example: *◇p*

Example: *◇p*

• The core algorithm gives as a result Nodes Set:

Name: 1 Incoming: $\{init, 1\}$ Old: $\{\top, \top Up\}$ New: \emptyset Next: $\{\top Up\}$ Name: 5
Incoming: $\{init, 1\}$ Old: $\{p, \top Up\}$ New: \emptyset Next: \emptyset

Name: 6 Incoming: {5,6} Old: ∅ New: ∅ Next: ∅

Example: *◇p*

- We build the automaton as follows:
 - The set of labels L are conjunctions of propositions appearing in ψ
 - The set of states S consists of nodes in Nodes Set
 - There is a transition from s to s' if $s \in Incoming(s')$
 - If p is in Old(s), then p will be a label of every transition into s
 - The set of initial states s_0 are the nodes containing the incoming *init* edge
 - The generalized Bi $\dot{\iota}^{\frac{1}{2}}$ chi acceptance condition contains a separate set of states $f \in F$ for each subformula of the form $\phi U \psi$
 - f contains all the states s such that either $p \in Old(s)$ or $\top Up \not\in Old(s)$

Spin and Promela

- PROMELA is an acronym for PROcess MEta LAnguage
 - It's a *system description language* (**not** a programming lang.)
 - Its emphasis is on modeling of process synchronization and coordination, not computation
 - Targeted to the description of software systems, rather than hardware circuits
- SPIN is an acronym for Simple Promela INterpreter
 - It can be used as a simulator and as a verifier
 - Its basic building blocks are
 - Asynchronous processes
 - Buffered and unbuffered message channels
 - Synchronizing statements
 - Structured data
 - There are no floating points, no notion of time nor of a clock

The Tool

Producer and Consumers

```
mtype = { P, C };
mtype turn = P;
active proctype producer()
 do
 :: (turn == P) ->
 printf("Produce\n");
 turn = C
 od
active proctype consumer()
 do
 :: (turn == C) ->
 printf("Consume\n");
 t.urn = P
 od
```

Producers and Consumers

- P and C are two *symbolic variables* (enumerated type)
- mtype turn = P declares a global variable turn
- "producer" and "consumer" don't identify a process but a process type (proctype)
- active means one process will be instantiated from each proctype declaration
- do is the Promela loop. Each option sequence is preceded by "::"
 (here there is only one, with guard (turn==P))
- The execution of a loop may be stopped with a goto or a break (not present in the example)
- If all guard conditions evaluate to false the process blocks until at least one guard becomes true
 - Good for modeling interprocess synchronization
- If more than one condition evaluate to true one is chosen non-deterministically

Producer and Consumers

We can simulate an execution of the above program (limited to 14 steps)

```
$ spin -u14 3-prodcons.pml
Produce
Consume
Produce
Consume
-----
depth-limit (-u14 steps) reached
...
```

- We extend the previous model to have 2 producers and 2 consumers
- To force a strict alternation of producers and consumers we need more structure
 - turn must be neither P nor C: we add N
 - We associate an identity for the process: who of type pid

We add, then:

```
mtype = { P, C, N };
mtype turn = P;
pid who;
```

The producer becomes:

- request (turn, P, N) is not a function, it's an inline definition
- Also release (turn, C) is an inline definition

request (_,_,_) may be written as follows:

```
inline request(x, y, z) { atomic { x == y \rightarrow x = z; who = \_pid }}
```

- Formal parameters have no type designation; they are only place holders
 - If the inline is invoked as request (turn, P, N) then the following code is inserted into the model at the invocation point:

```
atomic { (turn == P) -> turn = N; who = _pid }
```

- The scope of local variables of an inline definition depends on the invocation point of the inline and it's not restricted to its body
- atomic means all steps in the sequence will complete before another process may execute (like Manna&Pnueli's "< >" constructor)
 It will execute only if (turn==P)
- _pid is a predefined, read-only local variable

After the printing there is an assertion assert (who==_pid)

- The assertion verifies that the value of who matches the last assigned process
- The Spin verifier will be able to prove whether the assertion may be satisfied at this point or not

Following the assertion, there is another inline, defined as follows:

```
inline release(x, y) {
 atomic { x = y; who = 0 }
}
```

The call release (turn, C) will produce the following inlined code:

```
atomic { turn = C; who = 0 }
```

Executing this will pass the control to a consumer process...

The Extended Producer and Consumers Model

```
mtvpe = { P, C, N };
mtype turn = P;
pid
 who:
inline request (x, v, z) {
 atomic { x == y \rightarrow x = z; who = _pid }
inline release(x, v) {
 atomic { x = y; who = 0 }
active [2] proctype producer()
 do
 :: request(turn, P, N) ->
 printf("P%d\n", pid);
 assert (who == pid);
 release(turn, C)
active [2] proctype consumer()
 do
 :: request(turn, C, N) ->
 printf("C%d\n", pid);
 assert (who == pid);
 release(turn, P)
```

Simulating Producers and Consumers

We can simulate the model with Spin:

```
$ spin prodcons2.pml | more
P1
C3
P1
C3
P1
C3
P1
C3
P1
C3
P1
C3
```

- The simulation seems to confirm the alternation of producer and consumers
- It seems no violation of the assertion has been found

Verifying Producers and Consumers

We can invoke the Spin verifier:

```
$ spin -a prodcons2.pml # generate a verifier
$ cc -o pan pan.c # compile the verifier
$ ./pan # perform the verification
(Spin Version 4.2.6 -- 27 October 2005) + Partial Order Reduction

Full statespace search for:
 never claim - (none specified)
 assertion violations +
 acceptance cycles - (not selected)
 invalid end states +

State-vector 28 byte, depth reached 5, errors: 0
 10 states, stored
 3 states, matched
 13 transitions (= stored+matched)
 0 atomic steps
```

- Only 10 states have been search in order to verify the model
- There are no errors
- No assertion violations

Central Concepts

- Finite-state models only: Promela models are always bounded
 - Boundedness guarantees decidability
 - Finite state models can still permit infinite executions
- Asynchronous behavior
 - No hidden global system clock
 - No implied synchronization between processes
- Non-deterministic control structures
 - To support abstraction from implementation level detail
- Executability as a core part of the semantics
 - Every basic and compound statement is defined by a precondition and an effect
 - A statement can be executed, producing the effect, only when its precondition is satisfied; otherwise, the statement is blocked
 - Example: q?m when channel q is non-empty, retrieve message m

Central Concepts

A Promela model consists of three basic types of objects:

- Processes
- Global and local data objects
- Message channels

Central Concepts

Interaction and States

- Processes can synchronize their behavior in 2 ways
 - Through the use of global (shared) variables
 - Via message passing through channels
 - Buffered channels or rendezvous channels
 - There is no global "clock" that could be used for synchronization
- Each process has its own local state
 - Process "program-counter" (i.e., control-flow point)
 - Values of all locally declared variables
- The model as a whole has a global state
 - The value of all globally declared variables
 - The contents of all message channels
 - The set of all currently active processes

Processes

- Processes are instances of proctypes
- They can be instantiated in different ways
 - By prefixing a proctypes with the keyword active:
 active proctype my_process() {...}
 - By using run, from any running process (see next slide)
- Multiple instances of process is possible:

```
active [4] proctype my_process() {...}
```

- Process types are always declared globally
- The predefined variable _pid denotes the process id
- The number of active processes is bound to 255
- Process termination is different from process death
 - A process terminates when it reaches the end of its code
 - A process can "die" and be removed only if all processes that were instantiated from it (directly or indirectly) have died
 - Processes can terminate in any order, but they die in the reverse order of their creation

Creating Processes with run

Processes

Few Remarks

- Parameter passing is by value
- Parameter values cannot be passed to the init process nor to processes created as active
 - If a process created with active has parameters, they are treated as local variables and instantiated to zero
- A newly created process may, but need not, to start executing immediately after it is instantiated
- Each process defines an asynchronous thread of execution
 - It can interleave its statement executions in arbitrary way with other processes
- run it's an operator, hence run irun(1) is an expression
- The run expression is the only one which can have a side effect when it evaluates to non-zero (when it instantiates a process) -but not when it evaluates to zero (when it fails to instantiate a process)
 - Evaluating a run expression produces a value of type pid

Scope

There are only two levels of scope in Promela

- Global
 - Global to all processes
 - Not possible to define global variables to a subset of processes
- Process local
 - Local variables can be referenced from its point of declaration onwards inside the proctype body
 - Not possible to define local variables restricted to specific blocks of statements

Basic Data Types

Туре	Typical Range	Sample Declaration
bit bool byte chan mtype pid short int unsigned	01 falsetrue 0255 1255 1255 0255 -2 ¹⁵ 2 ¹⁵ .1 -2 ³¹ 2 ³¹ -1 02 ⁿ -1	bit turn = 1; bool flag = true; byte cnt; chan q; mtype msg; pid p; short s = 100; int x = 1; unsigned u : 3;

3 bits of storage range 0..7

the default initial value of *all* data objects (global *and local*) is *zero* all variables (local and global) must be declared before they are used a variable declaration can appear anywhere...

note: there are no reals, floats, or pointers deliberately: verification models are meant to model coordination not computation

Data Structures

- In Promela is possible to define record structures
- Example

```
typedef Field {
 short f = 3;
  byte g };
typedef Record {
  byte a[3];
  int fld1;
  Field fld2;
  chan p[3];
  bit b };
proctype me(Field z) {
 z.q = 12
init { Record goo;
 Field foo;
 run me (foo)
```

Few Remarks

- User-defined variables are defined with the mtype declaration
 - They hold symbolic values which cannot match Promela reserved words
- Only one-dimensional arrays are possible
 - It is possible, however, to declare multidimensional arrays indirectly
- A user-defined type variable may be passed as argument in run statements, provided it does not have arrays
 - run me (goo) would trigger an error message

Message Channels

- Processes may exchange data through message channels
 - Asynchronously (buffered channels)
 - Synchronously -rendez-vous handshake- (unbuffered channels)
- Declaration: chan qname = [8] of {short, chan, record}
 - The channel named qname can contain at most 8 messages, each message consist of three fields: a short, a chan (channel) and a record (user-defined type)
- The name of a channel can be local or global, but the channel itself is always global

Sending and Receiving

- Sending a message: qname!expr1,expr2,expr3
 - Only executable if the channel is not full
- Retrieving/receiving a message: qname?var1, var2, var3
 - Only executable if the channel is not empty
 - If some of the parameters (e.g., var2) is a constant, the receiving operation is executable only if the constant parameters match the value of the corresponding fields in the message to be received
 - We can use eval for imposing constraints on incoming messages: qname?eval(var1), var2, var3
 - var1 is evaluated and the receive operation is executed only if the first field of the incoming messages matches the current value of var1
- Send and receive operations are **not** expressions; they are i/o statements
 - (a>b && qname?msg0) not valid!
 - (a>b && qname?[msg0]) valid!
 - Expression qname? [msg0] is true when qname?msg0 would be executed at this point (but the actual receive is not executed)

Send and Receive Variants

- Sorted send: q!!n,m,p
 - Like q!n,m,p but adds the message n,m,p to q in numerical order (rather than in FIFO order)
- Random receive: q??n,m,p
 - Like q?n,m,p but can match any message in q (it need not be the first message)
- "Brackets": q?[n,m,p]
 - It is a side-effect free Boolean expression
 - It evaluates to true precisely when q?n, m, p is executable, but has no effect on n, m, p and does not change the contents of q
- "Braces": q?n(m,p)
 - Alternative notation for standard receive; same as q?n,m,p
 - Sometimes useful for separating type from arguments
- Channel polls: q?<n,m,p>
 - It is executable iff q?n,m,p is executable; has the same effect on n,m,p as q?n,m,p, but does not change the contents of q

Asynchronous vs. synchronous

Further Reading and Final Remarks

- The LTL to Automata was taken from Chap. 6 of Peled's book
- The rest was based on Chapters 2 and 3 of Holzmann's book "The Spin Model Checker"
- For more details on where to find more on Promela syntax and Spin see "Pensum/laringskrav" at the course homepage
- Next lecture we'll continue with Chap. 3 of Holzmann's book and Chap. 7