TLA+ TLC

Presented by Rui Fan Stanislav Funiac Mandana Vaziri 6.897 Spring 2001

Outline

Overview of TLA/TLA+ Subset of TLA+ supported by TLC Alternating Bit Protocol example Model checking Demo

L. Lamport, Specifying Concurrent Systems with TLA+, Dec. 2000.

2

Overview

TLA+
stylized way of expressing TLA models
TLC

takes subset of TLA+ & configuration file invariance, step simulation, temporal checking outputs no error, or counterexample trace

TLA

TLA model

$$\begin{split} \varphi &= init \ \land \quad [M]_{<\!vars>} \land \ Temporal \\ M &= A1 \lor A2 \lor \ldots \lor An \end{split}$$

Semantics

$$\begin{split} <&s_0,\,s_1,\,\ldots> [[\ \varphi\]] = s_0\ [[\ init\]]\ \land \\ &\forall n:\,s_n\ [[\ M\ \lor\ (vars'=vars)\]]\ s_{_{n+1}}\ \land \\ &<&s_0,\,s_1,\,\ldots> [[\ Temporal\]] \end{split}$$

TLA (cont.)

Property to check $P \Rightarrow P$

Refinement Mapping $\psi \Rightarrow \psi$

TLA+

THEOREM P

Small Example

Values

Acceptable Subset of TLA+:

TLC values:

bool, int, string, model values finite set of comparable TLC values function with TLC domain and range

e

Acceptable Subset of TLA+: Expressions

Left to right evaluation:

 $(x \# <>) \land (x[1] = 0)$ valid $(x[1] = 0) \land (x \# <>)$ not valid

Sets:

Functions:

$$\begin{split} [n \in \text{Nat} &\to n * (n{+}1)][3] & \text{valid} \\ [n \in \text{Nat} &\to n * (n{+}1)] & \text{not valid} \end{split}$$

Acceptable Subset of TLA+: Actions

Left to right evaluation

 $A \equiv x' \in 1 .. Len(y) \land$ y' = Append(Tail(y), x') valid

 $A \equiv y' = Append(Tail(y), x') \land x' \in 1 .. Len(y)$ not valid

. .

Actions (cont.)

Evaluation of all branches:

 $A \equiv ((x = <>) \lor (x[1] = 0))$ $\land x' = Append(x,0) \qquad not \ valid$

Evaluated as 2 actions:

(x = <>) (x[1] = 0)

 $\land x' = Append(x,0)$ $\land x' = Append(x,0)$

 $A \equiv ((x = <>) \lor (x \# <>) \land (x[1] = 0))$

 $\wedge x' = Append(x,0)$ valid

Examples

Alternating Bit Protocol

Chapter 13

tlatk/examples/alternatingbit/

Caching Memory

Chapter 5

tlatk/examples/fm99/

Alternating Bit Protocol

Protocol description TLA+ specification Configuration file

13

Alternating Bit Protocol

Sending messages over lossy channel

1.4

ABP: protocol description

Sender A, receiver B

A repeatedly sends the current message tagged with a protocol bit (sBit)

B acks with the same bit

A moves on to the next message once it receives sAck=sBit and flips sBit

15

ABP: TLA+ specification

MODULE AlternatingBit CONSTANT Data VARIABLES msgQ, ackQ, sBit, sAck, rBit, sent, rcvd

ABInit (initial condition)

TypeInv (type-correctness invariant)

ABNext (next-state relation)

Inv (invariant)

16

ABP: configuration file

Specifies the names of

the initial predicate

next-state relation

invariants

the temporal formula

Assigns values to the constants

Further constrains the model to make it finite

17

ABP: configuration file (cont.)

MCAlternatingBit.tla file

MCAlternatingBit.cfg file:

CONSTRAINT SeqConstraint

TLC Capabilities

Can check these types of conditions:

19

Model Checking

A state is an assignment of values to variables.

First generate all initial states by enumerating all possible initial assignments.

Do BFS for new states.

For each state s, action A, check if A on s leads to a new state. Keep track of states already seen.

If invariant or temporal properties is violated, TLC stops and

reports the error.

Stop when all states lead to seen states.

20

Internals

Memory management

Bit-state hashing

Symmetry wrt variable permutations

Writes states to disk, uses prefetch for access

Written in Java, multi-threaded

Models are interpreted, not compiled

TLC Limitations

Cannot check some temporal formulas.

 $e.g. \ \ \, \text{EvenSpec} \equiv (x=0) \wedge \quad [x'=x+2]_x \wedge WF_x(x'=x+2)$ $OddProp \equiv WF_x(x'=x+2) \Rightarrow \Diamond(x=1)$

OddProp is false, but TLC doesn't report an error.

TLC only generates finite behaviors, so $WF_x(x'=x+2)$ is false, and OddProp is true.

Note EvenSpec isn't finite state.

22

Conclusion

Advantages:

(http://theory.lcs.mit.edu/~rfan/tlc.tar

TLA+ expressive, relatively simple

multiple levels of abstraction, refinement mapping

infinite state models

Disadvantages:

no uniform way of making TLA+ models suitable for TLC

configuration files

order of evaluation

evaluation of all branches

sublanguage bound to analysis method