Oblikovanje programske podrške

ak.god. 2014./2015.

Temelji formalne verifikacije Formalna verifikacija

Sadržaj

- Osnove modalne i vremenske (temporalna) logike
- Definicije Kripke struktura
- Vremenska logika s grananjem
- Specifikacija ponašanja sustava CTL formalizmom

Sadržaj

- Formalna matematička logika
 - propozicijska
 - predikatna
- Preslikavanje formula predikatne logike u normalizirane klauzule
- Postupci formalne verifikacije računalnih sustava

Modalna logika

Modalna logika - proširenje klasične logike "modalitetima" istinitosti (subjektivnim konceptima), kao što su npr. "što mora biti istinito" i "što može biti istinito".

p = atomički propozicijski simbol Npr.:

p = F (neistinit) u sadašnjem svijetu (stanju stvari). Neka je:

Tada u modalnoj logici vrijedi:

(moguće p) = Tako postoji bar jedan drugi svijet

neka druga situacija, neki drugi scenarij, neka druga baza znanja ♦ p =T u kojoj je p = T.

 $(nu\check{z}no p) = F$ jer (*nužno* p) = T samo akko je p istinit u svim □p =F

svjetovima (što ovdje nije slučaj).

U klasičnu propozicijsku i predikatnu logiku dodaju se modalni operatori.

Vremenska (temporalna) logike

- Prema tipu modalnosti razlikujemo logike:
 - Aletička logika potrebitost, mogućnost
 - Deontička logika: obligatornost (nužnost), dozvoljivost
 - Epistemička logika: znanje, vjerovanje
 - Vremenska logika: uvijek, konačno, što_je_bilo, što_je_sad, što_će_biti
 -
- Vremenska logika (engl. Temporal Logic -TL) višestruki pogledi:
- Propozicijska vremenska logika :
 - klasična propozicijska logika proširena vremenskim operatorima.
 - najviša razina apstrakcije u rasuđivanju.
- Vremenska predikatna logika prvoga reda (varijable, funkcije, predikati, kvantifikatori):
 - različiti tipovi vremenske logike prvoga reda
 - interpretirana-neinterpretirana (pretpostavlja ili ne strukturu),
 - globalne i lokalne varijable,
 - kvantifikacija preko vremenskih operatora ili ne.

Vremenska logika: višestruki pogledi

- Globalna ili modularna:
 - Endogena i egzogena. Rasuđivanje o kompletnom sustavu ili ne.
- Vremenska logika linearnog vremena:
 - U svakom trenutku postoji samo jedan budući trenutak (jedna vremenska crta).
- Vremenska logika s grananjem vremena:
 - U svakom trenutku može postojati više različitih budućih vremenskih crta.
- Diskretno ili kontinuirano vrijeme.
 - U računarstvu uobičajeno diskretno vrijeme (sekvence stanja).
- Prošlo i buduće vrijeme.
 - Izvorno vremenska logika obuhvaća oba vremena.
 - U digitalnim sustavima uobičajeni su samo operatori budućeg vremena.
- Odabiremo:propozicijska, globalna, grananje, buduće vrijeme

Linearna vremenska struktura

- Linearna vremenska struktura opisana uređenom trojkom model implementacije (I) = Kripke struktura M
- Kripke struktura: I=M = (S, R, L) (1971. Saul Kripke)
- S : skup stanja: skup mogućih svjetova (stanja).
- R : relacija prijelaza: R ⊆ S × S između svjetova (stanja).
 - $\forall s \in S \ (\exists t \in S \mid (s, t) \in R)$
 - totalna binarna relacija
- L : S → 2^{AP} funkcija označavanja stanja:
 - daje interpretaciju svih simbola iz skupa AP za stanje s (engl. labeling).
 - AP: skup atomičkih propozicijskih simbola
- Analogno i formalno jednako modelu automata (stroju stanja).
- U Kripke strukturi oznake na čvorovima grafa (kod automata oznake su na lukovima).

Tipičan primjer Kripke strukture

= **T** istinito u stanju

Kripke struktura M

- Tip nedeterminističkog stroja s konačnim brojem stanja
 - 1963 Saul Kripke
- Može se promatrati kao beskonačno stablo izvođenja sustava
 - "odmota" se počevši od promatranog stanja s₀
- To je vremenska logika s grananjem
 - engl. Computation Tree Logic -CTL

Primjer modela

p, q, r - propozicijski simboli

S₀ - početno stanje ili stanje koje nas zanima

CTL vremenski operatori i kvantifikatori

- Promatrano u kontekstu Kripke strukture
- Operatori i kvantifikatori dolaze u parovima

- M model
- S stanje
- φ formula
- Postoji put takav da je φ
 eventualno istinita

EF (exists future) - $(EF \varphi) = T$

Za sve putove vrijedi da je φ
 eventualno istinita

AF (all future) - $(AF \varphi) = T$

Postoji put takav da je φ
 istinito u svim stanjima

EG (exists globaly) - $(EG \varphi) = T$

Za sve putove vrijedi da je φ istinita

AG (allways globaly) - $(AG \varphi) = T$

postoji put takav da je φ istinita do ispunjenja ψ

- za sve putove vrijedi da je φ istinita do ψ
 - kakva je vrijednost φ?

EU (exists until) - $E(\varphi U\psi) = T$

AU (all until) - $A(\varphi U\psi) = T$

 postoji put takav da je φ istinita u slijedećem stanju

 za sve putove vrijedi da je φ istinita u slijedećem stanju

AX (all next) - (AX
$$\varphi$$
) = T

Formalna sintaksa CTL logike:

- Propozicijska formula ∈ L = atomička formula
- 1. Svaka atomička formula je *formula stanja*.
- 2. Ako su f,g formule stanja, to su i $\neg f$, $(f \land g)$, (ostale se izvode)
- 3. Ako je f formula puta, E f, A f su formule stanja.
- 4. Ako su g, h *formule stanja*, tada su X g, (g U h) *formule puta*,
- Formule stanja se evaluiraju u stanjima.
- Formule puta se evaluiraju duž puta.
- Svi drugi operatori (npr. EG) se mogu izraziti pravilima 1 4.
- AU, EU binarni operatori
- Ostali unarni operatori
- U CTL logici formule puta ne mogu biti ugnježđene!!
 - one traže uporabu operatora E ili A da bi postale formule stanja (pravilo 3).

Primjeri CTL sintakse

Ispravno/Dobro definirane CTL formule:

```
AG (q \Rightarrow EG r)

EG p

E (p U q)

A (p U EF p)

AG (p \Rightarrow A [p U (\negp \land A [\negp U q] ) ])
```

Krivo definirane formule CTL formule:

```
FG p ; F i G slijede iza E ili A 

EF (r U q) ; U se može upariti samo sa A ili E 

; Ex.: EF E(r U q), EF A(r U q) 

AF [(r U q) \land (p U r)] ; ispravan oblik je A(\alpha U \beta) 

; F se ne može ovdje miješati 

; \land može biti samo unutar \alpha ili \beta 


; Ex: A [(p \land q) U (\negr \Rightarrow q)]
```


Primjer CTL

Koja svojstva vrijede za zadani primjer?

CTL semantika

- M = (S, R, L) model sustava (Kripke struktura)
- M, s $\models \varphi$ formula vrem. Logike φ je istinita u modelu M za stanje s
- M, s $\neq \varphi$ formula vrem. logike φ nije istinita u modelu M za stanje s
- 1. M, $s \models p$ istinita akko $p \in L(s)$; p je propozicijski atomički simbol
- 2. M, s \models ($\phi_1 \land \phi_2$) akko M, s $\models \phi_1$ i M, s $\models \phi_2$
- 3. M, s \models ($\phi_1 \lor \phi_2$) akko M, s $\models \phi_1$ ili M, s $\models \phi_2$
- 4. M, s \models ($\phi_1 \Rightarrow \phi_2$) akko M, s $\not\models \phi_1$ ili M, s $\models \phi$
- 5. M, s \models AX ϕ akko za sve s_i takve da s \rightarrow s_i
 - Vrijedi M, s_i ⊨ φ (u svakom slijedećem stanju)
- 6. M, s \models EX ϕ ako za neki s_i takav da s \rightarrow s_i ,vrijedi M, s_i \models ϕ (*u nekom slijedećem stanju*)

- 7. M, s \models AG ϕ akko za sve putove s₁ \rightarrow s₂ \rightarrow s₃ \rightarrow ..., Gdje s = s₁ i za svaki s_i duž puta, vrijedi M, s_i \models ϕ (za sve putove koji započinju u s, obilježje ϕ vrijedi globalno duž puta)
- 8. M, s \models EG ϕ akko postoji put s₁ \rightarrow s₂ \rightarrow s₃ \rightarrow ..., Gdje s = s₁ i za svaki s_i duž puta, vrijedi M, s_i \models ϕ (postoji put koji započinje u s, takav da obilježje ϕ vrijedi globalno duž puta)
- 9. M, s \models AF ϕ akko za sve putove s₁ \rightarrow s₂ \rightarrow s₃ \rightarrow ..., Gdje s = s₁, postoji neki s_i duž puta, vrijedi M, s_i \models ϕ (za sve putove koji započinju u s, postoji neko buduće stanje u kojem vrijedi obilježje ϕ)

10. M, s
$$\models$$
 EF φ

akko postoji put
$$s_1 \rightarrow s_2 \rightarrow s_3 \rightarrow ...,$$

Gdje s =
$$s_1$$
 i za neki s_i duž puta, vrijedi M, $s_i \models \varphi$

(postoji put koji započinje u s takav da

Obilježje φ vrijedi u nekom budućem stanju)

11. M, s
$$\models A(\varphi_1 \cup \varphi_2)$$

akko za sve putove
$$s_1 \rightarrow s_2 \rightarrow s_3 \rightarrow ...,$$

Gdje s = s_1 , taj put zadovoljava ($\varphi_1 \cup \varphi_2$).

φ₁ je kontinuirano istinita

Dok se ne pojavi (φ_2 = True) nekom stanju.

Formula zahtijeva da bude (φ_2 = True)

U nekom budućem stanju.

12. M, s
$$\models$$
 E($\varphi_1 \cup \varphi_2$)

akko postoji put
$$s_1 \rightarrow s_2 \rightarrow s_3 \rightarrow ...$$
,

Gdje s = s_1 , i taj put zadovoljava ($\varphi_1 \cup \varphi_2$).

φ₁ je kontinuirano istinita

Dok se ne pojavi (φ_2 = True) u nekom stanju.

Formula zahtijeva da bude (φ_2 = True)

U nekom budućem stanju.

11. i 12. : ϕ_1 može biti istinit ili ne u i nakon stanja u kojem ϕ_2 =True (semantika "until" je različita od prirodnog jezika). ϕ_2 može biti istinit i prije početnog stanja s.

Za 7. do 12. : Skup budućih stanja uključuje i sadašnje stanje (konvencija)

Posljedica:

$$P \Rightarrow EF p$$
 (ako p vrijedi sada, EF p također vrijedi)
(AG p) \Rightarrow p
 $P \Rightarrow A(q U p)$

Ove formule su istinite u svakom stanju svakog modela.

Primjer modela

p, q, r - propozicijski simboli

S₀ - početno stanje ili stanje koje nas zanima

🕦stinite vremenske formule za model i stanje s🚅

$$M, s_0 \models (p \land q)$$
; atomi p i q su istiniti u stanju s_0

$$M, s_0 \models \neg r$$
; atom r nije istinit u stanju s_0

$$M, s_0 \models EX (q \land r)$$
; postoji put gdje je za slijedeće stanje vrijedi $(q \land r)$

$$M, s_0 \models \neg AX (q \land r)$$
; postoji jedan put na kojem ne vrijedi za

$$M, s_0 \models \neg EF (p \land r)$$
; nema puta sa stanjem za koje vrijed $(p \land r)$

$$M, s_0 \models AF r$$
; duž svih putova možemo dosegnuti stanje za

$$M, s_0 \models E [(p \land q) U r]$$
; postoji put iz s_0 na kojem u svim stanjima

$$(p \land q) = True, dok r=True (npr. do s_2)$$

$$M, s_0 \models A [p U r]$$
; na svim putovima vrijedi [p U r]

CTL ekvivalencije

$$\neg \mathsf{AF} \, \varphi = \mathsf{EG} \, \neg \varphi$$

; de Morgan

$$AF \phi = \neg EG \neg \phi$$

$$EG \phi = \neg AF \neg \phi$$

$$AG \neg \varphi = \neg EF \varphi$$

; de Morgan

$$AG \phi = \neg EF \neg \phi$$

$$\neg AX \phi = EX \neg \phi$$

; X je vlastiti

dual

$$AX \varphi = \neg EX \neg \varphi$$

AF
$$\varphi$$
 = A (True U φ) = \neg EG $\neg \varphi$

$$\mathsf{EF}\,\phi = \mathsf{E}\,(\mathsf{True}\,\mathsf{U}\,\phi)$$

EG
$$\varphi = \neg [A [True U \neg \varphi]]$$

EG je nedjeljiv, tj. $E \rightarrow G$ nije ispravna CTL formula

Notacija:

$$A[p U q] = [p AU q]$$

$$E[p U q] = [p EU q]$$

Temeljem gornjih ekvivalencija, za izračun svih CTL formula dovoljno je imati postupke za izračun EX, EG, EU

- = adekvatni skup
 - engl. adequate set
 - Postoji više adekvatnih skupova.

Primjeri: Preslikavanja prirodnog jezika u CTL

1. Moguće je doći u stanje gdje *start=T i ready=F*.

```
EF (start ∧ ¬ready)
```

2. Za svako stanje, ako se postavi zahtjev (za nekim resursom) biti će konačno prihvaćen (kad-tad).

```
AG (zahtjev ⇒ AF prihvaćen)
```

3. U svakom slučaju, određeni proces će konačno biti stalno zaustavljen

4. Iz svakog stanja moguće je doći do stanja "restart".

5. Na putu prema gore, dizalo na drugom katu neće promijeniti smjer gibanja, ako postoji putnik koji želi na peti kat.

AG[(kat=2
$$\land$$
 smjer=gore \land pritisnuta_tipka_5) \Rightarrow A (smjer=gore U kat=5)]

6. Dizalo može ostati stalno stajati na trećem katu sa zatvorenim vratima.

$$AG [(kat=3 \land stoji \land vrata=zatvoreno) \Rightarrow$$

$$EG (kat=3 \land stoji \land vrata=zatvoreno)]$$

7. Kadgod in = 1, nakon dva takta uvijek out = 1

$$AG$$
 (in \Rightarrow AX AX out)

8. Uvijek vrijedi: ako se pojavi signal "send" onda konačno signal "receive" postaje istinit, te do tog trenutka "send" mora ostati istinit

CTL provjera modela

- engl. CTL model checking
- Za danu Kripke strukturu (usmjereni označeni graf)
 - I određen skup početnih stanja S₀ ,
 - Provjeri da CTL formula zadovoljava za ta stanja:

Formalno:

$$M, S_0 \models \phi, tj.$$

 $\forall s_0 \in S_0$ M, $s_0 \models \phi$ (za svako stanje iz S_0)

Postupak:

Potrebno je pronaći sva stanja koja **zadovoljavaju** CTL formulu φ , i **ispitati** da li je željeni podskup S₀ uključen.

Ctl provjera modela ⇒ manipulacija skupovima stanja.

Primjer razrješavanja ugniježđenih operator

Algoritam:

- 1. izračunaj stanja koje zadovoljava najugneždenija formula
 - princip iznutra prema van
- 2. uporijebi rezultate za izračun drugog novoa formula
- 3. ponavljaj 2
- Primjer izračuna S_K(AF AG x)

Example

For $S_K(AF AG x)$ compute successively

- $S_{\kappa}(x)$,
- $S_{\kappa}(AGx)$, and
- $-S_{\kappa}(AFAGx)$

UNESCO math&dev. TUNIS - février 2008

1. Izračunati $S_{K}(x)$

Sva stanja u kojima postoji x

2. Izračunati $S_{K}(AG x)$

AG(x) - za sve putove vrijedi da je x istinita

Uključuje sadašnje stanje!

UNESCO math&dev. TUNIS - février 2008

3. Izračunati $S_{K}(AFAGx)$

Pronaći sva stanja iz kojih se može doći do stanja AG x NAPOMENA:

Iz tih stanja uvijek se mora moći doći do stanja AG x!

UNESCO math&dev. TUNIS - février 2008

Primjer 2

Determine the set of states in machine satisfying the

CTL formula: $AG(r \Rightarrow AF a)$ = specifikacija

Step (1) Set of states satisfying "a"

Step (2) Set of states satisfying "AF a"

Note: a state s satisfies "AF a" if either:

on all paths

- (i) " a " holds in s, or
- (ii) "AF a" holds in every successor state of s

Obtain approximations iteratively till fixpoint is reached.

Initial approximation:

Step (3) Set of states satisfying $r \Rightarrow AF a$

Step (4) Set of states satisfying $AG(r \Rightarrow AF a)$

all grey states or states with all paths to grey states

Property is not true in the initial state!

Counter-example: initial state infinitely often

(not always)

Sustavi automatske verifikacije

Formalna specifikacija

- Velik broj razvijenih formalnih specifikacija, najrasprostranjenije:
- VDM-SL (Vienna Development Method Specification Language),
 IBM Research Laboratory in Vienna
 - http://www.vienna.cc/e/evdm.htm
 - Cliff B. Jones: Systematic Software Development Using VDM, by, 2nd edition, Prentice Hall, 1990.
 - Fitzgerald, J.S., Larsen, P.G., Mukherjee, P., Plat, N. and Verhoef, M., Validated Designs for Object-oriented Systems. Springer Verlag 2005
- Z, PRG (Programming Research Group), University of Oxford, UK
 - http://czt.sourceforge.net/
 - Jim Woodcock, Jim Davies: Using Z: Specification, Refinement, and Proof", Prentice Hall, 1996.
- B-Method, Jean-Raymond Abrial, France
 - http://www.methode-b.com/
 - J-R Abrial: The B-Book: Assigning Programs to Meanings, Cambridge University Press,1996
 - ZB 2000: Formal Specification and Development in Z and B, First International Conference of B and Z Users, York, UK, August 29 - September 2, 2000
 - **...**

Zaključci

- Pokazana je samo jedna od mnogih formalnih metoda.
- Implementacija sustava modelira se Kripke strukturom. Sustavi za verifikaciju (npr. SMV, VIS, SPIN, ...) traže opis Kripke strukture u posebnim programskim jezicima.
- Specifikacija željenog ponašanja izražava se CTL vremenskom logikom (u nekim sustavima i drugim vremenskim logikama).
- Sustav za verifikaciju prolazi kroz sva stanja modela i provjerava da li model implementacije logički zadovoljava specifikaciju (engl. model checking).
- Poteškoće:
 - Precizno izraziti željeno ponašanje i modelirati strukturu.
 - Sustav za verifikaciju provjerava uvijek samo jedno željeno ponašanje.
 - Programski produkti imaju ogroman skup stanja, pa je moguća provjera samo pojedinih kritičnih dijelova.

Diskusija

