Ověřování modelů II

Radek Mařík

ČVUT FEL, K13133

December 12, 2010

Obsah

- Temporální logiky
 - LTL logika
- 2 UPPAAL detaily
 - Jazyk modelů
 - Vlastnosti ověřování modelů
 - Čas v UPPAAI
- UPPAAL příklady
 - Přejezd vlaků přes most

- LTL je sublogikou CTL*
 - Povoluje pouze formule tvaru $A\varphi$, ve kterých stavové podformule jsou atomickými výroky
 - LTL formule se vytváří dle následující gramatiky:
 - $\varphi := A\psi$ (A se často vynechává)
 - $\psi ::= p \mid \neg \psi \mid \psi \lor \psi \mid \psi \land \psi \mid X\psi \mid F\psi \mid G\psi \mid \psi U\psi \mid \psi R\psi$
 - kde $p \in AP$.
 - LTL se vyjadřuje o specifických cestách v dané Kripkeho struktuře
 - tj. ignoruje větvění

LTL, CTL, CTL* [Voj10]

- LTL a CTL nelze vůči sobě porovnat:
 - CTL nemůže např. vyjádřit LTL formuli A(FGp)
 - LTL nemůže např. vyjádřit CTL formuli AG(EFp)
- CTL* pokrývá jak LTL, tak i CTL
 - disjunkce $(A(FGp)) \lor (AG(EFp))$ se nedá vyjádřit ani v LTL, ani v CTL.

Podmínky nad hodinami [BDL05]

- C ... množina hodin
- B(C) ... množina konjunkcí nad jednoduchými podmínkami typu
 - $\bullet x \bowtie c$
 - $x y \bowtie c$
 - kde
 - $x, y \in C$,
 - $c \in \mathbb{N}$,
 - $\bowtie \in \{<, \leq, =, \geq, >\}$

- Stavové formule . . . popisují individuální stavy.
- **Běhové formule** ... vyhodnocují se podél cest a stop modelu.
 - dosažitelnost.
 - bezpečnost,
 - živost.

Stavové formule [BDL05]

- výraz, který lze vyhodnotit pro daný stav, aniž by bylo nutné analyzovat chování modelu.
- nadmnožinou stráží, tj. nemá žádný postranní efekt,
- na rozdíl od stráží, použití disjunkcí není omezeno.
- Test, zda proces je v dané pozici . . . P.ℓ
 - P . . . proces
 - *ℓ* . . . pozice
- zablokování (deadlock) ...
 - speciální stavová formule, která je splněna pro všechny zablokované stavy,
 - Stav je zablokovaný, jestliže neexistuje žádný akční přechod z daného stavu či jakéhokoliv jeho zpožděného následníka.

Dosažitelnost [BDL05]

- nejjednodušší vlastnost,
- požaduje, zda-li existuje možnost, že daná stavová formule φ je splněná v každém dosažitelném stavu.
- ullet tj. existuje cesta z počátečního stavu taková, že arphi bude jednou splněná podél této cesty.
- kontrola základních vlastností modelu
 - že platí alespoň základní chování
 - příklad komunikačního protokolu s jedním vysílačem a jedním přijímačem
 - je vůbec možné odeslat zprávu vysílačem
 - zpráva má nadějí být prijmuta přijímačem.
- v UPPAAL: $E[]\varphi$

Bezpečnost [BDL05]

- něco špatného nikdy nenastane
- příklad modelu jaderné elektrárny
 - provozní teplota je vždy (invariantně) pod určitým prahem,
 - nikdy nedojde k roztavení nádoby
- varianta: něco není možné, aby vůbec nastalo
- příklad hraní hry
 - bezpečný stav je takový, že pokud můžeme ještě hru, pak už neexistuje možnost, abychom ji prohráli.
- v UPPAAI:
 - formuluje se pozitivně
 - nechť φ je stavová formule
 - A [] $\varphi \equiv \neg E \lozenge \neg \varphi \ldots \varphi$ by měla být pravdivá ve všech dosažitelných stavech
 - ullet E [] arphi ... existuje maximální cesta, podél které arphi je vždy pravdivá

- něco jednoho dne určitě nastane
- příklady
 - stisknutí tlačítka on na dálkovém ovladačí způsobí, že se televize jednou zapne.
 - v modelu komunikačního protokolu: jakákoliv vyslaná zpráva bude jednou přijmuta.
- v UPPAAI:
 - A<> $\varphi \equiv \neg E \Box \neg \varphi \dots \varphi$ bude vždy jednou splněna
 - φ --> $\psi \equiv A \Box (\varphi \Rightarrow A \Diamond \psi) \dots$ kdykoliv je splněna φ , potom bude jednou splněna i ψ

- přidaný automat
- detekuje události, aniž by bylo nutné měnit vlastní model

Příklad

- detekce resetování hodin
- navíc resetování hodin (x:=0)

Výchozí varianta příkladu [BDL05]


```
1// Place global declarations here.
clock x:
chan reset:
```


```
// Place template instantiations here.
p1 = P1();
lobs = Obs();
// List one or more processes to be comp
system p1, obs;
```

- Cílem je zůstat v pozici, pokud platí podmínka na hodinách a poté opustit pozici
- Varianta 1: bez invariantu

[BDL05] 1. varianta příkladu

- Cílem je zůstat v pozici, pokud platí podmínka na hodinách a poté opustit pozici
- Varianta 1: bez invariantu
- A[] obs.taken imply x>=2
- E<> obs.idle and x>3

[BDL05] 2. varianta příkladu

- Cílem je zůstat v pozici, pokud platí podmínka na hodinách a poté opustit pozici
- Varianta 2: s invariantem
- A[] obs.taken imply (x>=2 and x<=3)
- E<> obs.idle and x>2
 - E<> obs.idle and x>3 ... neplatí
- A[] obs.idle imply x<=3

December 12, 2010

3. varianta příkladu [BDL05]

- Cílem je zůstat v pozici, pokud platí podmínka na hodinách a poté opustit pozici
- Varianta 3: bez invariantu se stráží
- A[] x>3 imply not obs.taken ... zablokování
- A[] not deadlock ... neplatí

4. varianta příkladu [BDL05]

- Cílem je zůstat v pozici, pokud platí podmínka na hodinách a poté opustit pozici
- Varianta 4: bez invariantu se stráží s rovností
- A[] x>2 imply not obs.taken...zablokování
- A[] not deadlock ... neplatí

[BDL05] 5. varianta příkladu

- Cílem je zůstat v pozici, pokud platí podmínka na hodinách a poté opustit pozici
- Varianta 5: s invariantem a se stráží s rovností
- A[] obs.taken imply x==2
- E<> obs.idle and x>2 ... neplatí
- A[] obs.idle imply x<=2

Myšlenka příkladu [BDL0!

Slovní zadání příkladu [BDL05]

Zadání

- řízení přístupu k mostu pro několik vlaků
- most jako kriticky sdílený zdroj může být přejížděn pouze jedním vlakem
- systém je definován jako několik vlaků a řadič
- vlak nemůže být zastaven okamžitě, rovněž rozjezd trvá dobu.

Časová omezení a komunikace

- při příjezdu k mostu vlak včas vyšle appr! signál
- poté vlak má 10 časových jednotek, aby přijal signál k zastavení
 - umožňuje bezpečné zastavení před mostem
- po těchto 10 časových jednotkách, trvá dalších 10 jednotek, než vlak dojede k mostu, pokud není zastaven
- jestliže je vlak zastaven, vlak se rozjede po té, co přijme signál go! z řadiče mostu
- když vlak opouští most, vyšle signál leave!

Synchronizační signály [BDLOS

<u>Šabl</u>ona vlaku [BDL05]

Ověření modelu [BDL 05]

- E<> Gate.Occ
- E<> Train(0).Cross
- E<> Train(1).Cross
- E<> Train(0).Cross and Train(1).Stop
- E<> Train(0).Cross and (forall (i : id t) i != 0 imply Train(i).Stop)
- A[] forall (i : id_t) forall (j : id_t) Train(i).Cross && Train(j).Cross imply i == j
- A[] Gate.list[N] == 0
- Train(0).Appr --> Train(0).Cross
- Train(1).Appr --> Train(1).Cross
- Train(2).Appr --> Train(2).Cross
- Train(3).Appr --> Train(3).Cross
- Train(4).Appr --> Train(4).Cross
- Train(5).Appr --> Train(5).Cross
- A[] not deadlock

December 12, 2010

Literatura I

Gerd Behrmann, Alexandre David, and Kim G. Larsen.

A tutorial on UPPAAL, updated 25th october 2005.

Technical report, Department of Computer Science, Aalborg University, Denmark, October 2005.

Tomas Vojnar.

Formal analysis and verification.

Lecture handouts, http://www.fit.vutbr.cz/study/courses/FAV/public/, August 2010.

