SPIN - Introduction (1)

- SPIN (= Simple Promela Interpreter)
 - = is a tool for analysing the logical conisistency of concurrent systems, specifically of data communication protocols.
 - = state-of-the-art model checker, used by >2000 users
 - Concurrent systems are described in the modelling language called Promela.
- Promela (= Protocol/Process Meta Language)
 - allows for the dynamic creation of concurrent processes.
 - communication via message channels can be defined to be

+ features

from CSP

- · synchronous (i.e. rendezvous), or
- · asynchronous (i.e. buffered).
- resembles the programming language C
- specification language to model finite-state systems

SPIN - Introduction (2)

Major versions:

1.0	Jan 1991	initial version [Holzmann 1991]
2.0	Jan 1995	partial order reduction
3.0	Apr 1997	minimised automaton representation
4.0	late 2002	Ax: automata extraction from C code

- Some success factors of SPIN (subjective!):
 - "press on the button" verification (model checker)
 - very efficient implementation (using C)
 - nice graphical user interface (Xspin)
 - not just a research tool, but well supported
 - contains more than two decades research on advanced computer aided verification (many optimization algorithms)

Documentation on SPIN

- SPIN's starting page:
 http://petlib.bell.lebs.com/petlib/epin
 - http://netlib.bell-labs.com/netlib/spin/whatispin.html
 - Basic SPIN manual
 - Getting started with Xspin
 - Getting started with SPIN
 - Examples and Exercises

- Also part of SPIN's documentation distribution (file: html.tar.gz)
- Concise Promela Reference (by Rob Gerth)
- Proceedings of all SPIN Workshops
- Gerard Holzmann's website for papers on SPIN: http://cm.bell-labs.com/cm/cs/who/gerard/
- SPIN version 1.0 is described in [Holzmann 1991].

Promela Model

- Promela model consist of:
 - type declarations
 - channel declarations
 - variable declarations
 - process declarations
 - [init process]
- A Promela model corresponds with a (usually very large, but) finite transition system, so
 - no unbounded data
 - no unbounded channels
 - no unbounded processes
 - no unbounded process creation

```
mtype = \{MSG, ACK\};
chan toS = ...
chan toR = ...
bool flag;
proctype Sender() {
 process body
proctype Receiver() {
init {
 creates processes
```

Processes (1)

- A process type (proctype) consist of
 - a name
 - a list of formal parameters
 - local variable declarations

```
proctype Sender(chan in; chan out) {
 bit sndB, rcvB; local variables
 do
 :: out ! MSG, sndB ->
 in ? ACK, rcvB;
 if
 :: sndB == rcvB -> sndB = 1-sndB
 :: else -> skip
 fi
 od
 }
}
The body consist of a sequence of statements.
```

Processes (2)

- A process
 - is defined by a proctype definition
 - executes concurrently with all other processes, independent of speed of behaviour
 - communicate with other processes
 - using global (shared) variables
 - using channels
- There may be several processes of the same type.
- Each process has its own local state:
 - process counter (location within the proctype)
 - contents of the local variables

Processes (3)

- Process are created using the run statement (which returns the process id).
- Processes can be created at any point in the execution (within any process).
- Processes start executing after the run statement.
- Processes can also be created by adding active in front of the proctype declaration.

```
proctype Foo(byte x) {
init {
  int pid2 = run Foo(2);
  run Foo (27);
 number of procs. (opt.)
active[3] proctype Bar() {
 parameters will be
 initialised to 0
```

Hello World!

```
/* A "Hello World" Promela model for SPIN. */
active proctype Hello() {
 printf("Hello process, my pid is: %d\n", pid);
init {
 int lastpid;
 printf("init process, my pid is: %d\n", pid);
 lastpid = run Hello();
 printf("last pid was: %d\n", lastpid);
 random seed
$ spin -n2 hello.pr -
 running SPIN in
init process, my pid is: 1
 random simulation mode
 last pid was: 2
Hello process, my pid is: 0
 Hello process, my pid is: 2
3 processes created
```

Variables and Types (1)

- Five different (integer) basic types.
- Arrays
- Records (structs)
- Type conflicts are detected at runtime.
- Default initial value of basic variables (local and global) is 0.

```
Basic types
 bit
 turn=1;
 [0..1]
 [0..1]
 bool flag;
 [0...255]
 byte counter;
 [-216-1.. 216 -1]
 short s;
 [-2^{32}-1...2^{32}-1]
 int msq;
Arrays
 array
 byte a[27];
 indicing
 bit flags[4];
 start at 0
Typedef (records)
 typedef Record {
 short f1;
 byte f2;
 variable
 declaration
 Record rr;
 rr.f1 = ...
```

Variables and Types (2)

- Variables should be declared.
- Variables can be given a value by:
 - assignment
 - argument passing
 - message passing (see communication)
- Variables can be used in expressions.

Most arithmetic, relational, and logical operators of C/Java are supported, including bitshift operators.

```
int ii;
bit bb;
 assignment =
bb=1;
ii=2;
short s=-1;
 declaration +
 initialisation
typedef Foo {
  bit bb;
  int ii;
} ;
Foo f;
f.bb = 0;
f.ii = -2;
 equal test ==
ii*s+27 == 23:
printf("value: %d", s*s);
```

Statements (1)

state of the system.

- The body of a process consists of a sequence of statements. A statement is either

 executable: the statement can depends on the global
 - executable: the statement can be executed immediately.
 - blocked: the statement cannot be executed.
- An assignment is always executable.
- An expression is also a statement; it is executable if it evaluates to non-zero.

```
 2 < 3 always executable</li>
 x < 27 only executable if value of x is smaller 27</li>
 3 + x executable if x is not equal to -3
```

Statements (2)

Statements are separated by a semi-colon: ";".

- The skip statement is always executable.
 - "does nothing", only changes process' process counter
- A run statement is only executable if a new process can be created (remember: the number of processes is bounded).
- A printf statement is always executable (but is not evaluated during verification, of course).

```
int x;
proctype Aap()
{
  int y=1;
  skip;
  run Noot();
  x=2;
  x>2 && y==1;
  skip;
}

Can only become executable
  if a some other process
  makes x greater than 2.
}
```


Statements (3)

- assert(<expr>);
 - The assert-statement is always executable.
 - If <expr> evaluates to zero, SPIN will exit with an error, as the <expr> "has been violated".
 - The assert-statement is often used within Promela models, to check whether certain properties are valid in a state.

```
proctype monitor() {
 assert(n <= 3);
}

proctype receiver() {
 ...
 toReceiver ? msg;
 assert(msg != ERROR);
 ...
}</pre>
```


Interleaving Semantics

- Promela processes execute concurrently.
- Non-deterministic scheduling of the processes.
- Processes are interleaved (statements of different processes do not occur at the same time).
 - exception: rendez-vous communication.
- All statements are atomic; each statement is executed without interleaving with other processes.
- Each process may have several different possible actions enabled at each point of execution.
 - only one choice is made, non-deterministically.

(X)SPIN Architecture

Xspin in a nutshell

- Xspin allows the user to
 - edit Promela models (+ syntax check)
 - simulate Promela models
 - random
 - interactive
 - guided
 - verify Promela models
 - exhaustive
 - · bitstate hashing mode

with dialog boxes to set various options and directives to tune the verification process

- additional features
 - Xspin suggest abstractions to a Promela model (slicing)
 - Xspin can draw automata for each process
 - LTL property manager
 - Help system (with verification/simulation guidelines)

Mutual Exclusion (1)

```
flag; /* signal entering/leaving the section
 bit
 byte mutex; /* # procs in the critical section.
 proctype P(bit i)
 flag != 1;
 models:
 flag = 1;
 while (flag == 1) /* wait */;
 mutex++:
 printf("MSC: P(%d) has entered section.\n", i);
 mutex--;
 flag = 0;
 Problem: assertion violation
 Both processes can pass the
 proctype monitor() {
 flag != 1 "at the same time",
 assert(mutex != 2);
 i.e. before flag is set to 1.
 init {
 atomic { run P(0); run P(1); run monitor(); }
 starts two instances of process P
(4957) -
```

Mutual Exclusion (2)

```
x, y; /* signal entering/leaving the section
bit
byte mutex; /* # of procs in the critical section.
 active proctype B() {
active proctype A() {
 y = 1;
 Process A waits for
 x == 0:
 process B to end.
  mutex++;
 mutex++:
  mutex--;
 mutex--;
  \mathbf{x} = 0;
 y = 0;
active proctype monitor() {
  assert(mutex != 2);
 Problem: invalid-end-state!
 Both processes can pass execute
 x = 1 and y = 1 "at the same time",
 and will then be waiting for each other.
```


Mutual Exclusion (3)

```
bit x, y; /* signal entering/leaving the section
byte mutex; /* # of procs in the critical section.
byte turn; /* who's turn is it?
active proctype A() {
 active proctype B() {
  x = 1;
 v = 1;
  turn = B TURN;
 turn = A TURN;
  v == 0 | |
 \mathbf{x} == 0 \mid \mathbf{I}
 (turn == A TURN);
 (turn == B TURN);
  mutex++;
 mutex++:
  mutex--;
 mutex--;
 Can be generalised
  \mathbf{x} = 0;
 v = 0:
 to a single process.
active proctype monitor() {
  assert(mutex != 2);
 First "software-only" solution to the
```

mutex problem (for two processes).

if-statement (1)

- If there is at least one choice; (guard) executable, the ifstatement is executable and SPIN non-deterministically chooses one of the executable choices.
- If no choice is executable, the if-statement is blocked.
- The operator "->" is equivalent to ";". By convention, it is used within if-statements to separate the guards from the statements that follow the guards.

if-statement (2)


```
if
:: (n % 2 != 0) -> n=1
:: (n >= 0) -> n=n-2
:: (n % 3 == 0) -> n=3
:: else -> skip
fi
```

 The else guard becomes executable if none of the other guards is executable.

give n a random value

```
if
:: skip -> n=0
:: skip -> n=1
:: skip -> n=2
:: skip -> n=3
fi
```

non-deterministic branching

skips are redundant, because assignments are themselves always executable...

do-statement (1)

- With respect to the choices, a do-statement behaves in the same way as an if-statement.
- However, instead of ending the statement at the end of the choosen list of statements, a do-statement repeats the choice selection.
- The (always executable) break statement exits a do-loop statement and transfers control to the end of the loop.

do-statement (2)

Example – modelling a traffic light

if- and do-statements are ordinary Promela statements; so they can be nested.

```
mtype = { RED, YELLOW, GREEN } ;
 mtype (message type) models enumerations in Promela
active proctype TrafficLight() {
 byte state = GREEN;
 do
 :: (state == GREEN) -> state = YELLOW;
 (state == YELLOW) -> state = RED;
 (state == RED) -> state = GREEN;
 od;
 Note: this do-loop does not contain
 any non-deterministic choice.
```

Communication (1)

Communication (2)

- Communication between processes is via channels:
 - message passing
 - rendez-vous synchronisation (handshake)
- Both are defined as channels:

 | also called: | queue or buffer |

```
chan <name> = [<dim>] of \{<t_1>, <t_2>, ... <t_n>\};

name of the channel

type of the elements that will be transmitted over the channel

number of elements in the channel dim==0 is special case: rendez-vous
```

array of channels

Communication (3)

- channel = FIFO-buffer (for dim>0)
- ! Sending putting a message into a channel

```
ch ! \langle expr_1 \rangle, \langle expr_2 \rangle, ... \langle expr_n \rangle;
```

- The values of <expr_i> should correspond with the types of the channel declaration.
- A send-statement is executable if the channel is not full.
- ? Receiving getting a message out of a channel

<var> +
<const>
can be
mixed

```
ch ? \langle var_1 \rangle, \langle var_2 \rangle, ... \langle var_n \rangle;
```

message passing

 If the channel is not empty, the message is fetched from the channel and the individual parts of the message are stored into the <var_i>s.

```
ch ? <const<sub>1</sub>>, <const<sub>2</sub>>, ... <const<sub>n</sub>>; message testing
```

 If the channel is not empty and the message at the front of the channel evaluates to the individual <consti>, the statement is executable and the message is removed from the channel.

Communication (4)

Rendez-vous communication

```
< dim> == 0
```

The number of elements in the channel is now zero.

- If send ch! is enabled and if there is a corresponding receive ch? that can be executed simultaneously and the constants match, then both statements are enabled.
- Both statements will "handshake" and together take the transition.
- Example:

```
chan ch = [0] of {bit, byte};
```

- P wants to do ch ! 1, 3+7
- Q wants to do ch ? 1, x
- Then after the communication, x will have the value 10.

Promela Model

A Promela model consist of:

- type declarations

mtype, typedefs, constants

channel declarations

chan ch = [dim] of {type, ...}
 asynchronous: dim > 0
 rendez-vous: dim == 0

global variable declarations

can be accessed by all processes

process declarations

behaviour of the processes: local variables + statements

- [init process]

initialises variables and starts processes

Promela statements

are either executable

skip always executable

assert(<expr>) always executable

expression executable if not zero

assignment always executable

if executable if at least one guard is executable

do executable if at least one guard is executable

break always executable (exits do-statement)

send (ch!) executable if channel ch is not full

receive (ch?) executable if channel ch is not empty

atomic

```
atomic { stat<sub>1</sub>; stat<sub>2</sub>; ... stat<sub>n</sub> }
```

- can be used to group statements into an atomic sequence;
 all statements are executed in a single step
 (no interleaving with statements of other processes)
- is executable if stat₁ is executable

 / no pure atomicity
- if a stat_i (with i>1) is blocked, the "atomicity token" is (temporarily) lost and other processes may do a step
- (Hardware) solution to the mutual exclusion problem:

```
proctype P(bit i) {
  atomic {flag != 1; flag = 1; }
  mutex++;
  mutex--;
  flag = 0;
}
```


d_step

```
d_step { stat<sub>1</sub>; stat<sub>2</sub>; ... stat<sub>n</sub> }
```

- more efficient version of atomic: no intermediate states are generated and stored
- may only contain deterministic steps
- it is a run-time error if stat; (i>1) blocks.
- d_step is especially useful to perform intermediate computations in a single transition

```
:: Rout?i(v) -> d_step {
 k++;
 e[k].ind = i;
 e[k].val = v;
 i=0; v=0;
}
```

 atomic and d_step can be used to lower the number of states of the model

timeout (1)

- Promela does not have real-time features.
 - In Promela we can only specify functional behaviour.
 - Most protocols, however, use timers or a timeout mechanism to resend messages or acknowledgements.

timeout

- SPIN's timeout becomes executable if there is no other process in the system which is executable
- so, timeout models a global timeout
- timeout provides an escape from deadlock states
- beware of statements that are always executable...

timeout (2)

Example to recover from message loss:

```
active proctype Receiver()
{
 bit recvbit;
 do
 :: toR ? MSG, recvbit -> toS ! ACK, recvbit;
 :: timeout -> toS ! ACK, recvbit;
 od
}
```

 Premature timeouts can be modelled by replacing the timeout by skip (which is always executable).

One might want to limit the number of premature timeouts (see [Ruys & Langerak 1997]).

goto

goto label

- transfers execution to label
- each Promela statement might be labelled
- quite useful in modelling communication protocols

unless

```
{ <stats> } unless { guard; <stats> }
```

- Statements in <stats> are executed until the first statement (guard) in the escape sequence becomes executable.
- resembles exception handling in languages like Java
- Example:

macros - cpp preprocessor

- Promela uses cpp, the C preprocessor to preprocess
 Promela models. This is useful to define:
 - constants
 #define MAX 4

All cpp commands start with a hash: #define, #ifdef, #include, etc.

macros

```
#define RESET_ARRAY(a) \
d_step { a[0]=0; a[1]=0; a[2]=0; a[3]=0; }
```

conditional Promela model fragments

```
#define LOSSY 1
...
#ifdef LOSSY
active proctype Daemon() { /* steal messages */ }
#endif
```


inline - poor man's procedures

 Promela also has its own macro-expansion feature using the inline-construct.

- error messages are more useful than when using #define
- cannot be used as expression
- all variables should be declared somewhere else

State vector

- A state vector is the information to uniquely identify a system state; it contains:
 - global variables
 - contents of the channels
 - for each process in the system:
 - local variables
 - process counter of the process
- It is important to minimise the size of the state vector.

```
state vector = m bytes
state space = n states
```


storing the state space may require n*m bytes

SPIN provides several algorithms to compress the state vector.

[Holzmann 1997 - State Compression]

Storing States in SPIN

SPIN Verification Report

```
(Spin Version 3.4.12 -- 18 December 2001)
 the size of a single state >=
 longest execution path
Full statespace search for:
 (not selected)
  never-claim
 assertion violations
 cycle checks
 (disabled by -DSAFETY)
 invalid endstates
 property was
 satisfied
State-vector 96 byte, depth reached 18637, errors:
  169208 states, stored
 71378 states, matched
  240586 transitions (= stored+matched)
 31120 atomic steps
hash conflicts: 150999 (resolved)
 total number of states
(max size 2^19 states)
 (i.e. the state space)
Stats on memory usage (in Megabytes):
 equivalent memory usage for states
17.598
 (stored*(State-vector + overhead))
11.634
 actual memory usage for states (compression: 66.11%)
 State-vector as stored = 61 byte + 8 byte overhead
2.097
 memory used for hash-table (-w19)
 memory used for DFS stack (-m20000)
0.480
14.354
 total actual memory usage
```


total amount of memory used for this verification

A tutorial by Theo Ruys