NuSMV

NuSMV provides:

- 1. A language for describing finite state models of systems
 - ► Reasonably expressive
 - ▶ Allows for modular construction of models
- 2. Model checking algorithms for checking specifications written in LTL and CTL (and some other logics) against finite state machines.

A first SMV program

```
MODULE main
VAR
b0 : boolean
ASSIGN
init(b0) := FALSE;
next(b0) := !b0;
```

An SMV program consists of:

- ▶ Declarations of state variables (b0 in the example); these determine the state space of the model.
- Assignments that constrain the valid initial states (init(b0) := FALSE).
- Assignments that constrain the transition relation (next(b0) := !b0).

Declaring state variables

```
SMV data types include:
boolean:
x : boolean;
enumeration:
st : {ready, busy, waiting, stopped};
bounded integers (intervals):
n: 1..8;
arrays and bit-vectors
arr : array 0..3 of {red, green, blue};
bv : signed word[8];
```

Assignments initialisation: ASSIGN init(x) := expression ; progression: ASSTGN next(x) := expression ; immediate: ASSTGN y := expression; or DEFINE. y := expression;

Assignments

- ► If no init() assignment is specified for a variable, then it is initialised non-deterministically;
- ► If no next() assignment is specified, then it evolves nondeterministically. i.e. it is unconstrained.
 - ► Unconstrained variables can be used to model nondeterministic inputs to the system.
- ► Immediate assignments constrain the current value of a variable in terms of the current values of other variables.
 - Immediate assignments can be used to model outputs of the system.

Expressions

```
symbolic constant
 atom
 expr
 number numeric constant
 id
 variable identifier
 ! expr logical not
 expr \bowtie expr binary operation
 expr[expr] array lookup
 next(expr) next value
 case_expr
 set_expr
where \bowtie \in \{\&, |, +, -, *, /, =, ! =, <, <=, ...\}
```

Case Expression

```
case\_expr ::=
case
expr_{a1} : expr_{b1};
...
expr_{an} : expr_{bn};
expr_{an} : expr_{bn};
```

- Guards are evaluated sequentially.
- ► The first true guard determines the resulting value

Set expressions

Expressions in SMV do not necessarily evaluate to one value.

- ► In general, they can represent a set of possible values. init(var) := {a,b,c} union {x,y,z};
- destination (lhs) can take any value in the set represented by the set expression (rhs)
- constant c is a syntactic abbreviation for singleton {c}

LTL Specifications

- ► LTL properties are specified with the keyword LTLSPEC: LTLSPEC <1tl_expression> ;
- < <pre>< <pre>< ltl_expression> can contain the temporal operators:
 X_ F_ G_ _U_
- ► E.g. condition out = 0 holds until reset becomes false: LTLSPEC (out = 0) U (!reset)

ATM Example

```
MODULE main
VAR.
  state: {welcome, enterPin, tryAgain, askAmount,
 thanksGoodbye, sorry};
  action: {cardIn, correctPin, wrongPin, ack, cancel,
 fundsOK, problem, none};
ASSIGN
  init(state) := welcome;
 next(state) := case
 state = welcome & action = cardIn : enterPin;
 state = enterPin & action = correctPin : askAmount ;
 state = enterPin & action = wrongPin
 : tryAgain;
 state = tryAgain & action = ack
 : enterPin;
 state = askAmount & action = fundsOK
 : thanksGoodbye;
 state = askAmount & action = problem
 : sorry;
 state = enterPin & action = cancel
 : thanksGoodbye;
 TRUE.
 : state:
  esac;
LTLSPEC F( G state = thanksGoodbye
 | G state = sorry
 );
```

Running NuSMV

Batch

\$ NuSMV atm.smv

Interactive

```
$ NuSMV -int atm.smv
NuSMV > go
NuSMV > check_ltlspec
NuSMV > quit
```

- go abbreviates the sequence of commands read_model, flatten_hierarchy, encode_variables, build_model.
- ► For command options, use -h or look in the NuSMV User Manual.

Expected Failure

```
NuSMV > check ltlspec
-- specification F ( G state = thanksGoodbye
 G state = sorry) is false
-- as demonstrated by the following execution sequence
Trace Description: LTL Counterexample
Trace Type: Counterexample
-> State: 1.1 <-
  state = welcome
  input = cardIn
-> State: 1.2 <-
  state = enterPin
  input = correctPin
-- Loop starts here
-> State: 1.3 <-
  state = askAmount
  input = ack
-> State: 1.4 <-
```

Unexpected Failure

```
-- specification
 ( F ( G !(state = askAmount)) ->
 F ( G state = thanksGoodbye | G state = sorry))
 is false
-- as demonstrated by the following execution sequence
Trace Description: LTL Counterexample
Trace Type: Counterexample
-> State: 2.1 <-
  state = welcome
  input = cardIn
-- Loop starts here
-> State: 2.2 <-
  state = enterPin
  input = ack
-> State: 2.3 <-
```

Success

```
-- specification

( G (((state = welcome -> F input = cardIn) & (state = enterPin -> F (state = enterPin & (input = correctPin | input = cancel)))) & (state = askAmount -> F (input = fundsOK | input = problem))) -> F ( G state = thanksGoodbye | G state = sorry)) is true
```

Modules

```
MODULE counter
VAR digit : 0..9;
ASSIGN
 init(digit) := 0;
 next(digit) := (digit + 1) mod 10;

MODULE main
VAR c0 : counter;
 c1 : counter;
 sum : 0..99;
ASSIGN
 sum := c0.digit + 10 * c1.digit;
```

- ▶ Modules are instantiated in other modules. The instantiation is performed inside the VAR declaration of the parent module.
- ► In each SMV specification there must be a module main. It is the top-most module.
- ► All the variables declared in a module instance are visible in the module in which it has been instantiated via the dot notation (e.g., c0.digit, c1.digit).

Modules

```
MODULE counter
VAR digit: 0..9;
ASSTGN
  init(digit) := 0;
 next(digit) := (digit + 1) mod 10;
MODULE main
VAR c0 : counter;
 c1 : counter;
 sum : 0..99;
ASSTGN
 sum := c0.digit + 10 * c1.digit;
I.TLSPEC
 F sum = 13;
```

► Is this specification satisfied by this model?

- -- specification F sum = 13 is false
 -- as demonstrated by the following execution sequence
- Trace Description: LTL Counterexample
- Trace Type: Counterexample
- -- Loop starts here -> State: 1.1 <
 - c0.digit = 0
 - c1.digit = 0
 - sim = 0
- -> State: 1.2 <c0.digit = 1
 - t = 1
 - c1.digit = 1
- sum = 11
 -> State: 1.3 <
 - c0.digit = 2 c1.digit = 2 sum = 22

Modules with parameters

```
MODULE counter(inc)
VAR digit: 0..9;
ASSIGN
  init(digit) := 0;
  next(digit) := inc ? (digit + 1) mod 10
 : digit;
DEFINE top := digit = 9;
MODULE main
VAR c0 : counter(TRUE);
 c1 : counter(c0.top);
 sum : 0..99;
ASSIGN
  sum := c0.digit + 10 * c1.digit;
```

- ► Formal parameters (inc) are substituted with the actual parameters (TRUE, c0.top) when the module is instantiated.
- ► Actual parameters can be any legal expression.
- ► Actual parameters are passed by reference.

-- specification F sum = 13 is true