•

How To Specify and Verify Cache Coherence Protocols: An Elementary Tutorial

Ching-Tsun Chou

Microprocessor Technology Lab
Corporate Technology Group
Intel Corporation

Overview

Goals:

- To give a flavor of how cache coherence protocols are specified and verified via a simple but complete example
- To share experience with some protocol modeling techniques that have proved useful in practice
- To introduce a simple method of parameterized verification for arbitrary number of nodes
- Example: The German protocol
 - A simple directory-based message-passing cache coherence protocol devised by Steven German in 2000 as a challenge problem
 - German's challenge was fully automatic parameterized verification, which is not our goal in this talk

Caveats:

- This talk is an elementary introduction and contains very little that is new
 - Possible exception: Parameterized verification for arbitrary number of nodes
- More advanced topics are discussed in Steven German's and Ganesh Gopalakrishnan's tutorials

Agenda

- 1-address abstraction
- Choosing a model checker
- Overview of the German protocol
- Using tables to specify state transitions
- Generation of executable reference models from formal models
- Parameterized verification for arbitrary number of nodes
- Issues not addressed in this tutorial

Agenda

- 1-address abstraction
- Choosing a model checker
- Overview of the German protocol
- Using tables to specify state transitions
- Generation of executable reference models from formal models
- Parameterized verification for arbitrary number of nodes
- Issues not addressed in this tutorial

•

1-address abstraction

- Focus on how a cache coherence protocol handles data belonging to a single, arbitrary address
- Why this can be a good idea:
 - By focusing on 1 address, protocol instances with more nodes (or other parameters such as buffer entries) can be model-checked
 - Often in practice, only 1-address models are tractable by model checking
 - Interactions between addresses can often be modeled by nondeterminism
 - Example: "Request to address A causes cache line of address B to be victimized" can be modeled by "cache line of address B is nondeterministically victimized"
 - In some designs, ordering requirements between addresses is enforced conservatively by processors and not exported to the network
- Why this can be a bad idea:
 - Correctness requirements do exist between addresses (known as memory ordering or consistency models)
 - Modeling by nondeterminism can hide real problems which often manifest themselves as liveness problems
 - More aggressive designs may export memory ordering enforcement to the network
- Bottom line: 1-address abstraction defines the minimum problem that cache coherence verification should address
 - We will use 1-address abstraction in this tutorial

Agenda

- 1-address abstraction
- Choosing a model checker
- Overview of the German protocol
- Using tables to specify state transitions
- Generation of executable reference models from formal models
- Parameterized verification for arbitrary number of nodes
- Issues not addressed in this tutorial

Choosing a model checker

- Explicit state enumeration model checkers
 - Represent unexplored state vectors explicitly and store explored states in hash tables
 - Can use symmetry reduction and disk storage to increase the number of states that can be explored
 - Most widely used model checkers for cache coherence protocols:
 - Murphi (http://verify.stanford.edu/dill/murphi.html)
 - TLC (http://research.microsoft.com/users/lamport/tla/tlc.html)
 - We will use Murphi in this tutorial
- Symbolic model checkers
 - Use symbolic techniques to represent and explore reachable states
 - Ordered binary decision diagrams
 - Boolean satisfiability decision procedures
 - Experience shows that symbolic model checkers are less effective and robust than explicit state enumeration model checkers on cache coherence protocols

Agenda

- 1-address abstraction
- Choosing a model checker
- Overview of the German protocol
- Using tables to specify state transitions
- Generation of executable reference models from formal models
- Parameterized verification for arbitrary number of nodes
- Issues not addressed in this tutorial

Cache 1 Cache 2 Cache 3 Cache 4

Home

S(1)

Cache 1 Cache 2 Cache 3 Cache 4

Home

ReqE(2) S()

Cache 1 Cache 2 Cache 3 Cache 4

Home

E(2)

Data structures of the German protocol

```
const ---- Configuration parameters ----
 NODE NUM: 5;
 DATA NUM: 2;
type ---- Type declarations ----
 NODE : scalarset(NODE NUM);
 DATA : scalarset(DATA NUM);
 CACHE STATE : enum {Invld, Shrd, Excl};
 CACHE : record State : CACHE STATE; Data : DATA; end;
 MSG CMD : enum {Empty, ReqS, ReqE, Inv, InvAck, GntS, GntE};
 MSG : record Cmd : MSG CMD; Data : DATA; end;
  STATE : record
 Cache : array [NODE] of CACHE;
 -- Caches
 Chan1 : array [NODE] of MSG;
 -- Channels for Reg*
 Chan2 : array [NODE] of MSG;
 -- Channels for Gnt* and Inv
 Chan3 : array [NODE] of MSG;
 -- Channels for InvAck
 InvSet : array [NODE] of boolean;
 -- Set of nodes to be invalidated
 ShrSet : array [NODE] of boolean;
 -- Set of nodes having valid copies
 ExGntd : boolean;
 -- Excl copy has been granted
 CurCmd : MSG CMD;
 -- Current request command
 -- Current request node
 CurPtr : NODE;
 -- Memory data
 MemData : DATA;
 AuxData : DATA;
 -- Auxiliary variable for latest data
```

Data structures of the German protocol

```
The original German protocol and
const ---- Configuration parameters ----
 all its incarnations in the research
 NODE NUM: 5;
 literature have no data path
 DATA NUM: 2;
type ---- Type declarations ----
 NODE : scalarset(NODE NUM);
 DATA : scalarset(DATA NUM);
 CACHE STATE : enum {Invld, Shrd, Excl}:
 CACHE : record State : CACHE STATE; Data : DATA; end;
 MSG CMD : enum {Empty, ReqS, ReqE, Inv, InvAck, Gnt8, GntE};
 MSG : record Cmd : MSG CMD; Data : DATA; end;
  STATE : record
 Cache : array [NODE] of CACHE;
 -- Caches
 -- Channels for Keq*
 Chan1 : array [NODE] of MSG;
 -- Channels for Gnt* and Inv
 Chan2 : array [NODE] of MSG;
 -- Channels for InvAck
 Chan3 : array [NODE] of MSG;
 InvSet : array [NODE] of boolean;
 -- Set of nodes to be invalidated
 -- Set of nodes having valid copies
 ShrSet : array [NODE] of boolean;
 ExGntd : boolean;
 -- Excl copy has been granted
 CurCmd : MSG CMD;
 Current request command
 CurPtr : NODE;
 -- Current request node
 MemData : DATA;
 -- Memory data
 AuxData : DATA;
 -- Auxiliary variable for latest data
```

Slide 17

FMCAD 2004

Initial states of the German protocol

```
---- State variables ----
var
  Sta : STATE;
---- Initial states ----
ruleset d : DATA do
startstate "Init"
 undefine Sta;
  for i : NODE do
 Sta.Cache[i].State := Invld;
 Sta.Chan1[i].Cmd := Empty;
 Sta.Chan2[i].Cmd := Empty;
 Sta.Chan3[i].Cmd := Empty;
 Sta.InvSet[i] := FALSE;
 Sta.ShrSet[i] := FALSE;
  end;
  Sta.ExGntd := FALSE;
  Sta.CurCmd := Empty;
  Sta.MemData := d;
  Sta.AuxData := d;
end; end;
```


Desired properties of the German protocol

Agenda

- 1-address abstraction
- Choosing a model checker
- Overview of the German protocol
- Using tables to specify state transitions
- Generation of executable reference models from formal models
- Parameterized verification for arbitrary number of nodes
- Issues not addressed in this tutorial

Using tables to specify state transitions

Cache node actions:

Action			Current S	tate			Next State											
Cmd	Node	Data	Cache[i]	Chan1[i]	Chan2[i]	Chan3[i]	Cache [i]	Chan1[i]	Chan2[i]	Chan3[i]	AuxData				
			State	Cmd	Cmd	Cmd	State	Data	Cmd	Cmd	Data	Cmd	Data					
Store	i	d	Excl					d						d				
SendReqS	i		Invld	Empty					ReqS									
SendReqE	i		!= Excl	Empty					ReqE									
RecvInvS	i		!= Excl		Inv	Empty	Invld	Undef		Empty		InvAck						
RecvInvE	i		Excl		Inv	Empty	Invld	Undef		Empty		InvAck	Cache[i].Data					
RecvGntS	i				GntS		Shrd	Chan2[i].Data		Empty	Undef							
RecvGntE	i				GntE		Excl	Chan2[i].Data		Empty	Undef							

Home node actions:

Action	Action Current State								Next State												
Cmd	Node	CurOmd	CurPtr	InvSet	ShrSet	ExGntd	Chan1[i]	Chan2[i]	Chan3[i]	CurOnd	CurPtr	InvSet	ShrSet	ExGntd	MemData	Chan1[i]	Chan2	?[i]	Chan3[i]		
							Cmd	Cmd	Cmd							Cmd	Cmd	Data	Cmd	Data	
RecvReqS	i	Empty					ReqS			ReqS	i	ShrSet				Empty					
RecvReqE	i	Empty					ReqE			ReqE	i	ShrSet				Empty					
SendInvReqS	i	ReqS		>= {i}		TRUE		Empty				\ {i}					Inv				
SendInvReqE	i	ReqE		>= {i}				Empty				\ {i}					Inv				
RecvInvAckS	i	!= Empty				FALSE			InvAck				\ {i}						Empty		
RecvInvAckE	i	!= Empty				TRUE			InvAck				\ {i}	FALSE	Chan3[i].Data				Empty	Undef	
SendGntS	i	ReqS	i			FALSE		Empty		Empty	Undef		+ {i}				GntS	MemData			
SendGntE	i	ReqE	i		= {}	FALSE		Empty		Empty	Undef		+ {i}	TRUE			GntE	MemData			

Assigning semantics to tables

Action			Current S	tate			Next State											
Cmd	Node	Data	Cache[i]	Chan1[i]	Chan2[i]	Chan3[i]	Cache[i]	Chan1[i]	Chan2[i]		Chan3[i]	AuxData				
			State	Cmd	Cmd	Cmd	State	Data	Cmd	Cmd	Data	Cmd	Data	1				
Store	i	d	Excl					d						d				
SendReqS	i		Invld	Empty					ReqS									
SendReqE	i		!= Excl	Empty					ReqE									
RecvInvS	i		!= Excl		Inv	Empty	Invld	Undef		Empty		InvAck						
RecvInvE	i		Excl		Inv	Empty	Invld	Undef		Empty		InvAck	Cache[i].Data					
RecvGntS	i				GntS		Shrd	Chan2[i].Data		Empty	Undef							
RecvGntE	i				GntE		Excl	Chan2[i].Data		Empty	Undef							

```
COLUMN | Current State | Cache [i] | State |
 COLUMN | Next State | Cache [i] | Data |
 |Invld| => Sta.Cache[i].State = Invld
 |d| => NxtSta.Cache[i].Data := d
 |Excl| => Sta.Cache[i].State = Excl
 |Chan2[i].Data| => NxtSta.Cache[i].Data :=
 |!= Excl| => Sta.Cache[i].State != Excl
 Chan2[i].Data
 |Undef| => undefine NxtSta.Cache[i].Data
  COLUMN | Current State | Chan1[i] | Cmd |
 |Empty| => Sta.Chan1[i].Cmd = Empty
 COLUMN | Next State | Chan1[i] | Cmd|
 |RegS| => NxtSta.Chan1[i].Cmd := RegS
  COLUMN | Current State | Chan2[i] | Cmd|
 |ReqE| => NxtSta.Chan1[i].Cmd := ReqE
 |Inv| => Sta.Chan2[i].Cmd = Inv
 |GntS| => Sta.Chan2[i].Cmd = GntS
 COLUMN | Next State | Chan2[i] | Cmd|
 |GntE| => Sta.Chan2[i].Cmd = GntE
 |Empty| => NxtSta.Chan2[i].Cmd := Empty
  COLUMN | Current State | Chan3[i] | Cmd|
 COLUMN | Next State | Chan2[i] | Data |
 |Empty| => Sta.Chan3[i].Cmd = Empty
 |Undef| => undef NxtSta.Chan2[i].Data
  COLUMN | Next State | Cache [i] | State |
 COLUMN | Next State | Chan3[i] | Cmd|
 |Invld| => NxtSta.Cache[i].State := Invld
 |InvAck| => NxtSta.Chan3[i].Cmd := InvAck
 |Shrd| => NxtSta.Cache[i].State := Shrd
 |Excl| => NxtSta.Cache[i].State := Excl
 COLUMN | Next State | Chan3[i] | Data |
 |Cache[i].Data| => NxtSta.Chan3[i].Data :=
 Cache[i].Data
```


An example action

Action			Current St	tate			Next State											
Cmd	Node	Data	Cache[i]	Chan1[i]	Chan2[i]	Chan3[i]	Cache[i]	Chan1[i]	Chan2 [i]	Chan3[i]	AuxData				
			State	Cmd	Cmd	Cmd	State Data C		Cmd	Cmd	Data	Cmd	Data	1				
Store	i	d	Excl					d						d				
SendReqS	i		Invld	Empty					ReqS									
SendReqE	i		!= Excl	Empty					ReqE									
RecvInvS	i		!= Excl		Inv	Empty	Invld	Undef		Empty		InvAck						
RecvInvE	i		Excl		Inv	Empty	Invld	Undef		Empty		InvAck	Cache[i].Data					
Recvents	i				GNTS		snra	Cnanż[i].Data		Empty	unaei							
RecvGntE	i				GntE	1	Excl	Chan2[i].Data		Empty	Undef							

```
ruleset i : NODE do
rule "RecvInvE"
  Sta.Cache[i].State = Excl &
  Sta.Chan2[i].Cmd = Inv &
  Sta.Chan3[i].Cmd = Empty
==>
var NxtSta : STATE;
begin
  NxtSta := Sta;
  NxtSta.Cache[i].State := Invld;
  undefine NxtSta.Cache[i].Data;
  NxtSta.Chan2[i].Cmd := Empty;
  NxtSta.Chan3[i].Cmd := InvAck;
  NxtSta.Chan3[i].Data := Sta.Cache[i].Data;
  Sta := NxtSta;
end; end;
```

By having a separate NxtSta, the order of assignments does not matter any more

Advantages of table-based specification

- Tables provide an abstract summary
 - Once one becomes familiar with what table entries mean, one can work almost exclusively at the table level of abstraction
- Table format is flexible
 - There is no restriction on what texts can appear in table entries and what code fragments can be assigned to table entries
 - Lots of room for experimentation
- Experience shows that even complex protocols can typically be summarized using a small number of tables printable on a few pages
 - It is much easier to comprehend and reason about a protocol by staring at a few pages of descriptions than by wading thru 1000's of lines of code
 - Regularities among actions can be more easily observed in tables than in code
- Tables are widely used in industry
 - Example: Eiriksson & McMillan (CAV 1995)

FLASH in tables (1/2)

■ The Murphi description of FLASH contains >1000 lines of code

Action		Currer	nt State)				Next S	tate										
Name	Parameters	Cch(p)			Dir			Cch(p)				Dir					Mem Forall		Net(p, q)
	p	State	Wait	InvM	Pend	Dirty	Pres	State	Data	Wait	InvM	Pend	Dirty	Local	Pres	InvCnt	Data	q	
PI.Remote.Get	!= Home	I	None							Get								= Home	Get
Pl.Local.Get.Else	= Home	I	None		False	True				Get		True						= Dir.Pres	Get
Pl.Local.Get.Put	= Home	I	None	False	False	False		S	Mem.Data	None	False			True					
				True				l		1									
PI.Remote.GetX	!= Home	I	None							GetX								= Home	GetX
PI.Local.GetX.Else	= Home	I, S	None		False	True				GetX		True						= Dir.Pres	GetX
PI.Local.GetX.PutX	= Home	I, S	None		False	False	= {}	Е	Mem.Data	None	False		True	True					
							> {}					True	1		{}	#(Dir.Pres)	1	in Dir.Pres	Inv
PI.Remote.PutX	!= Home	E	None					l										= Home	Wb(Cch(p).Data)
Pl.Local.PutX	= Home	Е	None		True			I					False				Cch(p).Data		
					False									False					
PI.Remote.Replace	!= Home	S	None					I										= Home	Replace
Pl.Local.Replace	= Home	S	None					I						False					

FLASH in tables (2/2)

Action Current State												Next State											
Name	Paramete	ers	Net(p, q)	Cch(q)			Dir					Cch(q)				Dir					Mem		
	р	q		State	Wait	InvM	Pend	Dirty	Local	Pres	InvCnt	State	Data	Wait	InvM	Pend	Dirty	Local	Pres	InvCnt	Data		
NI.Nak			Nak											None	False								
NI.Nakc			Nakc													False							
NI.Local.Get.Else	!= Home	= Home	Get, no Replace				True														1		
				I, S	1		False	True	True	Ī													
					1				False	= {p}	1												
										!= {p}	1					True	1						
NI.Local.Get.Put	!= Home	= Home	Get, no Replace			False	False	False											+ {p}				
NI.Local.Get.Put.Ex	!= Home	= Home	Get, no Replace	E		False	False	True	True			S					False		+ {p}		Cch(q).Data		
NI.Local.Get.Put.Inv	!= Home	= Home	Get, no Replace			True	False	False											+ {p}				
NI.Local.Get.Put.Ex.Inv	!= Home	= Home	Get, no Replace	E		True	False	True	True			S					False		+ {p}		Cch(q).Data		
NI.Remote.Get.Else	!= Home	!= Home	Get	I, S																			
NI.Remote.Get.Put	= Home	!= Home	Get	E		False						S											
	!= Home																						
NI.Remote.Get.Put.Inv	= Home	!= Home	Get	E		True						S									T		
	!= Home																						
NI.Local.GetX.Else	!= Home	= Home	GetX				True																
				I, S			False	True	True														
									False	= {p}							_						
										!= {p}						True							
NI.Local.GetX.PutX	!= Home	= Home	GetX		!= Get		False	False		<= {p}		I					True	False	{p}				
					= Get										True		1				_		
					!= Get					> {p}						True				#(Dir.Pres - {p})			
					= Get										True								
NI.Local.GetX.PutX.Ex	!= Home		GetX	E			False	True	True			ļi.					True	False	{p}		\bot		
NI.Remote.GetX.Else		!= Home		I, S																			
NI.Remote.GetX.PutX	= Home	!= Home	GetX	E								I											
	!= Home																						
NI.Local.Put		= Home	Put			False	1					S	Put.Data	None		False	False	True			Put.Data		
N. D D			5.4			True	ļ					ı	D / D /	ļ	False		ļ						
NI.Remote.Put		!= Home	Put			False	4					S	Put.Data	None	E-I								
All Level D. (VA ele Dece		11	D. IV			True	<u> </u>					-	D IV D-I-	N	False	F-I	<u> </u>		(.)		+		
NI.Local.PutXAcksDone			PutX									E	PutX.Data	None	False	False		True	- {p}				
NI.Remote.PutX		!= Home										E .	PutX.Data	None	False								
NI.Inv		!= Home	inv		!= Get							1			T		1						
NII Janua ala	I- Henri		la. A al-		= Get		-	-	1		. 1				True		!	-	-	4	+		
NI.InvAck	!= Home		InvAck				1				> 1 = 1	4				Folso	4	0 Dieta	4	- 1			
NIL VA/b			\M/b				<u> </u>		1		= 1					False	Folos	& Dirty	0	-	Wh Data		
NI.Wb			Wb		-		<u> </u>		1			1				Fols :	False	1	{}	-	Wb.Data		
NI.Fack			Fack				<u> </u>		1							False	Folce		{p}		CHMI- D-1		
NI.ShWb	1		ShWb		<u> </u>		-		-					ļ		False	False		+ {p}		ShWb.Data		
NI.Replace			Replace	1								1		1					- {p}	1			

Agenda

- 1-address abstraction
- Choosing a model checker
- Overview of the German protocol
- Using tables to specify state transitions
- Generation of executable reference models from formal models
- Parameterized verification for arbitrary number of nodes
- Issues not addressed in this tutorial

Connecting formal model to RTL

- In the end, what is implemented in silicon is the RTL, not the formal model
- How do we know that the RTL implements the formal model?
 - A very large and deep research problem
- A partial solution: Use the formal model to check RTL simulation
- Ingredients:
 - 1. A version of the formal model, called an executable reference model (ERM), that can be used as a checker in RTL simulation
 - 2. A program that monitors RTL simulation and extracts protocol actions to drive ERM
- Experience shows that this is an effective way to leverage results from formal protocol verification in RTL verification
 - Once automated, the cost of generating ERM is zero
 - ERM has been verified by FV, at least for small configurations

Generation of ERMs from formal models

- Restrictions on the formal model:
 - No hidden nondeterminism
 - All nondeterministic choices are made thru the selection of actions and their parameters (in Murphi jargon: rulesets and their parameters)
 - Simple data structures
 - Enumerated types
 - Finite integer ranges
 - Records of previous defined types
 - Arrays over finite integer ranges of previous defined types
- Main API of ERM:

```
VOID Step(INPUT *Inp, OUTPUT *Out, STATE *Sta, STATE *NxtSta);
```

- Attempts to execute an action (with parameters) specified by *Inp from the state *Sta
- If the action is enabled, then *NxtSta is the next state
- If the action is not enabled, then something is wrong
 - Since the action is extracted from RTL simulation, its being disabled in ERM means that RTL and ERM have diverged

Agenda

- 1-address abstraction
- Choosing a model checker
- Overview of the German protocol
- Using tables to specify state transitions
- Generation of executable reference models from formal models
- Parameterized verification for arbitrary number of nodes
- Issues not addressed in this tutorial

Parameterized verification for arbitrary # of nodes

- Typical industrial cache coherence protocols can be modelchecked for at most 3~4 (cache) nodes, but they may be deployed in systems with many more nodes
 - Protocol designers often have intuitions about why 3~4 nodes suffice to exhibit all "interesting" scenarios, but such intuitions are typically not formalized
- So how do we know they will continue to work in large systems? Can there be unanticipated error scenarios that take more than 3~4 nodes to manifest themselves?
- Parameterized verification seeks to formally verify the protocol for arbitrary # of nodes
- The method presented below is an alternative formulation of McMillan's compositional model checking method (CHARME 2001)
 - We explain our method by applying it to the German protocol
 - For theoretical justification of the apparently circular reasoning, please see our paper in FMCAD 2004

Basic idea

- Choose any 2 nodes, which WLOG can be taken to be nodes n1 and n2 (because all nodes are symmetric w.r.t. each other)
 - Why 2? The intuitive reason is that any basic interaction in German involves at most 2 nodes: {requesting node, invalidated node}
 - Note that the home node is not indexed by NODE and always included
 - The technical reason is that all quantifications (properties, lemmas, rulesets, etc) in German are nested at most 2 deep
- Our goal is to construct an abstraction, called AbsGerman, that contains the home node, n1, n2, and a fictitious node "Other" representing all other nodes, such that:
 - AbsGerman permits all possible behaviors in German that n1, n2, and the home node can exhibit (including what "Other" can do to them)
 - The behaviors of AbsGerman are sufficiently constrained that they satisfy the desired properties CtrlProp and DataProp
- If successful, any safety property satisfied by AbsGerman should be satisfied by German as well

General strategy

- Start with an AbsGerman that is obviously more permissive than German
- Counterexample-guided discovery of noninterference lemmas:
 - 1. Try to prove the desired properties and all noninterference lemmas discovered so far on the current AbsGerman by model checking
 - 2. If all properties pass, we are done and all properties and lemmas are true in AbsGerman and hence in German as well
 - 3. Otherwise, analyze the counterexample to identify an offending action and formulate a new noninterference lemma to "fix" it
 - This step requires human ingenuity and understanding of the protocol
 - 4. Instantiate the new noninterference lemma to strengthen the precondition of the offending action in the abstract model
 - 5. Go back to step 1.

1

Data structures of AbsGerman

```
const ---- Configuration parameters ----
 NODE NUM: 2;
 DATA NUM : 2;
type ---- Type declarations ----
 NODE : scalarset(NODE NUM);
 ABS NODE : union {NODE, enum{Other}};
-- ... some type declarations omitted
  STATE : record
 Cache : array [NODE] of CACHE;
 -- Caches
 Chan1 : array [NODE] of MSG;
 -- Channels for Req*
 Chan2 : array [NODE] of MSG;
 -- Channels for Gnt* and Inv
 Chan3 : array [NODE] of MSG;
 -- Channels for InvAck
 -- Set of nodes to be invalidated
 InvSet : array [NODE] of boolean;
 ShrSet : array [NODE] of boolean;
 -- Set of nodes having valid copies
 ExGntd : boolean;
 -- Excl copy has been granted
 CurCmd : MSG CMD:
 -- Current request command
 CurPtr : ABS NODE;
 -- Current request node
 MemData : DATA;
 -- Memory data
 AuxData : DATA;
 -- Auxiliary variable for latest data
  end;
```


Action abstraction when i ∈ NODE

Concrete action:

```
ruleset i : NODE; d : DATA do
rule "Store"
 Sta.Cache[i].State = Excl
==>
var NxtSta : STATE;
begin
 NxtSta := Sta;
--
 NxtSta.Cache[i].Data := d;
 NxtSta.AuxData := d;
--
 Sta := NxtSta;
```

```
ruleset i : NODE; d : DATA do
rule "Store"
 Sta.Cache[i].State = Excl
==>
var NxtSta : STATE;
begin
 NxtSta := Sta;
--
 NxtSta.Cache[i].Data := d;
 NxtSta.AuxData := d;
--
 Sta := NxtSta;
```


Action abstraction when i ∈ NODE

Concrete action:

```
ruleset i : NODE do
rule "SendGntE"
  Sta.CurCmd = ReqE &
  Sta.CurPtr = i &
  forall in (NODE )do
 Sta.ShrSet[]] = FALSE
  end &
  Sta.ExGntd = FALSE &
  Sta.Chan2[i].Cmd = Empty
==>
var NxtSta : STATE;
begin
 NxtSta := Sta;
  NxtSta.CurCmd := Empty;
  undefine NxtSta.CurPtr;
  NxtSta.ShrSet[i] := TRUE;
  NxtSta.ExGntd := TRUE;
  NxtSta.Chan2[i].Cmd := GntE;
  NxtSta.Chan2[i].Data := Sta.MemData;
  Sta := NxtSta;
end end;
```

Abstract action:

```
ruleset i : NODE do
rule "SendGntE"
  Sta.CurCmd = ReqE &
  Sta.CurPtr = i &
  forall j (NODE)do
 Sta.ShrSet[]] = FALSE
  end &
  Sta.ExGntd = FALSE &
  Sta.Chan2[i].Cmd = Empty
==>
var NxtSta : STATE;
begin
  NxtSta := Sta;
  NxtSta.CurCmd := Empty;
  undefine NxtSta.CurPtr;
  NxtSta.ShrSet[i] := TRUE;
  NxtSta.ExGntd := TRUE;
  NxtSta.Chan2[i].Cmd := GntE;
  NxtSta.Chan2[i].Data := Sta.MemData;
  Sta := NxtSta;
end end;
```

NODE = {1, 2, ..., N}

NODE = $\{1, 2\}$

Action abstraction when i ∈ NODE

Concrete action:

```
ruleset i : NODE do
rule "RecvReqS"
  Sta.CurCmd = Empty &
  Sta.Chan1[i].Cmd = ReqS
==>
var NxtSta : STATE;
begin
  NxtSta := Sta;
  NxtSta.CurCmd := ReqS;
  NxtSta.CurPtr := i;
  for j : (NODE)do
 NxtSta.InvSet[j] :=
 Sta.ShrSet[j]
  end;
  NxtSta.Chan1[i].Cmd := Empty;
  Sta := NxtSta;
end end;
```

Abstract action:

```
ruleset i : NODE do
rule "RecvReqS"
  Sta.CurCmd = Empty &
  Sta.Chan1[i].Cmd = ReqS
==>
var NxtSta : STATE;
begin
  NxtSta := Sta;
  NxtSta.CurCmd := ReqS;
  NxtSta.CurPtr := i;
  for j : (NODE) do
 NxtSta.InvSet[j] :=
 Sta.ShrSet[j]
  end;
  NxtSta.Chan1[i].Cmd := Empty;
  Sta := NxtSta;
end end;
```


NODE = $\{1, 2\}$

•

Action abstraction when i = Other

Concrete action:

```
ruleset i : NODE do
rule "SendReqS"
 Sta.Cache[i].State = Invld &
 Sta.Chan1[i].Cmd = Empty
==>
var NxtSta : STATE;
begin
 NxtSta := Sta;
--
 Sta := NxtSta;
end end;
```

```
rule "ABS_Stutter" end;
```


Action abstraction when i = Other

Concrete action:

```
ruleset i : NODE; d : DATA do
rule "Store"
 Sta.Cache[i].State = Excl
==>
var NxtSta : STATE;
begin
 NxtSta := Sta;
--
 NxtSta.Cache[i].Data := d;
 NxtSta.AuxData := d;
--
 Sta := NxtSta;
```

```
ruleset d : DATA do
rule "ABS Store"
  TRUE
==>
var NxtSta : STATE;
begin
 NxtSta := Sta;
  NxtSta.AuxData := d;
  Sta := NxtSta;
end end;
```


•

Action abstraction when i = Other

Concrete action:

```
ruleset i : NODE do
rule "RecvInvAckE"
  Sta.CurCmd != Empty &
  Sta.ExGntd = TRUE &
  Sta.Chan3[i].Cmd = InvAck
==>
var NxtSta : STATE;
begin
 NxtSta := Sta:
  NxtSta.ShrSet[i] := FALSE;
  NxtSta.ExGntd := FALSE;
  NxtSta.MemData :=
 Sta.Chan3[i].Data;
  NxtSta.Chan3[i].Cmd := Empty;
  undefine NxtSta.Chan3[i].Data;
  Sta := NxtSta;
end end;
```


```
rule "ABS RecvInvAckE"
  Sta.CurCmd != Empty &
  Sta.ExGntd = TRUE
==>
var NxtSta : STATE;
begin
  NxtSta := Sta;
  NxtSta.ExGntd := FALSE;
  undefine NxtSta.MemData;
 Sta := NxtSta;
end;
```


The first counterexample

- We first comment out DataProp and focus on proving CtrlProp
 - Because data consistency depends on the correctness of control logic, but not the other way around
- The first version of AbsGerman produces the following counterexample to CtrlProp:

The first noninterference lemma

- Goal: Outlaw the bogus InvAck from Other
 - Why is this particular InvAck from Other bad?
 - Because there is an Exclusive copy at a node that is not the sender of InvAck
- Noninterference lemma:


```
invariant "Lemma_1"
  forall i : NODE do
 Sta.Chan3[i].Cmd = InvAck & Sta.CurCmd != Empty & Sta.ExGntd = true ->
 forall j : NODE do j != i -> Sta.Cache[j].State != Excl end
  end;
```

Instantiating the noninterference lemma with i = Other:

```
rule "ABS_RecvInvAckE"
 Sta.CurCmd != Empty & Sta.ExGntd = true &
 forall j : NODE do Sta.Cache[j].State != Excl end
==> ...
```

- But how do we justify the noninterference lemma?
 - We prove it in the same abstract model where we have used the lemma to strengthen the precondition of ABS_RecvInvAck!
- Why no circularity? See our FMCAD paper

The rest of the proof

- CtrlProp is proved after 2 more iterations
- DataProp is proved after 4 further iterations
 - There are nontrivial control logic properties that are needed to prove DataProp, but are not needed for CtrlProp
 - Curiously, none of the papers in literature that uses German as an example considered DataProp
- See handout for intermediate steps and the final AbsGerman and noninterference lemmas
- Even FLASH can be proved correct for arbitrary # of nodes in this manner, using only a small set of noninterference lemmas
 - See our FMCAD paper

Agenda

- 1-address abstraction
- Choosing a model checker
- Overview of the German protocol
- Using tables to specify state transitions
- Generation of executable reference models from formal models
- Parameterized verification for arbitrary number of nodes
- Issues not addressed in this tutorial

Issues not addressed in this tutorial

Liveness

- Bad things that can happen: Deadlock, livelock, starvation
- Tricky because:
 - Liveness problems are often caused by low-level implementation artifacts that are hard to model in a high-level model
 - Liveness properties are more expensive to model-check than safety properties and requires fairness assumptions

Memory ordering

- Will be addressed in Ganesh's tutorial
- Involves the interactions between multiple addresses and hence is very expensive to model-check
- Bridging the abstraction gap between formal models and RTL
 - Formal protocol models typically have large atomic actions: an agent receives a message, performs local state updates, and (possibly) sends out more messages in one atomic step
 - RTL has small atomic actions (each protocol action is performed over multiple cycles) and pipelined (multiple protocol actions can be active at the same time in different pipeline stages)
 - Good target for pipeline verification research
 - Protocol engines should be simpler than processor cores
 - Prior work: Eiriksson (FMCAD 1998)

