Introduzione alla verifica automatica

Sistemi digitali

- Utilizzati in quasi tutte le attività umane
- Complessità elevata
 - semplici sistemi hanno milioni di linee di codice
- Tempi di realizzazione sempre più ristretti
 - Concorrenza e contraffazioni spingono a rilasciare nuovi sistemi il prima possibile
- Affidabilità è un requisito primario:
 - bug possono essere molto onerosi
 - difficile da ottenere

Correttezza

- Non è possibile provare un sistema corretto in maniera assoluta
- Possiamo solo provare che:
 un sistema ha/non ha una proprietà specificata
- la decisione se ciò costituisce "correttezza" deve stabilirlo una persona
- Dunque,
 - un sistema è corretto se soddisfa i requisiti di progettazione (specifiche)
 (assenza di errori rispetto alle specifiche)

Verifica di correttezza

- Passo importante:
 - specificare le proprietà (requisiti) in maniera corretta
 - ottenere il modello del sistema in maniera accurata

Proprietà tipiche

alcuni requisiti sono standard:

- un sistema (ad es. un SO) non dovrebbe andare in deadlock
- nessun processo dovrebbe essere in grado di impedire ad un altro di accedere ad una risorsa condivisa (lock out)
- nessuna asserzione esplicitamente enunciata in un programma dovrebbe fallire

molti sono invece specifici di un applicazione:

- invarianti di sistemi, asserzioni di processi
- requisiti di effettivo progresso
- terminazione corretta
- relazioni causali e temporali sugli stati
 - ad es. ogni richiesta alla fine deve essere esaudita
- assunzioni di fairness,
 - ad es. riguardo allo scheduling di processi
- → etc.

Scelta del modello

- un buon modello è un'astrazione della realtà
 - deve avere meno dettagli del sistema da modellare
 - il livello di dettaglio è selezionato in base alla rilevanza rispetto alle specifiche di correttezza
 - l'obiettivo è di guadagnare potere di analisi riducendo il dettaglio

Scelta del modello

- lo scopo di un modello è spiegare e consentire previsioni
 - se non consente di fare nè l'una nè l'altra cosa in quanto approssima troppo, allora non è un buon modello
- un modello è uno strumento di design
 - spesso ci sono diverse versioni, focalizzate su aspetti differenti, e può diventare gradualmente più accurato senza aumentare il dettaglio (accuratezza != dettaglio)

Costruire modelli per la verifica

- Per un dato sistema, vogliamo mantere separati la realizzazione e le specifiche delle proprietà di correttezza
- abbiamo bisogno di due notazioni/formalismi
 - uno per specificare i comportamenti (system design)
 - uno per specificare i requisiti (correctness properties)
- i due tipi di enunciati costituiscono un modello di verifica
- un model-checker può:
 - verificare che un comportamento (design) è logicamnete consistente con un requisito (proprietà)
 - il formalismo deve essere definito in modo che possiamo garantire la decidibilità di ogni proprietà che possiamo enunciare per ogni sistema che possiamo specificare

Panorama metodi di verifica

- Esistono diverse metodologie per verificare la correttezza dei sistemi:
 - Testing
 - Prove di correttezza
 - Sintesi
 - Timing analysis
 - Equivalence checking
 - Simulazione
 - Emulazione
 - Model-checking

Verifica: testing (1)

- verifica sia per software che hardware
- metodo dinamico: viene eseguito il sistema
 - occorre attendere la prima release
- la generazione e l'esecuzione dei test possono essere automatizzate
- il controllo dei risultati del testing è invece difficile da automatizzare
 - spesso richiede l'intervento umano

Verifica: testing (2)

- testing esaustivo di tutte le possibili esecuzioni non è fattibile
 - di solito si considera soltanto un piccolo numero di esecuzioni
 - efficace per error detection, non per dimostrare correttezza
 - difficile determinare quando è sufficiente
- generale: si applica a tutti i tipi di sistema
- il costo del testing nei progetti software è stimato tra il 30% e il 50% del costo totale

Verifica: prove di correttezza

- Solo verifica del software
- svolto da persone esperte di prove formali: preferibilmente non coinvolte nel processo di sviluppo
- metodo statico: ispezione del codice manuale, nessuna esecuzione
- in grado di scoprire dal 31 al 93% degli errori (stimato in in media al 60%)
- alcuni errori impercettibili (tipicamente aspetti di concorrenza o difetti legati alla logica dell'algoritmo) sono difficili da individuare
- individua classi di errori differenti rispetto al testing:
 - solitamente sono utilizzati insieme

Verifica: analisi strutturale

- verifica hardware
- metodo statico
- diverse tecniche:
 - sintesi: circuiti corretti sono sintetizzati rispetto a delle specifiche di alto livello
 - timing analysis: calcolo dei tempi attesi in un circuito digitale senza simulazione
 - equivalence checking: prova formale che due rappresentazioni di un circuito esibiscono gli stessi comportamenti
 -

Verifica: emulazione e simulazione

tecniche dinamiche per verifica di hardware

emulazione:

- come il testing ma su un emulatore del sistema sotto analisi
- emulatore: un circuito riconfigurabile che può essere programmato per comportarsi come il circuito considerato

simulazione:

- come il testing ma su un prototipo del sistema
- è il più utilizzato strumento di verifica per l'hardware
- stessi vantaggi e svantaggi del testing

Verifica: model checking

- verifica sia per software che hardware
- metodo statico esaustivo: esplora tutte le esecuzioni di un modello del sistema
- completamente automatico, testa se il modello soddisfa la specifica, e in caso di risposta negativa genera un contro-esempio (traccia d'errore)
- può provare la correttezza del sistema
- aggiunge al testing e alla simulazione in termini di individuazione di bugs

Osservazioni

- Fatto 1: nella progettazione ed implementazione dei sistemi, sono investite più risorse nella validazione che nella costruzione
- Fatto 2: correggere un errore quando il sistema non è stato ancora realizzato costa di meno
- Fatto 3: molti errori logici sono in genere già presenti sin dal primo prototipo
- E' auspicabile l'utilizzo di tecniche di verifica sin dalle prime fasi della progettazione
- Il model-checking utilizza un modello e quindi può essere utilizzato non appena è disponibile

Catching bugs: the sooner, the better

Errori dovuti alla concorrenza

- Difficili da individuare senza una esplorazione esaustiva delle computazioni
- Impossibile da verificare a mano con prove di correttezza
- Semplici programmi hanno un numero di esecuzioni elevatissimo, dovuto ai possibili interleaving (interfogliamento) delle esecuzioni dei singoli processi

Un semplice programma concorrente

```
int x, y, r;
int *p, *q, *z;
int **a;
thread 1 (void) /* initialize p, q, and z */
  p = &x;
 q = &y;
  z = &r;
thread 2 (void)
 /* swap contents of x and y */
 r = *p;
 *p = *q;
 *q = r;
thread_3(void)
 /* access z via a and p */
 a = &p;
 3 thread asincrone
 *a = z;
 **a = 12;
```


con variabili condivise

Computazioni

- Assenza di sincronizzazioni
- Comportamento globale si ottiene interfogliando il comportamento di ogni thread
 - Ci sono 1680 modi di interfogliare 3 blocchi di 3 istruzioni ciascuno
 - ogni istruzione occupa un posto da 1 a 9
 - le istruzioni di ogni thread mantengono l'ordine relativo

Due automi finiti

- Un automa stampa un numero arbitrario di "0" e poi termina
- L'altro stampa un numero arbitrario di "1" e poi termina
- I processi corrispondenti sono asincroni
- Ogni sequenza di "0" e "1" può essere generata

Tipico errore difficile da individuare con testing e simulation

Programma concorrente:

```
proc Inc = while true do if x < 200 then x := x + 1 fi od proc Dec = while true do if x > 0 then x := x - 1 fi od proc Reset = while true do if x = 200 then x := 0 fi od
```


- Vale l'invariante x∈[0,200]?
 - □ NO!
 - Controesempio: quando x=200, Dec testa x; allora Reset assegna x con 0; quindi Dec decrementa x. In definitiva, x=-1!

I sistemi concorrenti sono difficili da progettare

- Regola di precendenza ad un incrocio
 "i veicoli che procedono da destra hanno sempre la precedenza"
- Problema: tutte le direzioni hanno un veicolo in avvicinamento (deadlock)
- Dare la precedenza a sinistra non risolve il problema
- Soluzioni possibili:
 - I veicoli all'interno dell'incrocio hanno la precedenza
 - Uso di semafori

Intervento umano in genere risolve queste situazioni

Algoritmi con una regola fissa

"Abbraccio mortale"

- Pippo vuole telefonare a Paperino e Paperino vuole telefonare a Pippo
- Prendono il ricevitore contemporaneamente e non lo lasciano finché non riescono a chiamare (deadlock)
- Situazioni analoghe accadono nei sistemi operativi quando si devono richiedere due risorse per eseguire un lavoro

Problema con risorse condivise in pratica

Un semplice problema di traffico con risorse condivise

- Regola di priorità: tram verso il centro
- Sfida: realizzare un sistema di semafori per evitare deadlock e starvation (attesa illimitata) massimizzando l'attraversamento dei tram

Realizzare sistemi corretti è difficile

- Regola condivisa di system engineering:
 "I sistemi complessi devono essere costruiti da componenti semplici, ciascuna progettata e testata con alta affidabilità"
- Alcuni problemi tuttavia sono visibili solo a livello di sistema
- Testare tutti i comportamenti di interi sistemi può essere semplicemente non fattibile
 - i modi di interagire delle componenti sono elevati

Incidente aereo in Polonia 14/9/1993

- Un aereo Lufthansa Airbus 320-200 con 72 persone a bordo è uscito fuori pista all'aeroporto di Varsavia in fase di atterraggio durante un nubifragio (2 morti)
- Cause dell'incidente:
 - l'inversione della spinta dei reattori si è attivata in ritardo
- Le singole componenti dell'Airbus non hanno avuto malfunzionamenti e i piloti hanno seguito la procedura correttamente

Incidente aereo in Polonia 14/9/1993

- Il ritardo è stato causato dal fatto che l'inversione della propulsione viene attivata solo quando l'aereo è a terra
- Per l'effetto dell'acqua-planing il sistema di controllo ha realizzato che l'aereo aveva toccato terra con 9 secondi di ritardo
- Per scoprire questo errore di progettazione nel sistema di controllo occorreva considerare una serie di coincidenze improbabili, difficilmente immaginabili da un essere umano

Cosa ci insegnano questi esempi?

- La concorrenza è una caratteristica di molti sistemi della vita reale
- I problemi collegati alla concorrenza non sono casi singolari che si manifestano in remoti angoli dell'ingegneria del software
- E' tutt'altro che semplice comprendere e prevedere i comportamenti di un sistema concorrente
 - Anche delle regole ovvie possono avere conseguenze inattese

Individuazione di errori

- Non basta analizzare le singole componenti per scoprire i malfunzionamenti
- Data la complessità, disporre di strumenti automatici è essenziale
- Il testing in genere non riesce ad individuare alcuni problemi tipici dei sistemi concorrenti
 - limitata osservabilità (testing esaustivo non possibile)
 - limitata riproducibilità (due esecuzioni di uno stesso test case possono produrre comportamenti differenti)

Verifica automatica formale

- Occorre un metodo diverso di verifica che permetta di prendere in considerazione tutti i possibili comportamenti
- Model-checking:
 - si considera un modello astratto del sistema e una specifica formale
 - si verifica che il modello rispetta la specifica
- Efficace nel rilevare gli errori di progettazione a livello di sistema (e non solo a livello di componente)

Model-checking loop

Model-checking process

Modeling phase

- modella il sistema
- esegui alcune simulazioni per verificare accuratezza modello
- formalizza la proprietà da verificare

Running phase

esegui il model-checker per verificare la validità della proprietà nel modello

Analysis phase

- □ Proprietà soddisfatta? → testa la prossima proprietà (se esiste)
- □ Proprietà violata? →
 - 1. analizza il controesempio generato utilizzando la simulazione
 - 2. raffina il modello, progetto, o proprietà . . . e ripeti la procedura
- □ out of memory? → prova a ridurre il modello e riprova

Punti di forza del model-checking

- approccio di verifica generale
- supporta verifica parziale (le proprietà possono essere verificate individualmente)
- indipendente dalla probabilità che un errore accada
- genera controesempi
- "push-button" technology
 - l'uso del model-checking non richiede nè un elevata interazione con l'utente nè un elevato grado di esperienza
- crescente interesse da parte dei produttori di sistemi digitali
- può essere facilmente integrato nei cicli di progettazione e sviluppo esistenti
- può accorciare sensibilmente i tempi di realizzo dei sistemi
- basato su una solida teoria
 - logica, automi, algoritmi su grafi, strutture dati.

Punti deboli del model checking

- appropriato per sistemi control-intensive
- meno adatto per sistemi data-intensive (dove i dati sono su domini infiniti)
- problemi di decidibilità e complessità (state-space explosion problem)
- verifica un modello e non il sistema vero e proprio
 - qualità dell'analisi dipendente dalla qualità del modello
- verifica solo le proprietà enunciate
- uso richiede un po' di esperienza nel trovare le astrazioni appropriate e nell'enunciare le proprietà nel formalismo logico utilizzato
- un model checker è un programma
 - può contenere errori