A glimpse of nuXmv

Luca Geatti

University of Udine

Verification and Validation Techniques in Al and Cybersecurity
UniUD, May 18th 2023, Udine, Italy

Introduction

- NUXMV: is a symbolic model checker for the analysis of synchronous finite-state and infinite-state systems
- state-of-the-art algorithms:
 - For the finite-state case:
 - BDD-based model-checking, like its predecessor nuSMV.
 - strong verification engine based on modern SAT-based algorithms, like BMC
 - For the infinite-state case: SMT-based verification techniques, implemented through a tight integration with MathSAT5.
- download it and try it!

https://nuxmv.fbk.eu/

Short tutorial

Today:

- modeling and specification languages
- simulation
- model checking

Manual: https://es-static.fbk.eu/tools/nuxmv/downloads/nuxmv-user-manual.pdf

Modeling and Specification languages

Modeling language

- SMV language: Symbolic Model Verifier
 - introduced in 1993 in the seminal paper "Symbolic model checking: 10²⁰ states and beyond"
- allows for the description of:
 - synchronous and asynchronous systems
 - networks/products of subsystems
 - non-deterministic behaviors
 - modular nature (very close to OO programming)
- SMV file = symbolic representation of a transition system (aka Kripke structure)

Variables

- State Variables (keyword VAR)
 - Boolean: boolean
 - enum : $\{item_1, item_2, \dots, item_n\}$
 - integer : int
 - ... a lot of others ...
- Input Variables
 - they are variables "controlled" by the environment
 - we can observe their value but...
 - we can **not** constrain their value in anyway

SMV - Transition Relation

- Initial states
 - any Boolean formula over the set of state variables
 - it is specified by the keyword INIT
- Transition Relation
 - any Boolean formula over the following set:

$$\mathcal{V} := \{ v \mid v \text{ is a state or input variable} \}$$

$$\cup$$

$$\{ \text{next}(v) \mid v \text{ is a state variable} \}$$

it is specified by the keyword TRANS

SMV - Transition Relation - cont'd

- SMV allows also:
 - all arithmetic operations (addition, multiplication, etc)
 - trigonometric functions
 - bitwise operations

An alternative way:

- ASSIGN init(v) := ...
- ASSIGN next(v) := ...

Example - Simple automaton


```
MODULE main
VAR
 s0 : boolean;
INIT
 !s0;
TRANS
 s0 <-> next(!s0);
```

Each of the 2^n assignments to the n state variables corresponds to a state of the explicit transition system.

Example with input variables

In this example, you can think of variables as letters of the alphabet of the automaton.

```
MODULE main
IVAR
  a : boolean;
VAR
  s0 : boolean;
ASSIGN
  init(s0) := FALSE;
  next(s0) := case
 !s0 & a : TRUE;
 !s0 & !a : FALSE;
 s0 & a : TRUE;
 s0 & !a : FALSE;
  esac;
```

Specification Language

- Mainly LTL and CTL
- ... but also:
 - past operators
 - PSL
 - real-time CTL
 - ...

LTL Specification Language

LTL syntax:

$$\phi := p \mid \neg \phi \mid \phi_1 \lor \phi_2 \mid \mathsf{X}\phi \mid \phi_1 \,\mathcal{U} \,\phi_2$$
$$\mid \mathsf{F}\phi \mid \mathsf{G}\phi \mid \phi_1 \,\mathcal{R} \,\phi_2$$

- in SMV with the keyword LTLSPEC
 - LTLSPEC ltl_expr;
 - LTLSPEC NAME name_expr := ltl_expr;

Example - Simple DFA

$$\tau \models F(s0) \text{ iff } \tau \in \mathcal{L}(\mathcal{A}).$$

```
MODULE main
IVAR
  a : boolean;
VAR
  s0 : boolean;
ASSIGN
  init(s0) := FALSE;
  next(s0) := case
 !s0 & a : TRUE;
 !s0 & !a : FALSE;
 s0 & a : TRUE;
 s0 & !a : FALSE;
  esac;
LTLSPEC
 NAME final_dfa := F(s0)
```

Example - Simple Büchi automaton

$$\tau \models \mathsf{GF}(\mathsf{s0}) \text{ iff } \tau \in \mathcal{L}(\mathcal{A}).$$

```
MODULE main
IVAR
  a : boolean;
VAR
  s0 : boolean;
ASSIGN
  init(s0) := FALSE;
  next(s0) := case
 !s0 & a : TRUE;
 !s0 & !a : FALSE;
 s0 & a : TRUE;
 s0 & !a : FALSE;
  esac;
LTLSPEC
 NAME final_buchi :=
 GF(s0)
```

Simulation

Simulation

- Simulation generates a trace (or a set of traces) of the SMV model.
- It can be used, for example,
 - for exploring different behaviors of the model
 - for checking if the model is an accurate representation of reality
- Simulation is different from model checking: it is not exhaustive.

Generic commands

These commands are prerequisites for all the other commands:

- set input_file file_name: sets the file containing the model
- go: it parses the model file, it populates all the necessary data structures like BDD, etc.
- go_bmc: similar to the previous command
- reset: undo the effects of all the commands

Simulation - Commands

Commands:

- pick_state -v -i: it picks an initial state for the trace
 - -v: verbose
 - -i: interactive mode, the user can choose the state from a set of possibilities
- simulate -v -i -k 5
 - -k: length of the trace

Examples

Without input variables:

With input variables:

Model Checking

Model Checking

Plethora of commands for model checking:

- BDD-based model checking:
 - check_ltlspec
 - Burch, Jerry R., et al. "Symbolic model checking: 10²⁰ states and beyond." (1992)
- SAT-based model checking:
 - BMC
 - check_ltlspec_bmc
 - Biere, Armin, et al. "Bounded model checking." (2003).
 - K-Liveness
 - check_ltlspec_ic3
 - Claessen, Koen, and Niklas Sörensson. "A liveness checking algorithm that counts." (2012)
 - IC3
 - check_invar_ic3
 - Bradley, Aaron R. "SAT-based model checking without unrolling." (2011)
 - it is tailored for *invariant* properties, that is, of type $G(\alpha)$

Example - Modulo 4 counter

- $\phi_1 := \mathsf{GF}(s0 \wedge s1)$ \checkmark
- $\phi_2 := \mathsf{FG}(\neg s0 \wedge \neg s1)$ X
- $\phi_2 := \mathsf{G}(s1 \to s0)$ **X**: invariant spec, we can use IC3

Example - Simple Büchi automata

 we want to check the emptiness of the Büchi automaton A:

$$\mathcal{L}(\mathcal{A}) \stackrel{?}{=} \varnothing$$

Example - Simple Büchi automata

we want to check the emptiness of the Büchi automaton A:

$$\mathcal{L}(\mathcal{A})\stackrel{?}{=}\varnothing$$

- how can we check it?
- ... with model checking?

Example - Simple Büchi automata

it holds that:

$$\mathcal{L}(\mathcal{A}) \neq \varnothing$$

there exists an accepting run

$$A \models E(\mathsf{GF}s0) \\
\Leftrightarrow \\
A \not\models \mathsf{A}(\mathsf{FG}\neg s0)$$

Appendix

A Three-Bit Counter

```
MODULE main
VAR
  bit0 : counter_cell(TRUE);
  bit1 : counter_cell(bit0.carry_out);
 bit2 : counter_cell(bit1.carry_out);
SPEC AG AF bit2.carry_out
MODULE counter_cell(carry in)
VAR
 value : boolean;
ASSIGN
  init(value) := FALSE;
  next(value) := value xor carry_in;
DEFINE
  carry out := value & carry in;
```

```
00127
```


```
value + carry_in mod 2
```


module instantiations

module declaration

AG AF bit2.carry_out iS true

bit2.carry_out is ture