Linear-Time Properties

Lecture #5b of Model Checking

Joost-Pieter Katoen

Lehrstuhl 2: Software Modeling and Verification

E-mail: katoen@cs.rwth-aachen.de

November 4, 2008

Overview Lecture #5

- Paths and traces
- Linear-time (LT) properties
- Trace equivalence and LT properties
- Invariants

2

Recall model checking

we now consider: what are properties?

Recall executions

 A finite execution fragment ρ of TS is an alternating sequence of states and actions ending with a state:

$$\varrho = s_0 \alpha_1 s_1 \alpha_2 \dots \alpha_n s_n$$
 such that $s_i \xrightarrow{\alpha_{i+1}} s_{i+1}$ for all $0 \leqslant i < n$.

• An *infinite execution fragment* ρ of TS is an infinite, alternating sequence of states and actions:

$$\rho = s_0 \alpha_1 s_1 \alpha_2 s_2 \alpha_3 \dots$$
 such that $s_i \xrightarrow{\alpha_{i+1}} s_{i+1}$ for all $0 \leqslant i$.

- An execution of TS is an initial, maximal execution fragment
 - a maximal execution fragment is either finite ending in a terminal state, or infinite
 - an execution fragment is *initial* if $s_0 \in I$

State graph

- The *state graph* of *TS*, notation G(TS), is the digraph (V, E) with vertices V = S and edges $E = \{(s, s') \in S \times S \mid s' \in Post(s)\}$ \Rightarrow omit all state and transition labels in *TS* and ignore being initial
- $Post^*(s)$ is the set of states reachable G(TS) from s

$$\operatorname{Post}^*(C) = \bigcup_{s \in C} \operatorname{Post}^*(s) \text{ for } C \subseteq S$$

- The notations Pre*(s) and Pre*(C) have analogous meaning
- The set of reachable states: $Reach(TS) = Post^*(I)$

Path fragments

- A path fragment is an execution fragment without actions
- A *finite path fragment* $\hat{\pi}$ of *TS* is a state sequence:


```
\widehat{\pi} = s_0 s_1 \dots s_n such that s_{i+1} \in Post(s_i) for all 0 \leqslant i < n where n \geqslant 0
```

• An *infinite path fragment* π of TS is an infinite state sequence:

```
\pi = s_0 s_1 s_2 \dots such that s_{i+1} \in Post(s_i) for all i \geqslant 0
```


- A path of TS is an initial, maximal path fragment
 - a maximal path fragment is either finite ending in a terminal state, or infinite
 - a path fragment is *initial* if $s_0 \in I$
 - Paths(s) is the set of maximal path fragments π with $\mathit{first}(\pi) = s$

Semaphore-based mutual exclusion

y=0 means "lock is currently possessed"; y=1 means "lock is free"

Transition system $TS(PG_1 ||| PG_2)$

© JPK

7

Example paths

Traces

- Actions are mainly used to model the (possibility of) interaction
 - synchronous or asynchronous communication
- Here, focus on the states that are visited during executions
 - the states themselves are not "observable", but just their atomic propositions
- Consider sequences of the form $L(s_0) L(s_1) L(s_2) \dots$
 - just register the (set of) atomic propositions that are valid along the execution
 - instead of execution $s_0 \xrightarrow{\alpha_0} s_1 \xrightarrow{\alpha_1} s_2 \dots$
 - \Rightarrow this is called a *trace*
- For a transition system without terminal states:
 - traces are infinite words over the alphabet 2^{AP} , i.e., they are in $\left(2^{AP}\right)^{\omega}$

Traces

- Let transition system $TS = (S, Act, \rightarrow, I, AP, L)$ without terminal states
 - all maximal paths (and excutions) are infinite
- The *trace* of path fragment $\pi = s_0 s_1 \dots$ is $trace(\pi) = L(s_0) L(s_1) \dots$
 - the trace of $\widehat{\pi} = s_0 \, s_1 \dots s_n$ is $\mathit{trace}(\widehat{\pi}) = L(s_0) \, L(s_1) \dots L(s_n)$
- The set of traces of a set Π of paths: $trace(\Pi) = \{ trace(\pi) \mid \pi \in \Pi \}$
- $\bullet \ \ \textit{Traces}(s) = \textit{trace}(\textit{Paths}(s)) \qquad \qquad \textit{Traces}(\textit{TS}) = \bigcup_{s \in I} \textit{Traces}(s)$
- $\mathit{Traces}_{\mathit{fin}}(s) = \mathit{trace}(\mathit{Paths}_{\mathit{fin}}(s))$ $\mathit{Traces}_{\mathit{fin}}(\mathit{TS}) = \bigcup_{s \in I} \mathit{Traces}_{\mathit{fin}}(s)$

Example traces

Let $AP = \{ crit_1, crit_2 \}$

Example path:

$$\pi = \langle n_1, n_2, y = 1 \rangle \rightarrow \langle w_1, n_2, y = 1 \rangle \rightarrow \langle c_1, n_2, y = 0 \rangle \rightarrow$$
$$\langle n_1, n_2, y = 1 \rangle \rightarrow \langle n_1, w_2, y = 1 \rangle \rightarrow \langle n_1, c_2, y = 0 \rangle \rightarrow \dots$$

The trace of this path is the infinite word:

$$\mathit{trace}(\pi) \ = \ \varnothing \varnothing \ \{ \ \mathit{crit}_1 \ \} \varnothing \varnothing \ \{ \ \mathit{crit}_2 \ \} \varnothing \varnothing \ \{ \ \mathit{crit}_1 \ \} \varnothing \varnothing \ \{ \ \mathit{crit}_2 \ \} \ldots$$

The trace of the finite path fragment:

$$\widehat{\pi} = \langle n_1, n_2, y = 1 \rangle \to \langle w_1, n_2, y = 1 \rangle \to \langle w_1, w_2, y = 1 \rangle \to \langle w_1, c_2, y = 0 \rangle \to \langle w_1, n_2, y = 1 \rangle \to \langle c_1, n_2, y = 0 \rangle$$

is:

$$\mathit{trace}(\widehat{\pi}) = \varnothing \varnothing \varnothing \{ \mathit{crit}_2 \} \varnothing \{ \mathit{crit}_1 \}$$

Linear-time properties

- Linear-time properties specify the traces that a TS must exhibit
 - LT-property specifies the admissible behaviour of system under consideration

later, a logic will be introduced for specifying LT properties

- A *linear-time property* (LT property) over AP is a subset of $(2^{AP})^{\omega}$
 - finite words are not needed, as it is assumed that there are no terminal states
- TS (over AP) satisfies LT property P (over AP):

$$TS \models P$$
 if and only if $Traces(TS) \subseteq P$

- TS satisfies the LT property P if all its "observable" behaviors are admissible
- state $s \in S$ satisfies P, notation $s \models P$, whenever $\mathit{Traces}(s) \subseteq P$

How to specify mutual exclusion?

"Always at most one process is in its critical section"

- Let $AP = \{ crit_1, crit_2 \}$
 - other atomic propositions are not of any relevance for this property
- Formalization as LT property

```
P_{mutex} = \text{set of infinite words } A_0 A_1 A_2 \dots \text{ with } \{ \textit{crit}_1, \textit{crit}_2 \} \not\subseteq A_i \text{ for all } 0 \leqslant i
```

- Contained in P_{mutex} are e.g., the infinite words:
 - $(\{\mathit{crit}_1\}\{\mathit{crit}_2\})^{\omega}$ and $\{\mathit{crit}_1\}\{\mathit{crit}_1\}\{\mathit{crit}_1\}\dots$ and $\varnothing\varnothing\varnothing\dots$
 - but not $\{\textit{crit}_1\} \varnothing \{\textit{crit}_1, \textit{crit}_2\} \ldots$ or $\varnothing \{\textit{crit}_1\}, \varnothing \varnothing \{\textit{crit}_1, \textit{crit}_2\} \varnothing \ldots$

Does the semaphore-based algorithm satisfy P_{mutex} ?

Does the semaphore-based algorithm satisfy P_{mutex} ?

Yes as there is no reachable state labeled with { crit₁, crit₂ }

How to specify starvation freedom?

"A process that wants to enter the critical section is eventually able to do so"

- Let $AP = \{ wait_1, crit_1, wait_2, crit_2 \}$
- Formalization as LT-property

 $P_{nostarve} =$ set of infinite words $A_0 A_1 A_2 \dots$ such that:

there exist infinitely many: $\left(\stackrel{\infty}{\exists} j. \textit{ wait}_i \in A_j\right) \equiv (\forall k \geqslant 0. \ \exists j > k. \textit{ wait}_i \in A_j)$

Does the semaphore-based algorithm satisfy $P_{nostarve}$?

Does the semaphore-based algorithm satisfy $P_{nostarve}$?

No. Trace \varnothing ($\{$ wait $_2$ $\}$ $\{$ wait $_1$, wait $_2$ $\}$ $\{$ crit $_1$, wait $_2$ $\}$ $)^\omega \in \mathit{Traces}(\mathit{TS})$, but $\not\in P_{nostarve}$

Mutual exclusion algorithm revisited

this algorithm satisfies P_{mutex}

Refining mutual exclusion algorithm

this variant algorithm with an omitted edge also satisfies P_{mutex}

Trace equivalence and LT properties

For TS and TS' be transition systems (over AP) without terminal states:

$$\mathit{Traces}(\mathit{TS}) \subseteq \mathit{Traces}(\mathit{TS}')$$
 if and only if for any LT property $P \colon \mathit{TS}' \models P$ implies $\mathit{TS} \models P$

 $\mathit{Traces}(\mathit{TS}) = \mathit{Traces}(\mathit{TS}')$ if and only if TS and TS' satisfy the same LT properties

Two beverage vending machines

$$AP = \{ pay, sprite, beer \}$$

there is no LT-property that can distinguish between these machines

Invariants

Safety properties ≈ "nothing bad should happen"

[Lamport 1977]

- Typical safety property: mutual exclusion property
 - the bad thing (having > 1 process in the critical section) never occurs
- Another typical safety property is deadlock freedom
- ⇒ These properties are in fact invariants
 - An invariant is an LT property
 - that is given by a condition Φ for the states
 - and requires that
 Φ holds for all reachable states
 - e.g., for mutex property $\Phi \equiv \neg \textit{crit}_1 \lor \neg \textit{crit}_2$

Invariants

• An LT property P_{inv} over AP is an *invariant* if there is a propositional logic formula Φ over AP such that:

$$P_{inv} = \{ A_0 A_1 A_2 \dots \in (2^{AP})^{\omega} \mid \forall j \geqslant 0. A_j \models \Phi \}$$

- Φ is called an *invariant condition* of P_{inv}
- Note that

```
TS \models P_{inv} iff trace(\pi) \in P_{inv} for all paths \pi in TS iff L(s) \models \Phi for all states s that belong to a path of TS iff L(s) \models \Phi for all states s \in Reach(TS)
```

- $\bullet \ \Phi$ has to be fulfilled by all initial states and
 - satisfaction of Φ is invariant under all transitions in the reachable fragment of TS

Checking an invariant

- Checking an invariant for the propositional formula Φ
 - = check the validity of Φ in every reachable state
 - ⇒ use a slight modification of standard graph traversal algorithms (DFS and BFS)
 - provided the given transition system TS is finite
- Perform a forward depth-first search
 - at least one state s is found with $s \not\models \Phi \Rightarrow$ the invariance of Φ is violated
- Alternative: backward search
 - starts with all states where Φ does not hold
 - calculates (by a DFS or BFS) the set $\bigcup_{s \in S, s \not\models \Phi} \mathit{Pre}^*(s)$

A naive invariant checking algorithm

Input: finite transition system TS and propositional formula Φ *Output:* true if TS satisfies the invariant "always Φ ", otherwise false

```
\begin{array}{lll} \mathbf{set} \ \mathbf{of} \ \ \mathsf{state} \ R := \varnothing; & (\text{* the set of visited states *)} \\ \mathbf{stack} \ \mathbf{of} \ \ \mathsf{state} \ U := \varepsilon; & (\text{* the empty stack *)} \\ \mathbf{bool} \ b := \mathsf{true}; & (\text{* all states in } R \ \mathsf{satisfy} \ \Phi \ \mathsf{*}) \\ \mathbf{for} \ \mathbf{all} \ s \in I \ \mathbf{do} \\ & \mathsf{if} \ s \notin R \ \mathbf{then} \\ & \mathsf{visit}(s) & (\text{* perform a dfs for each unvisited initial state *)} \\ & \mathbf{fi} \\ & \mathbf{od} \\ & \mathsf{return} \ b \end{array}
```

A naive invariant checking algorithm

```
procedure visit (state s)
  push(s, U);
 (* push s on the stack *)
  R := R \cup \{s\};
 (* mark s as reachable *)
  repeat
 s' := top(U);
 if Post(s') \subseteq R then
 pop(U);
 b := b \land (s' \models \Phi);
 (* check validity of \Phi in s' *)
 else
 let s'' \in Post(s') \setminus R
 push(s'', U);
 R := R \cup \{s''\};
 (* state s'' is a new reachable state *)
  until (U = \varepsilon)
endproc
```

error indication is state refuting Φ

initial path fragment $s_0 s_1 s_2 \dots s_n$ with $s_i \models \Phi$ $(i \neq n)$ and $s_n \not\models \Phi$ is more useful

Invariant checking by DFS

Input: finite transition system TS and propositional formula Φ *Output:* "yes" if $TS \models$ "always Φ ", otherwise "no" plus a counterexample

```
(* the set of reachable states *)
set of states R := \emptyset;
stack of states U := \varepsilon:
 (* the empty stack *)
bool b := true:
 (* all states in R satisfy \Phi *)
while (I \setminus R \neq \emptyset \land b) do
  let s \in I \setminus R;
 (* choose an arbitrary initial state not in R^*)
 (* perform a DFS for each unvisited initial state *)
  visit(s);
od
if b then
  return("yes")
 (* TS \models "always \Phi" *)
else
  return("no", reverse(U))
 (* counterexample arises from the stack content *)
fi
```

#5b: Linear-time properties Model checking

Invariant checking by DFS

```
procedure visit (state s)
  push(s, U);
 (* push s on the stack *)
 (* mark s as reachable *)
  R := R \cup \{s\};
  repeat
 s' := top(U);
 if Post(s') \subseteq R then
 pop(U);
 b := b \land (s' \models \Phi);
 (* check validity of \Phi in s' *)
 else
 \mathbf{let}\ s'' \in \mathit{Post}(s') \setminus R
 push(s'', U);
 R := R \cup \{s''\};
 (* state s'' is a new reachable state *)
  until ((U = \varepsilon) \lor \neg b)
endproc
```

Time complexity

- Under the assumption that
 - $s' \in Post(s)$ can be encountered in time $\Theta(|Post(s)|)$
 - \Rightarrow this holds for a representation of Post(s) by adjacency lists
- The time complexity for invariant checking is $\mathcal{O}(N*(1+|\Phi|)+M)$
 - where N denotes the number of reachable states, and
 - $M = \sum_{s \in S} |Post(s)|$ the number of transitions in the reachable fragment of TS
- The adjacency lists are typically given implicitly
 - e.g., by a syntactic description of the concurrent processes as program graphs
 - Post(s) is obtained by the rules for the transition relation