SPIN

An explicit state model checker

Properties

- Safety properties
 - Something bad never happens
 - Properties of states

Reachability is sufficient

- Liveness properties
 - Something good eventually happens
 - Properties of paths

We need something more complex to check liveness properties

- Liveness properties are expressed in LTL
 - Subset of CTL* of the form:
 - A f

where f is a path formula which does not contain any quantifiers

- The quantifier A is usually omitted.
- G is substituted by □ (always)
- F is substituted by ◊ (eventually)
- X is (sometimes) substituted by ° (next)

LTL Formulae

- Always eventually p:
- □◊p

AGFp in CTL*

AG AF p in CTL

Always after p there is eventually q:

$$\square (p \rightarrow (\Diamond q))$$

AG(p→Fq) in CTL*

 $AG(p \rightarrow AFq)$ in CTL

• Fairness:

$$(\Box \Diamond p) \rightarrow \varphi$$

 $A((GF p) \rightarrow \phi)$ in CTL*

Can't express it in CTL

LTL Semantics

- The semantics is the one defined by CTL*
- Given an infinite execution trace $\sigma = s_0 s_1 \dots$

$$\sigma \models p \Leftrightarrow p(s_0)$$

$$\sigma \models \phi_1 \land \phi_2 \Leftrightarrow (\sigma \models \phi_1) \land (\sigma \models \phi_2)$$

$$\sigma \models \phi_1 \lor \phi_2 \Leftrightarrow (\sigma \models \phi_1) \lor (\sigma \models \phi_2)$$

$$\sigma \models \neg \phi \Leftrightarrow \sigma \not\models \phi$$

$$\sigma \models \neg \phi \Leftrightarrow \sigma \not\models \phi$$

$$\sigma \models [] \phi \Leftrightarrow \forall i \ge 0.(\sigma)_i \models \phi$$

$$\sigma \models \Leftrightarrow \phi \Leftrightarrow \exists i \ge 0.(\sigma)_i \models \phi$$

$$\sigma \models \phi_1 U \phi_2 \Leftrightarrow \exists i \ge 0.((\sigma)_i \models \phi_2)$$

- An LTL formula defines a set of traces
- Check trace containment
 - Traces of the program must be a subset of the traces defined by the LTL formula
 - If a trace of the program is not in such set
 - It violates the property
 - It is a counterexample
 - LTL formulas are universally quantified

- Trace containment can be turned into emptiness checking
 - Negate the formula corresponds to complement the defined set:

$$set(\phi) = \overline{set(\neg \phi)}$$

Subset corresponds to empty intersection:

$$A \subseteq B \Leftrightarrow A \cap \overline{B} = 0$$

- An LTL formula defines a set of infinite traces
- Define an automaton which accepts those traces
- Buchi automata are automata which accept sets of infinite traces

- A Buchi automaton is 4-tuple <S,I,δ,F>:
 - -S is a set of states
 - $-I \subseteq S$ is a set of initial states
 - $-\delta$: S \rightarrow 2^S is a transition relation
 - $-F \subseteq S$ is a set of accepting states
- We can define a labeling of the states:
 - $-\lambda$: S \rightarrow 2^L is a labeling function where L is the set of literals.

SPIN

$$S = \{ s_0, s_1, s_2 \}$$

$$I = \{ s_0 \}$$

$$\delta = \{ (s_0, \{s_0, s_1\}), (s_1, \{s_2\}), (s_2, \{s_2\}) \}$$

$$F = \{ s_2 \}$$

$$\lambda = \{ (s_0, \{a\}), (s_1, \{b\}), (s_2, \{\}) \}$$

• An infinite trace $\sigma = s_0 s_1 ...$ is accepted by a Buchi automaton iff:

```
-s_0 \in I
- \forall i \ge 0: s_{i+1} \in \delta(s_i)
- \forall i \ge 0: \exists j > i: s_i \in F
```

- Let's assume each state is labeled with a complete set of literals
 - Each proposition or its negation is present
 - Labeling function Λ
- A Buchi automaton accepts a trace

$$\begin{split} \sigma &= S_0 S_1 \dots \\ &- \exists s_o \in I \colon \Lambda(S_0) \subseteq \lambda(s_o) \\ &- \forall \ i \geq 0 \colon \exists \ s_{i+1} \in \delta(s_i). \ \Lambda(S_{i+1}) \subseteq \lambda(s_{i+1}) \\ &- \forall \ i \geq 0 \colon \exists \ j > i \colon s_j \in F \end{split}$$

 σ = a a a a a b b b a c c c c ...

 σ = a a a c a b b b a b a b b ...

- Some properties:
 - Not all non-deterministic Buchi automata have an equivalent deterministic Buchi automata
 - Not all Buchi automata correspond to an LTL formula
 - Every LTL formula corresponds to a Buchi automaton
 - Set of Buchi automata closed until complement, union, intersection, and composition

What LTL formula does this Buchi automaton corresponds to (if any)?

a U b

- Generate a Buchi automaton for the negation of the LTL formula to check
- Compose the Buchi automaton with the automaton corresponding to the system
- Check emptiness

- Composition:
 - At each step alternate transitions from the system and the Buchi automaton
- Emptiness:
 - To have an accepted trace:
 - There must be a cycle
 - The cycle must contain an accepting state

- Cycle detection
 - Nested DFS
 - Start a second DFS
 - Match the start state in the second DFS
 - Cycle!
 - Second DFS needs to be started at each state?
 - Accepting states only will suffice
 - Each second DFS is independent
 - If started in post-order states need to be visited at most once in the second DFS searches

```
procedure DFS(s)
  visited = visited ∪ {s}
  for each successor s' of s
 if s' ∉ visited then
 DFS(s')
 if s' is accepting then
 DFS2(s', s')
 end if
 end if
  end for
end procedure
```

```
procedure DFS2(s, seed)
  visited2 = visited2 ∪ {s}
  for each successor s' of s
 if s' = seed then
 return "Cycle Detect";
 end if
 if s' ∉ visited2 then
 DFS2(s', seed)
 end if
  end for
end procedure
```

References

- http://spinroot.com/
- Design and Validation of Computer Protocols by Gerard Holzmann
- The Spin Model Checker by Gerard Holzmann
- An automata-theoretic approach to automatic program verification, by Moshe Y. Vardi, and Pierre Wolper
- An analysis of bitstate hashing, by G.J. Holzmann
- An Improvement in Formal Verification, by G.J. Holzmann and D. Peled
- Simple on-the-fly automatic verification of linear temporal logic, by Rob Gerth, Doron Peled, Moshe Vardi, and Pierre Wolper
- A Minimized automaton representation of reachable states, by A. Puri and G.J. Holzmann