CIS 721 - Real-Time Systems

Lecture 21: Real-Time Verification

Mitch Neilsen neilsen@ksu.edu

Outline

- Real-Time Verification and Validation Tools
 - Promela and SPIN
 - Simulation
 - Verification
 - Real-Time Extensions:
 - RT-SPIN Real-Time extensions to SPIN
 - UPPAAL Toolbox for validation and verification of real-time systems

Modelling

UPPAAL Model Construction

Tool Support

UPPAAL

- UPPAAL is a tool box for simulation and verification of real-time systems based on constraint solving and other techniques.
- UPPAAL was developed jointly by Uppsala University and Aalborg University.
- It can be used for systems that are modeled as a collection of non-deterministic processes w/ finite control structures and real-valued clocks, communicating through channels and/or shared variables.
- It is designed primarily to check both invariants and reachability properties by exploring the statespace of a system.

UPPAAL Components

- UPPAAL consists of three main parts:
 - a description language,
 - a simulator, and
 - a model checker.
- The description language is a non-deterministic guarded command language with data types. It can be used to describe a system as a network of timed automata using either a graphical (*.atg, *.xml) or textual (*.xta) format.
- The simulator enables examination of possible dynamic executions of a system during the early modeling stages.
- The model checker exhaustively checks all possible states.

UPPAAL Tools (earlier version)

- checkta syntax checker
- simta simulator
- verifyta model checker

Example – .xta file format

(from UPPAAL in a Nutshell)

```
clock x, y;
int n;
chan a;
process A {
  state A0 { y \le 6 }, A1, A2, A3;
  init A0;
  trans A0 \rightarrow A1 {
 quard y >= 3;
 sync a!;
 assign y:=0;
  },
  A1 -> A2  {
 guard y > = 4;
  },
  A2 -> A3  {
  guard n==5;
  \}, A3 -> A0;
```


(from UPPAAL in a Nutshell)

```
process B {
  state B0 { x \le 4 }, B1, B2, B3;
  commit B1;
  init B0;
  trans B0 -> B1 {
 guard x \ge 2;
 sync a?;
 assign n:=5, x:=0;
  },
  B1 -> B2 {
 assign n:=n+1;
  },
  B2 -> B3 {
  \}, B3 -> B0;
```


system A, B;

Linear Temporal Logic (LTL)

- LTL formulae are used to specify temporal properties.
- LTL includes propositional logic and temporal operators:
 - []P = always P
 - <>P = eventually P
 - PUQ = P is true until Q becomes true

Examples:

- Invariance: [](p)
- Response: []((p) -> (<> (q)))
- Precedence: [] ((p) -> ((q) U (r)))
- Objective: []((p) -> <>((q) || (r)))

Labels and Transitions

- The edges of the automata can be labeled with three different types of labels:
 - a guard expressing a condition on the values of clocks and integer variables that must be satised in order for the edge to be taken,
 - a synchronization action which is performed when the edge is taken, and
 - a number of clock resets and assignments to integer variables.
- Nodes may be labeled with invariants; that is, conditions expressing constraints on the clock values in order for control to remain in a particular node.

Committed Locations

Fig. 4. Broadcasting Communication and Committed Locations.

A **committed location** must be left immediately.

A broadcast can be represented by two transitions with a committed state between sends.

Transitions

■ **Delay transitions** – if none of the invariants of the nodes in the current state are violated, time may progress without making a transition; e.g., from ((A₀,B₀),x=0,y=0,n=0), time may elapse 3.5 units to ((A₀,B₀),x=3.5,y=3.5,n=0), but time cannot elapse 5 time units because that would violate the invariant on B₀.

Transitions (cont.)

■ **Action transitions** – if two complementary edges of two different components are enabled in a state, then they can synchronize; also, if a component has an enabled internal edge, the edge can be taken without any synchronizaton; e.g., from $((A_0,B_0),x=3.5,y=3.5,n=0)$ the two components can synchronize to $((A_1,B_1),x=0,y=0,n=5)$.

Urgent Channels and Committed Locations

- Transitions can be overruled by the presence of urgent channels and committed locations:
 - □ When two components can synchronize on an **urgent channel**, no further delay is allowed; e.g., if channel a is urgent, time can not elapse beyond 3, because in state $((A_0,B_0),x=3,y=3,n=0)$, synchronization on channel a is enabled.

Committed Nodes

Transitions can be overruled by the presence of urgent channels and committed locations:

□ If one of the components is in a **committed node**, no delay is allowed to occur and any action transition must involve the component committed to continue; e.g., in state ((A₁,B₁),x=0,y=0,n=5), B₁ is committed, so the next state of the network is ((A₁,B₂),x=0,y=0,n=6).

Translation to UPPAAL


```
P1 :: while True do
 T1 : wait(turn=1)
 C1 : turn:=0
 endwhile

II


P2 :: while True do
 T2 : wait(turn=0)
 C2 : turn:=1
 endwhile
```

Mutual Exclusion Program

Example: Mutual Exclusion

Intelligent Light Control

- **Requirements:** If a user **quickly** presses the light control twice, then the light should get brighter; on the other hand, if the user **slowly** presses the light control twice, the light should turn off.
- **Solution:** Add a real-valued clock, x.

UPPAAL Model = Networks of Timed Automata

A **timed automaton** is a standard finite state automaton extended with a finite collection of real-valued clocks.

Timed Automata

Alur & Dill 1990

Timed Automata - Invariants

Clocks: x, y

Transitions

$$(n, x=2.4, y=3.1415)$$
 $(n, x=2.4, y=3.1415)$
 $(n, x=2.4, y=3.1415)$
 $(n, x=3.5, y=4.2415)$

Invariants ensure progress.

A simple program

Int x **Process P** do $:: x < 2000 \rightarrow x := x+1$ od **Process Q** do $:: x>0 \rightarrow x:=x-1$ od **Process R** do $:: x = 2000 \rightarrow x := 0$ od fork P; fork Q; fork R

What are possible values for x?

Questions/Properties:

Verification (example.xta)


```
int x:=0;
process P{
state S0;
init SO:
trans S0 \rightarrow S0{quard x<2000; assign x:=x+1; };
process Q{
state S1;
init S1;
trans S1 \rightarrow S1{quard x>0; assign x:=x-1; };
process R{
state S2;
init S2;
trans S2 \rightarrow S2{quard x==0; assign x:=0; };
p1:=P();
q1:=Q();
r1 := R();
system p1,q1,r1;
```

```
Int x
Process P
 do
 :: x < 2000 \rightarrow x := x + 1
 od
Process Q
 do
 :: x>0 \rightarrow x:=x-1
 od
Process R
 do
 :: x = 2000 \rightarrow x := 0
 od
fork P; fork Q; fork R
```

Appendix B: BNF for q-format


```
E<> StateProp | A  StateProp
Prop
StateProp
 AtomicProp | (StateProp)
 | not StateProp
 StateProp or StateProp
 StateProp and StateProp
 | StateProp imply StateProp
 Id.Id | Id RelOp Nat
AtomicProp
 \rightarrow
 | Id RelOp Id Op Nat
 < | <= | >= | > | ==
RelOp
Op
 Alpha | Id AlphaNum
Id
 Num | Num Nat
Nat
Alpha
 A | ... | Z | a | ... | z
Num
 \rightarrow
AlphaNum
 Alpha \mid Num \mid \bot
 \rightarrow
```

Example: Mutual Exclusion

Example (mutex2.xta)

```
//Global declarations
int turn;
int in CS;
//Process template
process P(const id) {
clock x;
state Idle, Try, Crit;
init Idle;
trans Idle -> Try{assign turn:=id, x:=0; },
Try -> Crit{guard turn==(1-id); assign in CS:=in CS+1; },
Try -> Try{quard turn==id; },
Crit -> Idle{quard x>3; assign in CS:=in CS-1; };
//Process assignments
P1 := P(1);
P2 := P(0);
//System definition.
system P1, P2;
```


From UPPAAL_{-time} Models to Kripke Structures

CTL Models

A CTL-model is a triple $\mathcal{M} = (S, R, Label)$ where

- S is a non-empty set of states,
- $R \subseteq S \times S$ is a total relation on S, which relates to $s \in S$ its possible successor states,
- Label: $S \longrightarrow 2^{AP}$, assigns to each state $s \in S$ the atomic propositions Label(s) that are valid in s.

Computation Tree Logic, CTL

(Clarke and Emerson, 1980)

Syntax

$$\phi ::= p \mid \neg \phi \mid \phi \lor \phi \mid \mathsf{EX} \phi \mid \mathsf{E} [\phi \mathsf{U} \phi] \mid \mathsf{A} [\phi \mathsf{U} \phi].$$

- EX (pronounced "for some path next")
- E (pronounced "for some path")
- A (pronounced "for all paths") and
- U (pronounced "until").

Example

(from UPPAAL2k: Small Tutorial)

Figure 5: First example with the observer.

Figure 5: First example with the observer.

Verification:

- A[](Obs.taken imply x>=2)
- \Box E<>(Obs.idle and x>3) for some path E, there is eventually <> a state in which Obs is in the idle state and x > 3.
- E<>(Obs.idle and x>3000)

Figure 7: Adding an invariant: the new behaviour.

Example (cont.)

Figure 8: No invariant and a new guard: the new behaviour.

Computation Tree Logic, CTL

(Clarke and Emerson, 1980)

Syntax

$$\phi ::= p \mid \neg \phi \mid \phi \lor \phi \mid \mathsf{EX} \phi \mid \mathsf{E} [\phi \mathsf{U} \phi] \mid \mathsf{A} [\phi \mathsf{U} \phi].$$

- EX (pronounced "for some path next")
- E (pronounced "for some path")
- A (pronounced "for all paths") and
- U (pronounced "until").

UPPAAL Specification Language

```
A[] p

E<> p

A = on all paths, [] = always

E = on some path, <> = eventually
```

(AG p) – all paths, always (EF p) – some path, eventually


```
process location data guards clock guards

p::= a.l | gd | gc | p and p |
 p or p | not p | p imply p |
 ( p )
```

Path

Definition 20. (Path)

A path is an infinite sequence of states $s_0 s_1 s_2 ...$ such that $(s_i, s_{i+1}) \in R$ for all $i \ge 0$.

The set of paths starting in s

$$P_{\mathcal{M}}(s)$$

Formal Semantics

satisfaction relation \models

```
\begin{split} s &\models p & \text{iff } p \in Label(s) \\ s &\models \neg \phi & \text{iff } \neg (s \models \phi) \\ s &\models \phi \lor \psi & \text{iff } (s \models \phi) \lor (s \models \psi) \\ s &\models \mathsf{EX} \phi & \text{iff } \exists \sigma \in P_{\mathcal{M}}(s). \sigma[1] \models \phi \\ s &\models \mathsf{E} [\phi \, \mathsf{U} \, \psi] & \text{iff } \exists \sigma \in P_{\mathcal{M}}(s). (\exists \, j \geqslant 0. \, \sigma[j] \models \psi \ \land \ (\forall \, 0 \leqslant k < j. \, \sigma[k] \models \phi)) \\ s &\models \mathsf{A} [\phi \, \mathsf{U} \, \psi] & \text{iff } \forall \, \sigma \in P_{\mathcal{M}}(s). (\exists \, j \geqslant 0. \, \sigma[j] \models \psi \ \land \ (\forall \, 0 \leqslant k < j. \, \sigma[k] \models \phi)). \end{split}
```

CTL, Derived Operators

 $\mathsf{EF}\,\phi \equiv \mathsf{E}\,[\mathsf{true}\,\mathsf{U}\,\phi]$

 $AF \phi \equiv A [true U \phi].$

possible

inevitable

EF p

AFp

CTL, Derived Operators

$$\mathsf{EG}\,\phi \equiv \neg\,\mathsf{AF}\,\neg\,\phi$$

potentially always

$$\mathsf{AG}\,\phi \equiv \neg\,\mathsf{EF}\,\neg\,\phi$$
 always

$$AX \phi \equiv \neg EX \neg \phi.$$

AGp

EG p

Theorem

All operators are derivable from

- EX f
- EG f
- E[f U g]

and boolean connectives

$$A[f \cup g] = \neg E[\neg g \cup (\neg f \land \neg g)] \land \neg EG \neg g$$

EX p

EX p

AX p

AX p

EG p

EG p

AG p

AG p

A[p **U** q]

A[p **U** q]

Properties of MUTEX example?

Summary

Next Time: UPPAAL Logic