

- Introduction to model checking
- Definitions
- Algorithm
- Conclusion
- References

Introduction (1/2)

Important part of formal verification

- What is model checking?
 - Objective : verify finite state systems formally.
 - Model M: finite state transition graph
 - Formula P: specification (temporal logic)
 - Check whether all reachable states s of M satisfy P, denoted M, $s \models P$.

Introduction (2/2)

- Types of model checking
 - BDD based
 - Too large for a great amount of variables
 - Variable ordering is time consuming
 - SAT based
 - Bounded Model Checking
 - Unbounded Model Checking
 - Unbounded symbolic model checking
 - Interpolation-based model checking (ITP)
 - SAT-based model checking without unrolling

- Introduction to model checking
- Definitions
- Algorithm
- Conclusion
- References

Definitions

transition relation

Initial condition

Next state

A set of Boolean variables

- Finite-state transition system $S:(\bar{x}, l(\bar{x}), T(\bar{x}, \bar{x}'))$
- State s: an assignment of \bar{x} .

$$s = x_1 x_2 \neg x_3$$

F-state : $S \models F$

• Clause: a disjunction of literals. $c = (x_1 + \neg x_3)$

$$d = x_1 \subseteq c$$

Subclause $d \subseteq c$: The set of d's literals is a subset of c's.

- Trace $S_0, S_1, S_2, ... : s_0 \models I, s_i, s'_{i+1} \models T$
- Safety property $P(\bar{x})$: for the system S,

A state that appears in some traces is reachable.

P is S-invariant iff only P-states are reachable.

not invariant iff \exists a trace s_0 , ..., s_k such that $s_k \not\models P$

 $F(\bar{x})$: formula (can be seen as a set of states with variable $\in \bar{x}$)

Definitions

- $F(\bar{x})$ is **inductive**:
 - (1) initiation $I \Rightarrow F$
 - (2) consecution $F \wedge T \Rightarrow F'$.
- $F(\bar{x})$ is inductive relative to $G(\bar{x})$:
 - (1) $I \Rightarrow F$
 - (2) $G \wedge F \wedge T \Rightarrow F'$
- $F(\bar{x})$ is **inductive strengthening** of P:
 - (1) $I \Rightarrow F \wedge P$
 - (2) $F \wedge P \wedge T \Rightarrow F' \wedge P'$

 $egin{pmatrix} I &\Rightarrow P \ P \wedge T &\Rightarrow P' \end{pmatrix}$

If F is a system \rightarrow only P-states are reachable

→ P is F-invariant

Definitions

• Inductive generalization of a cube s: The process to find a minimal inductive subclause d of $\neg s$ (inductive relative to G)

- $(1) d \subseteq \neg s$
 - (2) d is inductive. $I \Rightarrow d, d \land T \Rightarrow d'$
 - (3) d doesn't contain any inductive subclauses.

subclause

inductive

minimal

- How to find d:
 - 1. *down*: Let $d=c_0=c$, check if $(I\Rightarrow d,G\land d\land T\Rightarrow d')$, d is inductive. else let $d=c_1=c_0\cap \neg s$ (s : counterexample), iterate the process...
 - 2. MIC: $d \subseteq c$ is inductive but not necessarily minimal. Let $d_1 = d$ (drop some literal), and call *down* to reduce its size. If it fails, try a different literal until no literal can be dropped.

Example (1/3)

Counterexample

Unreachable state

Reachable state

• Find minimal inductive subclause $d \subseteq \neg c$

Assume I = {100}, c = {110}
 Clauses(c) = (xy¬z)
 Clause(¬c) = (¬x+¬y+z)

• down

Let $d = \neg c = \{000, 001, 010, 011, 100, 101, 111\} = (\neg x + \neg y + z)$

Check
$$(I \Rightarrow d) = \neg I + d = (\neg x + y + z) + (\neg x + \neg y + z) = T$$

 $(d \land T \Rightarrow d') = F \leftarrow \text{there is a counterexa mple } s = \{111\} \text{ would exit } d$

Over-approximate

Let $d = d \cap \neg s = \{000, 001, 010, 011, 100, 101\} = (\neg x + \neg y)$

Check
$$(I \Rightarrow d) = \neg I + d = (\neg x + y + z) + (\neg x + \neg y) = T$$

 $(d \land T \Rightarrow d') = T$ return d

Example (2/3)

MIC

Let
$$d_1 = d$$
 (drop $\neg y$) = $\neg x$

call down with Clause($\neg c$) = ($\neg x + \neg y + z$)

Let $d = \neg x = \{000, 001, 010, 011\}$

Example (3/3)

- MIC
- Let $d_1 = d$ (drop $\neg x$) = $\neg y$

call down with Clause(
$$\neg c$$
) = ($\neg x + \neg y + z$)

Let $d = \neg y = \{000, 001, 100, 101\}$

Check
$$(I \Rightarrow d) = \neg I + d = (\neg x + y + z) + (\neg y) = T$$

 $(d \land T \Rightarrow d') = F \leftarrow \text{there is a counterexa mple s = {001}} \text{ would exit d}$

Let
$$d = d \cap \neg s = \{000, 100, 101\} = (\neg y)(x+y+\neg z) = (\neg y)(x+\neg z)$$

Check
$$(I \Rightarrow d) = \neg I + d = (\neg x + y + z) + (\neg y)(x + \neg z) = T$$

 $(d \land T \Rightarrow d') = F \qquad \leftarrow \text{there is a counterexa} \quad \text{mple s} = \{100\} \text{ would exit d}$

Let
$$d = d \cap \neg s = \{000, 101\} \rightarrow (I \Rightarrow d) = F$$
 return False

• $d = (\neg x + \neg y)$ is the minimal inductive subclause of c.

- Introduction to model checking
- Definitions
- Algorithm
- Conclusion
- References

Algorithm

- Input: a transition system S and a safety property P.
- Output: an inductive strengthening (if P is S-invariant)
 or a counterexample trace (if P is not S-invariant)
- Core logical data structure

The algorithm incrementally refines and extends a sequence of formulas $F_0=I$, F_1 , F_2 , . . . , F_k that are overapproximations of the sets of states reachable in at most 0, 1, 2, . . . , k steps. They obeys the following properties:

$$egin{aligned} -& ext{(1)} \ I \Rightarrow F_0 \ -& ext{(2)} \ F_i \Rightarrow F_{i+1} \ & ext{clauses}(F_{i+1}) \subseteq ext{clauses}(F_i) \ -& ext{(3)} \ F_i \Rightarrow P \ -& ext{(4)} \ F_i \wedge T \Rightarrow F'_{i+1} \ & ext{for } 0 \leq i \leq k. \end{aligned}$$

Computational Flow

- $F_0 = I$: the initial state set, check 0 or 1 step violation.
- $F_1 = P$: find 2 step violation from $I F_1 \wedge s \wedge T \Rightarrow \neg P'$ if $\neg s$ is inductive relative to $F_i (F_1 \wedge \neg s \wedge T \Rightarrow \neg s')$, eliminate s by adding $clauses(\neg s)$ to record this information.

• Case[i= 0]: $\neg s$ is not inductive relative to F_k , need to push.

Computational Flow

• $F_2 = P$: find 3 step violation from $I F_2 \wedge s \wedge T \Rightarrow \neg P'$...

for $0 \le i \le k$.

If F_{k+1} = F_k, terminate the program and return true.
 (P is inductive strengthening = P is invariant in this system)
 Properties of Fi
 Inductive strengthening

$$\begin{array}{c}
I \Rightarrow F_0 \\
F_i \Rightarrow F_{i+1} \\
F_i \Rightarrow P \\
F_i \wedge T \Rightarrow F'_{i+1}
\end{array}$$

$$\begin{array}{c}
I \Rightarrow F \wedge P \\
F \wedge P \wedge T \Rightarrow F' \wedge P' \\
F_i \wedge T \Rightarrow F'_{i+1}
\end{array}$$

$$\begin{array}{c}
F_i \Rightarrow F \\
F_i \wedge T \Rightarrow F'_{i+1}
\end{array}$$

Block Diagram

Make *s* inductive relative to *F_k*, so

Main function:
If P is S-invariant,
return true

```
prove () {
 obvious violation
 for k = 1 to ...
 check(k)
 propagate(k)
}
```

```
Fo F1 ... Fi ... Fk Fk+1

\neg s \neg s \neg s \neg s \neg s s

\uparrow \uparrow \uparrow \uparrow \uparrow

Subclause of \neg s
```

If i < k-1, F_k still contains s

Ensure $F_{k+1} \Rightarrow P$

```
check (k) {
while F_k \wedge T \Rightarrow \neg P'
s = \text{the state lead}
to violation
i = \text{inductive}(s, k)
push(\{i+1, s\}, k)
```

```
propagate (k) {
for i = 1 to k

\forall c \in clauses \quad (F_i)
if c not in F_{i+1}
\& F_i \land T \Rightarrow \neg c'
add c to F_{i+1}

If F_{i+1} = F_i return true }
```

Fo~Fi cannot reach s.

P

```
inductive (s, k) {
Find \neg s is inductive relative to which F_i (smallest i), then add minimal subclause of \neg s to F_0 \sim F_{i+1}, return i
```

Fi+1~Fk cannot reach s.

```
push (\{n, s\}, k) {
While(not all n of states > k)
choose min n, if F_n \land T \Rightarrow s'
p = \text{predecessor of } s
m = \text{inductive}(p, k)^{p \land T} \Rightarrow s
add \{m+1, p\} to states
else
m = \text{inductive}(s, k)
states \setminus \{n, s\} \cup \{m+1, s\}
```

Example (1/4)

```
• Example I = \{000\}, P = \neg x + \neg y + \neg z
```

```
prove() {
  (0 or 1 step violation) // false
  initialize // F_0 = \{000\}, F_1 = F_2 = F_3 = ... = P
  for // k = 1
 check (k=1) {
 while (F_1 will go to \neg P) // true
 s = the state lead to violation // s = \{111\}
 i = \text{inductive } (s, k=1) 
 find -s inductive relative to Fo
 eliminate s in F_0, F_1 // F_0 = \{000\}, F_1 = P \setminus \{111\}
 \frac{1}{i} = 0
 push ({n=1, s=111}, k=1)
```

```
000 001 010 011
100 101 110 1111
```

prove(){

```
check(k)
propagate(k)
}

check (k) {
while F_k \wedge T \Rightarrow \neg P'
S = \text{the state lead}
to violation
i = \text{inductive}(S, k)
push(\{i+1, S\}, k\})
```

obvious violation for k = 1 to ...

```
inductive (s, k) {
Find \neg s is inductive relative to which F_i (smallest i), then add minimal subclause of \neg s to F_0 \sim F_{i+1}, return i }
```

Example (2/4)

Example $I = \{000\}, P = \neg x + \neg y + \neg z$

```
000
 001
 010
 011
100
 101
 110
 111
```

```
push ({n, s}, k) {
While(not all n of states > k)
choose min n, if F_n \wedge T \Rightarrow s'
 p = predecessor of s
 m = \text{inductive}(p, k) p \wedge T \Rightarrow s
 add \{m+1, p\} to states
else
 m = inductive(s, k)
 states \ {n, s} U {m+1, s} }
```

```
push ({n=1, s=111}, k=1) {
  while (not all n > k) { // true, states = {1,111}
 choose \{1, s\}, if (F_s \wedge T \Rightarrow s') // true
 p = predecessor of s // p = {011}
 m = \text{inductive } (p, k=1) 
 find \neg p inductive relative to F_1
 eliminate s in Fo, F1, F2
 // F_0 = \{000\}, F_1 = P \setminus \{111,011\}, F_2 = P \setminus \{011\}
 } // m = 1
 add {2, p} to states // states = {1,111}, {2,011}
```

Example (3/4)

• Example $I = \{000\}, P = \neg x + \neg y + \neg z$

```
000 001 010 011
100 101 110 1111
```

```
push (\{n, s\}, k) {
While(not all n of states > k)
choose min n, if F_n \land T \Rightarrow s'
p = \text{predecessor of } s
m = \text{inductive}(p, k) \quad p \land T \Rightarrow s
add \{m+1, p\} to states
else
m = \text{inductive}(s, k)
states \setminus \{n, s\} \cup \{m+1, s\}
```

```
while (not all n > k) // true, states = \{1,111\}, \{2,011\} choose \{1, s\}, if (F_n \land T \Rightarrow s^r) // false, because F_1 = P \setminus \{111,011\} m = inductive (s, k = 1) {
 find \neg s inductive relative to F_1
 eliminate s in F_0, F_1, F_2
 // F_0 = \{000\}, F_1 = P \setminus \{111,011\}, F_2 = P \setminus \{111,011\}
} // m = 1

states \setminus \{1,s\} \cup \{2,s\} // states = \{2,111\}, \{2,011\}
```

Example (4/4)

• Example $I = \{000\}, P = \neg x + \neg y + \neg z$

```
000 001 010 011
```

```
push ({n, s}, k) {
While(not all n of states > k)
 while (not all n > k) // false, states = {2,111}, {2,011}
choose min n, if F_n \wedge T \Rightarrow s'
 p = predecessor of s
 // exit push
 m = \text{inductive}(p, k) p \wedge T \Rightarrow s
 // F_0 = \{000\}, F_1 = P \setminus \{111,011\}, F_2 = P \setminus \{111,011\}
 add \{m+1, p\} to states
else
 //F_0 = \neg x \neg y \neg z, F_1 = \neg y + \neg z, F_2 = \neg y + \neg z
 m = inductive(s, k)
 states \ {n, s} U {m+1, s} }
 propagate(1) {
 for i = 1
 for c = (\neg y + \neg z) if(...) // false
```

if $F_{i+1} = F_i$ return true //true

Prove return true \rightarrow P is invariant! (It cannot reach $\neg P$ state)

```
propagate (k) {
for i = 1 to k
\forall c \in clauses (F_i)
if c not in F_{i+1}
\& F_i \land T \Rightarrow \neg c'
add c to F_{i+1}
If F_{i+1} = F_i return true}
```

```
prove () {
 obvious violation
 for k = 1 to ...
 check(k)
 propagate(k)
}
```


- Introduction to model checking
- Definitions
- Algorithm
- Conclusion
- References

Conclusion (1/2)

- Performance of ic3 in HWMCC'10
 - Incremental generation of stepwise-relative inductive clauses is a promising new approach to symbolic model checking.
 - It is amenable to simple yet effective parallelization.
- Future work:
 - How inductive clause generation can be used to accelerate finding counterexamples
 - Apply the ideas of stepwise-relative inductive generalization to an infinite-state setting.

- Introduction to model checking
- Definitions
- Algorithm
- Conclusion
- References

Reference

 Orna Grumberg and Helmut Veith, 25 years of model checking: history, achievements, perspectives

Thanks for your attention.