Software Systems Verification and Validation

Assoc. Prof. Andreea Vescar Lecture 09: Model checking Babeş-Bolyai University

Outline

- System verification
- Model checking
- Transition system
- Linear-Time Properties
- Linear-Time Logic
- Computation Tree Logic
- Next lecture:
 - Spin Model Checker (still today!)
- Questions

Sales paradigm - SSVV

Motivate the STUDENT - what you will learn!

http://www.easterbrook.ca/steve/2010/11/the-difference-between-verification-and-validation/

System verification (1)

- Information and Communication Technology (ICT)
- Correct ICT systems
 - It is all about money.
 - It is all about safety.
- Reliability of the ICT systems
 - Interactive systems concurrency & nondeterminism
 - Pressure to reduce system development time
- System verification techniques

System verification (2)

System verification (3)

Catching software errors: the sooner the better

Model checking (1) Formal methods

- More time and effort spend on verification than on construction
 - in software/hardware design of complex systems.
- The role of formal methods:
 - To establish system correctness with mathematical rigor.
 - To facilitate the early detection of defects.
- Verification techniques
 - Testing small subset of paths is treated
 - Simulation restrictive set of scenarios in the model
 - Model checking exhaustive exploration
- Remark. Any verification using model-based techniques is only as good as the model of the system.

Model checking (1) Formal methods

 Mechanical Engineering is like looking for a black cat in a lighted room.

- Chemical Engineering is like looking for a black cat in a dark room.
- Software Engineering is like looking for a black cat in a dark room in which there is no cat.
- Systems Engineering is like looking for a black cat in a dark room in which there is no cat and someone yells, "I got it!"

Model checking (2) Approach

Model checking (3) Characteristics

- Model checking is an automated technique that, given a finitestate model of a system and a formal property, systematically checks whether this property holds for (a given state in) that model.
- The model checking process
 - Modeling phase
 - model the system under consideration
 - formalize the property to be checked.
 - Running phase
 - Analysis phase
 - property satisfied?
 - property violated?

Model checking (4) Strengths and Weaknesses

Strengths

- General verification approach
- Supports partial verification
- Provides diagnostic information
- Potential "push-button" technology
- Increasing interest by industry
- Easily integrated in existing development cycles

Weaknesses

- Appropriate to control-intensive applications
- Its applicability is subject to decidability issues
- It verifies a system model
- Checks only stated requirements
- Suffers from the state-space explosion problem
- Requires some expertise

Transition system (1) Definition

- Transition systems used in computer science as models to describe the behavior of the systems.
- Transition systems directed graphs:
 - Nodes represent states;
 - Edges model transitions, i. e. state changes.
- A Transition System (TS) is tuple (S, Act, →, I, Ap, L), where
 - S is a set of states,
 - Act is a set of actions,
 - \bullet $\to \subseteq S \times Act \times S$ is a transition relation,
 - $I \subseteq S$ is a set of initial states,
 - AP is a set of atomic propositions, and
 - $L: S \to 2^{AP}$ is a labeling function.
- TS is called finite if S, Act and AP are finite.

Transition system (2) Remarks

- Intuitive behavior of a transition system
 - Initial state s₀ ∈ I
 - Using the transition relation → the system evolves
 - Current state s, a transition $s \stackrel{\alpha}{\to} s'$ is selected nondeterministically
 - The selection procedure is repeated and finishes once a state is encountered that has no outgoing transitions.
- The labeling function L relates a set L(s) ∈ 2^{AP} at atomic propositions to any state s. L(s) intuitively stands for exactly those atomic propositions a ∈ AP which are satisfied by state s.
- Given that φ is a propositional logic formula, then s satisfies the formula φ if the evaluation induced by L(s) makes the formula φ true,

$$s \models \phi \text{ iff } L(s) \models \phi.$$

Transition system (3) Example

Beverage Vending Machine

- S = {pay, select, soda, beer}, I = {pay}
- Act = {insert_coin, get_soda, get_bear, τ}
- Example transitions: pay insert_coin select, beer → pay
- Atomic propositions depends on the properties under consideration.

A simple choice - to let the state names act as atomic propositions, i. e. $L(s) = \{s\}$.

"The vending machine only delivers a drink after providing a coin,"

 $AP = \{paid, drink\}, L(pay) = \emptyset, L(soda) = L(beer) = \{paid, drink\}, L(select) = \{paid\}.$

Linear-Time Properties

- Deadlock if the complete system is in a terminal state, although at least one component is in a
 (local) nonterminal state.
 - A typical deadlock scenarios occurs when components mutually wait for each other to progress.
- Safety properties = "nothing bad should happen".
 - The number of inserted coins is always at least the number of dispensed drinks.
 - A typical safety property is deadlock freedom
 - Mutual exclusion problem "bad" = more than one process is in the critical section
- Liveness properties = "something good will happen in the future".
 - Mutual exclusion problem typical liveness properties assert that:
 - (eventually) each process will eventually enter its critical section
 - (repeated eventually_ = each process will enter its critical section infinitely often
 - (starvation freedom) each waiting process will eventually enter its critical section
- Remark
 - Safety properties are violated in finite time (a finite system run)
 - Liveness properties are violated in infinite time (by infinite system runs)

Temporal Logic

- Propositional temporal logics extensions of propositional logic by temporal modalities.
- The elementary temporal modalities that are present in most temporal logics include the operators
 - "eventually" (eventually in the future) -
 - "always" (now and forever in the future □
- The nature of time in temporal logics can be either linear or branching.
- The adjective "temporal"
 - specification of the relative order of events
 - does not support any means to refer to the precise timing of events

Linear-Time Logic (1) Syntax of LTL

- Construction of LTL formulae in LTL ingredients:
 - atomic propositions a ∈ AP, (stands for the state label a in a transition system)
 - boolean connectors like conjunction ∧ and negation ¬,
- LTL formulae over the set AP of atomic proposition are formed according to the following grammar:

$$\varphi ::= true |a| \varphi_1 \wedge \varphi_2 |\neg \varphi| \bigcirc \varphi |\varphi_1 \bigcup \varphi_2$$
, where $a \in AP$.

Linear-Time Logic (2) LTL temporal modalities

- The until operator allows to derive the temporal modalities ◊
 ("eventually", sometimes in the future) and □ ("always",
 from now on forever) as follows:
 - $\Diamond \varphi = \text{true} \bigcup \varphi$.
 - $\bullet \ \Box \varphi = \neg \Diamond \neg \varphi.$
- By combining the temporal modalities ◊ and □, new temporal modalities are obtained:
 - □◊φ "infinitely often φ."
 at any moment j there is a moment i i ≥ j at which an a state is visited
 - ◊□φ "eventually forever φ."
 from some moment j on, only a-states are visited.

Linear-Time Logic (3)

Intuitive meaning of temporal modalities

Linear-Time Logic (4)

LTL semaphore example

- $\Box(\neg(A = green \land B = green))$
 - A and B can not be simultaneously green.
- - If A is yellow eventually will become red.
- $\bullet \ \Box (A = yellow \to \bigcirc (A = red))$
 - If A is yellow then it will be red into the next state.
- $\Box(\neg(B = green) \bigcup (A = red))$
 - B will not be green until A changes in red.

Computation Tree Logic (1) Syntax of CTL

- Construction of CTL formulae:
 - as in LTL by the next-step and until operators,
 - must be not combined with boolean connectives
 - no nesting of temporal modalities is allowed.
- CTL formulae over the set AP of atomic proposition are formed according to the following grammar:
 - $\phi := \text{true } |a|\phi_1 \wedge \phi_2|\neg \phi|\exists \phi|\forall \phi$, where $a \in AP$ and φ is a path formula.
- CTL path formulae are formed according to the following grammar:
 - $\varphi ::= \bigcirc \phi | \phi_1 \bigcup \phi_2$, where ϕ, ϕ_1 and ϕ_2 are state fromulae.

Computation Tree Logic (2) CTL - state and path formulae

- CTL distinguishes between state formulae and path formulae:
 - State formulae express a property of a state.
 - Path formulae express a property of a path, i.e. an infinite sequence of states.
- Temporal PATH operators () and ()
 - φ holds for a path if φ holds in the next state of the path;
 - φ ∪ ψ holds for a path if there is some state along the path for which ψ holds, and φ holds in all states prior to that state.
- Path formulae ⇒ state formulae by prefixing them with
 - path quantifier ∃ (pronounced "for some path");
 ∃φ holds in a state if there exists some path satisfying φ that starts in that state.
 - path quantifier ∀ (pronounced "for all paths".)

 $\forall \phi$ -holds in a state if all paths that start in that state satisfy ϕ .

Computation Tree Logic (3) CTL semaphore example

- $\forall \Box (B = yellow \rightarrow \forall \bigcirc (B = red))$.
 - If B is yellow, it will become (sometime in the future) red.

Surprise!

Model checking

3-5 minutes

Formative Assessment

Anonymous voting

Next Lecture (Still today!)

• JSpin

Questions

• Thank You For Your Attention!

References Sources

- [1] Baier Christel, Katoen Joost-Pieter, Principles of Model Checking, ISBN 9780262026499, The MIT Press, 2008
 - Chapter 1 System verification, Chapter 2 Modelling Concurrent systems (pag. 19-20), Chapter 3 (pag. 89, 107, 120-121), Chapter 5 Linear Temporal Logic (pag. 229-233), Chapter 6 Computation Tree Logic (pag. 313-323)