

Model Checking

Sanjit Seshia EECS UC Berkeley

(with thanks to Kenneth McMillan)

1

Formal Verification as practiced today

Seshia

Today's Lecture

What you know: How to formally specify properties using temporal logic

Today:

- Given a FSM description and a temporal logic property, how do we automatically check if that property holds?
 - Model checking
- Survey of some other formal verification topics
- What's next in verification?

S. Seshia

3

Recap: Terminology and Temporal Logic

Behavior / Execution / Trace / Run / Path

A property corresponds to a "set of behaviors"

Operators to express properties over time:

G "globally"

F "eventually"/ "in the future"

X "in the next state"

U "until"

S Seshia

Brief History of Finite-State Model Checking

1977: Pnueli introduces use of (linear) temporal logic for program verification [1996 Turing Award]

1981: Model checking introduced by Clarke & Emerson and Quielle & Sifakis

- But capacity limited by "state explosion"

1986: Bryant publishes paper on BDDs

1987: McMillan comes up with idea for "Symbolic Model Checking" (using BDDs)

First step towards tackling state explosion

1987-1999: Flurry of activity on model checking with BDDs, lots of progress using: abstraction, compositional reasoning, ...

More techniques to tackle state explosion

1999: Clarke et al. introduce "Bounded Model Checking" using SAT

Exploits advantages of SAT over BDDs

1999-date: More advances based on both BDDs and SAT, industrial use increases especially for corner-case and control logic debugging

S. Seshia

Outline

- Recap of Computation Tree Logic and why it is useful for designing verification algorithms
- Model Checking with BDDs
- Bounded Model Checking with SAT

S. Seshia

S. Seshia

Labelled State Transition Graph

Temporal Logic

Linear Temporal Logic (LTL)

Properties expressed over a single time-line

Computation Tree Logic (CTL, CTL*)

- Properties expressed over a tree of all possible executions
- CTL* gives more expressiveness than LTL
- CTL is a subset of CTL* that is easier to verify than arbitrary CTL*

S. Seshia

9

Computation Tree Logic (CTL*)

Introduce two new operators called "Path quantifiers"

- A p : Property p holds along all computation paths
- E p : Property p holds along at least one path
- Example:

"From any state, it is possible to get to the reset state"

AG(EFreset)

- CTL: Every F, G, X, U must be preceded by either an A or a E
 - E.g., Can't write A (FG p)
- · LTL is just like having an "A" on the outside

S. Seshia

Why CTL?

- Verifying LTL properties turns out to be computationally harder than CTL
- Exponential in the size of the LTL expression
 - linear for CTL
- For both, verification is linear in the size of the state graph

S. Seshia

11

CTL as a way to approximate LTL

- AG EF p is weaker than GF p

Good for finding bugs...

- AF AG p is stronger than F G p

Good for verifying correctness...

S. Seshia

CTL Model Checking

So, we've decided to do CTL model checking.

What are the algorithms?

S. Seshia

13

Recap: Reachability Analysis

Given:

- 1. A Boolean formula corresponding to initial states R₀
- 2. δ

To find: All states reachable from R_0 in 1, 2, 3, ... transitions (clock ticks)

Strategy: Denote set of states reachable from \mathbf{R}_0 in k (or less) clock ticks as \mathbf{R}_k

$$R_{k+1}(s^+) = R_k(s^+) + \exists s \{ R_k(s) . \delta(s, s^+) \}$$

S. Seshia

Backwards Reachability Analysis

Given:

- 1. A Boolean formula corresponding to error states E₀
- 2. 8

To find: All states that can reach E_0 in 1, 2, 3, ... transitions (clock ticks)

Strategy: Denote set of states reachable from \mathbf{E}_0 in \mathbf{k} (or less) clock ticks as $\mathbf{E}_{\mathbf{k}}$

$$E_{k+1}(s) = E_k(s) + \exists s^+ \{ E_k(s^+) . \delta(s, s^+) \}$$

S. Seshia

15

Verification of G p

Corresponding CTL formula is AGp

- Remember that p is a function of s
- Forward Reachability Analysis:
 - Check if any R_k(s) . p'(s) is true for any s
- Backward Reachability Analysis:
 - Set $E_0 = p'$
 - Check if $E_k(s)$. $R_0(s)$ is true for any s

S. Seshia

Model Checking Arbitrary CTL

Need only consider the following types of CTL properties:

- **EXp**
- E G p
- E(pUq)

Why? ← all others are expressible using above

- AGp=?
- $AG(p \rightarrow (AFq)) = ?$

S. Seshia

17

Model Checking CTL Properties

We define a general recursive procedure called "Check" to do this

Definition of Check:

- Input: A CTL property Π (and implicitly, δ)
- Output: A Boolean formula B representing the set of states satisfying Π
- If $B(s) \cdot R_0(s) \stackrel{!}{=} 0$, then Π is true (in the initial state)

S. Seshia

The "Check" procedure

Cases:

- If Π is a Boolean formula, then $Check(\Pi) = \Pi$
- Else:
 - $-\Pi = EX p$, then $Check(\Pi) = CheckEX(Check(p))$
 - $-\Pi = E(p U q)$, then

 $Check(\Pi) = CheckEU(Check(p), Check(q))$

- $-\Pi = EGp$, then $Check(\Pi) = CheckEG(Check(p))$
- Note: What are the arguments to CheckEX, CheckEU, CheckEG? CTL properties or Boolean formulas?

S. Seshia

19

CheckEX

CheckEX(p) returns a set of states such that p is true in their next states

How to write this?

S. Seshia

CheckEU

CheckEU(p, q) returns a set of states, each of which is such that

- Either q is true in that state
- Or p is true in that state and you can get from it to a state in which p U q is true

Seems like circular reasoning!

But it works out: using an recursive computation like in reachability analysis

We compute a series of approximations leading to the right answer

S. Seshia

21

CheckEU

CheckEU(p, q) returns a set of states, each of which is such that

- Either q is true in that state
- Or p is true in that state and you can get from it to a state in which p U q is true

Let Z_0 be our initial approximation to the answer to CheckEU(p, q)

$$Z_k(s) = \{ q(s) + [p(s) . \exists s^+ \{ \delta(s, s^+) . Z_{k-1}(s^+) \}] \}$$

What's a good choice for Z_0 ? Why will this terminate?

S Seshia

Summary

EGp computed similarly

Definition of Check:

- Input: A CTL property Π (and implicitly, δ)
- Output: A Boolean formula B representing the set of states satisfying Π

All Boolean formulas represented "symbolically" as **BDDs**

- "Symbolic Model Checking"

S. Seshia

23

Bounded Model Checking [Biere, Clarke, Cimatti, Zhu99]

Given

- A finite state machine M ("transition system")
- A property p

Determine

 Does M allow a counterexample to p of k transitions or fewer?

This problem can be translated to a SAT problem

S. Seshia

Models

Transition system described by a set of constraints

Model:

$$C = \{$$

$$g = a \wedge b,$$

$$p = g \vee c,$$

$$c' = p$$
}

Each circuit element is a constraint note: $a = a_t$ and $a' = a_{t+1}$

S. Seshia

25

Properties

We restrict our attention to safety properties.

Characterized by:

- Initial condition R₀
- Final condition E (representing "error" states)

A counterexample is a path from a state satisfying R₀ to state satisfying E, where every transition satisfies C.

S Seshia

Unfolding

Unfold the model k times:

$$U_k = C_0 \wedge C_1 \wedge ... \wedge C_{k-1}$$

- Use SAT solver to check satisfiability of $R_0 \wedge U_k \wedge E_k$
- A satisfying assignment is a counterexample of k steps

S Sochia

27

BMC applications

Debugging:

- Can find counterexamples using a SAT solver

Proving properties:

- Only possible if a bound on the length of the shortest counterexample is known.
 - I.e., we need a diameter bound. The diameter is the maximum length of the shortest path between any two states.
- Worst case is exponential. Obtaining better bounds is sometimes possible, but generally intractable.

S. Seshia

New Developments in SAT-based MC

SAT-based bounded model checking has scaled to thousands of state bits and is very useful for debugging

Can verify LTL properties too

Unbounded model checking is now also possible with SAT

But on some problems, BDD-based model checking is still better

S. Seshia

29

Some Other Formal Verification Topics

Scaling up Model Checking

- Abstraction: Keep only the relevant state variables
- Compositional Reasoning: Break a system up into modules, prove the property for the modules, combine the proofs

• ...

Model Generation

- Counterexample-guided Abstraction-Refinement
- Machine learning (especially for Environment model)

Theorem proving is also used, sometimes combined with Model Checking

S. Seshia

Some References for Further Study

- Model Checking, E. Clarke, O. Grumberg, D. Peled, MIT Press, 2000.
- <u>Verification Tools for Finite-State Concurrent</u>
 <u>Systems</u>, Clarke, Grumberg, Long (in prelim reading list)
- A. Biere, A. Cimatti, E. Clarke, O. Strichman, Y. Zhu. <u>Bounded Model Checking</u>. In *Advances in Computers*, vol. 58, Academic Press 2003.

S. Seshia

31

Formal Verification in Industry

Some commercial tools in EDA: Synopsys Magellan, 0-In FV, Jasper JasperGold, Real Intent Verix, IBM RuleBase, ...

Theorem proving also used: e.g., Intel's Forte system, ACL2 prover at AMD

Software: Microsoft Static Driver Verifier (SDV), VeriSoft (Bell Labs), SPIN (Bell Labs, now NASA/JPL), ...

Industry view: Useful, but not the only tool

S. Seshia

What's next in Verification?

- · Non-Boolean (infinite-state) Model Checking
 - Software (why aren't FSMs enough to express these?)
 - Real-time systems
 - Hybrid systems
 - Verifying data-dependent properties
- Computer Security
- Run-time Verification & Robustness

S. Seshia

33

Computer Security

How is verifying security different from other forms of verification?

- What's different about the properties?
- What's different about the system model?

S. Seshia

An Example of a Security Problem

Assume cryptography works perfectly, can't be broken

 $d \longrightarrow Encrypt, Key K \longrightarrow E_K(d)$

It can still be possible to get unauthorized access to information!

• Encryption must be used carefully!

S. Seshia

The Problem

[discovered by M. Bond, et al. at Cambridge,UK]

Using perfectly legal CCA commands, it is possible to generate a control vector to do operations one is not allowed to do

- E.g., read and write account information

Has to be an "inside job" at one of the bank branches

Can be discovered by a form of Bounded Model Checking [Ganapathy et al., ICSE'05]

S. Seshia

