

Specification and Model Checking of Time Petri Nets and Timed Automata

WOJCIECH PENCZEK

ICS PAS, Warsaw, Poland

Outline

- Petri nets (PNs)
- Time Petri nets (TPNs)
- Timed automata (TA)
- Timed temporal logics: TCTL
- Verification methods for TPNs: state class approaches
- From TPNs to TA
- Verification methods for TA: partitioning and SAT-based approaches
- Experimental results for verifying TPNs directly and TPNs via TA

Petri Nets

Petri nets are directed weighted graphs of two types of nodes: places (representing conditions) and transitions (representing events). The arcs are assigned positive weights.

Definition

A Petri net is a four-element tuple $\mathcal{P}=(P,T,F,m^0)$, where

- $P = \{p_1, \dots, p_{n_P}\}$ is a finite set of *places*,
- $T = \{t_1, \dots, t_{n_T}\}$ is a finite set of *transitions*, where $P \cap T = \emptyset$,
- $F:(P\times T)\cup (T\times P)\longrightarrow N$ is the *flow function*, and
- $m^0: P \longrightarrow N$ is the *initial marking* of \mathcal{P} .

Some history

Timed extensions of Petri nets:

- Timed Petri nets [Ramchandani'74]
- * Time Petri nets [Merlin, Farber'76]

Timed extensions of automata theory:

- * Timed automata [Alur, Dill'90]
- Hybrid automata

 [Alur, Courcoubetis, Henzinger, Ho'93; Nicollin, Olivero, Sifakis, Yovine'93]

Time Petri nets - an example

Time Petri nets - definition

A time Petri net (TPN): $\mathcal{N} = (P, T, FR, Eft, Lft, m_0)$, where

- $P = \{p_1, \dots, p_{n_P}\}$ a finite set of *places*,
- $T = \{t_1, \dots, t_{n_T}\}$ a finite set of *transitions*,
- * $FR \subseteq (P \times T) \cup (T \times P)$ the flow relation,
- $Eft: T \to \mathbb{N}, Lft: T \to \mathbb{N} \cup \{\infty\}$ the *earliest* and the *latest firing time* of the transitions; $Eft(t) \leq Lft(t)$,
- $m_0 \subseteq P$ the *initial marking* of $\mathcal N$.

TPNs - some definitions

$$ullet$$
 $ullet$ $t=\{p\in P\mid (p,t)\in FR\}$ - the *preset* of $t\in T$,

*
$$t \bullet = \{ p \in P \mid (t, p) \in FR \}$$
 - the *postset* of $t \in T$,

- a marking of $\mathcal N$ any subset $m\subseteq P$,
- a transition $t \in T$ is *enabled* at m (m[t) for short) if $\bullet t \subseteq m$ and $t \bullet \cap (m \setminus \bullet t) = \emptyset$,
- $en(m) = \{t \in T \mid m[t\rangle\}.$

TPN: Mutual Exclusion Protocol

A concrete state of a net - a pair $\sigma=(m,clock)$, where m - a marking, clock - values of clocks.

$$\sigma^0 = (m_0, (0, \dots, 0))$$
 - an initial state

A concrete state of a net - a pair $\sigma=(m,clock)$, where m - a marking, clock - values of clocks.

 $\sigma^0 = (m_0, (0, \dots, 0))$ - an initial state

Clocks can be associated with:

transitions, places, or processes of a distributed net.

A concrete state of a net - a pair $\sigma=(m,clock)$, where m - a marking, clock - values of clocks.

$$\sigma^0 = (m_0, (0, \dots, 0))$$
 - an initial state

Clocks can be associated with:

transitions, places, or processes of a distributed net.

Concrete states change because of:

- firing of a transition $(\sigma \xrightarrow{t}_{c} \sigma', t \in T)$,
- passing some time which does not disable any enabled transition $(\sigma \xrightarrow{\tau}_{c} \sigma')$.

A concrete state of a net - a pair $\sigma=(m,clock)$, where m - a marking, clock - values of clocks.

$$\sigma^0 = (m_0, (0, \dots, 0))$$
 - an initial state

Clocks can be associated with:

transitions, places, or processes of a distributed net.

Concrete states change because of:

- firing of a transition $(\sigma \xrightarrow{t}_{c} \sigma', t \in T)$,
- passing some time which does not disable any enabled transition $(\sigma \xrightarrow{\tau}_{c} \sigma')$.

Discrete transition relation: $\sigma \xrightarrow{t}_{d} \sigma'$ iff $\sigma \xrightarrow{\tau^{*}}_{c} \xrightarrow{t}_{c} \xrightarrow{\tau^{*}}_{c} \sigma'$, $t \in T$

Concrete states of TPNs: firing interval approach

A concrete state of a net - a pair $\sigma^F = (m, f)$, where m - a marking, and f - firing interval function assigning to each $t \in en(m)$ the timing interval in which t can fire.

 $(\sigma^0)^F=(m_0,f_0)$ - an initial state, where $f_0(t)=[Eft(t),Lft(t)]$ for all $t\in en(m_0)$

Concrete states of TPNs: firing interval approach

A concrete state of a net - a pair $\sigma^F = (m, f)$, where m - a marking, and f - firing interval function assigning to each $t \in en(m)$ the timing interval in which t can fire.

$$(\sigma^0)^F=(m_0,f_0)$$
 - an initial state, where $f_0(t)=[Eft(t),Lft(t)]$ for all $t\in en(m_0)$

Concrete states change because of:

- firing of a transition $(\sigma^F \xrightarrow{t}_c \sigma'^F, t \in T)$.
- passing some time which does not disable any enabled transition $(\sigma^F \xrightarrow{\tau}_c \sigma'^F)$.

Concrete models for TPNs

 Σ - a set of all the concrete states of $\mathcal N$

 $PV = \{\wp_p \mid p \in P\}$ - a set of propositional variables

$$V_c: \Sigma \to PV$$
 - a valuation function s.t. $V_c((m,\cdot)) = \{\wp_p \mid p \in m\}$

$$M_c(\mathcal{N}) = ((\Sigma, \sigma^0, \to), V_c)$$
, where $\to \in \{\to_c, \to_d\}$ - a concrete model of \mathcal{N} (usually infinite)

$$\mathcal{X} = \{x_1, \dots, x_n\}$$
 - a set of variables (*clocks*).

Zone - each convex polyhedron in \mathbb{R}^n which can be described by a finite set of inequalities of the form $x_i \sim c$ or $x_i - x_j \sim c$, where $\infty \in \{ \leq, <, >, \geq \}$ and $c \in \mathbb{N}$.

Z(n) - the set of all the zones in ${\rm I\!R}^n$

Timed automata - an example

Timed automata - definition

A *timed automaton* \mathcal{A} is a tuple $(A, L, \mathcal{X}, l^0, E, \mathcal{I})$, where:

- * A a finite set of actions;
- * L a finite set of *locations*;
- * $\mathcal{X} = \{x_1, \dots, x_n\}$ a finite set of *clocks*;
- $l^0 \in L$ an initial location;
- $E \subseteq L \times A \times Z(n) \times 2^{\mathcal{X}} \times L$ a transition relation;
- $\mathcal{I}:L o Z(n)$ a location invariant.

Timed automata - definition

A *timed automaton* \mathcal{A} is a tuple $(A, L, \mathcal{X}, l^0, E, \mathcal{I})$, where:

- * A a finite set of actions;
- * L a finite set of *locations*;
- * $\mathcal{X} = \{x_1, \dots, x_n\}$ a finite set of *clocks*;
- * $l^{0}\in L$ an initial location;
- $E \subseteq L \times A \times Z(n) \times 2^{\mathcal{X}} \times L$ a transition relation;
- $^{ imes}$ $\mathcal{I}:L o Z(n)$ a location invariant.

To reason about properties:

 $V_A:L \to 2^{PV}$ - a *valuation function* for a set of propositional variables PV.

TA: TGC Protocol

Train-Gate-Controller example

TA: Mutual Exclusion Protocol

Fischer's mutual exclusion protocol for two processes

Concrete states of TA

A *concrete state* of \mathcal{A} is a pair q=(l,v), where $l \in L$, and $v \in \mathbb{R}^n$.

 $q^0=(l^0,(0,\ldots,0))$ - the initial state

Concrete states of TA

A *concrete state* of \mathcal{A} is a pair q=(l,v), where $l \in L$, and $v \in \mathbb{R}^n$.

$$q^0 = (l^0, (0, \dots, 0))$$
 - the initial state

Concrete states can change because of:

- a transition between locations $(q \xrightarrow{e}_c q', e \in E)$,
- passage of time $(q \xrightarrow{\tau}_{c} q')$.

Concrete states of TA

A *concrete state* of \mathcal{A} is a pair q=(l,v), where $l \in L$, and $v \in \mathbb{R}^n$.

$$q^0 = (l^0, (0, \dots, 0))$$
 - the initial state

Concrete states can change because of:

- a transition between locations $(q \xrightarrow{e}_c q', e \in E)$,
- passage of time $(q \xrightarrow{\tau}_c q')$.

Discrete transition relation:

$$q \xrightarrow{e}_d q' \text{ iff } q \xrightarrow{\tau^*}_c \xrightarrow{e}_c \xrightarrow{\tau^*}_c q', e \in E$$

Concrete models for TA

Q - a set of all the concrete states of \mathcal{A}

PV - a set of propositional variables

 $V_c:Q\to PV$ - a *valuation function* which extends $V_{\mathcal{A}}$ $V_c((l,\cdot))=V_{\mathcal{A}}(l)$ (assigns the same propositions to the states with the same locations)

$$M_c(\mathcal{A})=((Q,q^0,\to),V_c),$$
 where $\to\in\{\to_c,\to_d\}$ - a concrete model of \mathcal{N} (usually infinite)

Abstract models

 $M_a = ((W, w^0, \rightarrow), V)$ - an *abstract model* for a concrete model $M_c = ((S, s^0, \rightarrow), V_c)$

- each node $w \in W$ is a set of states of S and $s^0 \in w^0$,
- $V(w) = V_c(s)$ for each $s \in w$,
- $\stackrel{*}{=}$ EE) $w_1 \stackrel{b}{\rightarrow} w_2$ if $(\exists s_1 \in w_1) \ (\exists s_2 \in w_2)$ s.t. $s_1 \stackrel{b}{\rightarrow} s_2$.

Other conditions depend on the properties to be preserved.

Examples of abstract models

Surjective models:

EA)
$$w_1 \xrightarrow{b} w_2$$
 iff $(\forall s_2 \in w_2) \ (\exists s_1 \in w_1) \ s_1 \xrightarrow{b} s_2$.

Examples of abstract models

Surjective models:

EA)
$$w_1 \xrightarrow{b} w_2$$
 iff $(\forall s_2 \in w_2) \ (\exists s_1 \in w_1) \ s_1 \xrightarrow{b} s_2$.

Bisimulating (b-) models:

AE)
$$w_1 \xrightarrow{b} w_2$$
 iff $(\forall s_1 \in w_1) (\exists s_2 \in w_2) s_1 \xrightarrow{b} s_2$.

Examples of abstract models - cont'd

Simulating (s-) models: for each $w \in W$ there is a nonempty $w^{cor} \subseteq w$ s.t.

- * $s^0 \in (w^0)^{cor}$, and
- * U) $w_1 \xrightarrow{b} w_2$ iff $(\forall s_1 \in w_1^{cor}) \ (\exists s_2 \in w_2^{cor}) \ s_1 \xrightarrow{b} s_2$.

Temporal logics: CTL*

 $PV = \{\wp_1, \wp_2 \ldots\}$ - a set of propositional variables.

Syntax of CTL*:

the state formulas φ_s , defined using path formulas φ_p :

$$\varphi_{s} := \varphi \mid \neg \varphi \mid \varphi_{s} \wedge \varphi_{s} \mid \varphi_{s} \vee \varphi_{s} \mid A\varphi_{p} \mid E\varphi_{p}$$

$$\varphi_{p} := \varphi_{s} \mid \varphi_{p} \wedge \varphi_{p} \mid \varphi_{p} \vee \varphi_{p} \mid X\varphi_{p} \mid \varphi_{p} U\varphi_{p} \mid \varphi_{p} R\varphi_{p}$$

A ('for all paths') and E ('there exists a path') are *path quantifiers*,

X ('neXt'), U ('Until'), and R ('Release') are *state operators*.

Temporal operators of CTL

Temporal logics: TCTL

 $PV = \{\wp_1, \wp_2, \ldots\}$ - a set of propositional variables.

Syntax of TCTL:

the formulas defined by the grammar:

$$\varphi := \wp \mid \neg \varphi \mid \varphi \vee \varphi \mid \varphi \wedge \varphi \mid E(\varphi U_{\mathbf{I}} \varphi) \mid E(\varphi R_{\mathbf{I}} \varphi),$$

where $\wp \in PV$ and I is an interval in \mathbb{N} .

Temporal operators of TCTL

Temporal operators of TCTL

Direct approaches to building finite models for TPNs

A *state class* of a TPN is a pair C = (m, I), where m is a marking, and I is a set of inequalities built over variables corresponding to transitions.

State classes can be defined for both the clock and firing intervals approach.

TPN

surjective models (LTL, reachability)

TPN: State Class Graph (SCG): Berthomieu, Menasche (IFIP WCC'83), Berthomieu, Diaz 1991, Strong SCG: Berthomieu, Vernadat (TACAS'03), Geometric Region Graph: Yoneda, Ryuba 1998, Gardey, O. H. Roux, O. F. Roux (FORMATS'03) and others

TA: Bouajjani, Tripakis, Yovine (RTSS'97)

surjective models (LTL, reachability)

b-models, discrete semantics (CTL*)

TPN -

TPN: Atomic SCG - Yoneda, Ryuba 1998, Strong Atomic SCG - Berthomieu, Vernadat (TACAS'03), Improved SCG - Hadjidj, Boucheneb (STTT'08)

pprox Alur, Courcoubetis, Dill, Halbwachs, Wong-Toi (CONCUR'92),

Dembiński, Penczek, Półrola (Fundamenta Informaticae 2002)

surjective models (LTL, reachability)

b-models, discrete semantics (CTL*)

b-models, dense semantics (CTL_{-X}^* , TCTL)

TPN TA

V,

TPN: Boucheneb, Gardey, Roux (J. Log. Comput. 2009)

TA: Alur, Courcoubetis, Dill, Halbwachs, Wong-Toi (RTSS'92); Yannakakis, Lee (CAV'93);

Tripakis, Yovine (CAV'96)

surjective models (LTL, reachability) b-models, discrete semantics (CTL*) b-models, dense semantics (CTL $_{-X}^*$, TCTL) s-models, discrete semantics (ACTL*)

TPN TA

TPN: Pseudo-Atomic SCG - Penczek, Półrola (ICATPN'01)

TA: Dembiński, Penczek, Półrola (Fundamenta Informaticae, 2002)

surjective models (LTL, reachability) b-models, discrete semantics (CTL*) b-models, dense semantics (CTL $_{-X}^*$, TCTL) s-models, discrete semantics (ACTL*) s-models, dense semantics (ACTL $_{-X}^*$, TACTL)

TPN:

TA: D

Dembiński, Penczek, Półrola (Fundamenta Informaticae 2002)

surjective models (LTL, reachability)
b-models, discrete semantics (CTL*)
b-models, dense semantics (CTL*, TCTL)
s-models, discrete semantics (ACTL*)
s-models, dense semantics (ACTL*)
pb-models (reachability)

TA:

Półrola, Penczek, Szreter (Fundamenta Informaticae 2002)

TPN

TA

TPN TA surjective models (LTL, reachability) b-models, discrete semantics (CTL*) b-models, dense semantics (CTL*, TCTL) s-models, discrete semantics (ACTL*) s-models, dense semantics (ACTL*, TACTL) pb-models (reachability) ps-models (reachability)

TPN:

TA: Półrola, Penczek, Szreter (FORMATS'03)

surjective models (LTL, reachability) b-models, discrete semantics (CTL*) b-models, dense semantics (CTL*, TCTL) s-models, discrete semantics (ACTL*) s-models, dense semantics (ACTL*, TACTL) pb-models (reachability) ps-models (reachability) detailed region graph (CTL $^*_{-X}$, TCTL)

TPN

TPN: Okawa, Yoneda 1997, Virbitskaite, Pokozy 1999

TA: Alur, Courcoubetis, Dill (LISC'90)

Verifying TPNs via a translation to TA

To adapt TA-specific verification methods to TPNs, we need:

- × clocks
- Iocations and invariants
- guards and resets.

"Transitions-as-clocks" approach

"Places-as-clocks" approach

Other translations TPN -> TA

Sifakis, Yovine (STACS'96)
translating time stream Petri nets (TSPNs) to TA with disjunctions of clock constraints. TPNs are a subclass of TSPNs

Cortés, Eles, Peng (RTCSA'02)
translating extended TPNs (called PRES+ models) to a network of (extended) TA, exploiting "clusters" (sets of sequentially enabling transitions)

Lime, Roux (PNPM'03)
translation based on building SCG for the net ("state class automaton")

Gu, Shin (DIPES'02), Cassez, Roux (MSR'03) translations to TA with shared variables and urgency modelling

Partitioning algorithms

 $\Pi \subseteq 2^S$ - a *partition* of the state space S into *classes* for TA, classes are represented by $(location, zone, \cdots)$ (additional components depend on the kind of the model to be built)

The partitioning (minimization) algorithms generate models whose states are classes of a partition:

- start from *an initial partition* Π_0 of the state space,
- successively refine the partition until all the classes of Π satisfy an appropriate condition (AE, EA, U, ...).

...and how partitioning works for s-models

Symbolic data structures

- Difference Bound Matrices (DBM) [Dill'89] for representing state classes of TPNs or regions of TA.
- Clock Difference Diagrams (CDD) [Behrmann et al.'99] Clock Restriction Diagrams (CRD) [Wang'00], Difference Decision Diagrams (DDD) [Møller et al.'99] for representing sets of regions.
- Propositional Logic (PL) for representing sets of detailed regions.

 c_{max} - the largest constant used in ${\cal A}$

Detailed zones - the equivalence classes of the zone equivalence relation \simeq in the set of the clock valuations.

The set of all the detailed zones is denoted by DZ(n).

 c_{max} - the largest constant used in ${\cal A}$

Detailed zones - the equivalence classes of the zone equivalence relation \simeq in the set of the clock valuations.

The set of all the detailed zones is denoted by DZ(n).

 c_{max} - the largest constant used in ${\cal A}$

Detailed zones - the equivalence classes of the zone equivalence relation \simeq in the set of the clock valuations.

The set of all the detailed zones is denoted by DZ(n).

 c_{max} - the largest constant used in ${\cal A}$

Detailed zones - the equivalence classes of the zone equivalence relation \simeq in the set of the clock valuations.

The set of all the detailed zones is denoted by DZ(n).

(l,Z) - a *(detailed) region*, where $l \in L$ and $Z \in DZ(n)$.

BMC: exploiting a part of the model

Selecting submodels of the *k*-model

Discretization scheme

[Asarin, Bozga, Kerbrat, Maler, Pnueli, Rasse, "Data-Structures for the Verification of Timed Automata"]

Discretizing $[0,1)^2$: the circle points are the elements of the discretization.

Discretization scheme

[Asarin, Bozga, Kerbrat, Maler, Pnueli, Rasse, "Data-Structures for the Verification of Timed Automata"]

Discretizing $[0,1)^2$: the circle points are the elements of the discretization.

Discretization scheme

[Asarin, Bozga, Kerbrat, Maler, Pnueli, Rasse, "Data-Structures for the Verification of Timed Automata"]

Discretizing $[0,1)^2$: the circle points are the elements of the discretization.

Discretization

\mathcal{A} - a timed automaton with n clocks

- $\Delta = rac{1}{m}$ as a discretization step, where $m = 2^{\lceil \log_2(2 \cdot n) \rceil}$
- $\mathbb{D}=\{l\cdot\Delta\mid 0\leq l\cdot\Delta<2\cdot c_{max}+2\}$ the set of discretized values, and
- $E = \{l \cdot \Delta \mid 0 \leq l \cdot \Delta < c_{max} + 1\}$ the set of labels.

The discrete representatives:

$$\mathbf{U} = \{ u \in \mathbb{D}^n \mid (\forall x \in \mathcal{X}) (\exists l \in \mathbb{N}) u(x) = 2l\Delta \lor (\forall x \in \mathcal{X}) (\exists l \in \mathbb{N}) u(x) = (2l+1)\Delta \}$$

"SMART" discretized region graph for TA

Discrete abstract model for a timed automaton:

$$DM(\mathcal{A}) = ((S, (l^0, (0, \dots, 0)), \longrightarrow), V)$$

where $S = L \times \mathbb{U}$ is the set of states, and the transition relation \longrightarrow has two types of transitions:

- "SMART" time transitions (the transitive closure of timed steps)
- * "SMART" action transitions (action steps combined with 'adjust' steps to remain within U).

Special k-paths

A *special k-path* is a finite sequence $\pi = \langle u_0, \dots, u_k \rangle$ of states of DM(A) such that

- $u_0 = (l^0, (0, \dots, 0))$ is the initial state of $DM(\mathcal{A})$,
- $u_i \longrightarrow u_{i+1}$ for each $0 \le i < k$,
- * the transition $u_0 \longrightarrow u_1$ is a time transition,
- each time transition is followed by an action transition,
- each action transition is followed by a time transition.

$$(l^0, (0, \dots, 0))$$

Checking reachability

Each state $(l, (v_1, \ldots, v_n))$ is represented by a vector $\mathbf{u}_i = (\mathbf{u}_{i,1}, \ldots, \mathbf{u}_{i,m})$ of propositional variables, where m depends on the number of locations, clocks, and c_{max} .

 $udp(\mathbf{u})$ - a propositional formula encoding an undesirable property.

 $path_k(\mathbf{u}_0,\ldots,\mathbf{u}_k)$ - a propositional formula encoding all the special k-paths.

$$\alpha = path_k(\mathbf{u}_0, \dots, \mathbf{u}_k) \wedge \bigvee_{i=0}^k udp(\mathbf{u}_i)$$

The property is reachable $\iff \alpha$ is satisfiable.

Checking unreachability - an intuition

To prove unreachability of states satisfying $udp(\mathbf{u})$:

- Search for a longest path from an arbitrary state via states satisfying $\neg udp(\mathbf{u})$ to a state satisfying $udp(\mathbf{u})$
- * if such a path π exists, then
 - * a path from the initial state to a state satisfying $udp(\mathbf{u})$ cannot be longer than π ,
 - therefore it is sufficient to test reachability only for $k = length(\pi)$

Free special k-paths

A *free special k-path* is a finite sequence $\pi = \langle u_0, \dots, u_k \rangle$ of states of DM(A) such that

- $u_i \longrightarrow u_{i+1}$ for each $0 \le i < k$,
- * the transition $u_0 \longrightarrow u_1$ is a time transition,
- each time transition is followed by an action transition,
- each action transition is followed by a time transition.

Searching for the longest witness

Find the length of a longest free special k-path π s.t.:

- * the last transition of π is an action transition
- the undesirable property is true in the last state and false in all the previous states of π

 $freepath_k(\mathbf{u}_0, \dots, \mathbf{u}_k)$ - a propositional formula encoding all the free special k-paths.

Check satisfiability of β :

$$\beta = freepath_k(\mathbf{u}_0, \dots, \mathbf{u}_k) \wedge udp(\mathbf{u}_k) \wedge \bigwedge_{i=0}^{k-1} \neg udp(\mathbf{u}_i)$$

Checking unreachability

$$\beta = freepath_k(\mathbf{u}_0, \dots, \mathbf{u}_k) \wedge udp(\mathbf{u}_k) \wedge \bigwedge_{i=0}^{\kappa-1} \neg udp(\mathbf{u}_i)$$

If β is unsatisfiable for some $k_0 \in \{2, 4, 6, \dots\}$, to prove unreachability of $udp(\mathbf{u})$, it is sufficient to verify satisfiability of the formula

$$\alpha = path_k(\mathbf{u}_0, \dots, \mathbf{u}_k) \wedge \bigvee_{i=0}^k udp(\mathbf{u}_i)$$

only for $k = k_0 - 2$.

Selected tools for TPNs

- Tina a toolbox for analysis of (time) Petri nets. It constructs (atomic) state class graphs and performs (CTL) LTL or reachability verification
- Romeo provides several methods for translating TPNs to TA and computation of state class graphs.
- Petri Net Toolbox a tool for simulation, analysis and synthesis of discrete event systems based on (Time) Petri net models.

Selected tools for TPNs - cont'd

- PEP (Programming Environment based on Petri nets) various verification algorithms (e.g., reachability and deadlock-freeness checking, partial-order based model checking).
- INA (Integrated Net Analyser) a Petri net analysis tool.
 INA provides verification by analysis of paths for TPNs.
- CPN Tools a software package for modelling and analysis of both timed and untimed Coloured Petri Nets, enabling their simulation, generating occurrence (reachability) graph, and analysis by place invariants.

Selected tools for TA

- Kronos uses DBM's to perform verification of TCTL using partitioning algorithms.
- UppAal2k uses CDD to represent unions of convex clock regions for modelling, simulation and verification of timed automata.
- ** Red is a model checker based on CRD. It supports TCTL model checking.

Selected tools for TA

- Rabbit a tool for BDD-based verification of extended timed automata, called Cottbus Timed Automata. It provides reachability analysis.
- VerICS implements partition refinement algorithms and SAT-based BMC for verifying TCTL and reachability for timed automata and Estelle programs.

Experimental results

		Net 5a		Net 5b		Net 5c		
		states	edges	states	edges	states	edges	
obtained by TPN - specific methods								
Tina	SCG	18	26	34	58	50	76	
Tina	SSCG	21	29	39	63	60	93	
Tina	SASCG	36	61	62	163	80	204	
implem. of [YR98]	atomic	53	95	64	179	168	363	
implem. of [YR98]	geometric	16	25	32	57	105	170	
obtained by TPN to TA translations								
Kronos	bis. dense	51	77	134	229	185	321	
Kronos	forw-ai-ax	37	42	37	42	26	40	
VerICS	bis. dense	54	80	135	230	186	323	
VerICS	bis. discr.	26	47	46	135	80	204	
VerICS	ps- discr.	21	34	13	22	53	121	

Abstract models for nets of [YR98] by some different tools

Experimental results - cont'd

		noP	states	edges	noP	states	edges	
obtained by TPN - specific methods								
Tina	SASCG	9	81035	280170	7	73600	200704	
Tina	SCG	9	81035	280170	7	73600	200704	
Tina	SSCG	9	81035	280170	7	73600	200704	
implem. of [YR98]	atomic	r	not suppo	rted	not supported			
implem. of [YR98]	geometric	r	not suppo	rted	not supported			
obtained by TPN → TA translations								
Kronos	bis. dense	5	807	1590	4	1008	1856	
Kronos	forw-ai-ax	5	33451	62223	4	12850	27848	
VerICS	bis. dense	3	77	108	3	200	312	
VerICS	bis. discr.	3	65	96	3	152	240	
VerICS	ps- discr.	3	65	96	3	152	204	

Abstract models for Fischer's protocol by some different tools

parameters: $\Delta = 1$, $\delta = 2$ or $\Delta = 2$, $\delta = 1$, max. 128 MB RAM and max. 1800 s

Experimental results - cont'd

	TPN to TA				TA			
NoP	vars	clauses	sec	MB	vars	clauses	sec	MB
8	61530	176319	10890.1	61.31	36461	103228	2326.3	34.5
8	22552	64442	8.0	21.9	13357	37666	0.7	20.5
10	29918	86002	14.5	23.5	17283	49034	1.1	20.2
50	378203	1118763	99.7	100.5	156941	459722	21.8	31.7
104	1411156	4200809	1397.6	577.9	528136	1562194	218.8	75.9
310	-		-	-	3873940	11557290	21723.6	648.3

BMC of VerICS for Fischer's protocol modelled by TPN and TA parameters: $\Delta = 1$, $\delta = 2$ (k=44) or $\Delta = 2$, $\delta = 1$ (k=17)

Main References

References

- [1] W. Penczek, A. Pólrola: Specification and Model Checking of Temporal Properties in Time Petri Nets and Timed Automata. ICATPN 2004: 37-76
- [2] W. Penczek, A. Pólrola: Advances in Verification of Time Petri Nets and Timed Automata: A Temporal Logic Approach. Springer 2006.
- [3] A Pólrola, W Penczek: Minimization Algorithms for Time Petri Nets. Fundam. Inform. 60(1-4): 307-331 (2004)