A Novel Approach to Parameterized verification of Cache Coherence Protocols

Yongjian Li¹, Kaiqiang Duan¹, Yi Lv¹, Jun Pang² and Shaowei Cai¹

¹The State Key Laboratory of Computer Science, Institute of Software, Chinese Academy of Sciences

²Computer Science and Communications, University of Luxembourg, Luxembourg

Abstract—Parameterized verification of parameterized protocols like cache coherence protocols is an important but hard problem. Our tool paraVerifier handles this hard problem in a unified framework: (1) it automatically discovers auxiliary invariants and the corresponding causal relations from a small reference instance of the verified protocol; (2) the above invariants and causal relation information are automatically generalized into a parameterized form to construct a parameterized formal proof in a theorem prover (e.g., Isabelle). Our method is successfully applied to typical benchmarks including snooping and directory cache coherence protocol benchmarks. The correctness of these protocols is guaranteed by a formal and readable proof which is automatically generated. The notoriously hard FLASH protocol, which is at an industrial scale, is also verified.

I. Introduction

Verification of parameterized concurrent systems plays an important role in the area of formal verifications, mainly due to the practical importance of such systems. Parameterized systems exist in many important application areas, including cache coherence, security, and network communication protocols. The hardness of parameterized verification is mainly due to the requirement of correctness that the desired properties should hold in any instance of the parameterized system.

The degree of rigorousness and automation are two critical aspects of approaches to parameterized verification. The verification of real-world parameterized systems is, however, rarely both rigorous and automatic. For instance, FLASH protocol is the cache coherence protocol of the Stanford FLASH mutlitprocessor [1]. This protocol is so complex that only a few approaches [2], [3], [4], [5] have successfully verified it so far. Furthermore, all existing successful verification approaches have their downsides. [2] is a theorem proving based approach which requires to construct inductive invariants by hand. The cases of [3] and [4] are similar to [2] that hand-crafted invariants are required to provide by human experts. As a contrast, [5] is a model checking based approach which can be carried out automatically. However, the formal proof can not be obtained from the work of [5]. In order to effectively verify complex parameterized protocols like FLASH protocol, there are two issues need to be addressed. The first one is how to find a set of sufficient and necessary invariants without (or with less) human intervention, which is a core problem in this field. The second one is the rigorousness of the verification. It is preferable to formulate all the verification in a publiclyrecognized trust-worthy framework like a theorem prover [4]. In order to solve the parameterized verification in a both automatic and rigorous way, we design a tool called paraVerifier, which is based on a simple but elegant theory. Three kinds of causal relations are introduced, which are essentially special cases of the general induction rule. A so-called consistency lemma is then proposed, which is the cornerstone of our method. Notably, the theory foundation itself is verified as a formal theory in Isabelle, which is the formal library for verifying protocol case studies. The library provides basic types and constant definitions to model protocol cases and lemmas to prove properties.

Our tool paraVerifier is composed of two parts: an invariant finder invFinder and a proof generator proofGen. Given a protocol \mathcal{P} and a property inv, invFinder tries to find useful auxiliary invariants and causal relations which are capable of proving inv. To construct auxiliary invariants and causal relations, we employ heuristics inspired by consistency relation. Also, when several candidate invariants are obtained using the heuristics, we use oracles such as a model checker and an SMT-solver to check each of them under a small reference model of \mathcal{P} , and chooses the one that has been verified. After invFinder finds the auxiliary invariants and causal relations, proofGen generalizes them into parameterized forms, which are then used to construct a completely parameterized formal proof in a theorem prover (e.g., Isabelle) to model \mathcal{P} and to prove the property inv. After the base theory is imported, the generated proof is checked automatically. Usually, a proof is done interactively. Special efforts in the design of the proof generation are made in order to make the proof checking automatic.

It is noteworthy that we make efforts to illustrate the semantical intuition behinds these invariants. Thus our proof product is not only a certification of correctness, but also a comprehensive analysis report of these protocols.

Related work There have been a lot of studies in the field of parameterized verification [6], [7], [8], [9], [10], [3], [4], [11], [12], [13], [5]. Among them, the "invisible invariants" method [8] is an automatic technique for parameterized verification. In this method, auxiliary invariants are computed in a finite system instance to aid inductive invariant checking. The CMP method [4] adopts parameter abstraction and guard strengthening to verify a safety property *inv* of a parameterized system. An abstract instance of the parameterized protocol is constructed by a counter-example-guided refinement process

in an informal way. Recently, in [5], a BRAB algorithm is implemented in an SMT-based model checker. It computes over-approximations of backward reachable states that are checked to be unreachable in the parameterized system.

II. PRELIMINARIES

There are three kinds of variables: 1) simple identifier, denoted by a string; 2) element of an array, denoted by a string followed by a natural inside a square bracket. E.g., arr[i] indicates the ith element of the array arr; 3) filed of a record, denoted by a string followed by a dot and then another string. E.g., rcd.f indicates the filed f of the record rcd. Each variable is associated with its type, which can be an enumeration, natural number, and Boolean.

Expressions and formulas are defined mutually recursively. Expressions can be simple or compound. A simple expression is either a variable or a constant while a compound expression is constructed with the ite(if-then-else) form $f?e_1:e_2$, where e_1 and e_2 are expressions, and f is a formula. A formula can be an atomic formula or a compound formula. An atomic formula can be a boolean variable or constant, or in the equivalence form $e_1 \doteq e_2$, where e_1 and e_2 are two expressions. A formula can also be constructed by using the logic connectives, including negation (!), conjunction $(\bar{\wedge})$, disjunction $(\bar{\vee})$, implication $(-- \rightarrow)$.

An assignment is a mapping from a variable to an expression, and is denoted with the assigning operation symbol ":=". A statement α is a set of assignments which are executed in parallel, e.g., $x_1:=e_1; x_2:=e_2;...; x_k:=e_k$. If an assignment maps a variable to a (constant) value, then we say it is a value-assignment. We use $\alpha|_x$ to denote the expression assigned to x under the statement α . For example, let α be $\{arr[1]:=C; x:=false\}$, then $\alpha|_x$ returns false. A state is an instantaneous snapshot of its behavior given by a set of value-assignments.

For every expression e and formula f, we denote the value of e (or f) under an state $s::var\Rightarrow valueType$ as $\mathbb{A}[e,s]$ (or $\mathbb{B}[f,s]$). For the state s and a formula f, we write $s\models f$ to mean $\mathbb{B}[f,s]=true$. Formal semantics of expressions and formulas are given in HOL as usual, which is shown in [14].

For an expression e and a statement $\alpha = x_1 := e_1; x_2 := e_2; ...; x_k := e_k$, we use $\operatorname{vars}(\alpha)$ to denote the variables to be assigned $\{x_1, x_2, ... x_k\}$; and use e^{α} to denote the expression transformed from e by substituting each x_i with e_i simultaneously. Similarly, for a formula f and a statement $\alpha = x_1 := e_1; x_2 := e_2; ...; x_k := e_k$, we use f^{α} to denote the formula transformed from f by substituting each x_i with e_i . Moreover, f^{α} can be regarded as the weakest precondition of formula f w.r.t. statement α , and we denote $\operatorname{preCond}(f,\alpha) \equiv f^{\alpha}$. Noting that a state transition is caused by an execution of the statement, formally, we define: $s \xrightarrow{\alpha} s' \equiv (\forall x \in \operatorname{vars}(\alpha).s'(x) = \mathbb{A}[\alpha|_x,s]) \land (\forall x \notin \operatorname{vars}(\alpha).s'(x) = s(x))$.

A $rule\ r$ is a pair $< g, \alpha >$, where g is a formula and is called the guard of rule r, and α is a statement and is called

the action of rule r. For convenience, we denote a rule with the guard g and the statement α as $g \rhd \alpha$. Also, we denote $\operatorname{act}(g \rhd \alpha) \equiv \alpha$ and $\operatorname{pre}(g \rhd \alpha) \equiv g$. If the guard g is satisfied at the state s, then α can be executed, thus, a new state s' is derived, and we say the rule $g \rhd \alpha$ is triggered at s, and transited to s'. Formally, we define: $s \stackrel{r}{\to} s' \equiv s \models \operatorname{pre}(r) \land s \stackrel{\operatorname{act}(r)}{\to} s'$.

A protocol \mathcal{P} is a pair (I,R), where I is a set of formulas and is called the initializing formula set, and R is a set of rules. As usual, the reachable state set of protocol $\mathcal{P}=(I,R)$, denoted as reachableSet(\mathcal{P}), can be defined inductively: (1) a state s is in reachableSet(\mathcal{P}) if there exists a formula $f\in I$, and $s\models f$; (2) a state s is in reachableSet(\mathcal{P}) if there exist a state s_0 and a rule $r\in R$ such that $s_0\in \text{reachableSet}(\mathcal{P})$ and $s_0\xrightarrow{r} s$.

A parameterized object(T) is simple a function from a natural number to T, namely of type $nat \Rightarrow T$. For instance, a parameterized formula pf is of type $nat \Rightarrow formula$, and we define forallForm $(1,pf) \equiv pf(1)$, and forallForm $((n+1),pf) \equiv forallForm(n,pf) \land pf(n+1)$. existsForm $(1,pf) \equiv pf(1)$, and existsForm $((n+1),pf) \equiv forallForm(n,pf) \lor forallFo$

Now we illustrate the above definitions by using a simple mutual exclusion protocol with N nodes. Let I, T, C, and E be enumerating values, x, n are simple and array variables, N a natural number, $\mathrm{pini}(N)$ the predicate to specify the inial state, $\mathrm{prules}(N)$ a HOL-notation to denote a set of the four rules of the protocol, $\mathrm{mutualInv}(i,j)$ a property that n[i] and n[j] cannot be C at the same time. We want to verify that $\mathrm{mutualInv}(i,j)$ holds for any $i \leq N$, $j \leq N$ s.t. $i \neq j$. Example 1 will be used throughout the paper.

Example 1 Mutual-exclusion example.

```
\begin{array}{l} assignN(i)\equiv n[i] \doteq I \\ pini(N) \equiv x \doteq true \ \land \ forallForm(N, assignN) \\ try(i) \equiv n[i] \doteq I \ \triangleright n[i] := T \\ crit(i) \equiv n[i] \doteq T \land x \doteq true \ \triangleright n[i] := C; \ x := false \\ exit(i) \equiv n[i] \doteq C \ \triangleright n[i] := E \\ idle(i) \equiv n[i] \doteq E \ \triangleright n[i] := I; \ x := true \\ prules(N) \equiv \{r. \ \exists \ i. \ i \leq N \ \land (r = crit(i) \ \lor r = exit(i) \\ \lor r = idle(i) \ \lor r = try(i) \} \\ mutualEx(N) \equiv (pIni(N), prules(N)) \\ mutualInv(i,j) \equiv ! \ (n[i] \doteq C \ \land n[j] \doteq C) \\ \end{array}
```

III. CAUSAL RELATIONS AND CONSISTENCY LEMMA

A novel feature of our work lies in that three kinds of causal relations are exploited, which capture whether and how the execution of a particular protocol rule changes the protocol state variables appearing in an invariant. Consider a rule r, a formula f, and a formula set fs, three kinds of causal relations are defined as follows:

Definition 1 We define the following relations:

 $\bullet \; \mathsf{invHoldRule_1}(s,f,r) \quad \equiv s \quad \models \quad \mathsf{pre}(r) \quad \longrightarrow \quad s \quad \models \\ \; \mathsf{preCond}(f,\mathsf{act}(r)),^1$

 1 Here \longrightarrow and \longleftrightarrow are HOL connectives. Throughout this work, we use HOL as our meta-logic, and embed our protocol description in HOL including descriptions of rules and properties.

- invHoldRule₂ $(s, f, r) \equiv s \models f \longleftrightarrow s \models$ preCond $(f, (\operatorname{act}(r));$
- $\operatorname{invHoldRule}_3(s,f,r,fs) \equiv \exists f' \in fs. \ (s \models (f' \land \operatorname{pre}(r)) \longrightarrow s \models \operatorname{preCond}(f,\operatorname{act}(r)));$

The relation invHoldRule(s, f, r, fs) defines a causality relation between f, r, and fs, which guarantees that if each formula in f s holds before the execution of rule r, then fholds after the execution of rule r. This includes three cases. 1) invHoldRule₁(s, f, r) means that after rule r is executed, f becomes true immediately; 2) invHoldRule₂(s, f, r) states that preCond(S, f) is equivalent to f, which intuitively means that none of the state variables in f is changed, and the execution of statement S does not affect the evaluation of f; 3) invHoldRule₃(s, f, r, fs) states that there exist another invariant $f' \in fs$ such that the conjunction of the guard of r and f' implies the precondition preCond(S, f). We can also view invHoldRule_{1,3} as three special kinds of inductive tactics, which can be applied to prove each formula in fsholds at each inductive protocol rule cases. Note that the three kinds of inductive tactics can be applied in a theorem prover, which is the cornerstone of our work. Only after the theorem prover is told which one among the three kinds of tactics is to be used, it can prove automatically. Without the fine-grained classification, the theorem prover cannot solve the proof tasks. In the procedure of automatic proof generation, proofGen generates proof scripts which contain enough application of the three kinds of tactics and guide the theorem prover to finish the proof.

With the invHoldRule relation, we define a consistency relation consistent(invs, inis, rs) between a protocol (inis, rs) and a set of invariants $invs = \{inv_1, \dots, inv_n\}$.

Definition 2 A relation consistent(invs, inis, rs) holds if the following conditions hold: (1) for all formulas $inv \in invs$ and $ini \in inis$ and all states s, $s \models ini$ implies $s \models inv$; (2) for all formulas $inv \in invs$ and rules $r \in rs$ and all states s, invHoldRule(s, inv, r, invs).

Example 2 Let us define a set of auxiliary invariants:

In the following discussion, we assume that $inv = \text{mutual}(i_1, i_2)$, $r = \text{crit}(iR_1)$, rs = pinvs(N), and assumptions $i_1 \leq N$, $i_2 \leq N$, $i_1 \neq i_2$, and $iR_1 \leq N$ hold.

- invHoldRule₃(s, inv, r, invs), where $i_1 = iR_1$. Since invOnXC $(i_2) \in invs$, preCond $(\mathsf{act}(r), inv) = !(\mathsf{C} \doteq \mathsf{C} \bar{\wedge} n[i_2] \doteq \mathsf{C})$, and $s \models (\mathsf{invOnXC}(i_2) \bar{\wedge} \mathsf{pre}(\mathsf{crit}(iR_1)))$ implies $s \models !(\mathsf{C} \doteq \mathsf{C} \bar{\wedge} n[i_2] \doteq \mathsf{C})$.
- invHoldRule₃(s, inv, r, invs), where $i_2 = iR_1$. Since invOnXC $(i_1) \in invs$, preCond $(\mathsf{act}(r), inv) = !(n[i_1] \doteq \mathsf{C} \bar{\wedge} \mathsf{C} \doteq \mathsf{C})$, and $s \models (\mathsf{invOnXC}(i_2) \bar{\wedge} \mathsf{pre}(\mathsf{crit}(iR_1)))$ implies $s \models !(n[i_1] \doteq \mathsf{C} \bar{\wedge} \mathsf{C} \doteq \mathsf{C})$.
- invHoldRule₂(s, inv, r), where $i_1 \neq iR_1$, and $i_2 \neq iR_1$, since preCond(act(r), inv) = inv.

For any invariant $inv \in invs$, inv holds at a reachable state s of a protocol P = (ini, rs) if the consistency relation consistent (invs, inis, rs) holds. The following lemma formalizes the essence of the aforementioned causal relation, and is called consistency lemma.

Theorem 1 If P = (ini, rs), consistent(invs, ini, rs), and $s \in \text{reachableSet}(P)$, then for any $inv \in invs$, $s \models inv$.

Theorem 1 is our main tool to apply to prove. Let us recall the proof goal set in Example 1: the mutual exclusion property holds for each reachable state of the mutual-exclusion protocol. In order to prove the goal, we prove a more general result:

Lemma 2 If P = (pini(N), prules(N)) is the protocol listed in example I, $s \in \text{reachableSet}(P)$, and 0 < N, and pinvs(N) is the set of formulas in example 2, then for any $inv \ s.t. \ inv \in pinvs(N), \ s \models inv.$

Proof: By theorem 1, we only need to prove that parts (1) and (2) of the relation $\operatorname{consistent}(pinvs(N), pini(N), prules(N))$ hold. Part (1) can be checked routinely. Part (2) can be proved by case analysis on a formula $f \in invs$ and a rule $r \in rs$. Example 2 has checked one case: $f = \operatorname{mutual}(i_1, i_2), r = \operatorname{crit}(iR_1)$. Other cases can be analyzed similarly.

In order to apply the consistency lemma to prove that a given property inv (e.g., the mutual exclusion property) holds for each reachable state of a protocol P=(inis,rs) (e.g., mutual-exclusion protocol), we need to solve two problems. First, we need to construct a set of auxiliary invariants invs which contains inv and satisfies consistent(invs,inis,rs). By applying the consistency lemma, we decompose the original problem of invariant checking into that of checking the causal relation between some $f \in invs$ and $r \in rs$. The latter needs case analysis on the form of f and r. Only if a proof script contains sufficient information on the case splitting and the kind of causal relation to be checked in each subcase, Isabelle can help us to automatically check it. How to generate automatically such a proof, which can be run in Isabelle, is the second problem.

Our solutions to the two problems are as follows: Given a protocol, invFinder finds all the necessary ground auxiliary invariants from a small instance of the protocol in Murphi. This step solves the first problem. A table protocol.tbl is worked out to store the set of ground invariants and causal relations, which are then used by proofGen to create an

Isabelle proof script which models and verifies the protocol in a parameterized form. In this step, ground invariants are generalized into a parameterized form, and accordingly ground causal relations are adopted to create parameterized proof commands which essentially proves the existence of the parameterized causal relations. This solves the second problem. At last, the Isabelle proof script is fed into Isabelle to check the correctness of the protocol.

IV. SEARCHING AUXILIARY INVARIANTS

```
Algorithm 1: Algorithm: invFinder
 Input: Initially given invariants F, a protocol \mathcal{P} = \langle I, R \rangle
 Output: A set of tuples which represent causal relations
 between concrete rules and invariants:
1 A \leftarrow F;
2 tuples \leftarrow [];
newInvs \leftarrow F;
4 while newInvs is not empty do
 f \leftarrow newInvs.dequeue;
 for r \in R do
7
 paras \leftarrow \mathsf{Policy}(r, f);
 for para \in paras do
 cr \leftarrow \mathsf{apply}(r, para);
 newInvOpt, rel \leftarrow \mathsf{coreFinder}(cr, f, A);
10
 tuples \leftarrow tuples@[\langle r, para, f, rel \rangle];
11
 if newInvOpt \neq NONE then
12
13
 newInv \leftarrow get(newInvOpt);
 newInvs.enqueue(newInv);
14
```

 $A \leftarrow A \cup \{newInv\};$

16 return tuples;

15

Given a protocol \mathcal{P} and a property set F containing invariant formulas we want to verify, invFinder aims to find useful auxiliary invariants and causal relations which are capable of proving any element in F. A set A is used to store all the invariants found up to now, and is initialized as F. A queue newInvs is used to store new invariants which have not been checked, and is initialized as F. A relation table tuples is used to record the causal relation between a parameterized rule in some parameter setting and a concrete invariant. Initially, tuples are set as NULL. invFinder works iteratively in a semiproving and semi-searching way. In each iteration, the head element f of newInvs is popped, then Policy(r, f) generates groups of parameters paras according to r and f by some policy. For each parameter para in paras, it is applied to instantiate r into a concrete rule cr. Here apply(r, para) =r if r contains no array-variables and para = []; otherwise $apply(r, para) = r(para_{[1]}, ..., para_{[|para|]})$. Then coreFinder(cr, f, A) is called to check whether a causal relation exists between cr and f; if there is such one relation item, the relation item rel and a formula option newInvOptis returned; otherwise a run-time error occurs in *coreFinder*, which indicates no proof can be found. In the first case, a tuple $\langle r, para, f, rel \rangle$ will be inserted into tuples; If the formula option newInvOpt is NONE, then no new invariant formula is generated; otherwise newInvOpt = Some(f') for some formula f', then get(newInvOpt) returns f', and the new invariant formula f' will be pushed into the queue newInvs and inserted into the invariant set A. The above searching process is executed until newInvs becomes empty. At last, the table tuples is returned.

Here we still use the mutual exclusion protocol to illustrate the main ideas of invFinder. Let P = (pini(N), prules(N))is the protocol listed in example 1, f = mutualInv(1, 2), and $F = \{f\}$. The output of Algorithm 1 is to construct useful auxiliary invariants in example 2 and causal relations used in Lemma 2. By this example, the parameter generation policy Policy and the core invariant searching function coreFinder will be illustrated in Section IV-A and IV-B.

A. Parameter Generation Policy

Let r = crit(i) be a parameterized rule. An important research question is: How many groups of rule parameters are needed to instantiate r into concrete rules? The answer will determine how to compute the auxiliary invariants and causal relations between these concrete rules and f for generating a proof. For instance, [1], [2], and [3] are three groups to instantiate r into crit(1), crit(2), and crit(3). However, we need to know, are these three groups of concrete rules sufficient to compute the necessary auxiliary invariants and causal relations, and do we need another group parameter [4] to instantiate r. Roughly speaking, after the generation of concrete rules according to the policy, enough auxiliary invariants and causal relations should be computed to generate a proof a shown in Lemma 2. In detail, through the computation of coreFinder(cr, f, A) by using crit(1), crit(2) and crit(3) with f, adopting the information generated from the generated auxiliary invariants and causal relations should derive a proof of case on f and crit in Example 2 which also involves three subcases. Here [4] is not necessary because [3] and [4] are "equivalent" by our Policy. Let us explain the reason as follows.

In order to formulate the main ideas of our parameter generation policy, we introduce the concept of permutation modulo to symmetry relation \simeq_m^n , and a quotient set of perms_m^n (the set of all n-permutations of m) under the relation. Here an n-permutation of m is ordered arrangement of an nelement subset of an m-element set $I = \{i.0 < i \le m\}$. We use a list xs with size n to stand for an n-permutation of m. For instance, [1,2] is a 2-permutation of 3. $xs_{[i]}$ and |xs|denote the i-th element and the length of xs respectively. If $xs_{[i]} = i$ for all $i \leq |xs|$, we call it identical permutation.

Definition 3 Let m and n be two natural numbers, where $n \leq m$, L and L' are two n-permutations of m,

- 1) $L \sim_m^n L' \equiv (|L| = |L'| = n) \land (\forall i.i < |L| \land L_{[i]} \le n)$ $m-n \longrightarrow L_{[i]} = L'_{[i]}.$ 2) $L \simeq_m^n L' \equiv L \sim_m^n L' \wedge L' \sim_m^n L.$
- 3) $\operatorname{semiP}(m, n, S) \equiv (\forall L \in \operatorname{perms}_m^n \exists L' \in S.L \simeq_m^n L') \land A$ $(\forall L \in S. \forall L' \in S. L \neq L' \longrightarrow \neg (L \simeq_m^n L').$
- 4) A set S is called a quotient of the set $perms_m^n$ under the $relation \simeq_m^n if semiP(m, n, S).$

The definition of relation \simeq_m^n (item 1 and 2 in Definition 3) directly leads to the following lemma.

Lemma 3 If $L \simeq_{m+n}^n L'$, then for any $0 < i \le |L|$, any $0 < j \le m$, $L_{[i]} = j$ if and only if $L'_{[i]} = j$.

For instance, let L = [2,3] and L' = [2,4], then $L \simeq_4^2 L'$. Due to Lemma 3, we can analyze a group of concrete parameters by analyzing only one of them as a representative. Keeping this in mind, let us look at the following lemma, which together with Lemma 3 is the theoretical basis of our policy.

Lemma 4 Let S be a set s.t. semiP(m, n, S),

for any L ∈ permsⁿ_m, there exists a L' ∈ S s.t. L ≃ⁿ_m L'.
 let L ∈ S, L' ∈ S, if L ≠ L', then there exists two indices i ≤ m and j ≤ n such that L_[i] = j and L'_[i] ≠ j.

Lemma 4 shows 1) completeness of S w.r.t. the set perms_m^n under the relation \simeq , 2) the distinction between two different elements in S. Therefore, S has covered all analysing patterns according to the aforementioned comparing scheme between elements of L with numbers j < n - m. Moreover, the case patterns represented by different elements in S are different from each other. This fact can be illustrated by the following example.

Example 3 Let m=3, n=1, $S=\{[1],[2],[3]\}$ and semiP(m,n,S), let LR be an element in S, there are three cases:

```
 LR = [1]: it is a special case where LR<sub>[1]</sub> = 1;
 LR = [2]: it is a special case where LR<sub>[1]</sub> = 2;
 LR = [3]: it is a special case where LR<sub>[1]</sub> ≠ 1 and LR<sub>[1]</sub> ≠ 2;
```

Notice that the above cases are mutually disjoint and their disjunction is a tautology. Besides, [3] and [4] and both special cases where $LR_{[1]} \neq 1$ and $LR_{[1]} \neq 2$, and [3] \simeq_3^1 [4]. This is the reason why [4] is not needed to be chosen to instantiate crit.

In Algorithm 1, a concrete formula cinv is popped from the queue newInvs, which can be seen as a normalized instantiation of some parameterized formula pinv.

Definition 4 A concrete invariant formula cinv is normalized w.r.t a parameterized invariant pinv if there exists no array variable in cinv and pinv = cinv or there exists an identical permutation LI with |LI| > 0 such that cinv = pinv(1, ... |LI|);

For instance, the concrete formula $!(n[1] \doteq C \ \bar{\land}\ n[2] \doteq C)$ is obtained by instantiating mutualInv (i_1,i_2) with [1,2]. Let cinv be a normalized concrete invariant w.r.t. a parameterized invariant pinv, pr be a parameterized rule, m be the number of actual parameters occurring in cinv, and n be the number of formal parameters occurring in pr, our policy is to compute a quotient of perms $_m^n$, denoted as cmpSemiperm(m+n,n), and use its elements as a group of parameters to instantiate pr into a set crs of concrete rules. For instance, for the invariant $!(n[1] \doteq C \ \bar{\land}\ n[2] \doteq C)$ (or mutualInv(1,2)), three groups of parameters [1], [2], [3] are used to instantiate crit

respectively. Each of the instantiation results will be used to check which kind of causal relation exists between the invariant and each one of the resulting concrete rules. The checking work is accomplished by coreFinder, which is illustrated in the following subsection.

B. Core Searching Algorithm

For a cinv and a rule $r \in crs$, the core part of the invFinder tool is shown in Algorithm 2. It needs to call two oracles. The first one, denoted by chk, checks whether a ground formula is an invariant. Such an oracle can be implemented by translating the formula into a formula in NuSMV, and calling NuSMV as the model checking engine to check whether it is an invariant in a given small reference model of the protocol. If the reference model is too small to check the invariant, then the formula will be checked by Murphi in a big reference model. The second oracle, denoted by tautChk, checks whether a formula is a tautology. Such a tautology checker is implemented by translating the formula into a form in the SMT (SAT Modulo Theories) format, and checking it by an SMT solver such as Z3.

Algorithm 2: Core Searching Algorithm: coreFinder

```
Input: r, inv, invs
 Output: A formula option f, a new causal relation rel
 1 q \leftarrow the guard of r, S \leftarrow the statement of r;
inv' \leftarrow \mathsf{preCond}(inv, S);
3 if inv = inv' then
 relItem \leftarrow (r, inv, invRule_2, -);
 return (NONE, relItem);
6 else if tautChk(g \rightarrow inv') = true then
 relItem \leftarrow (r, inv, invRule_1, -);
 return (NONE, relItem);
8
9 else
 candidates \leftarrow \mathsf{subsets}(\mathsf{decompose}(\mathsf{dualNeg}(inv') \bar{\wedge} g));
10
 newInv \leftarrow choose(chk, candidates);
11
 relItem \leftarrow (r, inv, invRule_3, newInv);
12
 if isNew(newInv, invs) then
13
 newInv \leftarrow normalize(newInv);
14
 return (SOME(newInv), relItem);
15
 else
16
 return (NONE, relItem);
```

Input parameters of Algorithm 2 include a rule instance r, an invariant inv, a sets of invariants invs. The sets invs stores the auxiliary invariants constructed up to now. The algorithm searches for new invariants and constructs the causal relation between the rule instance r and the invariant inv. The algorithm returns a formula option and a causal relation item between r and inv. A formula option value NONE indicates that no new invariant is found while $\mathsf{SOME}(f)$ indicates a new auxiliary invariant f is searched.

Algorithm coreFinder works as follows: after computing the pre-condition inv' (line 2), which is the weakest precondition of the input formula inv w.r.t. S, the algorithm takes further operations according to the cases it faces with:

²the details of computing cmpSemiperm(m+n, n) can be found in [14].

(1) If inv = inv', meaning that statement S does not change inv, then no new invariant is created, and new causal relation item marked with tag invHoldRule₂ is recorded between r and inv.

(2) If tautChk verifies that $g \longrightarrow inv'$ is a tautology, then no new invariant is created, and the new causal relation item marked with tag invHoldRule₁ is recorded between r and inv. (3) If neither of the above two cases holds, then a new auxiliary invariant newInv will be constructed, which will make the causal relation invHoldRule3 to hold. The candidate set is $subsets(decompose(dualNeg(inv') \overline{\land} g))$, where decompose(f) decompose f into a set of sub-formulas f_i such that each f_i is not of a conjunction form and f is semantically equivalent to $f_1 \wedge f_2 \wedge ... \wedge f_N$. dualNeg(!f) returns f. subsets(S) denotes the power set of S. A proper formula is chosen from the candidate set to construct a new invariant newInv. This is accomplished by the choose function, which calls the oracle chk to verify whether a formula is an invariant in the given reference model. After newInv is chosen, the function isNew checks whether this invariant is new w.r.t. newInvs or invs. If this is the case, the invariant will be normalized, and then be added into newInvs, and the new causal relation item marked with tag invRule3 will be added into the causal relations. The meaning of the word "new" is modulo to the symmetry relation. E.g., mutualInv(1,2) is equivalent to mutualInv(2,1).

TABLE I
A FRAGMENT OF OUTPUT OF invFinder

rule	ruleParas	inv	causal relation	f'
crit	[1]	mutualInv(1,2)	invHoldRule3	invOnXC(2)
crit	[2]	mutualInv(1,2)	invHoldRule3	invOnXC(1)
crit	[3]	mutualInv(1,2)	invHoldRule2	

Let us continue the example in the end of subsection IV-A. After the three iterations of computations of coreFinder on crit(1), crit(2), crit(3) with mutualInv(1,2), the according output of the invFinder, which is stored in file mutual.tbl, is shown in Table I. In the table, each line records the index of a normalized invariant, name of a parameterized rule, the rule parameters to instantiate the rule, a causal relation between the ground invariant and a kind of causal relation which involves the kind and proper formulas f' in need (which are used to construct causal relations $invHoldRule_3$).

Notice that there is a close correspondence between the three lines in table I and the three case analysis in example 2. Each line in table I is a special one of the cooresponding case in Example 2 if we instantiate iR_1 with LR_1 , and i_1 with 1, and i_2 with 2 respectively. Can we generalize the information in the lines on concrete invariants and causal relations into symbolic ones which are key to generate proofs as shown in Example 2?

V. GENERALIZATION

Intuitively, generalization means that a concrete index (formula or rule) is generalized into a set of concrete indices (formulas or rules), which can be formalized by a symbolic index

(formula or rules) with side conditions specified by constraint formulas. In order to do this, we adopt a new constructor to model symbolic index or symbolic value symb(str), where stris a string. We use N to denote symb("N"), which formalizes the size of a parameterized protocol instance. A concrete index i can be transformed into a symbolic one by some special strategy q, namely symbolize (q, i) = symb(q(i)). In this work, two special transforming function $flnv(i) = "iInv" \cap itoa(i)$ and $flr(i) = "iR" \cap itoa(i)$, where itoa(i) is the standard function transforming an integer i into a string. We use special symbols i_i to denote symbolize(fInv, i); and iR_i to denote symbolize (fIr, i). The former formalizes a symbolic parameter of a parameterized formula, and the latter a symbolic parameter of a parameterized rule. Accordingly, we define symbolize2f(g, inv) (or symbolize2r(g, r)), which returns the symbolic transformation result to a concrete formula inv (or rule r) by replacing a concrete index i occurring in inv (or r) with a symbolic index symbolize (q, i).

There are two main kinds of generalization in our work: (1) generalization of a normalized invariant into a symbolic one. The resulting symbolic invariants are used to create definitions of invariant formulas in Isabelle. For instance, $!(x \doteq true \bar{\land} n[1] \doteq C)$ is generalized into $!(x \doteq true \bar{\land} n[i_1] \doteq C)$. This kind of generalization is done with model constraints, which specifies that any parameter index should be not greater than the instance size N, and parameters to instantiate a parameterized rule (formula) should be different. (2) The generalization of concrete causal relations into parameterized causal relations in Isabelle, which will be used in proofs of the existence of causal relations in Isabelle.

Since the first kind of generalization is simple, we focus on the second kind of generalization, which consists of two phases. Firstly, groups of rule parameters such as [[1],[2],[3]] will be generalized into a list of symbolic formulas such as $[iR_1 \doteq i_1, iR_1 \doteq i_2, (iR_1 \neq i_1) \land (iR_1 \neq i_2)]^3$, which stands for case-splittings by comparing a symbolic rule parameter iR_1 and invariant parameters i_1 and i_2 . In the second phase, the formula field accompanied with a relation of kind invHoldRule₃ is also generalized by some special strategy.

Now let us look at the first phase, starting with some definitions. Consider a line of concrete causal relation shown in Table I, there is a group of rule parameters LR, and a group of parameters LI occurring in an invariant formula.

Definition 5 Let LR and LI be two permutations which represent rule parameters and invariant parameters, we define:

• symbolic comparison condition generalized from comparing $LR_{[i]}$ and $LI_{[j]}$: symbCmp(LR,LI,i,j) \equiv

$$\begin{cases}
iR_i \doteq i_j & if \ LR_{[i]} = LI_{[j]} \\
iR_i \neq i_j & otherwise
\end{cases} (1)$$

• symbolic comparison condition generalized from comparing $LR_{[i]}$ and with all $LI_{[j]}$: symbCasel(LR,LI,i) \equiv

 $^{{}^{3}}iR_{1} \neq i_{1}$ is the abbreviation of $!(iR_{1} = i_{1})$

$$\begin{cases} symbCmp(LR, LI, i, j) & if \exists !j.LR_{[i]} = LI_{[j]} \text{ (3)} \\ forallForm(|LI|, pf) & otherwise \end{cases}$$

where $pf(j) = \operatorname{symbCmp}(LR, LI, i, j)$, and $\exists ! j.P$ is a qualifier denoting there exists an unique j s.t. property P;

- symbolic case generalized from comparing LR with LI: symbCase(LR, LI) \equiv forallForm(|LR|, pf), where pf(i) = symbCasel(LR, LI, i);
- symbolic partition generalized from comparing all $LRS_{[k]}$ with LI, where LRS is a list of permutations with the same length: $partition(LRS, LI) \equiv existsForm(|LRS|, pf)$, where $pf(i) = symbCase(LRS_i, LI)$.

symbCmp(LR, LI, i, j) defines a symbolic formula generalized from comparing $LR_{[i]}$ and $LI_{[j]}$; symbCasel(LR, LI, i) a symbolic formula summarizing the results of comparison between $LR_{[i]}$ and all $LI_{[j]}$ such that $j \leq |LI|$; symbCase(LR, LI) a symbolic formula representing a subcase generalized from comparing all $LR_{[i]}$ and all $LI_{[j]}$; partition(LRS, LI) is a disjunction of subcases symbCase $(LRS_{[i]}, LI)$. Recall the three lines in Table. I:

- when LR=[1], $\operatorname{symbCmp}(LR,LI,1,1)=(\operatorname{iR}_1\doteq\operatorname{i}_1)$, $\operatorname{symbCase}(LR,LI)=\operatorname{symbCase}(LR,LI,1)=(\operatorname{iR}_1\doteq\operatorname{i}_1)$ because $LR_{[1]}=LI_{[1]}.$
- when LR=[2], $\operatorname{symbCmp}(LR,LI,1,2)=(i\mathtt{R}_1\doteq \mathtt{i}_2)$, $\operatorname{symbCase}(LR,LI)=\operatorname{symbCase}(LR,LI,2)=(i\mathtt{R}_1\doteq \mathtt{i}_2)$ becasue $LR_{[1]}=LI_{[2]}.$
- when LR=[3], $\operatorname{symbCmp}(LR,LI,1,1)=(\operatorname{iR}_1\neq \operatorname{i}_1)$, $\operatorname{symbCmp}(LR,LI,1,2)=(\operatorname{iR}_1\neq \operatorname{i}_2)$, $\operatorname{symbCase}(LR,LI)=\operatorname{symbCase}I(LR,LI,1)=(\operatorname{iR}_1\neq \operatorname{i}_1)\wedge (\operatorname{iR}_1\neq \operatorname{i}_2)$ because neither $LR_{[1]}=LI_{[1]}$ nor $LR_{[1]}=LI_{[2]}$.
- let $LRS = [[\dot{1}], [2], [3]]$, partition $(LRS, LI) = (iR_1 \doteq i_1) \lor (iR_1 \doteq i_2) \lor ((iR_1 \neq i_1) \land (iR_1 \neq i_2))$

The second phase of generalization of concrete causal relations is to generalize the formula inv' accompanied with a causal relation invHoldRule₃ in a line of table I. An index occurring in f' can either occur in the invariant formula, or in the rule. We need to look it up to determine the transformation.

Definition 6 Let LI and LR are two permutations, find_first(L,i) returns the least index j s.t. $L_{[i]} = j$ if there exists such an index; otherwise returns an error.

$$\mathsf{lookup}(LI, LR, i) \equiv \left\{ \begin{array}{ll} \mathtt{i}_{\mathtt{find_first}(\mathtt{LI}, \mathtt{i})} & & \textit{if } i \in LI \ \mathtt{(5)} \\ \mathtt{i}\mathtt{R}_{\mathtt{find_first}(\mathtt{LR}, \mathtt{i})} & & \textit{otherwise}(\mathtt{6}) \end{array} \right.$$

After the second phase of the generalization, the symbolic cases and the according causal relations on rule crit and mutuallnv, which are transferred from Table I in Table II. Here $r = \operatorname{crit}(iR_1)$, and $f = \operatorname{mutuallnv}(i_1, i_2)$.

VI. AUTOMATIC GENERATION OF ISABELLE PROOF

A formal model for a protocol in a theorem prover like Isabelle includes the definitions of constants and rules and invariants, lemmas, and proofs. Readers can refer to [14] for detailed illustration of the formal proof script. In this

TABLE II
THE RESULT OF GENERALIZING LINES OF TABLE I

ĺ	rule	inv	case	causal relation	f'
ſ	r	f	$\mathtt{iR}_1 \doteq \mathtt{i}_1$	invHoldRule3	$invOnXC(i_2)$
ĺ	r	f	$\mathtt{iR}_1 \doteq \mathtt{i}_2$	invHoldRule3	$invOnXC(i_1)$
	r	f	$ \begin{array}{c} (\mathtt{iR}_1 \neq \mathtt{i}_1) \land \\ (\mathtt{iR}_1 \neq \mathtt{i}_2) \end{array} $	invHoldRule2	

section, we focus on the generation of a lemma $\operatorname{critVsinv_1}^4$ on the existence of causal relation between rule $\operatorname{crit}(iR_1)$ and invariant mutuallnv (i_1,i_2) basing on the aforementioned information listed in the Table. II.

In order to generate a lemma such as critVsinv1, proofGen needs the following two kinds of key information: name and parameters of crit and mutuallnv, the case analysis and the according sunproofs for the sub-cases. The former can be provided by the result information derived from the first kind of generation. The latter can be provided by the symbolic causal table listed in Table II. Due to length limitation, we illustrate the algorithm for generating a key part of the proof of the lemma critVsinv1: the generation of a subproof (e.g., lines 7-8) according to a symbolic relation tag of invHoldRule₁₋₃, which is shown in Algorithm 3. Input relTag is a symbolic causal relation listed in a line of table after generalization, e.g., the first line listed in Table II.

```
11emma critVsinv1:
2 assumes al: \exists iR1. iR1 \leq N \land r=crit iR1 and
a2: \existsi1 i2. i1\leqN \wedge i2 \leq N \wedge i1\neqi2 \wedge f=inv1 i1 i2
3 shows invHoldRule s f r (invariants N)
4 proof
from al obtain iR1 where al:iR1 < N \land r=crit iR1
  by blast
from a2 obtain i1 i2 where a2: i1 < N
\land i2 \leq N \land i1 \neq i2 \land f=inv1 i1 i2
  by blast
5 have iR1=i1 V iR1=i2 V (iR1 \neq i1 \wedge iR1 \neq i2)
by auto
6 moreover{assume b1:iR1=i1
 have invHoldRule3 s f r (invariants N)
proof(cut_tac a1 a2 b1, simp, rule_tac x=! (x=true \bar{\wedge} n[i2]=C) in exI,auto)qed
 then have invHoldRule s f r (invariants N) by auto}
9 moreover{assume b1:iR1=i2
 have invHoldRule3 s f r (invariants N)
 proof(cut_tac a1 a2 b1, simp,
rule_tac x=! (x=true \overline{\wedge} n[i1]=C in exI,auto)qed
 then have invHoldRule s f r (invariants N) by auto}
12 moreover{assume b1: (iR1 \neq i1 \land iR1 \neq i2)
 have invHoldRule2 s f r
 proof(cut_tac a1 a2 b1, auto) qed
 then have invHoldRule s f r (invariants N) by auto}
15ultimately show invHoldRule s f r (invariants N) by blast
16ged
```

In the body of function rel2proof, sprintf writes a formatted data to string and returns it. In line 10, getFormField(relTag) returns the field of formula f' if $relTag = \text{invHoldRule}_3(f')$. rel2proof transforms a symbolic relation tag into a paragraph of proof. For instance, the subproofs shown in lines 7-8, 10-11, and 13-14 in the Lemma critVsinv1 is generated according to the 1st, 2snd, and 3rd lines in Table II. If the tag is among invHoldRule₁₋₂, the transformation is rather straight-forward, otherwise the form f' is assigned by the

 4 Each computed invariant will be referenced by an internal index i in proofGen, and mutualInv's index is 1. Thus \mathtt{inv}_1 is the name for mutualInv to print.

Algorithm 3: Generating a kind of proof which is according with a relation tag of $invHoldRule_{1-3}$: rel2proof

```
Input: A symbolic causal relation item relTag
 Output: An Isablle proof: proof
 1 if relTag = invHoldRule_1 then
 proof \leftarrow sprintf
 "have invHoldRule1 f r (invariants N)
4
 by(cut_tac a1 a2 b1, simp, auto)
 then have invHoldRule f r (invariants N) by blast";
5
 6 else if relTag = invHoldRule_2 then
 proof \leftarrow \text{sprintf}
7
 "have invHoldRule2 f r (invariants N) by(cut_tac a1 a2
 b1, simp, auto)
 then have invHoldRule f r (invariants N) by blast";
10 else
 f' \leftarrow getFormField(relTag);
11
 proof \leftarrow \text{sprintf}
12
 "have invHoldRule3 f r (invariants N)
13
 proof(cut_tac a1 a2 b1, simp, rule_tac x=%s in
14
 then have invHoldRule f r (invariants N) by blast"
 (symbf2Isabelle f')";
16 return proof
```

formula getFormField(relTag), and provided to tell Isabelle the formula which is used to construct the invHoldRule₃ relation.

VII. EXPERIMENTS

We implement our tool in Ocaml. Experiments are done with typical snooping cache coherence protocol benchmarks such as MESI and MOESI protocol, as well as directory cache coherence protocol benchmarks such as German and FLASH protocol. The detailed codes and experiment data can be found in [14]. Each experiment data includes the paraVerifier instance, invariant sets, and Isabelle proof scripts. Experiment results are summarized in Table III. Among them, German protocol was posted as a challenge to the formal verification community by Steven German, and FLASH protocol is a real-world protocol at an industrial scale.

It is the construction of causal relation with readable invariants that differs our work from any previous work. In detail, the invariants have a clean and neat semantics, which reflect the deep insight of the protocol design. Moreover, we generalize these concrete invariants and causal relations into a parameterized proof, and generate a parameterized proof in Isabelle. The readable Isabelle proof script formally proves these invariants. In this way, these proof scripts with easily readable invariants in our work establish "a chain of evidence" for the correctness of the protocol. Thus, we gain with the highest assurance for the design of the protocol. To the best of knowledge, this work for the first time automatically generates a proof of safety properties of full version of FLASH in a theorem prover without auxiliary invariants manually provided by people.

TABLE III
VERIFICATION RESULTS ON BENCHMARKS.

Protocols	#rules	#invariants	time (sec.)	Memory (MB)
mutualEx	4	5	3.25	7.3
MESI	4	3	2.47	11.5
MOESI	5	3	2.49	23.2
German [4]	13	52	38.67	14
FLASH_nodata	60	152	280	26
FLASH_data	62	162	510	26

VIII. CONCLUSION

Within paraVerifier, we provide an automatic framework for parameterized verification of cache coherence protocol, The originality of using paraVerifier to verify a protocol lies in the following aspects: (1) instead of creating the needed auxiliary invariants manually, we use invFinder to generate automatically these invariants, which is guided by the heuristics to construct a consistent relation to apply the consistency lemma. (2) instead of formally proving verification goals by hand, we use proofGen to generate automatically proofs to prove the correctness of the protocol. The ultimate correctness of the protocol design is guaranteed by the formally readable proof. Therefore, we can verify the protocol in both an automatic and rigorous way.

As we demonstrate in this work, combining theorem proving with automatic proof generation is promising in the field of formal verification of industrial protocols. Theorem proving can guarantee the rigorousness of the verification results, while automatic proof generation can release the burden of human interaction.

Acknowledgments This work was supported by grants (61170073) from the National Natural Science Foundation of China.

REFERENCES

- J. Kuskin et al, "The Stanford FLASH multiprocessor," in ISCA, 1994, pp.302–313.
- [2] S. Park and D. L. Dill, "Verification of flash cache coherence protocol by aggregation of distributed transactions," in SPAA, 1996, pp. 288–296.
- [3] K. L. McMillan, "Parameterized verification of the flash cache coherence protocol by compositional model checking," in *CHARME*, 2001, pp. 179–195.
- [4] C.-T. Chou et al, "A simple method for parameterized verification of cache coherence protocols," in FMCAD, 2004, pp. 382–398.
- [5] S. Conchon, A. Goel, S. Krstic, A. Mebsout, and F. Zaidi, "Invariants for finite instances and beyond," in *FMCAD*, 2013, pp. 61–68.
- [6] A. Pnueli and E. Shahar, "A platform for combining deductive with algorithmic verification," in CAV, 1996, pp. 184–195.
- [7] N. Björner et al, "Automatic generation of invariants and intermediate assertions," *Theoretical Computer Science*, 173(1) 49 – 87, 1997.
- [8] T. Arons et al, "Parameterized verification with automatically computed inductive assertions." in CAV, 2001, pp. 221–234.
- [9] A. Pnueli, S. Ruah, and L. Zuck, "Automatic deductive verification with invisible invariants," in *TACAS*, 2001, pp. 82–97.
- [10] A. Tiwari, H. Rueß, H. Saïdi, and N. Shankar, "A technique for invariant generation," in *TACAS*, 2001, pp. 113–127.
- [11] S. Pandav et al, "Counterexample guided invariant discovery for parameterized cache coherence verification," in CHARME, 2005, pp. 317–331.
- [12] Y. Lv, H. Lin, and H. Pan, "Computing invariants for parameter abstraction," in MEMOCODE, 2007, pp. 29–38.
- [13] S. Conchon et al, "Cubicle: A parallel SMT-based model checker for parameterized systems," in CAV, 2012, pp. 718–724.
- [14] "para Verifier," 2016, https://github.com/para Verifier/para Verifier.