CIS 842: Specification and Verification of Reactive Systems

Lecture SPIN-Soldiers: Soldiers Case Study

Copyright 2001-2002, Matt Dwyer, John Hatcliff, Robby. The syllabus and all lectures for this course are copyrighted materials and may not be used in other course settings outside of Kansas State University in their current form or modified form without the express written permission of one of the copyright holders. During this course, students are prohibited from selling notes to or being paid for taking notes by any person or commercial firm without the express written permission of one of the copyright holders.

Objectives

 Review the basic constructs of Promela by carrying out a simply modeling problem

Outline

- Statement of problem
- Processes
- Basic data types and expressions
- Commands
- Communication primitives

Problem Statement

Problem Statement

Four soldiers who are heavily injured, try to flee their home land. The enemy is chasing them and in the middle of the night they arrive at a bridge that spans a river which is the border between the two countries at war. The bridge has been damaged and can only carry two soldiers at a time. Furthermore, several land-mines have been placed on the bridge and a torch is needed to sidestep all the mines. The enemy is on their trail, so the soldiers know that they have only 60 minutes to cross the bridge. The soldiers only have a single torch and they are not equally injured. The following table lists the crossing times (one-way!) for each of the soldiers:

soldier S0 5 minutes soldier S1 10 minutes soldier S2 20 minutes soldier S3 25 minutes

Does a schedule exist which gets all four soldiers to the safe side within 60 minutes?

Hint: Before proceeding, it may be instructive to solve the soldiers problem on paper before proceeding.

(Ruys & Brinksma 1998)

For You To Do...

- Pause the lecture...
- Try to solve the soldiers problem on paper before proceeding.

Assessment

- Even though the problem statement suggests a strong connection to "time", we don't need a special notion of "clock" or a real-time modelchecker to model this problem.
- In essence, this is a scheduling/planning problem, and we will be taking advantage of the fact that a model-checker explores all possible orders of instruction interleavings.
- Thus, we can easily have the model-checker construct all the different orderings for moving soldiers across the bridge.


```
proctype Unsafe()
 bit here[N];
 soldier s1, s2;
  here[0] = 1;
 here[1] = 1;
 here[2] = 1;
  here[3] = 1:
 do
  :: select_soldier(s1) ;
 select_soldier(s2) ;
 unsafe_to_safe ! s1, s2 ;
 IF all_gone -> break FI ;
 safe_to_unsafe ? s1 ;
 here[s1] = 1;
 stopwatch ! s1;
 od
```

```
proctype Safe()
  bit here[N]:
  soldier s1, s2;
  do
 unsafe_to_safe ? s1, s2;
 here[s1] = 1;
 here[s2] = 1;
 stopwatch ! max(s1, s2);
 IF all_here -> break FI ;
 select_soldier(s1);
 safe_to_unsafe ! s1
 od
```

```
proctype Unsafe()
 bit here[N];
 soldier s1, s2;
 here[1] = 1; Soldiers start
 on unsafe side.
 here[2] = 1 ;
  here[3] = 1 ; :
 do
  :: select_soldier(s1) ;
 select_soldier(s2) ;
 unsafe_to_safe ! s1, s2 ;
 IF all_gone -> break FI ;
 safe_to_unsafe ? s1 ;
 here[s1] = 1;
 stopwatch! s1;
 od
```

```
proctype Safe()
 bit here[N]:
 soldier s1, s2;
 do
 unsafe_to_safe ? s1, s2;
 here[s1] = 1;
 here[s2] = 1;
 stopwatch ! max(s1, s2);
 IF all_here -> break FI ;
 select_soldier(s1);
 safe_to_unsafe! s1
 od
```

```
proctype Unsafe()
 proctype Safe()
 bit here[N];
 bit here[N];
 soldier s1, s2;
 soldier s1, s2;
  here[0] = 1;
 here[1] = 1;
 Non-deterministically
  here[2] = 1;
 choose two soldiers to
  here[3] = 1:
 cross, and mark them as
 do
 do
  :: select_soldier(s1) ; ₩
 unsafe_to_safe ? s1, s2;
 select_soldier(s2) ;
 here[s1] = 1;
 unsafe_to_safe ! s1, s2 ;
 here[s2] = 1;
 IF all_gone -> break FI ;
 stopwatch ! max(s1, s2);
 IF all_here -> break FI :
 safe_to_unsafe ? s1 ;
 here[s1] = 1;
 select_soldier(s1);
 safe_to_unsafe! s1
 stopwatch! s1;
 od
 od
```

```
proctype Unsafe()
 proctype Safe()
 bit here[N];
 bit here[N]:
 soldier s1, s2;
 soldier s1, s2;
  here[0] = 1;
 here[1] = 1;
 Send chosen
  here[2] = 1 :
 soldiers across
  here[3] = 1;
 bridge.
 do
 do
  :: select_soldier(s1) ;
 unsafe_to_safe ? s1, s2;
 select_soldier(s2) ; ..........
 here[s1] = 1;
 unsafe_to_safe ! s1, s2 ;
 here[s2] = 1;
 IF all_gone -> break FI ;
 stopwatch ! max(s1, s2);
 IF all_here -> break FI ;
 safe_to_unsafe ? s1 ;
 here[s1] = 1;
 select_soldier(s1);
 safe_to_unsafe! s1
 stopwatch! s1;
 od
 od
```

```
proctype Unsafe()
 bit here[N];
 soldier s1, s2;
  here[0] = 1;
  here[1] = 1;
  here[2] = 1;
  here[3] = 1;
 do
  :: select_soldier(s1) ;
 select_soldier(s2) ;
 unsafe_to_safe ! s1, s2 ;
 IF all_gone -> break FI ;
 safe_to_unsafe ? s1 ;
 here[s1] = 1;
 stopwatch! s1;
 od
```

```
proctype Safe()
  bit here[N]:
  soldier s1, s2;
  do
  :: unsafe_to_safe ? s1, s2;
Exit if all soldiers
are gone.
 ...!! max(s1, s2);
 IF all_here -> break FI :
 select_soldier(s1);
 safe_to_unsafe! s1
  od
```

```
proctype Unsafe()
 bit here[N];
 soldier s1, s2;
  here[0] = 1;
 here[1] = 1;
  here[2] = 1;
  here[3] = 1;
 do
  :: select_soldier(s1) ;
 select_soldier(s2) ;
 unsafe_to_safe ! s1, s2 ;
 IF all_gone -> break FI ;
 safe_to_unsafe ? s1 ;
 here[s1] = 1;
 stopwatch! s1;
 od
```

```
proctype Safe()
  bit here[N]:
  soldier s1, s2;
 Receive soldiers
 from safe side.
  do
 unsafe_to_safe ? s1, s2 ;
 here[s1] = 1;
 here[s2] = 1;
 stopwatch ! max(s1, s2);
 IF all_here -> break FI ;
 select_soldier(s1);
 safe_to_unsafe! s1
 od
```

```
proctype Unsafe()
 bit here[N];
 soldier s1, s2;
  here[0] = 1;
 here[1] = 1;
  here[2] = 1;
  here[3] = 1;
 do
  :: select_soldier(s1) ;
 select_soldier(s2) ;
 unsafe_to_safe ! s1, s2 ;
 IF all_gone -> break FI ;
 safe_to_unsafe ? s1 ;
 here[s1] = 1;
 stopwatch! s1;
 od
```

```
proctype Safe()
  bit here[N]:
  soldier s1, s2;
 Mark soldiers
 as "here"
  do
 unsafe_to_safe ?.$1, s2;
 here[s1] = 1 ; :
 here[s2] = 1 ; :
 stopwatch ! max(s1, s2);
 IF all_here -> break FI :
 select_soldier(s1);
 safe_to_unsafe! s1
 od
```

```
proctype Unsafe()
 bit here[N];
 soldier s1, s2;
  here[0] = 1;
 here[1] = 1;
  here[2] = 1;
  here[3] = 1;
 do
  :: select_soldier(s1) ;
 select_soldier(s2) ;
 unsafe_to_safe ! s1, s2;
 IF all_gone -> break FI ;
 safe_to_unsafe ? s1 ;
 here[s1] = 1;
 stopwatch ! s1;
 od
```

```
proctype Safe()
  bit here[N]:
  soldier s1, s2;
 Advance stopwatch by time
 associated with slowest
 (highest #) soldier.
  do
 unsafe_to_safe ? si, s2;
 here[s1] = 1;
 here[s2] = 1 ;.....
 stopwatch ! max(s1, s2);
 IF all_here -> break FI ;
 select_soldier(s1);
 safe_to_unsafe! s1
  od
```

```
proctype Unsafe()
 proctype Safe()
 bit here[N];
 bit here[N]:
 soldier s1, s2;
 soldier s1, s2;
  here[0] = 1;
 here[1] = 1;
 here[2] = 1;
  here[3] = 1;
 do
 do
  :: select_soldier(s1) ;
 unsafe_to_safe ? s1, s2;
 select_soldier(s2);
 here[s1] = 1;
 unsafe_to_safe Exit if all soldiers here.
 here[s2] = 1;
 IF all_gone ->=
 stopwatch ! max(s1, s2);
 ······ IF all_here -> break FI ;
 safe_to_unsafe ? s1 ;
 here[s1] = 1;
 select_soldier(s1);
 stopwatch ! s1;
 safe_to_unsafe! s1
 od
 od
```

```
proctype Unsafe()
 proctype Safe()
 bit here[N];
 bit here[N]:
  soldier s1, s2;
 soldier s1, s2;
  here[0] = 1;
  here[1] = 1;
  here[2] = 1;
  here[3] = 1;
  do
 do
  :: select_soldier(s1) ;
 unsafe_to_safe ? s1, s2;
 select_soldie Non-deterministically
 here[s1] = 1;
 IF all_gone - select from soldiers
 here[s2] = 1;
 stopwatch ! max(s1, s2);
 safe_to_unsaf here to return to
 IF all_here -> break FI :
 here[s1] = 1 other side, and mark
 ···· select_soldier(s1) ;
 stopwatch! s soldier as not here.
 safe_to_unsafe! s1
 od
```

```
proctype Unsafe()
 proctype Safe()
 bit here[N];
 bit here[N]:
  soldier s1, s2;
 soldier s1, s2;
  here[0] = 1;
  here[1] = 1;
  here[2] = 1;
  here[3] = 1;
  do
 do
  :: select_soldier(s1) ;
 unsafe_to_safe ? s1, s2;
 select_soldier(s2) ;
 here[s1] = 1;
 unsafe_to_safe ! s1, s2;
 here[s2] = 1;
 IF all_gone -> break FI ;
 stopwatch ! max(s1, s2);
 IF all_here -> break FI ;
 safe_to_unsafe
 Send soldier back
 here[s1] = 1 ;
 select_soldier(s1);
 to unsafe side.
 "" safe_to_unsafe! s1
 stopwatch ! s1
 od
 \overline{\mathsf{od}}
```

```
proctype Unsafe()
 bit here[N];
 soldier s1, s2;
  here[0] = 1;
 here[1] = 1;
 here[2] = 1;
  here[3] = 1;
 do
  :: select_soldier(s1) ;
 select_soldier(s2) ;
 unsafe_to_safe ! s1, s2 ;
 IF all_gone -> break FI
 safe_to_unsafe ? s1 ; ....
 here[s1] = 1;
 stopwatch ! s1;
 od
```

```
proctype Safe()
 bit here[N]:
 soldier s1, s2;
 do
 unsafe to_safe ? s1, s2;
Receive soldier
from unsafe side.
 h ! max(s1, s2) ;
 IF all_here -> break FI ;
 select_soldier(s1);
 safe_to_unsafe! s1
 od
```

```
proctype Unsafe()
 proctype Safe()
 bit here[N];
 bit here[N]:
 soldier s1, s2;
 soldier s1, s2;
 here[0] = 1;
 here[1] = 1;
 here[2] = 1;
 here[3] = 1;
 do
 do
  :: select_soldier(s1) ;
 unsafe_to_safe ? s1, s2;
 select_soldier(s2) ;
 here[s1] = 1;
 unsafe_to_safe ! s1, s2 ;
 here[s2] = 1;
 IF all_gone -> break FI ;
 stopwatch ! max(s1, s2);
 safe_to_unsafe ? s1 ;
 _all_here -> break FI ;
 ect_soldier(s1) ;
 soldier as "here"
 stopwatch ! s1;
 e_to_unsafe ! s1
 od
 od
 }
```

```
proctype Unsafe()
 bit here[N];
 soldier s1, s2;
  here[0] = 1;
 here[1] = 1;
 here[2] = 1;
  here[3] = 1;
 do
  :: select_soldier(s1) ;
 select_soldier(s2) ;
 unsafe_to_safe ! s1, s2 ;
 IF all_gone -> break FI ;
 safe_to_unsafe ? s1 ;
 here[s1] = 1;
 stopwatch ! s1 ;.....
 od
 with received soldier.
```

```
proctype Safe()
 bit here[N]:
 soldier s1, s2;
 do
 unsafe_to_safe ? s1, s2;
 here[s1] = 1;
 here[s2] = 1;
 stopwatch ! max(s1, s2);
 IF all_here -> break FI ;
 select_soldier(s1) ;
 cafo to_unsafe ! s1
Advance stopwatch
with time associated
```

Soldier Booking

```
#define N
#define soldier
 byte
 Non-deterministically select a
 soldier that is here and assign
#define select_soldier(x) \
 the soldier's # to x. Then
if
 mark soldier as "not here".
:: here[0] -> x=0
:: here[1] -> x=1
:: here[2] -> x=2
:: here[3] -> x=3
fi:
here[x] = 0
#define all_gone
 (!here[0] && !here[1] && !here[2] && !here[3])
 (here[0] && here[1] && here[2] && here[3])
#define all_here
```

Soldier Bookkeeping

```
#define N
#define soldier
 byte
#define select_soldier(x) \
if
 Test for "all here" or "all gone"
:: here[0] -> x=0
:: here[1] -> x=1
:: here[2] -> x=2
:: here[3] -> x=3
fi;
here[x] = 0
 (!here[0] && !here[1] && !here[2] && !here[3])
#define all_gone
 (here[0] && here[1] && here[2] && here[3])
#define all_here
```

Miscellaneous Macros

Used to display times in message sequence chart

Miscellaneous Macros

```
#define MSCTIME
#define IF
#define FI
#define max(x,y)
printf("MSC: %d\n", time)
if ::
 :: else fi
#define max(x,y)
((x>y) -> x : y)
```

Handy for simple conditionals with no "else"

Miscellaneous Macros

Implement MAX function

Timer Process

```
proctype Timer()
{
end:
 do
 :: stopwatch ? 0 -> atomic { time=time+5 ; MSCTIME }
 :: stopwatch ? 1 -> atomic { time=time+10 ; MSCTIME }
 :: stopwatch ? 2 -> atomic { time=time+20 ; MSCTIME }
 :: stopwatch ? 3 -> atomic { time=time+25 ; MSCTIME }
 od
}
```

Note: the reason that we might have a separate process to increment these timing values is because we don't want to duplicate the code in both the safe and unsafe processes. SPIN does not have functions/procedures so one can only "factor out" code by (a) using a macro, (b) implementing the functionality in a separate process and passing parameters to it using a channel (e.g., stopwatch above).

Timer Process

```
proctype Timer()
 Unique ID of soldier
end:
  do
 stopwatch ? 0 -> atomic { time=time+5 ; MSCTIME
 stopwatch ? 1 -> atomic { time=time+10 ; MSCTIME
 stopwatch ? 2 -> atomic { time=time+20 ; MSCTIME
 stopwatch ? 3 -> atomic { time=time+25 ; MSCTIME }
  od
 Increment clock by "time
 weight" associated with soldier.
```

Note: the reason that we might have a separate process to increment these timing values is because we don't want to duplicate the code in both the safe and unsafe processes. SPIN does not have functions/procedures so one can only "factor out" code by (a) using a macro, (b) implementing the functionality in a separate process and passing parameters to it using a channel (e.g., stopwatch above).

Timer Process

Note: the reason that we might have a separate process to increment these timing values is because we don't want to duplicate the code in both the safe and unsafe processes. SPIN does not have functions/procedures so one can only "factor out" code by (a) using a macro, (b) implementing the functionality in a separate process and passing parameters to it using a channel (e.g., stopwatch above).

For You To Do...

- Pause the lecture...
- Run SPIN in simulation mode to step through a complete schedule of soldiers crossing the bridge.
- Now let's consider an exhaustive verification with SPIN -- how can you get SPIN to search and display a schedule that allows the soldiers to move to the safe side in 60 minutes or less?

Finding A Solution

- We would like to get SPIN to generate a trace for us that illustrates a schedule where the soldiers can get from the unsafe to the safe side in 60 minutes or less.
- SPIN generates counter-example or property-violation traces. Therefore, we need to ask SPIN to try to prove that a schedule does not exist. If it finds a counterexample, it will illustrate a schedule that's a solution to the soldiers problem.
- Using Linear Temporal Logic, we can formalize the desired property directly (as illustrated on the next slide).
- One can also get SPIN to generate an appropriate trace using an assertion.

Temporal Property

Eventually, the variable time has a value greater than 60.

...is expressed in Linear Temporal Logic as...

SPIN Steps

- Define the predicate time > 60 in soldiers.prom file
 - #define outoftime time > 60
- Put the negation of the desired LTL property in soldiers.ltl
 - (!<>(outoftime))
- Run SPIN to create a verifier based on the property
 - spin -a -F soldiers.ltl soldiers.prom
- Compile
 - gcc -o pan.exe pan.c
- Run with command-line option (-a) specifying that a liveness property is being checked
 - pan.exe -a
- Display error trail as message sequence chart (creates soldiers.ps)
 - spin -t -M soldiers.prom

Message Sequence Chart

38

For You To Do...

- Pause the lecture...
- Download the file soldiers.prom from the web page and carry out the steps described on the previous two slides.
- An appropriate schedule can also be generated using an assertion, but you will probably have to tweak the model in soldiers.prom slightly. Generate an appropriate schedule using an assertion.

Acknowledgements

- The Soldiers Problem description and solution is taken from a paper by Ruys and Brinksma at the TACAS 1998 (Lecture Notes in Computer Science 1384).
- Thanks to Theo Ruys for the Promela source code.