

Ex4. Flash read verification

- 1. Formal verification of a flash memory reading unit
 - Show the correctness of the flash_read()
 - By using randomized testing
 - Randomly select the physical sectors to write four characters and set the corresponding SAMs
 - By using exhaustive testing
 - Create 43680 (16*15*14*13) distinct test cases
 - » Do not print test cases in your hardcopy to save trees
 - By using CBMC
 - Create environment model satisfying the invariant formula by using __CPROVER_assume() and nested loops

```
typedef struct SAM type{
 unsigned char offset[SECT PER U];
}SAM type;
typedef struct PU type{
 unsigned char sect[SECT PER U];
}PU type;
// Environment assumption
// 0. Each unit contains 4 sectors.
// 1. There is one logical unit containing "abcd"
// 2. There are 4 physical units
// 3. The value of SAM table is 255 if the corresponding
//
 physical sector does not have a valid data
void flash read(char *buf, SAM type *SAM, PU type *pu ){
 unsigned char nSamIdx = 0;
 unsigned char pu id = 0;
 unsigned char n scts = 4; // number of sectors to read
 unsigned char offset = 0; //offset of the physical sector to read
 unsigned char pBuf = 0;
 while(n scts > 0){
 pu id=0;
 offset = 255;
 // read 1 character
 while(1) {
 if (SAM[pu id].offset[nSamIdx] != 255) {
 offset = SAM[pu id].offset[nSamIdx++];
 buf[pBuf] = PU[pu id].sect[offset];
 break:
 pu id ++;
 n scts--;
 pBuf ++;
```

Problem #1. Random solution


```
#include <stdio.h>
#include <time.h>
#include <assert.h>
#define SECT PER U 4
#define NUM PHI U 4
typedef struct SAM type{
 unsigned char offset[SECT PER U];
SAM type;
typedef struct PU type{
  unsigned char sect[SECT PER U];
}PU type;
char data[SECT PER U] = "abcd";
PU type pu[NUM PHI U];
SAM type SAM[NUM PHI U];
void randomized test() {
 unsigned int i = 0, j = 0;
 unsigned char ind pu, ind Sect;
 // Initialization
 for (i = 0; i < NUM PHI U; i++) {
 for (j = 0; j < SECT PER U; j++) {
 SAM[i].offset[j] = 255;
 pu[i].sect[j] = 0;
 } }
 while (i< SECT PER U) {
 ind pu = rand()%4;
 ind Sect= rand()%4;
 if(pu[ind pu].sect[ind Sect] == 0){
 pu[ind pu].sect[ind Sect] = data[i];
 SAM[ind pu].offset[i] = ind Sect;
 i++;
```

Problem #1. Exhaustive solution

```
void exhaustive test(int *data pos){
  unsigned int i = 0, j = 0;
  unsigned char ind pu, ind Sect;
  for(i = 0; i < NUM_PHI_U; i++){
 for(j = 0; j < SECT_PER_U; j++){
 SAM[i].offset[i] = 255;
 pu[i].sect[i] = 0;
  for(i = 0; i < NUM_PHI_U; i++){
 ind_pu = data_pos[i]/4;
 ind_Sect = data_pos[i]%4;
 pu[ind_pu].sect[ind_Sect] = data[i];
 SAM[ind_pu].offset[i] = ind_Sect;
```

```
void main(){
char res[4];
int i, j,k,l, data_pos[4];
//# of all distributions = 16*15*14*13
for(i = 0; i < NUM PHI U * SECT PER U; i++){
  for(j = 0; j < NUM_PHI_U * SECT_PER_U; j++){
 if (i == i) continue;
 for(k = 0; k < NUM PHI U * SECT PER U; k++){
 if (k == i \mid k == i) continue;
 for(I = 0; I < NUM PHI U * SECT PER U; I++){
 if(I == i \mid | I == i \mid | I == k) continue;
 data_pos[0] = i;
 data_pos[1] = j;
 data_pos[2] = k;
 data_pos[3] = I;
 exhaustive_test(data_pos);
 flash_read(&res[count],SAM,pu);
 assert(res[0] == 'a' && res[1] == 'b'
 && res[2] == 'c' && res[3] == 'd');
} } } }
```

Problem #1. CBMC solution

```
void CBMC environ setting() {
 Execution time(sec)
 unsigned int i = 0, j = 0;
 0.45
 unsigned char ind pu, ind Sect;
 0.4
 for (i = 0; i < NUM PHI U; i++) {
 0.35
 0.3
 for (j = 0; j < SECT PER U; j++) {
 0.25
 SAM[i].offset[j] = 255;
 0.2
 0.15
 pu[i].sect[j] = 0;
 0.1
 } }
 0.05
 0
 Randomize
 CBMC
 Exhaustive
 for (i = 0; i < SECT PER U; i++) {
 ind pu = nondet char();
 Execution time(sec)
 ind Sect = nondet char();
 CPROVER assume (ind pu>=0 && ind pu <NUM PHI U);
 CPROVER assume(ind Sect>=0 && ind Sect <SECT PER U);</pre>
 CPROVER assume(pu[ind pu].sect[ind Sect] == 0);
 pu[ind pu].sect[ind Sect] = data[i];
 SAM[ind pu].offset[i] = ind Sect;
void main(){
  char res[50];
  int count = 0;
  CBMC environ setting();
  flash read(&res[count], SAM, pu);
 assert(res[0] == 'a' && res[1] == 'b' && res[2] == 'c' && res[3] == 'd');}
```