Computer Aided Verification

For Designing correct systems

Hao Zheng

zheng@cse.usf.edu

Dept. of Computer Science & Eng.

University South Florida

Outlines

- Basic concepts of verification
- Challenges to verification
- Simulation vs formal verification
- Basic concepts of formal verification/model checking
- Various model checking methods
- Current status of model checking

What is Verification?

- A process of ensuring satisfaction of design constraints.
- Can be classified based on purposes:
 - Functional verification
 - Timing verification
 - Power analysis
- Can be classified based on abstraction levels:
 - Behavioral verification
 - Logic verification
 - Hardware testing

What is Functional Verification?

- Ensuring the functional correctness.
- Scope of verification: concurrent systems are
 - Finite states
 - Reactive
- Verification of finite state reactive systems
 - Can be automated.
 - Found in many important applications as follows.
 - Hardware designs
 - Communication protocols
 - Flight control systems
 - Operating systems

Functional Verification (cont'd)

- Elements necessary for verification:
 - Test pattern generation
 - Correctness definition
 - System models: FSMs
- Verification methods
 - Simulation
 - Equivalence checking
 - Model Checking
 - Theorem proving

Why Functional Verification?

Some numbers:

- Verification engineers : design engineer = 3:1
- 50% 70% design resource is for verification.

The reasons:

- The longer a bug undetected, the more costly the fix.
- A bug found early has little cost.
- A bug found after being manufactured may require to repeat the whole design process.
- Finding a bug in the customer's environment can cost hundreds of millions in hardware and brand image

Verification Experience

Bugs Are Costly

Pentium bug

- Intel Pentium chip, released in 1994 produced error in floating point division.
- Cost : \$475 million

ARIANE Failure

- In December 1996, the Ariane 5 rocket exploded 40 seconds after take off. A software components threw an exception
- Cost: \$400 million payload.

Therac 25 Accident

- A software failure caused wrong dosages of x-rays.
- Cost: Human Loss.

Challenges to Verification

Moore's Law:

- Number of transistors double in every 18 months.
- System size grows exponentially.
- Functional complexity grows exponentially.
 - System complexity, the number of states, is exponential.
 - Dynamic behavior is described as state transition sequences.
 - The number of state transition sequences may be exponential in number of states.
 - Functional complexity grows at double exponential pace!

Simulation-Based Verification

- Verification process:
 - Build a system model.
 - Drive the inputs with test patterns.
 - Check if outputs match the specification.
- Simulation scales well with system size.
 - Performance degrades polynomially as size grows.
 - Can be applied to systems with any sizes.
- Definition of functional coverage
 - The percentage of all possible behavior verified.
 - Used to measure verification quality.

Simulation-Based Verification (cont'd)

- Functional coverage degrades exponentially
 - As complexity grows exponentially.
- Bugs may exist in system behavior not verified.
- Simulation does not give much confidence in system correctness!

What Can We Do?

Formal Verification to Rescue

- Based on logic and automata foundations.
- Exhaustively verify system correctness.
- Gaining momentum since Intel Pentinum bug.
- Can be classified as
 - Logic equivalence checking
 - Model checking
 - Theorem proving
- Semi-formal method:
 - Combining model checking with simulation.
 - Improve functional coverage.

Equivalence Checking

- Checks for mismatches between two gate-level circuits, or between HDL and gate-level (satisfiability).
- "Formal", because it checks for all input values (solves SAT problem)
- Acceptance: Widely used ("It's a done deal.")
- Limitation: Doesn't catch functional errors in designs.
 (Analogy: like checking C vs. assembly language.)

Formal Verification Methods

Theorem Proving

- A system represented as a set of axioms.
- System correctness expressed as theorems.
- Axioms -> Inference rules -> theorems.
- Require strong background in mathematics/logic.
- Can verify infinite state systems.
- Cannot tell cause of the bug if the system has one.

Model Checking

- Model a system as a state transition graph.
- Check logic properties on system models.
- Fully automated.
- Produce a counter-example for any bug found.

Temporal Logic Model Checking

- Model checking is an automatic verification technique for <u>finite</u> state concurrent systems.
- Developed independently by Clarke, Emerson, and Sistla and by Queille and Sifakis in early 1980's.
- Specifications are written in some temporal logic, CTL, LTL, etc.
- A finite state model is built for the system through exhaustive search of the state space.
- Verification checks that specification is satisfied on the model.

Advantages of Model Checking

- Exhaustiveness: compared to simulation.
- No proofs.
 - In general, why a system is correct is not important.
- Fast: compared to theorem proving.
 - minutes instead of months.
- Counter-examples to speed debugging.
 - Pinpoint source of the bug.
- Specification logics can easily express many concurrency properties.

A Model Checking System

A Model of Systems

State transition graph Kripke Structure

An Example of Design Model

Linear Time Logic

- Express properties of "Reactive Systems"
 - interactive, nonterminating
- LTL formulas defined on infinite state sequences.

$$\sigma = s_0, s_1, s_2 \dots$$

- Temporal operators
 - "Globally": **G** p at t iff p for all $t' \ge t$.

Linear Time Logic (cont'd)

• "Future": **F** p at t iff p for some $t' \ge t$.

- "Until": p U q at t iff
 - -q for some t' ≥ t and
 - p in the range [t, t')

"Next-time": X p at t iff p at t+1

LTL Model Checking

• A path in M = (S, R, L) is a sequence of states

$$\sigma = s_0, s_1, s_2 ... \in S^*$$

such that $(s_i, s_{i+1}) \in R$.

$$M, s_0 \models f$$
iff

for all paths $\sigma = s_0, s_1, s_2 \dots$ of σ ,
 $s_0 \models f$

Computation Tree Logic (CTL)

- Temporal Operators
 - $-\mathbf{AF}p$ p holds sometime in the *future*.
 - $-\mathbf{AG}p$ p holds **globally**.
 - $-\mathbf{AX}p$ p holds next time.
 - $-\mathbf{A}(p\mathbf{U}q)$ p holds until q holds.
 - $-\mathbf{EF}p$ p holds sometime in the *future*.
 - $-\mathbf{EG}p$ p holds **globally**.
 - $-\mathbf{E}\mathbf{X}p$ p holds **next** time.
 - $-\mathbf{E}(p\mathbf{U}q)$ p holds until q holds.
 - -p and q are some temporal logic formulas.
 - Ex.: $\mathbf{A}(req \rightarrow \mathbf{AF} \ ack)$, $\mathbf{AG} \ (\neg grant_1 \lor \neg grant_2)$

In *all* computation paths

In *some* computation paths

CTL Definition

- Every operator F, G, U, X preceded by A or E.
- A: universal quantifier.

CTL Definition (cont'd)

• E: existential quantifier.

CTL Model Checking

Let *M* be a labeled state-transition graph (Kripke structure).

$$M = \{S, R, I, L\}$$

Let f be a CTL formula.

Find all states S_f of M such that M, $S_f \models f$.

f is satisfied on M if $I \subseteq S_{f,}$, denoted as $M \models f$.

CTL Model Checking Algorithms

• We need only EX, EU, EG

$$-\mathbf{AG}\,p = \neg\mathbf{E}(\mathbf{true}\,\mathbf{U}\,\neg p); \quad \mathbf{AF}\,p = \neg\mathbf{EG}\neg p$$

• Checking $\mathbf{E}(p \ \mathbf{U} \ q)$ by backward BFS

• Checking **EG** p

Example: Microwave Over Controller

- The oven doesn't *heat up* until the *door is closed*.
 - E(~heat U close)

 $M \models \mathbf{E}(\sim heat \ \mathbf{U} \ close)$

First, find states labeled with *close*.

 $M \models \mathbf{E}(\sim heat \ \mathbf{U} \ close)$

Next, find states labeled with ~heat in backward direction from the states found in the first step.

 $M \models \mathbf{E}(\sim heat \ \mathbf{U} \ close)$

Next, find states labeled with ~heat in backward direction from the states found in the first step.

$$M \models \mathbf{E}(\sim heat \ \mathbf{U} \ close)$$

Formula *f* holds on *M*.

Main Disadvantage

State Explosion Problem:

- Too many current processes
- Data Paths

Much progress has been made on this problem recently!

- Symbolic model checking
- Partial order reduction
- Abstraction
- Compositional verification
- Bounded model checking

Symbolic Model Checking

- States and transitions are encoded as Boolean formulas.
- Use BDDs (binary decision diagrams) to represent state spaces symbolically.
- MC manipulates Boolean formulas.
- BDD
 - Is often very compact.
 - Exist efficient algorithms.
- SMV problems
 - Exponential BDD size in worst case.
 - BDD size unpredictable.
 - Unacceptable in production.

$$(X_1 \vee X_2) \wedge X_3$$

Symbolic Breadth-First Search

Each layer of breadth-first search is represented by a BDD.

Fixpoint Characterization of EU

• It is the limit of the increasing series

$$\mathbf{EF} p = \mathbf{E}(\text{true } \mathbf{U} p)$$

...which we can compute entirely using BDD operations

Symbolic Model Checking

- Computer fixpoints for TL formulas using BDDs.
 - A fixpoint is a set of states satisfying a property.
 - Then, check if initial states included in the fixpoint.

Acceptance:

- There have been major successes on some industrial projects.
- Used on particular projects in huge companies (e.g. IBM, Intel)
- Commercially supported products.
- But <5 % use overall.

Partial Order Reduction

- Targeted for asynchronous system verification.
- Async. components run in parallel.
 - There is no clock for synchronization.
- All orderings of concurrent events in an async. design are considered.
 - To avoid discrimination of a particular ordering.
- Ex:. consider *n* events executed concurrently.
 - there are n! orderings and 2ⁿ states.
- Orderings among independent events are irrelevant to verification
 - Major source of state explosion in an async. system.

Partial Order Reduction (cont'd)

- If the specification does not distinguish these orderings, ordering $n! \to 1$, and states $2n \to n+1$.
- In a sync. design, all events execute at the same time.
- The reduce model contains same information for MC.

Abstraction

- Abstraction produces an abstract model by abstracting irrelevant information to verification.
- Essential to verification of practical systems.
- Two methods:
 - Cone of influence reduction
 - Data abstraction
 - Predicate abstraction

Cone of Influence Reduction

- Usually, the specification is not complete
 - It refers to a subset of all state variables.
 - Cone of influence of a variable is the set of variables driving the former one.
- Cone of influence (COI) reduction
 - Remove variables not in COI of variables in the spec..

3-bit counter
$$v_0 = \neg v_0$$

$$v_1' = v_0 \oplus v_1$$

$$v_1' = v_0 \oplus v_1$$

$$v_2' = (v_0 \wedge v_1) \oplus v_2$$

$$COI(v_0) = \{v_0\}$$

$$COI(v_1) = \{v_0, v_1\}$$

$$COI(v_2) = \{v_0, v_1, v_2\}$$

Data Abstraction

- Abstraction produces an abstract model by abstracting irrelevant information to verification.
- Targeted for systems with large datapath.
- Verification involves only simple logic relations over the data space.
- Partition the data space into equivalence classes according to the logic relations.
- Ex.: input data is checked if it is larger than 5.

$$-D_{A} = \{D \le 5, D > 5\}$$

Example of Data Abstraction

Compositional Verification

- Parallel composition leads to exponential growth of state space.
 - Impose an upper limit on the system size.
- In general, systems have structural hierarchy.
 - Divide-and-conquer is the natural solution.
- Compositional verification handles each component.
 - Verify specification for each component.
 - Compose component specification for the complete system.

Assume-Guarantee Reasoning

- Make assumptions on environment first.
- Verify component with the assumptions.
- Verify that environment satisfies assumptions.

$$M = P \mid\mid Q$$
 If $P \mid\mid f \mid= g$ and $Q \mid= f$ then $P \mid\mid Q \mid= g$

 Currently, machine learning algorithms are used to derive assumptions automatically.

Compositional Verification (cont'd)

 Σ_P is the set of I/O of P.

$$Q' = Q \setminus \Sigma_P$$

If
$$P \mid\mid Q' \mid = \phi_P$$

Then
$$P \mid\mid Q \mid = \phi_P$$

Requirement:

The interface behavior of Q' must preserve that of Q.

Bounded Model Checking

- Targeted for finding bugs.
- Based on SAT solvers.
 - Assume a counter-example of length k, then generate a propositional formula from M and check its satisfiability.
 - In BMC, LTL model checking is reduced to a SAT problem in polynomial time.

Advantages

- Finding counter-examples: fast, and minimal length.
- Less space, no variable orderings (vs BDD).

Bounded Model Checking Overview

A Simple BMC Example

Consider $M \models \neg \mathbf{G} f$ as BMC problem with k=3. All paths in M with length 3 is

$$[M]_3 = S_0 \wedge R(S_0, S_1) \wedge R(S_1, S_2) \wedge R(S_2, S_3)$$

 $\mathbf{G}f$ is defined over paths with loops. Loop condition is defined as

$$L = R(S_3, S_0) \vee R(S_3, S_1) \vee R(S_3, S_2) \vee R(S_3, S_3)$$

G f over the above paths is defined as

$$[f]_3 = f(S_0) \land f(S_1) \land f(S_2) \land f(S_3)$$

A Simple BMC Example (cont'd)

Put everything together, the BMC for $M = \neg \mathbf{G} f$ with k=3 is defined as follows:

$$[M, f]_3 = [M]_3 \wedge L \wedge [f]_3$$

Real-Time System Verification

- Correct logic behavior within certain amount of time.
- Real-time systems can be found in
 - flight control
 - Nuclear power plant control
 - Robots
- Model timing at higher-level
 - Timed Automata
 - Timed Petri-nets
- Timing representation in state space.

Timed Automata

 Timed automata are finite-state automata augmented with real-valued clocks.

$$x, y$$
: clocks

Timed Petri-Nets

CW, CP... are events.

t1, ... t6: bounded clocks.

An event executes when

- all preceeding places are marked
- all preceeding clocks are in their bounds.

Timed Petri-Nets (cont'd)

 $\{1, t6=0\}$

Timed Petri-Nets (cont'd)

$$\{1, t6=0\} \longrightarrow \{1, t6=2\} \longrightarrow \{(2,3), t1=t2=0\} \longrightarrow \{(2,3), t1=t2=2\} \cdots$$

Time Representation

- Continuous: the value of clocks is a real number.
 - There are infinite timed states
 - Value(clock) = integer + fraction.
 - Region = integer values of all clocks and relations between their fractions.
- Discrete: value of clocks is an integer number.
 - If it is not important to check the value of clocks strictly greater/less than the timing bounds.
- Zone: the values of clocks that enable the execution of an event are defined using inequality formulas.
 - $-0 \le t1 \le 2$, $0 \le t2 \le 2$, $t1 t2 \le 0$, and $t2 t1 \le 0$.

Past Experience

Using formal verification is an economic decision.

Costs:

- Requires expensive, skilled labor.
- May delay time-to-market.
- Users must *need* formal verification.
- Look where the bugs are:
 - Interacting state machines
 - Memory systems (uni/multi-processor)
 - Floating point

Past Experience (cont'd)

Bug hunting is valuable

- Easier:
 - doesn't require full verification
 - liberal abstractions work (e.g. downscaling)
 - may find error before looking at all states
- Value is more evident
 - Designs believed to be bug-free by default.
 - Cost of bugs is approximately quantifiable (= value of verification)

Model Checking Systems

- There are many model checking systems for hardware and protocol verification.
 - Software verification tools are coming!
- Industry (Intel, IBM, Motorola) has been using MC more widely.
 - Obvious reason!
- SMV: first symbolic model checker
- SPIN: an explicit model checker for SW verification.
- Verus/Kronos/ATACS: real-time system verification.
- HyTech: hybrid system verification.

Model Checking Systems (cont'd)

- Cospan/FormalCheck: w-automata/language inclusion.
- SteP/PVS: combination of model checking and theorem proving.
- VIS: combines model checking with logic synthesis and simulation.
- NuSMV: latest implementation of SMV including a bounder model checker.

Model Checking Examples

- IEEE Futurebus+
 - First time it is verified formally
 - Found unexpected errors.
- IEEE SCI
 - Found some errors in a "correct" design.
- My experience in IBM
 - Verified data link layer design of Infiniband protocol.
 - 1 vs. 4 verification engineers (two more later)
 - 1/3 of errors found by 1 person with SMV.

Model Checking Performance

- Model checkers today can routinely handle systems with between 100 and 1000 state variables.
- Systems with 10¹²⁰ reachable states have been checked. (Compare approx. 10⁷⁸ atoms in universe.)
- By using appropriate abstraction, systems with an essentially unlimited number of states can be checked.
- By combining compositional approach with abstraction, most finite state systems can be verified.
- Rationale of model-checking
 - More problems found by exploring all behavior of a downscaled system than by testing some behavior of the full system.

Near-term opportunities

- Security (Cryptographic protocols)
 - Model checking (Lowe, Clarke, Mitchell, Wing)
 - Theorem proving (Paulson)
 - Very important (e.g. e-commerce)
 - Protocols are reasonably small
- Distributed algorithms (Fault tolerance, Synchronization, Agreement)
 - People are willing to prove them manually.
 - ... but they make mistakes.
 - Computer assistance for case analysis, debugging.

Near-term opportunities (cont'd)

- High-level specifications (Statecharts, UML, RSML, SCR, Z)
 - Smaller than implementations.
 - If concept is wrong, can we get correct product?
 - "Most bugs are specification errors" (?)
 - Bugs can be serious, conceptual problems.
 - Model checking (NRL, Atlee, Uwash
 - Satisfiability (Jackson)
 - "Semantic checking" (Tablewise, NRL)
- Embedded software is (sometimes) more like hardware than software

Near-Term Challenges

- Capacity: design sizes that can be handled is limited.
 - Requires a lot of human intervention.
- **Robustness**: Whether and when verification can be finished cannot be predicted.
 - Unaccepted in production environment!
- Verification metrics: measure verification quality.
 - Enough specification?
 - Enough environment modeling?
- Reuse: save verification time
 - how to take local verification and reuse it in global setting.
- See http://www.itrs.net/Common/2004Update/2004_01_Design.pdf

Questions?

问题?