Temporal Logic of Actions (TLA) Leslie Lamport

John A. Akinyemi

Department of Computer Science University of Manitoba, Winnipeg, Canada

Course: 74.757 - Formal Logic

Instructor: Dr. Christel Kemke

- Introduction
 - Overview
 - Background Information on the Logic of Actions,
 Temporal Logic, and Raw Temporal Logic of Actions (RTLA)
- Temporal Logic of Actions (TLA)
 - Oconcepts, Symbols, Syntax, Meaning, and Examples
- Conclusion

Introduction

- Temporal logic of actions (TLA) is a logic that combines temporal logic and logic of actions for specifying and reasoning about concurrent and reactive discrete systems.
- TLA is used for program verification and proving liveness properties of programs.
- In TLA, algorithms are represented with formulas.
- Semantics of TLA formulas are built on the semantics of RTLA formulas based on sequences of states.

Introduction

- All TLA formulas can be expressed in terms of familiar mathematical operators (e.g. ∧) plus three additional ones, namely: Prime ('), always (□), and existential quantifier (∃).
- TLA is simple and expressive, with a minimally complex expressive power.
- Elementary formulas in TLA are actions.

TLA Supporting Tools

- TLA+ is a specification language based on TLA.
- TLP is a system for mechanically checking TLA proofs (program verification).
- The three available TLA+ tools are:
 - <u>TLATeX</u>, a program for typesetting TLA+ specs.
 - The Syntactic Analyzer, a parser and syntax checker for TLA+ specifications.
 - <u>TLC</u>, a model checker and simulator for a subclass of "executable" TLA+ specifications.

TLA Application & Usage

- TLA has been used in the following systems:
 - DisCo (Distributed Co-operation) [4], a formal specification method for reactive systems has its logical foundation on TLA.
 - Isabelle [5], a theorem prover.
 - Algorithm verifications, and specification and analysis of aircraft systems and joint human-machine tasks in aviation [6]
 - Specification and Verification in TLA of RLP1, the data link layer protocol of TDMA mobile cellular phone systems [6]

TLA Building Blocks

- Actions: \mathcal{A} , \mathcal{M} , \mathcal{M}_{1} , \mathcal{M}_{2}
- Predicates: P, Init_Φ
- Variables: x, y, hr
- Primed variables: x', y', hr'
- States: s, s'
- State function: f
- Behavior: $\langle s_0, s_1, ..., s_n \rangle$
- Values: Data items, e.g. Integers, constants
- Semantics: [f], [hr], s[f], s[hr]
- Formulas: F, G, Φ
- Operators: □, ⋄, ~, ¬, ∨, ∧
- Symbols: \triangleq , \langle , \rangle , $^{\prime}$, [,], (,), =, \neq , \equiv , \in
- Quantifiers: ∀, ∃

Basic Ideas

- Formulas in the Logic of Actions are built using:
 - Values, Variables, States, State functions, and Actions
- Temporal Logic (TL) is a class of logic that models reasoning about sequences of states (the logic of time).
- Raw Temporal Logic of Actions (RTLA) is a logic of actions. Elementary formulas are actions.
- Temporal Logic of Actions (TLA) is a TL-based specification language built on RTLA.

Definitions

- A state is an assignment of values to variables, e.g. assigning value 22 to variable hr is a state in the clock system. A state is a mapping from variables to values.
 - The meaning $\llbracket hr \rrbracket$ of the variable hr is a mapping from states to values. $\llbracket hr \rrbracket \triangleq (hr=22) \rightarrow 10p.m.$
- An action is a boolean-valued expression consisting of variables, primed variables, and constant symbols.
 - An action shows a relation between an old and a new state. Example of an action:

$$hr' = hr + 1 \equiv hr'(23) = hr(22) + 1$$

Definitions

- A state function is a non-boolean expression built from variables and constant symbols.
 - The meaning [f] of a state function f(hr) = hr + 1 with variable hr and constant 1 (denoting 1 hour), is a mapping from the collection of states (hr) to a collection of values,
 - Example: $\llbracket hr+1 \rrbracket$ is the mapping that assigns to a state hr the value $\llbracket hr \rrbracket + 1$.
 - If $s \ [f]$ is the value that $\ [f]$ assigns to any state s, semantically,

$$s \ \llbracket f \ \rrbracket \triangleq f \ (\forall hr: s \ \llbracket hr \rrbracket \ / hr)$$
 If $s \ \llbracket hr \rrbracket = 10p.m$.
then $s \ \llbracket f \ \rrbracket = s \ \llbracket hr \rrbracket \ + 1 = 10p.m. + 1 = 11p.m$.

Definitions

Therefore,

$$s [f] = s [hr] + 1 = 10p.m. + 1 = 11p.m.$$

Temporal Logic

- Example: In a clock system:
 - Statement 1: 1 hour = 60 minutes
 - Statement 2: The current hour is 3
- In FOPL, the 2 statements are of the form:
 - \bigcirc 1) for all time t, 1 hour = 60 minutes at time t is true.
 - \bigcirc 2) for some time t, hour = 3 at time t is true.
- TL eliminates a continuous dependence of a statement on time variables.
- TL uses □ (always), and ◊ (eventually) as primitive operators to implicitly describe timed statements.

Temporal Logic

- TL is used to describe dynamic bahavior of programs.
- TL is used to formulate properties of reactive programs which do not compute an 'answer', but are intended to run indefinitely and still correctly exhibit dynamic behavior in response to external stimuli.
- A good example is the clock system.

```
Hour, hr \in \{1...12\}; Minute, min \in \{1...60\} if hr < 12 then hr'=hr+1 else hr'=1 where hr' is the next hour. Property minute can change while the hour remains the same.
```

Temporal Logic

- TL allows reasoning about sequences of states.
- A temporal formula is built from elementary formulas using boolean operators and unary operators □ and ◊.
 - For example, if F and G are temporal formulas, then

$$\Box$$
F, \Diamond F, \Box G, \Diamond G, \neg F, \neg G, F \land G, F \lor G

are temporal formulas

- Eventually: ⋄F ≜ ¬□¬F.
- Eventually always: ⋄□F.
 - oan assertion that eventually F is always true.
- Leads to: $F \sim G \equiv \Box(F \Rightarrow \diamond G)$

Syntax of TLA

```
\langle formula \rangle \triangleq \langle predicate \rangle \mid \Box [\langle action \rangle]_{\langle state\ function \rangle}
 | ¬⟨formula⟩ | ⟨formula ⟩ ∧ ⟨formula⟩
 | □⟨formula⟩
(action ) ≜ boolean-valued expression containing
 constant symbols, variables, and primed
 variables
\langle predicate \rangle \triangleq \langle action \rangle with no primed variables
 | Enabled (action )
(state function) ≜ nonboolean expression containing
```

constant symbols and variables

Semantics of Temporal Logic

• The definition of $[\Box F]$ in terms of [F] where $\langle s_0, s_1, s_2,... \rangle$ represent the behavior is:

$$\langle s_0, s_1, s_2, \dots \rangle \llbracket \Box F \rrbracket \triangleq \forall n \in \mathsf{Nat} : \langle s_n, s_{n+1}, s_{n+2}, \dots \rangle \llbracket F \rrbracket$$

• The definition of $\llbracket \diamond F \rrbracket$ in terms of $\llbracket F \rrbracket$ where $\langle s_0, s_1, s_2, ... \rangle$ represent the behavior is:

$$\langle s_0, s_1, s_2, \dots \rangle \llbracket \Diamond F \rrbracket \equiv \exists n \in \mathsf{Nat} : \langle s_n, s_{n+1}, s_{n+2}, \dots \rangle \llbracket F \rrbracket$$

Infinitely often (always eventually): □⋄F.

$$\langle s_0, s_1, \dots \rangle \llbracket \Box \Diamond F \rrbracket \equiv \forall n \in \mathsf{Nat} : \exists m \in \mathsf{Nat} : \langle s_{n+m}, s_{n+m+1}, \dots \rangle \llbracket F \rrbracket$$

Semantics of TLA & RTLA Formulas

- RTLA formulas are built from actions that use logical operators (e.g. Λ) and the temporal operator □. Thus, for predicate lnit_Φ asserting the initial condition in the formula Φ, and action A
 - 1. $\square \mathcal{A}$ and
 - 2. Φ ≜ $Init_{\phi} \wedge \square \mathcal{A}$ are RTLA formulas.
- TLA derives meaning from the semantics of RTLA
- [A] represent the meaning of an action A, a boolean-valued function that assigns the value s [A] s' to the pair of states s, s'.

Semantics of TLA & RTLA Formulas

- Step of an action \mathcal{A} (" \mathcal{A} step"). A pair of states s, s' is an " \mathcal{A} step" iff $s \, [\![\mathcal{A}]\!] \, s'$ is True.
 - \circ s' is the value of s in the final state of a step.
 - \bigcirc A behavior satisfies $\square[A]_f$ iff every step of the behavior is an A step.
 - a behavior satisfies a predicate P iff the first state of the behavior satisfies P.
 - A behavior satisfies P iff all states in the behavior satisfy P.
- [A] is true for a behavior iff the first pair of states in the behavior is an A step.

$$\langle s_0, s_1, s_n \rangle \llbracket \mathring{\mathcal{A}} \rrbracket \triangleq s_0 \llbracket \mathring{\mathcal{A}} \rrbracket s_1$$

Semantics of TLA & RTLA Formulas

- If \mathcal{A} is an action, $\square \mathcal{A}$ is an RTLA formula
- A formal description of the meaning of $\square \mathcal{A}$ is as follows:

$$\langle s_0, s_1, s_2, ... \rangle \llbracket \Box \mathring{\mathcal{A}} \rrbracket \equiv \forall n \in Nat : \langle s_n, s_{n+1}, s_{n+2}, ... \rangle \llbracket \mathring{\mathcal{A}} \rrbracket$$

 $\equiv \forall n \in Nat : s_n \llbracket \mathring{\mathcal{A}} \rrbracket s_{n+1}$

if P is a predicate, then s [P] t equals s [P].
 Therefore,

$$\langle s_0, s_1, ... \rangle$$
 [P] $\equiv s_0$ [P]
 $\langle s_0, s_1, ... \rangle$ [\square P] $\equiv \forall n \in Nat : s_n$ [P]

- A behavior satisfies a predicate P iff the first state of the behavior satises P.

Problem Description

This program initially sets x and y to 0, and repeatedly increments x or y (in a single operation), choosing nondeterministically between them.

$$egin{array}{ll} ext{var natural} & x, \, y = 0 \; , \ ext{do} & \langle ext{ true}
ightarrow x := x + 1 \;
angle \ & \left[
ight] & \langle ext{ true}
ightarrow y := y + 1 \;
angle & ext{od} \end{array}$$

Figure 1: A program written in a conventional language

Raw Temporal Logic of Actions (RTLA)

RTLA formulas

of the program in Figure 1.

$$Init_{\Phi} \stackrel{\triangle}{=} (x = 0) \land (y = 0)$$

 $\mathcal{M}_1 \stackrel{\triangle}{=} (x' = x + 1) \land (y' = y)$ $\mathcal{M}_2 \stackrel{\triangle}{=} (y' = y + 1) \land (x' = x)$
 $\mathcal{M} \stackrel{\triangle}{=} \mathcal{M}_1 \lor \mathcal{M}_2$
 $\Phi \stackrel{\triangle}{=} Init_{\Phi} \land \square \mathcal{M}$

Figure 2: An RTLA Description of the Program in Figure 1

- TLA formulas are subsets of RTLA formulas.
- Elementary formulas in TLA are predicates and formulas of the form $Init_{\Phi} \land \Box [\mathring{A}]_{f}$

where
$$[\mathcal{A}]_f \equiv [\mathcal{A} \vee (f'=f)]$$
 and

Predicate,
$$Init_{\oplus} \triangleq (x = 0) \land (y = 0)$$

- Stuttering step. A stuttering step on an action A under the vector variables f occurs when either the action A occurs or the variables in f is unchanged.
 - O Example: In the Clock system, hour can stutter while its seconds are executed.
- The stuttering operator

$$[\mathcal{A}]_f \triangleq \mathcal{A} \vee (f' = f)$$

- Safety Property: Assertion of things that must not happen. This specifies constraints in the program. Stuttering operator describes safety property.
- Liveness: Assertion that something must eventually happen. It prevents a program from satisfying the initial condition only, and not implementing any other action.

$$\langle \mathcal{A} \rangle_f \triangleq [\mathcal{A} \land (f' \neq f)]$$

- Fairness describes a cautious specification of liveness, by avoiding a liveness that results in a safety property.
 - Assertion that if a certain operation is possible, then the program must eventually execute it.
- Weak fairness of action \mathcal{A} , WF_f(\mathcal{A}) asserts that an operation must be executed if it remains possible to do so for a long enough time.
- Strong fairness of action \mathcal{A} , $SF_f(\mathcal{A})$ asserts that an operation must be executed if it is often enough (eventually always) possible to do so.

is infinitely often not enabled, or infinitely many $\mathcal{A} \wedge (f' \neq f)$ steps occur.

• $SF_f(A)$ is satisfied by a behavior iff

$$\mathcal{A} \wedge (f' \neq f)$$

is only finitely often enabled, or infinitely many

$$\mathcal{A} \wedge (f' \neq f)$$
 steps occur.

weak fairness: $(\Box \Diamond \text{ executed}) \lor (\Box \Diamond \text{ impossible})$ strong fairness: $(\Box \Diamond \text{ executed}) \lor (\Diamond \Box \text{ impossible})$

$$\operatorname{WF}_f(\mathcal{A}) \triangleq (\Box \Diamond \langle \mathcal{A} \rangle_f) \vee (\Box \Diamond \neg Enabled \langle \mathcal{A} \rangle_f)$$

$$SF_f(A) \triangleq (\Box \Diamond \langle A \rangle_f) \vee (\Diamond \Box \neg Enabled \langle A \rangle_f)$$

 F~G. Leads to: (whenever F is true, G will eventually become true).

$$F \sim G \equiv \Box(F \Rightarrow \diamond G)$$

- F [±] G. F guarantees G iff G is true for at least as long as (whenever) F is true.
 - It asserts that a system operates correctly if the environment does. It means:
 - (i) F implies G, and
 - (ii) no step can make G false unless F is made false.

- ■∃ x : F. (Hiding): satisfied by a behavior iff there are some values that can be assigned to x to produce a behavior satisfying F.
 - OF asserts that irrespective of the values of x, x can have some values that make F hold.
- F ⇒ G. (F implements G) iff every behavior of a system that satisfies F also satisfies G.

An Example of TLA Programs

$$\Phi \triangleq Init_{\Phi} \wedge \square[\mathcal{M}]_{(x,y)}$$

Adding Liveness to the TLA Formula

$$\Phi \triangleq Init_{\Phi} \wedge \square[\mathcal{M}]_{\langle x, y \rangle} \wedge \square \Diamond \langle \mathcal{M}_1 \rangle_{\langle x, y \rangle} \wedge \square \Diamond \langle \mathcal{M}_2 \rangle_{\langle x, y \rangle}$$

Note:
$$\Box \Diamond \langle \mathcal{M} \rangle_{\langle x, y \rangle}$$
 equals $\mathrm{WF}_{\langle x, y \rangle}(\mathcal{M})$

Adding Fairness to the TLA Formula

$$\Phi \triangleq Init_{\Phi} \wedge \square[\mathcal{M}]_{\langle x,y\rangle} \wedge WF_{\langle x,y\rangle}(\mathcal{M})$$

Limitation of TLA

- TLA properties are true or false for an individual behavior.
- It cannot express statistical properties of sets of behaviors, for example, that the program has probability greater than .99 of terminating.

Conclusion

- TLA formulas semantically follows the semantics of RTLA - a logic of actions.
- TLA is a language for writing predicates, state functions, and actions, and a logic for reasoning about them.
- TLA is useful for specifying and verifying safety and liveness properties of discrete systems.
- TLA has tools that aid program specifications and verifications.

Conclusion

- A safety property asserts all constraints that ensure the system does not enter an undesired state, and a liveness property asserts that the system performs all specified actions.
- TLA makes it practical to describe a system by a single formula.
- TLA can be used to formalize the transitions and evolution of states in a dynamic system, e.g. I intend to use TLA to formalize the UML State diagrams in my thesis.

Thank you

References

- Leslie Lamport. Introduction to TLA. Technical Report # 1994-001, Digital Systems Research Center, 1994. Available at http://www.research.digital.com/SRC/
- Leslie Lamport. Specifying Systems: The TLA+ Language and Tools for Hardware and Software Engineers, Addison-Wesley, 2003.
- Leslie Lamport. The Temporal Logic of Actions. ACM Transactions on Programming Languages and Systems, 16(3):872-923, May 1994.
- DisCo. http://disco.cs.tut.fi/index.html
- TLA. http://research.microsoft.com/users/lamport/ tla/tla.html
- 6. Work With and On Lamport's <u>TLA</u>. http://www.rvs.unibielefeld.de/publications/abstracts.html#TLA