CATSY: Catalogue of System and Software Properties

Harold Bruintjes (RWTH)
Fondazione Bruno Kesseler (FBK)
Space Systems Finland (SSF)

Introduction

CSSP

Catalogue of System and Software Properties

- Objective: Define a catalogue of the properties used for early Verification and Validation activities;
- Provide a systematic way for derivation, specification and flow-down through different architectural levels and across different design phases, and
- provide technologies for a cohesive environment for the specification and validation activities

Methodology

Three phases:

- Informal Analysis: Classification of requirements. Given a requirement taxonomy (in CATSY based on ECSS standards), determine class of individual requirements (not necessarily 1:1 mapping).
- 2. Formalization: Based on properties (design attributes) associated with taxonomy classes, determine formalization.
- 3. Formal Validation: Use formal techniques to validate the formalized requirements using formal verification engines. This may find errors in requirements specification or formalization.

Informal Analysis: Requirement Taxonomy

- Derived from ECSS standards
- For each class, design attributes (properties) are defined
- Focus is on Technical requirements

Informal Analysis: Requirement Taxonomy

- Derived from ECSS standards
- For each class, design attributes (properties) are defined
- Focus is on Technical requirements
- 4. 1 Input/Output Functional Requirements describe the relation between input/output of the system. Typical design attributes associated to input/output functional requirements are the output that is generated in response to an input of the component, the maximum reaction time that can elapse between the received input and the generated output, and the input that is required to generate an output.

Informal Analysis: Requirement Taxonomy

Three types of attributes

- Non-formalized
- 2. Formalized in design model (modes/configuration, subcomponents)
 - →SLIM
- 3. Formalized by property (behavior)
 - → CSSP → AADL properties

Formalization

- Design attributes are encoded as property values from the CSSP property set
- One or more property values make up a formal property
- Formal property can be validated directly, or embedded into a contract

Formalization: CSSP Property set example

```
-- Monitoring properties.
-- for every input event data port p of numeric type
-- if MonitorRange(p) and MonitorResponse(p) are defined,
-- the following formal property is defined
-- MonitorProperty(p) := "G ((p & mode in MonitorEnabled(p) &
-- !(data(p) in MonitorRange(p))) -> F_I MonitorResponse(p))"
-- if MonitorEnabled(p) is defined
-- where I=[0,MonitorDelay(p)] if MonitorDelay(p) is defined
-- else I=[0,+infinity)
MonitorRange: range of aadlinteger
 applies to (event data port);
MonitorResponse: reference(event port, event data port)
 applies to (event data port);
MonitorDelay: Time
 applies to (event data port);
MonitorEnabled: list of reference(mode)
 applies to (event data port);
```


Formalization: Contract Based Refinement

Formal properties are specified at component interface level (event and data ports). This allows for a neat definition of refinement, which can be specified at the implementation in terms of subcomponent contracts

- Contracts:
 Pair of assumption and guarantee
- Contract refinements:
 List of subcomponent contracts

Formalization: Pattern Based & Generic Properties

- Pattern based properties: Formulate property based on patterns using 5 scopes and 8 classes
 - Scopes: Global, Existence, Before, After, Between, After-Until
 - Classes: Universality, Absence, Existence, Recurrence, Precedence, Response, Response Invariance, Until
 - Optionally timed
 - Optionally probabilistic
- Generic properties: Enter properties directly

Formalization: Summary of Possible Properties

- CSSP property set
- Generic and pattern properties
- Contracts and Contract Refinements

EagleEye: System structure

CSSP Properties

CSSP Properties

```
CSSP::PeriodInterval => 10 Sec applies to send_picture_to_ground;

CSSP::Function => "compress(picture(EarthImage(AboveEspoo)))"


applies to send_picture_to_ground;
```

Trigger send_picture_to_ground every 10 seconds.

The value of send_picture_to_ground matches a compressed picture

Generic Properties

Generic Properties

```
SLIMpropset::GenericProperties => ([Name => "system_assumption";
 Formula => "always (attitude=EarthAttitude(position) implies
image=EarthImage(position))";
]);
```


Contracts

Contracts

```
SLIMpropset::Contracts => ([Name => "system_contract";
 Assumption => "system_assumption";
 Guarantee => "FunctionProperty(send_picture_to_ground)";
]);
```


Reuse of both the generic property and CSSP property

Contract Refinements


```
SLIMpropset::ContractRefinements => ([Contract => "system_contract";
 SubContracts => ("aocs.control_attitude", "obc.send_picture",
 "payload.take_picture");
]);
```


Pattern Properties

Pattern Properties

```
Patterns => (
 [ Name => "Property 2"; Pattern => "Globally, {sensors.sensor1.error = error:Dead}
holds eventually between 1 and 50 with probability > 0"; ],
 [ Name => "Property 3"; Pattern => "Globally, {sensors.sensor2.error = error:Dead}
holds eventually between 1 and 5 with probability > 0"; ],
 [ Name => "Property 4"; Pattern => "Globally, {sensors.sensor2.error = error:OK} holds
without interruption until {sensors.sensor2.error = error:Glitched} holds between 0 and 10
with probability > 0", 1,
 [ Name => "Property 5"; Pattern => "Globally, it is always the case that
{sensors.sensor2.error = error:OK} holds between 0 and 1 with probability > 0"; ],
 [Name => "Property 6"; Pattern => "Globally, if {sensors.sensor2.error = error:OK}
holds then it must be the case that {sensors.sensor2.error = error:Glitched} has occurred
before between 0 and 10 with probability > 0"; ],
 [ Name => "Property 7"; Pattern => "Globally, if {sensors.sensor1.error = error:Dead}
has occurred then in response {sensors.sensor2.error = error:OK} eventually holds
between 0 and 10 with probability > 0"; ]
  );
```


Changes in SLIM

Modes and States

- Separation of configuration and behavior
- Modes closer to AADL (no invariants,
- No guards on transitions)
- States closer to BA

```
system Car
end Car;
system implementation Car.Impl
  subcomponents
 -- subcomponent configuration determined by modes
 battery : device Battery. Impl in modes (nominal);
 battery2 : device Battery.Impl in modes (backup);
 -- mode transitions describe configuration changes
 nominal : initial mode;
 backup : mode;
 nominal -[ battery.discharged ]-> backup;
end Car.Impl;
device Battery
  features
 discharged : event port;
end Battery;
device implementation Battery.Impl
  subcomponents
 charge : data continuous default 100.0;
  states
 -- states describe behaviour
 discharge : initial state while charge ' := -1 and charge >= 0;
 empty : state;
  transitions
 discharge -[ discharged when charge == 0 ]-> empty;
end Battery.Impl;
```


Changes in SLIM

Abstract components

- Input enabled
- Provide any possible output
- (Can also be selected as root)

```
system Car
 features
 battery_status : out data port enum(OK, DEAD);
end Car;

system implementation Car.Impl
 subcomponents
 battery : device Battery;
 flows
 battery_status := case battery.output > 0 : OK otherwise DEAD
end;
end Car.Impl;

device Battery
 features
 output : data port real {Default => "12.8";};
end Battery;
```


End of Presentation

See also http://compass.informatik.rwth-aachen.de

