

CENG 383 Real-Time Systems Lecture 5

Formal Methods II Model Checking

Asst. Prof. Tolga Ayav, Ph.D.

Department of Computer Engineering İzmir Institute of Technology

Advantages

Automated formal verification, Effective debugging tool

Moderate industrial success

In-house groups: Intel, Microsoft, Lucent, Motorola...

Commercial model checkers: FormalCheck by Cadence

Obstacles

Scalability is still a problem (about 500 state vars) Effective use requires great expertise

Still, a great success story for CS theory impacting practice, and a vibrant area of research

UPPAAL: www.uppaal.com

developed jointly by Uppsala university and Aalorg university

- UPPsala + AALborg = UPPAAL
 - SWEDEN + DENMARK = SWEDEN
 - SWEDEN + DENMARK = DENMARK

State Machine Example

Design a Simple Seat Belt Controller:

The controller's job is to turn on a buzzer if a person sits in a seat and does not fasten the seat belt within a fixed amount of time. This system has three inputs and one output.

The inputs are a sensor for the seat to know when a person has sat down, a seat belt sensor that tells when the belt is fastened, and a timer that goes off when the required time interval has elapsed. The output is the buzzer

FSM for the Seat Belt Controller

Inputs/outputs (-= no action)

Timed Automaton for Driver

Timed Automaton of Car's Seatbelt Controller

Property Verification

We can check if TA1 || TA2 satisfy the following CTL properties:


```
A∏ not (car.SEATED && x>5)
A not deadlock
(driver.SEATED && car.SEATED && x>5)-->(driver.SEATED && car.BUZZER)
F<>car_BU77FR
A∏(driver.SEATED && (car.SEATED || car.BUZZER))
 || (car.IDLE&&driver.IDLE) || (car.BELTED&&driver.BELTED)
A\prod (driver.SEATED && ( (car.SEATED&&x<=5) || (car.BUZZER&&x>=5)))
 || (car.IDLE&&driver.IDLE) || (car.BELTED&&driver.BELTED)
```


Case Study: Traffic Light Controller

Traffic light controller controls a traffic light at the intersection of a busy highway and a farm road. Normally, the highway light is green but if a sensor detects a car on the farm cars road, the highway light turns yellow then red. The farm road light then turns green until there are no cars or after a long timeout. Then, the farm road light turns yellow then red, and the highway light returns to green. The inputs to the machine are the car sensor, a short timeout signal, and a long timeout signal. The outputs are a timer start signal and the colors of the highway and farm road lights.

Create a Timed Automata to model this intersection. Draw your timed automata in UPPAAL. Verify your model.

Automaton for Car Arrival at Farm Road

Automaton for Car Passing at Farm Road

waitingCar>=1 && farmLight==GREEN && \times >=1 waitingCar--, \times =0

waitingCar==0 || farmLight!=GREEN && \times >=1

Automaton for Traffic Lights at Farm Road

Simulation and Verification

- Simulate your model in UPPAAL model checker
- Write down the necessary properties.
- Verify the model using UPPAAL verification tool.
- Using verification, find an answer to the following question:
 - What is the maximum number of waiting cars on farm road?