Représentation compacte d'espaces d'états

Yann Thierry-Mieg Décembre 2017 Sécurité et Fiabilité M2 SAR - UPMC

Y. Thierry-Mieg - Déc 2017

- Decision Diagrams for Model-checking:
 - Binary Decision Diagrams:
 - Symbolic approach to model-checking
 - Saturation
 - A more effective fixpoint strategy
 - Hierarchical Set Decision Diagrams
 - Introduce structured descriptions
 - Instantiable Transition Systems
 - A framework to exploit SDD

2

Reduced Ordered Binary Decision Diagrams

Binary Decision Diagrams

Y. Thierry-Mieg - Déc 2017

Decision Diagrams for model-checking

- Most cited document in computer science according to citeseer [in 2005, in 2017 down to place 61]:
 - 1. Graph-Based Algorithms for Boolean Function Manipulation Bryant (1986)
 - In this paper we present a new data structure for representing Boolean functions and an associated set of...
- Introduces Reduced Ordered Binary Decision Diagrams (RO)BDD
- What is a (RO)BDD ?

A compact data structure to represent boolean functions

Y. Thierry-Mieg - Déc 2017

5

Decision Diagrams for model-checking

An ordered (a < b < c) binary decision diagram for f:

BDD: an example:

f = (a OR b) AND c

Y. Thierry-Mieg - Déc 2017

6

Decision Diagrams for model-checking

Reduction: single occurrence of terminals

Y. Thierry-Mieg - Déc 2017

7

- Recursively from terminals: single occurrence of any node
 - Uses a unicity table for nodes (hash table)
 - Node hash key based on: node + hash key of sons

Y. Thierry-Mieg - Déc 2017

8

Decision Diagrams for model-checking

Remove useless nodes

- Criterion : variable value does not influence truth value of formula
- <=> both son arcs point to same node

a	b	C	f
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	0
1	1	1	1

Y. Thierry-Mieg - Déc 2017

9

- Zero-suppressed variant :
 - Remove paths that lead to 0 (false)
 - Represents the set of "true" values of f

a	b	C	f
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	0
1	1	1	1

Properties of ROBDD

Y. Thierry-Mieg - Déc 2017

10

- Given a boolean expression y, or a function $f: \mathbb{B}^K \to \mathbb{B}$, there is a unique BDD encoding it (given a variable order $\mathbf{x}_K, \dots, \mathbf{x}_1$)
- Many functions have a very compact encoding as a BDD
- ullet The constant functions 0 and 1 are represented by the nodes Zero and One, respectively
- ullet Test whether a boolean expression is constantly true or false in O(1) time, given its BDD encoding
- ullet Test whether two boolean expressions are equivalent in O(1) time, given their BDD encoding

Properties of BDD: Choice of an order

Y. Thierry-Mieg - Déc 2017

11

Decision Diagrams for model-checking

- The variable ordering affects the size of the BDD, consider $x_K \Leftrightarrow y_K \land \cdots \land x_1 \Leftrightarrow y_1$
 - \circ with the order $(x_K, y_K, \dots, x_1, y_1)$

O(K) nodes

 \circ with the order $(x_K,\ldots,x_1,y_K,\ldots,y_1)$

 $O(2^K)$ nodes

- The BDD encoding of some functions is large (exponential) for any order
 - the expression for bit 32 of the 64-bit result of the multiplication of two 32-bit integers
- Finding the optimal ordering is an NP-complete problem

Model checking and BDD

Representing a state-space using DD

Y. Thierry-Mieg - Déc 2017

13

Decision Diagrams for model-checking

- Principle:
 - A path in the structure represents a reachable state
 - A state S is described by the value of its state variables
- Example :

A mutual exclusion protocol for 2 process p and p'

Example

Y. Thierry-Mieg - Déc 2017

14

Example

Y. Thierry-Mieg - Déc 2017

15

Decision Diagrams for model-checking

Good representation for Globally Asynchronous Locally Synchronous (GALS) systems :

•Independence of local actions (t1 and t2) is well captured

Variable Ordering issues

Y. Thierry-Mieg - Déc 2017

16

Growth in node size w.r.t. order

Y. Thierry-Mieg - Déc 2017

17

Nb	Nb	Consecutive	Interlaced
Proc	States	order	order
2	10	16	21
5	244	40	260
10	59050	80	13321
15	1.434e+07	120	589838
20	3.486e+09	160	-out of ram-

- Linear growth vs
 exponential growth for
 poor ordering clearly
 visible
- Linear growth of representation but exponential growth of state-space size with appropriate ordering !!
- For some problems BDD based techniques allow to go much further than explicit representation techniques

Efficiency of BDD

Y. Thierry-Mieg - Déc 2017

18

- Computations on BDD use a cache to limit complexity
- Cache is of the form
 - Key:<operation, operand_1,..,operand_n >-> value:result
 - Where operands and result are BDD nodes
- Example :
 - Cache: contains < union, a, b > -> c if (a U b) = c

Y. Thierry-Mieg - Déc 2017

19

union (a,b)

- If (a=0 or b=1) return b;
- If (a=1 or b=0) return a;
- If (a=b) return a;
- If (<union,a,b> -> r in cache) return r;
- BDD r= createBDD(
 - 0 => union(a[0],b[0]),
 - 1=> union(a[1],b[1]))
- Cache.add(<union,a,b> -> r)
- Return r;

Complexity of BDD operations

Y. Thierry-Mieg - Déc 2017

20

- createBDD uses a unicity table based on node structure
 - Hash on value of son nodes
- Operation cache =>
 - complexity proportional to #nodes(a) x #nodes(b) => number of nodes
 - Without it complexity would be proportional to number of PATHS in the structure
- Intersection differs from union only in terminal cases
 - If (a = 1 or b = 0) return b
 - If (a = 0 or b = 1) return a

State space computation

Y. Thierry-Mieg - Déc 2017

21

Decision Diagrams for model-checking

- Classic algorithm is based on Breadth-first exploration BFS
 - Consider a system composed of k state variables (i.e. state space represented as a k-level BDD)
 - Transition relation represented using 2k variables

 A special synchronized product (relational product) operation is defined to apply such a transition to a system

Given the *initial state* s and the *next-state function* \mathcal{N} , we obtain the *state space* \mathcal{S} :

The *number of iterations* equals one plus the maximum distance d of any state from ${\bf s}$. The *peak* BDD size is usually achieved well before reaching the *final* BDD size at step d.

Combining transitions

Y. Thierry-Mieg - Déc 2017

23

Decision Diagrams for model-checking

- BDD representing transitions can be combined using union
 - Full transition relation
 - NextAll = union (Next(t1)+..+Next(tn))
- Algorithm for BFS(s0)
 - S := S0
 - N := 0
 - While (N != 5)
 - N := S
 - S := S U NextAll(S)
 - Return S

"Symbolic Model Checking: 10 20 States and Beyond" (LICS'1990) Burch, Clarke, McMillan, Dill, Hwang

State space representation size

Y. Thierry-Mieg - Déc 2017

24

Decision Diagrams for model-checking

BFS performs better than the "intuitive algorithm"

- Size of representation is not directly linked to number of states manipulated
- Re-evaluating a transition on an already reached state is likely to ctose a cache-hit thus has experimentally low cost.

Algorithm for newBFS(s0)

- S := S0
- N := 50
- While (N != 0)

- Only computes NextAll on newly reached states
- N := NextAll(U) \ S
- S := S U N
- Return S

Decomposing the transition relation [Roig'95]

Y. Thierry-Mieg - Déc 2017

25

- The idea is to cluster some transitions but keep an expression of the transition relation in parts
 - Next(i) for I in 1..nbClusters = union (Next(tj),..Next(tj+k))
 - Create one cluster for each process (requires structural information)
- Not quite BFS anymore as chainings may occur
- Solves problems experienced with the size of NextAll BDD
- Algorithm for chainBFS(s0)
 - S := S0
 - N := 0
 - While (N != 5)
 - N := S
 - For (i in 1..nbClusters)
 - 5 := 5 U Next(i) (5)
 - Return S

Comparing the four approaches

Slide by G. Ciardo

- Performances using Smart

						Terrormances using official t				
1 ,7	1.01	New	Time BFS	(sec) New	Chain	New	Mer BFS	norv (M New	IB) Chain	£: a.l
N	$ \mathcal{S} $	BFS		Chain		BFS	——————————————————————————————————————	Chain		final
Dini	Dining Philosophers: $K\!=\!N$, $ \mathcal{S}_k \!=\!34$ for all k									
50	2.2×10^{31}	37.6	36.8	1.3	1.3	146.8	131.6	2.2	2.2	0.0
100	5.0×10^{62}	644.1	630.4	5.4	5.3	>999.9	>999.9	8.9	8.9	0.0
1000	9.2×10 ⁶²⁶	_		895.4	915.5			895.2	895.0	0.3
Slotted Ring Network: $K=N$, $ \mathcal{S}_k $ $=$ 15 for all k										
5	5.3×10 ⁴	0.2	0.3	0.1	0.1	0.8	1.1	0.3	0.2	0.0
10	8.3×10 ⁹	21.5	24.1	2.1	1.2	39.0	45.0	5.7	3.3	0.0
15	1.5×10^{15}	745.4	771.5	18.5	8.9	344.3	375.4	35.1	20.2	0.0
Rou	Round Robin Mutual Exclusion: $K\!=\!N\!+\!1$, $ \mathcal{S}_k \!=\!10$ for all k except $ \mathcal{S}_1 \!=\!N\!+\!1$							-		
10	2.3×10 ⁴	0.2	0.3	0.1	0.1	0.6	1.2	0.1	0.1	0.0
20	4.7×10^{7}	2.7	4.4	0.3	0.3	5.9	12.8	0.5	0.5	0.0
50	1.3×10^{17}	263.2	427.6	2.9	2.8	126.7	257.7	4.3	3.8	0.1
FMS: $K = 19$, $ \mathcal{S}_k = N + 1$ for all k except $ \mathcal{S}_{17} = 4$, $ \mathcal{S}_{12} = 3$, $ \mathcal{S}_7 = 2$										
5	2.9×10^{6}	0.7	0.7	0.1	0.1	2.6	2.2	0.4	0.2	0.0
10	2.5×10 ⁹	7.0	5.8	0.5	0.3	18.2	14.7	2.3	1.3	0.0
25	8.5×10^{13}	677.2	437.9	12.9	5.1	319.7	245.3	42.7	21.2	0.1

Explicit generation of the state space ${\cal S}$ adds one state at a time

ullet memory O(states), increases linearly, peaks at the end

Symbolic generation of the state space ${\cal S}$ with decision diagrams adds sets of states instead

ullet memory $O({
m decision\ diagram\ nodes}),$ grows and shrinks, usually peaks before the end

Using the state space representation

Y. Thierry-Mieg - Déc 2017

28

- The state space representation allows to easily verify safety properties
 - Can we reach a "bad" state
 - Can A and B both be true simultaneously
- State space generation is the basis for more complex temporal logic properties such as CTL
 - CTL properties can be expressed as nested fix points of the transition relation and its reverse Next-1

Some BDD extensions

Decision Diagrams: Widely accepted in verification tools

Y. Thierry-Mieg - Déc 2017

30

- SMV (US):
 - FSM/Kripke structure
 - emblematic first symbolic enabled verification tool. Now uses (NuSMV 2-Italy) library Cudd.
- Uppaal (Den-Nor):
 - Hybrid systems
 - uses Difference Bounded Matrix diagrams to represent clocks
- Prism (UK) :
 - Stochastic process algebra
 - uses Matrix DD and Multi-terminal DD for stochastic verification
- Smart (US) :
 - Stochastic Petri nets
 - uses integer valued DD, both CTL and stochastic solution engine (+saturation)
- Red (Taiwan) :
 - Timed automata
 - Specific solution for real time systems

Integer valued Decision Diagrams

Some variants:

- Multi-way DD (Ciardo&Miner Icatpn'99)
- Data Decision Diagrams (Couvreur et al. Icatpn'02)
- Variables may have an integer domain instead of boolean domain
 - Usually zero-suppressed, to allow arbitrary variable domains provided the actual reachable set is finite
 - Using BDD, one has to decode integer state variables into their log_2(n) bit representation
 - Problem : complexity also linked to nb arcs/node, not only number of nodes
- Data Decision Diagram
 - No variable order (handled in the union operation to handle incompatibilities)
 - Homomorphisms to define the transition relation

$$a \xrightarrow{4} c \xrightarrow{1} 1$$

$$a \xrightarrow{1} a \xrightarrow{2} c \xrightarrow{1} 1$$

$$a \xrightarrow{1} a \xrightarrow{1} b \xrightarrow{3} 1$$

Multi terminal Decision Diagrams

Y. Thierry-Mieg - Déc 2017

32

- Multi-terminal (MTDD [Fujita+ '97] or Algebraic DD [Bahar+ '93]):
- Instead of single terminal 1, use several terminals
- Allows to give a correspondence between a state and a characteristic it has
 - Not just presence or absence of a state
- Example 1: integer terminal
 - Terminal gives the distance (number of steps) from initial state of any state
 - union handles same path with different terminals => keep the smallest terminal
 - Useful for finding shortest witness or counter-example traces
- Example 2: Real valued terminal
 - Used in stochastic/probabilistic systems, gives the probability of being in a state
 - union handles the approximation (2 terminals \times and y considered equal if |x-y| < epsilon)

The Saturation Algorithm for Decision diagrams

Transitive Closure: Fixpoint

Y. Thierry-Mieg - Déc 2017

34

Decision Diagrams for model-checking

```
Algorithm 1: Four variants of a transitive closure loop.

Data: \{Hom\}\ T: the set of transitions encoded as h_{Trans} homomorphisms

Sm_0: initial state encoded as r(M) SDD

Stodo: new states to explore

Sreach: reachable states

a) Explicit reachability style
```

begin

```
todo := m_0

reach := m_0

while todo \neq 0 do

style todo = T(todo)

todo := tmp \setminus reach

reach := reach + tmp
```

end

c) Chaining loop

begin

end

```
todo := m_0

reach := 0

while todo \neq reach do

reach := todo

for t \in T do

todo := (t + Id)(todo)
```

b) Standard symbolic BFS loop

begin

```
todo := m_0

reach := 0

while todo \neq reach do

reach := todo

todo := todo + T(todo) \equiv (T + Id)(todo)
```

end

d) Saturation enabled

begin

```
reach := (T + Id)^*(m_0)
```

end

Saturation

Y. Thierry-Mieg - Déc 2017

35

Decision Diagrams for model-checking

- Model-checking using decision diagrams => (nested) transitive closures over the transition relation
- Optimizing complexity of this operation critical to efficiency
- [BCM'92] based on <u>BFS style iterations</u>, n iterations required where n is depth of "deepest" state

 [Roig'95] Chaining may converge faster, based on clusters of transitions, no longer strict BFS

```
(s0) †1(s0)) †2(†1(s0)) †2(†1(†2(†1...(s0)))..))
```

 [Ciardo'01] <u>Saturation</u> is empirically 1 to 3 orders of magnitude better

Saturation vs BFS

Y. Thierry-Mieg - Déc 2017

36

Decision Diagrams for model-checking

- Saturation algorithm: [Ciardo et al. TACAS'01]
 - Fire transitions from the leaves (terminals) up to root
 - Go to ancestor of a node iff. The current node is saturated:
 all events that only affect this variable and variables below it have been fired until a fixpoint is reached
 - Each time a node is affected by an event, resaturate it.
- Not BFS anymore, firing order of events follows data structure
 - Huge reduction of time and space complexity
 - · Good tackling of intermediate peak size effect
- However:
 - Definition of saturation algorithm is complex
 - Cannot be implemented directly with public API of DD libraries

Our contribution: Automatic saturation

Transitive Closure

Y. Thierry-Mieg - Déc 2017

37

- The transitive closure or fixpoint noted * is a unary operator
- Evaluated by h*(d):
 - repeat : d = h(d)
 - until : d == h(d)
- Evaluation may not terminate
 - depends on the homomorphism
 - if it does, evaluation described as finite composition :
 - h* (d) = h o h o ... h (d)
 - Thus h* is a homomorphism
- To cumulate states, use of a common construction :
 - (h + id)*
- Allows to implement a leaf to root saturation strategy

Fixpoint : an example

Y. Thierry-Mieg - Déc 2017

38

Decision Diagrams for model-checking

Seek(h,v)(e,x) =
$$\begin{cases} h^* \circ e \xrightarrow{X} & \text{Id} & \text{if } v = e \\ e \xrightarrow{X} & \text{Seek(h,v)} & \text{otherwise} \end{cases}$$
Seek(h,v)(1) = T

$$\text{Max}(z)(e,x) = \begin{cases}
 e^{\frac{X}{-}} > \text{Id} & \text{if } x < z \\
 0 & \text{otherwise}
\end{cases}$$

$$\text{Max}(z)(1) = T$$

Fixpoint : an example

Y. Thierry-Mieg - Déc 2017

39

Decision Diagrams for model-checking

Seek(h,v)(e,x) =
$$\begin{cases} h^* \circ e \xrightarrow{X} & \text{Id} & \text{if } v = e \\ e \xrightarrow{X} & \text{Seek(h,v)} & \text{otherwise} \end{cases}$$
Seek(h,v)(1) = T

$$\text{Max}(z)(e,x) = \begin{cases}
 e \xrightarrow{X} & \text{Id} & \text{if } x < z \\
 0 & \text{otherwise}
 \end{cases}$$

$$\text{Max}(z)(1) = T$$

h = Max(3)o Inc(d) // Increment dup to 2

a single traversal of these nodes

Fixpoint: an example

Y. Thierry-Mieg - Déc 2017

40

Decision Diagrams for model-checking

Seek(h,v)(e,x) =
$$\begin{cases} h^* \circ e \xrightarrow{X} & \text{Id} & \text{if } v = e \\ e \xrightarrow{X} & \text{Seek(h,v)} & \text{otherwise} \end{cases}$$
Seek(h,v)(1) = T

$$\max(z)(e,x) = \begin{cases} e \xrightarrow{X} & \text{Id} & \text{if } x < z \\ 0 & \text{otherwise} \end{cases}$$

$$\max(z)(1) = T$$

Fixpoint: an example

Y. Thierry-Mieg - Déc 2017

41

Decision Diagrams for model-checking

Seek(h,v)(e,x) =
$$\begin{cases} h^* \circ e \xrightarrow{X} & \text{Id} & \text{if } v = e \\ e \xrightarrow{X} & \text{Seek(h,v)} & \text{otherwise} \end{cases}$$
Seek(h,v)(1) = T

$$\max(z)(e,x) = \begin{cases} e \xrightarrow{X} & \text{Id} & \text{if } x < z \\ 0 & \text{otherwise} \end{cases}$$

$$\max(z)(1) = T$$

Fixpoint : an example

Y. Thierry-Mieg - Déc 2017

42

Decision Diagrams for model-checking

Seek(h,v)(e,x) =
$$\begin{cases} h^* \circ e \xrightarrow{X} & \text{Id} \\ e \xrightarrow{X} & \text{Seek(h,v)} \end{cases}$$

$$\frac{if v = e}{otherwise}$$
Seek(h,v)(1) = T

$$\text{Max}(z)(e,x) = \begin{cases}
 e \xrightarrow{X} & \text{Id} & \text{if } x < z \\
 0 & \text{otherwise}
\end{cases}$$

$$\text{Max}(z)(1) = T$$

Fixpoint : an example

Y. Thierry-Mieg - Déc 2017

43

Decision Diagrams for model-checking

Seek(h,v)(e,x) =
$$\begin{cases} h^* \circ e \xrightarrow{X} & \text{Id} & \text{if } v = e \\ e \xrightarrow{X} & \text{Seek(h,v)} & \text{otherwise} \end{cases}$$
Seek(h,v)(1) = T

$$\max(z)(e,x) = \begin{cases} e^{\frac{x}{-}} > Id & if x < z \\ 0 & otherwise \end{cases}$$

$$\max(z)(1) = T$$

Fixpoint conclusions

Y. Thierry-Mieg - Déc 2017

44

- Transitive closure or fixpoint allows:
 - single traversal of the top of the tree
 - less intermediate nodes

Fixpoint conclusions

Y. Thierry-Mieg - Déc 2017

45

- Transitive closure or fixpoint allows:
 - single traversal of the top of the tree => cost of + and h
 - less intermediate nodes

Saturation effect

Y. Thierry-Mieg - Déc 2017

46

- Nested transitive closure or fixpoint = saturation allows:
 - single traversal of the top of the tree => cost of + and h
 - less intermediate nodes

Performance measures : effect of saturation

Y. Thierry-Mieg - Déc 2017

47

- Transitive closure allows more efficiency
 - Manual Saturation "à la Ciardo" (Tacas '01 and '03) using * operator
 - Organize events by highest variable affected

				PNDDD no sat		PNDDD sat	
Model	N	Nb. States	final	total	time	total	time
			nodes	nodes	(s)	nodes	(s)
Dining	50	2.23e+31	1387	13123	11.6	10739	0.09
Philosophers	100	4.97e+62	2787	26823	54.19	21689	0.18
	200	2.47e+125	5587	54223	234	43589	0.39
	1000	9.18e+626	27987	-	_	218789	2.1
Slotted	10	8.29e+09	1281	35898	83.07	45970	0.8
Ring	15	1.46e+15	2780	118054	595	132126	2.26
Protocol	50	1.72e+52	29401	-	_	3.58e+06	61.58
Flexible	10	2.50+09	580	8604	2.06	11202	0.17
Manufacturing	25	8.54e+13	2545	50489	28.75	85962	1.58
System	50	4.24e+17	8820	231464	240.4	490062	9.78
	80	1.58e+20	21300	-	_	1.72e+06	37.06
Kanban	10	1.01e+09	257	26862	20.47	5837	0.06
	50	1.04e+16	3217	-	_	209117	3.96
	100	1.73e+19	11417	_	_	1.32e+06	28.09
	200	3.17e+22	42817	_	_	9.23e+06	238.95

CTL Model checking

EX, EU, and EG are a complete set of CTL operators, since:

$$\begin{array}{ll} \mathsf{AX}p = \neg\mathsf{EX}\neg p & \mathsf{EF}p = \mathsf{E}[true\ \mathsf{U}\ p] & \mathsf{E}[p\mathsf{R}q] = \neg\mathsf{A}[\neg p\mathsf{U}\neg q] \\ \mathsf{AF}p = \neg\mathsf{EG}\neg p & \mathsf{A}[p\ \mathsf{U}\ q] = \neg\mathsf{E}[\neg q\ \mathsf{U}\ \neg p\ \land\ \neg q] \land \neg\mathsf{EG}\neg q & \mathsf{A}[p\mathsf{R}q] = \neg\mathsf{E}[\neg p\mathsf{U}\neg q] \\ \mathsf{AG}p = \neg\mathsf{EF}\neg p & \mathsf{AG}p = \neg\mathsf{EF}\neg p & \mathsf{AG}p = \neg\mathsf{E}[\neg p\mathsf{U}\neg q] \end{array}$$

The easy cases

Y. Thierry-Mieg - Déc 2017

50

Decision Diagrams for model-checking

Case 1: $\alpha = \neg p$ (with $p \in AP$)

 $S_K(p)$ is given by $\{s \in S \mid p \in \ell(s)\}\$ thus by definition

$$S_{K}(\neg p) = S \setminus S_{K}(p)$$

Case 2: $\alpha \equiv p \wedge q$ (with $p, q \in AP$)

$$S_K(p \land q) = S_K(p) \cap S_K(q)$$

Case 3: $\alpha = EXp$ (with $p \in AP$)

For the following, let us define pre(X), where $X \subseteq S$, as the set $pre(X) = \{ s \in S \mid \exists t \in X : s \rightarrow t \}$.

$$S_K(EX p) = pre(S_K(p))$$

BDD based algorithm for EX(f)

Y. Thierry-Mieg - Déc 2017

51

- Let F be the set of states satisfying "f"
 - F can be built by selecting states from the full state space
- EX(F)
 - S := Next-1 (F)
 - Return S

The EG operator

Y. Thierry-Mieg - Déc 2017

52

Decision Diagrams for model-checking

Case 4: $\alpha \equiv EG p$ (with $p \in AP$)

 $S_K(EGp)$ is the greatest solution (w.r.t. \subseteq) of the equation

$$X = S_K(p) \cap pre(X)$$

 $S_{K}(EGp)$ is the fixed point of the sequence

$$S, \pi(S), \pi(\pi(S)), \ldots$$
 where $\pi(X) = S_K(p) \cap pre(X)$

Operator EG (f)

Y. Thierry-Mieg - Déc 2017

53

Decision Diagrams for model-checking

Let F be the set of states satisfying "f"

- EG(F)
 - S := F
 - N := 0
 - While (N != 5)
 - N := S
 - $5 := 5 \cap Next^{-1}(5)$
 - Return S

Initialize with states that verify f
Potentially all these states verify Gf

Remove some potential candidates state

If s verifies Gf, s verifies f

and successor verifies "f"

Operator EG (f)

Y. Thierry-Mieg - Déc 2017

54

Decision Diagrams for model-checking

Let F be the set of states satisfying "f"

- EG(F)
 - S := F
 - N := 0
 - While (N != 5)
 - N := S
 - $S := S \cap Next^{-1}(S)$
 - Return S

Initialize with states that verify f Potentially all these states verify Gf

Remove some potential candidates state

If s verifies Gf, s verifies f

and successor verifies "f"

Operator EG (f)

Y. Thierry-Mieg - Déc 2017

55

Decision Diagrams for model-checking

Let F be the set of states satisfying "f"

- EG(F)
 - S := F
 - N := 0
 - While (N != 5)
 - N := S
 - $S := S \cap Next^{-1}(S)$
 - Return S

Initialize with states that verify f Potentially all these states verify Gf

Remove some potential candidates state

If s verifies Gf, s verifies f

and successor verifies "f"

 $(Next^{-1} \cap Id)^* \circ F^{\circ}$

Y. Thierry-Mieg - Déc 2017

56

$$\pi^0(S) = S$$

Y. Thierry-Mieg - Déc 2017

57

Decision Diagrams for model-checking

$$\pi^{I}(S) = S_{K}(y) \cap pre(S)$$

States not satisfying *y* have been excluded

Y. Thierry-Mieg - Déc 2017

58

Decision Diagrams for model-checking

$$\pi^2(S) = S_K(y) \cap pre(\pi^I(S))$$

States having all its successors outside π^l have been excluded

Y. Thierry-Mieg - Déc 2017

59

Decision Diagrams for model-checking

$$\pi^3(S) = S_K(y) \cap pre(\pi^2(S))$$

The fixed point has been reached

The EU operator

Y. Thierry-Mieg - Déc 2017

60

Decision Diagrams for model-checking

Case 5: $\alpha \equiv p \; EU \; p \; \text{(with } p, q \in AP\text{)}$

 $S_{K}(p \ EU \ q)$ is the smallest solution (w.r.t. \subseteq) of the equation

$$X = S_K(q) \cup (S_K(p) \cap pre(X))$$

 $S_K(EGp)$ is the fixed point of the sequence

 \emptyset , $\xi(\emptyset)$, $\xi(\xi(\emptyset))$, ... where $\xi(X) = S_K(q) \cup (S_K(p) \cap pre(X))$

Operator EU for E(f U g)

Y. Thierry-Mieg - Déc 2017

61

Decision Diagrams for model-checking

- Let F and G be the set of states satisfying "f" and "g"
- EU(F,G)

Initialize with states that verify g

- 5 := 6 \
- N := 0
- While (N != 5)

Keep only predecessors that verify f

- N := 5
- 5 := 5 U (F o Next⁻¹ (5))
- Return S

Y. Thierry-Mieg - Déc 2017

62

$$\xi^0(\mathcal{O}) = \mathcal{O}$$

Y. Thierry-Mieg - Déc 2017

63

Decision Diagrams for model-checking

$$\xi^{I}(\mathcal{O}) = S_{K}(y) \cup (S_{K}(z) \cap pre(\xi^{0}(\mathcal{O})))$$

States satisfying *y* have been added

Y. Thierry-Mieg - Déc 2017

64

Decision Diagrams for model-checking

$$\xi^{2}(\varnothing) = S_{K}(y) \cup (S_{K}(z) \cap pre(\xi^{1}(\varnothing)))$$

States satisfying z and having at least a successor in ξ^1 have been added

Y. Thierry-Mieg - Déc 2017

65

Decision Diagrams for model-checking

$$\xi^3(\varnothing) = S_K(y) \cup (S_K(z) \cap pre(\xi^2(\varnothing)))$$

The fixed point has been reached

Conclusion on CTL

Y. Thierry-Mieg - Déc 2017

66

- CTL (Branching time) can specify safety properties and some liveness properties
- CTL can be efficiently implemented (linear complexity w.r.t. to the Kripke structure), provided a good management of sets of states.
- Fairness needs to augment the capability of CTL model checkers (SCC searches are needed).
- CTL fair model checkers can be used to verify CTL and also LTL formula.
- CTL does not provide a counter example when the property does not hold. The output is the set of states that satisfy the formula (maybe huge).
- CTL model checkers cannot answer before labeling the initial state with the truth value of the formula.

A Guarded Action Language to express system semantics

Yann Thierry-Mieg

Joint work with

S. Baarir, B. Berard, M.Colange, F. Kordon, D. Poitrenaud Nov. 2013 - ENS Cachan Journée AFSEC

Model Driven Development and Model-checking

Y. Thierry-Mieg - Déc 2017

68

- In MDD approaches
 - Build a Domain Specific Language
 - Use model transformation for specific targets
- Choosing a target formalism
 - Expressive enough to capture your semantics
 - Efficient solution engine
- We propose ITS/GAL formalism
 - Allows to express discrete state semantics
 - Symbolic model-checking

Guarded Action Language

Y. Thierry-Mieg - Déc 2017

69

- GAL: a « DSL to express Semantics »
 - Simple to use, easy C-like syntax
 - Straightforward Petri net style concurrent semantics
 - Integer variables and arrays + arbitrarily nested array expressions
 - Efficient symbolic solution engine
 - Subsumed by Instantiable Transition Systems (ITS), allowing hierarchical composition of GAL modules
- Meant to be a back-end target in a transformation process.
- Define your semantics in GAL.

GAL example

Y. Thierry-Mieg - Déc 2017

70

```
GAL system {
 // Variable declarations
 int variable = 5;
 array [2] tab = (1, 2);
 transition t1 [variable > 9] {
 tab [0] = tab [1] * tab [0];
 variable = variable * 5;
 transition t2 [variable == 23] label "a" {
 tab [1] = 0;
```


GAL Variables

Y. Thierry-Mieg - Déc 2017

71

- All variables are 32 bit integers or arrays of fixed size.
- Any variable must be initialized
 - int a = 0;
 - array [3] tab = (0,0,0);

Arithmetic and Boolean

Y. Thierry-Mieg - Déc 2017

72

- Terminal expressions are signed constants, parameters, variables, array access with arbitrary index expression
 - 3,-2,\$MAX,x,tab[x+1],tab[tab[\$MAX-x]]
- All C operators supported
 - Bitwise : &, |, ^, <<, >>, ~
 - Integer: +, -, *, /, %, **
- Boolean expressions
 - · Basics: true, false, &&, ||,!
 - Comparisons of integers: ==,!=, <,<=, >,>=
- x = (y == 255) * 100; // x is 0 or 100

GAL Statements

Y. Thierry-Mieg - Déc 2017

73

- <lhs=rhs> assign integer expression rhs to variable designated by lhs.
- <s1;..;sn> sequence of statements, <nop> the empty sequence
- <ite(c,t,f)> an if-then-else statement
- <for(min, max, b)> a limited form of iteration
- <abort> return the empty set (!)
- <all(a)> call a label (i.e. an arbitrary transition with label a) of « self »
- <fixpoint(b)> fixpoint statement

GAL Transitions

Y. Thierry-Mieg - Déc 2017

74

- Tuple: <label, guard, body>
- Fire: In any state where guard is enabled, process body statement(s) atomically
- Tau (empty) label for local transitions
- Labeled transitions are not fireable by Locals outside of call or synchronization
- Guard is a boolean expression
- Body is a statement

System Parameters

Y. Thierry-Mieg - Déc 2017

75

Decision Diagrams for model-checking

Allow easier configuration of a model

```
GAL paramSystem ($N = 2, $K = 1) {
 int variable = $N;
 array [2] tab = ($N + $K, $N - 1);
 transition t1 [variable > $N] {
 tab [$K] = tab [1] * tab [0];
 variable = variable * 5 :
 transition t2 [variable == $N] label "a" {
 tab [1] = 0;
```

Range Type definitions & Transition parameters

Y. Thierry-Mieg - Déc 2017

76

```
GAL parambef ($N=2) {
 typedef paramType = 0..$N;
 typedef paramType2 = 0..1;
 int variable = 0:
 // a transition compactly modeling ($N+1)*2
 // basic transitions
 transition trans (paramType $p1, paramType2 $p2)
 [$p1 != $p2] {
 variable = $p1 + $p2;
```

```
Y. Thierry-Mieg - Déc 2017
```

```
GAL iteExample {
 int variable = 0;
 transition invert [variable == 0 || variable == 1] {
 if (variable == 0) {
 variable = 1;
 } else {
 variable = 0;
 Equivalent to xor : variable = variable ^ 1
```


Y. Thierry-Mieg - Déc 2017

Limited iteration

```
GAL forLoop {
 typedef Dom = 0..2;

 array [3] tab = (0,0,0);

 transition forExample [true] {
 for ($i : Dom) {
 tab[$i] = $i;
 }
 }
}
```

For loop

```
GAL forLoop_inst {
 array [3] tab = (0, 0, 0);

transition forExample [true] {
 tab [0] = 0;
 tab [1] = 1;
 tab [2] = 2;
}
```

Y. Thierry-Mieg - Déc 2017

```
GAL callExample {
 int variable = 0;
 transition NDassignX [variable == 0 || variable == 1] {
 self."setX";
 transition callee1 [true] label "setX" {
 variable = 1;
 transition callee2 [true] label "setX" {
 variable = 0;
```

```
GAL abortExample ($EFT = 1, $LFT = 3) {
 int a = 1;
 int b = 0;
 int t.clock = 0;
 transition t [a >= 1 && t.clock >= $EFT] {
 a = a - 1;
 b = b + 1;
 t.clock = 0;
 [EFT,LFT]
```

```
transition elapse [true] label "elapse" {
 // is t enabled?
 if (a >= 1) {
 // is t's clock strictly less than
 // its latest firing time ?
 if (t.clock < $LFT) {
 // if yes increment t clock
 t.clock = t.clock + 1:
 } else {
 // otherwise, time cannot elapse,
 // kill exploration
 abort;
```

Fixpoint: sort example

Y. Thierry-Mieg - Déc 2017

82

```
GAL sortEx {
 typedef index = 0..3;
 // 0 to n-2
 array [5] tab = (3,1,2,4,5);
 int tmp = 0;
 transition swap (index $i) [ tab[$i] > tab[$i+1] ] label "sort"
 \{ tmp = tab[\$i]; tab[\$i] = tab[\$i+1]; tab[\$i+1] = tmp; tmp = 0; \}
 transition sorted label "sort" [true] {
 for ($i : index) {
 if (tab[$i] > tab[$i+1]) { abort; } } }
 transition sort [true] {
 fixpoint { self."sort"; }
 Fonction de Canonisation...
```


Some applications of GAL

Y. Thierry-Mieg - Déc 2017

84

- Petri nets
- Discrete Time Petri nets
- Colored Petri Nets
- Divine (Promela-like) models
- CCSL clock logic
- •

Encoding Petri nets

Y. Thierry-Mieg - Déc 2017

85

Decision Diagrams for model-checking

- Each place => a variable
- Each transition => a transition
 - Guard tests enabling conditions
 - Actions update state variables
- Easy to support many extensions of PN
 - Test arcs
 - Reset arcs
 - Inhibitor
 - Capacity places

•

Labeled Discrete TPN model of a train

Y. Thierry-Mieg - Déc 2017

86

Discrete Time Petri Net Semantics

Y. Thierry-Mieg - Déc 2017

87

- Place -> integer variable,
 - initial value=initial marking
- Transitions -> define variable t.clock
 - unless [0,0] or [0,inf[
- Time elapse -> additional transition labeled « elapse »
 - · Sequence, for each transition t

```
If (enabled(t)) {
 If ( t.clock < lft(t) ) {
 t.clock=t.clock+1;
 } else {
 abort;
 }
 }
 General case</pre>
```

```
If (enabled(t)) {
 abort;
}

[0,0] urgent case
```

```
If (enabled(t)) {
 If ( t.clock < eft(t) ) {
 t.clock=t.clock+1;
 }
}</pre>
[a,inf[ infinite Ift case
```

DTPN: Transitions

Y. Thierry-Mieg - Déc 2017

88

Decision Diagrams for model-checking

- Transition t -> transition <1,g,b>
 - 1: Label is copied from input transition,
 - g: enabled(t) and t.clock >= eft(t)
 - b:
 - update place markings according to arc types and inscriptions,
 - reset current clock,
 - reset any disabled transition clocks (call(reset))
- Reset disabled transitions: <reset,true,b> for each transition t :

If no clock do nothing

Train Example, GAL

```
SendApp
 Decision Diagrams for model-checking
Y. Thierry-Mieg - Déc 2017
 [3,5]
 on
GAL train {
 far
 int far = 1 ;
 transition elapse [ True ] label "elapse" {
 int close = 0 ;
 int on = 0;
 if (close >= 1) {
 left
 int left = 0 ;
 if (enter.clock < 5) {</pre>
 leave
 SendExit
 enter.clock = enter.clock + 1;
 int enter.clock = 0 ;
 [2,4]
 [0,0]
 int leave.clock = 0 ;
 } else {
 abort ;
 transition SendApp [ far >= 1 ] label "SendApp" {
 far = far - 1;
 transition enter [ close >= 1 && enter.clock >= 3 ] {
 clo
 sel
 }
 eave.clock + 1;
 close = close - 1:
 transitio
 self.reset:
 clc
 on
 on = on +1;
 ent
 sel
 }
 enter.clock = 0;
 transitio
 eset" {
 on
 lef
 lea
 sel...,
 if (! on >= 1) {
 }
 leave.clock = 0;
 transition SendExit [ left >= 1 ] label "SendExit" {
 left = left - 1;
 far = far + 1;
 self.reset ;
 }
```


Using a fixpoint

Y. Thierry-Mieg - Déc 2017

90

Decision Diagrams for model-checking

- Essential states construction [Popova]
 - Letting time elapse cannot disable transitions
 - Let time progress, only consider states that immediately follow a discrete transition

- ↓ Time Elapse
- Discrete Transition
- 🖈 Essential State

Compute green set:

let time elapse if it can cumulate states

Fire transitions (succ) from resulting set

Fixpoint for « Essential States » of TPN

Y. Thierry-Mieg - Déc 2017

91

```
GAL tpnModel ($EFT = 3, $LFT = 5) {
 int a = 1:
 int b = 0;
 int t.clock = 0 :
 transition t [a >= 1 && t.clock >= $EFT] label "succ"
 a = a - 1:
 b = b + 1:
 t.clock = 0:
```

Essential States (2)

Y. Thierry-Mieg - Déc 2017

92

```
transition elapseIfpossible
 [ a >= 1 && t.clock < $LFT] label "elapseIP" {
 t.clock = t.clock + 1;
  transition id [true] label "elapseIP" {
transition nextState [true] {
  fixpoint {
 self."elapseIP";
 self. "succ"; // Any discrete transition
```


Colored Petri nets

Y. Thierry-Mieg - Déc 2017

93

- Each place => an array of dimension proportional to domain
 - Uncolored places => size 1
- Formal parameters => typedef of a range
- Each transition => transition with parameters

An example

Y. Thierry-Mieg - Déc 2017

94

CPN example

95

Class

Quality is 1..M;

Products is 1..N; Options is 1..N;

ecking

```
Y. Thierry-Mieg - Déc 2017
 p in Products;
 o1, o2, o3 in Options;
GAL DrinkVending2 {
 x in Quality;
typedef Options = 0 .. 1;
 Color Domains
typedef Products = 0 .. 1;
 M=8, N=2
typedef Quality = 0 .. 7;
array [8] ready = (0, 0, 0, 0, 0, 0, 0, 0);
array [8] wait = (1, 1, 1, 1, 1, 1, 1, 1);
array [2] the Products = (1, 1);
 Places
array [2] productSlots = (0, 0);
array [2] the Options = (1, 1);
array [2] optionSlots = (0, 0);
```


CPN example (2)

Y. Thierry-Mieg - Déc 2017

96

```
transition serve (Quality $x) [ready [$x] >= 1] {
 ready [$x] = ready [$x] - 1 ;
 wait [$x] = wait [$x] + 1 ;
}
```


Divine: a language for concurrent process

Y. Thierry-Mieg - Déc 2017

97

```
byte id;
 Global Variables
byte t[3] = \{ 255, 255, 255 \};
process P_0 {
 state NCS, try, wait, CS;
 init NCS:
trans
 NCS -> try
 Process + Channels
{ quard id == 0; effect t[0] = 2;},
 try -> wait
{ effect t[0] = 3, id = 0 + 1; },
 wait -> wait
{ guard t[0] == 0; effect t[0] = 255;}, ...
```


Analyzing Divine models

Y. Thierry-Mieg - Déc 2017

98

- Translate Divine concepts to GAL
 - Process state => variable
 - Divine variables and arrays => GAL equivalent
 - Guards, Instructions => GAL equivalent
 - Synchronizations => use GAL call semantics
 - Channels => GAL arrays + variable for size

Symbolic analysis of expressions

Y. Thierry-Mieg - Déc 2017

99

- Symbolic data structures: BDD, MDD
 - k boolean variables => 2^k
- Encode transitions with sets: 2^k × 2^k
- Use the support (only k' vars) of transitions
 - Build clusters of transitions
- Reorder evaluations in fixpoint computation (chaining, saturation)
- But :
 - Exponential worst case complexity when k' grows
 - In general, necessary to invoke an explicit solver for each new state in 2^{k'}

LTSMin PINS interface

Y. Thierry-Mieg - Déc 2017

100

- A system to relate explicit and symbolic engines
- Interface :
 - System is a fixed set of integer variables
 - A transition is declared as an opaque function through its support, i.e. set of variables impacted
- Algorithm for each transition :
 - Store as a DD projection of encountered states on support
 - Execute (explicit) transitions on new states only, store resulting states and transition DD

DDD support high level transition relations (NEW CAV'2013)

Y. Thierry-Mieg - Déc 2017

101

- Computing the support
 - A[x + y] = pessimistic assumptions
 - x=x+1; y=y+1 => Atomic sequence of updates produce artificially large support
- · What if we could compute this on the fly?
 - Carry the expression in a dedicated operation
 - Traverse a state -> path
 - Resolve variables as they are encountered
 - Drop pessimistic assumptions ASAP
- But we must still reason with sets!

An equivalence relation?

Y. Thierry-Mieg - Déc 2017

102

- Partial expression evaluation
 - f = a + b
 - States: s1:(a=1, b=0) s2:(a=0,b=1)
 - If both a and b are known: f(s1)=f(s2),
 s1 and s2 are equivalent
 - If only a is known, f(s1)=1+b f(s2)=0+b s1 and s2 are NOT equivalent
- Algorithm discovers variable values and builds equivalence classes on the fly
 - Split a node into a partition w.r.t the value of the expression
 - Cache the partition to reuse result in different computations

Performance evaluation (BEEM)

Y. Thierry-Mieg - Déc 2017

103

Comparison with super_prove

- reachability properties: 4 cores, 900s wall-clock, 1Gb (HWMCC)
- there are difficult instances for both tools

UNSAT SAT

instances	456
libits	376
super_prove	282
both	258
none	56

M. Colange (LIP6) CAV 2013 July 16, 2012 9 / 11

Conclusion

Y. Thierry-Mieg – Déc 2017

105

- GAL modeling
 - A natural model for many discrete semantics
 - Efficient symbolic solution :
 - More transparency = more optimizations
- ITS Composite for compositional modeling
 - Modular and hierarchical specifications
 - Efficient support for symmetric models
- Model checking engine
 - Reachability (shortest traces)
 - CTL (Forward algorithms, traces)
 - LTL with Spot (Fully symbolic or hybrid)

GAL Eclipse plugin (Thanks Xtext!)

Thank you for your attention!

Y. Thierry-Mieg - Déc 2017

107

Decision Diagrams for model-checking

SDD and ITS-tools are distributed as an open-source LGPL/GPL C++ source and pre-compiled tools:

http://ddd.lip6.fr

Eclipse plugin for GAL/ITS manipulation and CTL model-checking

http://coloane.lip6.fr/night-updates