

SPIN: Introduction*

Patrick Trentin

`patrick.trentin@unitn.it`

`http://disi.unitn.it/~trentin`

Formal Methods Lab Class, Feb 26, 2016

UNIVERSITÀ DEGLI STUDI DI
TRENTO

*These slides are derived from those by Stefano Tonetta, Alberto Griggio, Silvia Tomasi, Thi Thieu Hoa Le, Alessandra Giordani, Patrick Trentin for FM lab 2005/15

Course: covers two tools for model checking and formal verification

- Part I: SPIN
- Part II: NUXMV

Slides + Solutions: <http://disi.unitn.it/~trentin>

⇒ the slides' content will be updated wrt. last year

Exam:

- examples + solutions will be provided
- short manuals of both tools available during exam
⇒ **thus:** code that does not even compile is significantly penalized

- 1 Course Overview
- 2 Introduction to SPIN
- 3 PROMELA examples
 - Hello world!
 - Producers/Consumers
 - Mutual Exclusion
- 4 SPIN's Output

The SPIN (= Simple Promela Interpreter) model checker

- Tool for formal verification of distributed and concurrent systems (e.g. operating systems, data communications protocols).
 - Developed at Bell Labs.
 - In 2002, recognized by the ACM with *Software System Award* (like Unix, TeX, Smalltalk, Postscript, TCP/IP, Tcl/Tk).
 - Automated tools convert programs written in Java or in C into SPIN models.
- The modelling language is called PROMELA.
- SPIN has a graphical user interface, ISPIN.
- Materials:
 - Homepage: <http://spinroot.com/spin/whatispin.html>
 - Manual: <http://spinroot.com/spin/Man/index.html>

PROMELA (= Protocol/Process Meta Language)

- PROMELA is suitable to describe **concurrent systems**:
 - dynamic creation of concurrent processes.
 - (synchronous/asynchronous) communication via message channels.
- Possible executions of a program

Simulation

- can be *random*, *interactive* or *guided*.
- useful for inspection of the PROMELA model
- **not** useful for finding bugs!

Verification

- check every execution looking for a counterexample for a given property
- can be *exhaustive* or *approximate*

Verification: counterexample

- witnesses a violation of a given property
- stored in the current directory with “.trail” extension
- can be replayed with *-t* option

Basic commands

- To simulate a program:
`spin system.pml`
- Interactively:
`spin -i system.pml`
- To generate a verifier (pan.c):
`spin -a system.pml`
- To run a guided simulation:
`spin -t model.pml`
- To run ISPIN:
`ispin model.pml`

Useful commands:

- To see available options: `spin --`
- To display processes moves at each simulation step: `spin -p system.pml`
- To display values of global variables: `spin -g system.pml`
- To display values of local variables: `spin -I -p system.pml`

- 1 Course Overview
- 2 Introduction to SPIN
- 3 PROMELA examples
 - Hello world!
 - Producers/Consumers
 - Mutual Exclusion
- 4 SPIN's Output

Hello world!

```
active proctype main()
{
 printf("hello world\n")
}
```

- **active** instantiates one process of the type that follows.
- **proctype** denotes that *main* is a process type.
- *main* identifies the process type, it's not a keyword.
- Note that ';' is missing after **printf**:
 - ';' is a statement separator, not a statement terminator.

Hello world! Alternative

```
init {  
 printf("hello world\n")  
}
```

- **init** is a process that initializes the system.
- Initially just the initial process is executed.

Hello world! Alternative

```
init {  
 printf("hello world\n")  
}
```

- **init** is a process that initializes the system.
- Initially just the initial process is executed.

Simulation:

```
> spin hello.pml  
 hello world  
1 process created
```

- One process was created to simulate the execution of the model.

Producers/Consumers

```
mtype = { P, C };
mtype turn = P;
active proctype producer(){
 do
 :: (turn == P) ->
 printf("Produce\n");
 turn = C
 od
}
active proctype consumer(){
 do
 :: (turn == C) ->
 printf("Consume\n");
 turn = P
 od
}
```

Producers/Consumers (Language Details)

- **mtype** defines symbolic values
(similar to an enum declaration in a C program).
- *turn* is a global variable.
- **do ... od** (do-statement) defines a loop.
- Every option of the loop must start with '::<'.
- (turn == P) is the guard of the option.

- A **break/goto** statement can break the loop.
- **->** and **;** are equivalent
(-> indicates a causal relation between successive statements).
- If all guards are false, then the process blocks
(no statement can be executed).
- If multiple guards are true, we get non-determinism.

Producers/Consumers

Simulation:

```
> spin prodcons.pml | more
```

```
Produce
```

```
 Consume
```

```
Produce
```

```
 Consume
```

```
Produce
```

```
 Consume
```

```
Produce
```

```
 Consume
```

```
Produce
```

```
 Consume
```

```
...
```


Producers/Consumers Extended

There can be multiple **running instances** of the same *proctype*:

```
active [2] proctype producer {...}
...
active [2] proctype consumer {...}
```

Simulation:

```
> spin prodcons2_flaw.pml | more
 Produce
 Consume
 Consume
 Produce
Produce
 Consume
...

```

Producers/Consumers Extended

There can be multiple **running instances** of the same *proctype*:

```
active [2] proctype producer {...}
...
active [2] proctype consumer {...}
```

Simulation:

```
> spin prodcons2_flaw.pml | more
 Produce
 Consume
 Consume
 Produce
Produce
 Consume
...

```

Concurrent execution: after each (**atomic**) statement, a new process can be (**randomly**) scheduled for execution.

Producers/Consumers Extended

```
> spin -i prodcons2_flaw.pml
Select a statement
choice 3: proc 1 (producer) prodcons2_flaw.pml:7 ((turn==P))
choice 4: proc 0 (producer) prodcons2_flaw.pml:7 ((turn==P))
Select [1-4]: 3
Select a statement
choice 3: proc 1 (producer) prodcons2_flaw.pml:9 (printf('Produce\n'))
choice 4: proc 0 (producer) prodcons2_flaw.pml:7 ((turn==P))
Select [1-4]: 3
 Produce
Select a statement
choice 3: proc 1 (producer) prodcons2_flaw.pml:10 (turn = C)
choice 4: proc 0 (producer) prodcons2_flaw.pml:7 ((turn==P))
Select [1-4]: 4
Select a statement
choice 3: proc 1 (producer) prodcons2_flaw.pml:10 (turn = C)
choice 4: proc 0 (producer) prodcons2_flaw.pml:9 (printf('Produce\n'))
Select [1-4]:
```

Problem: Both processes can pass the guard (`turn == P`) and execute `printf("Produce")` before `turn` is set to `C`.

Producers/Consumers Extended

A correct declaration for the producer:

```
active [2] proctype producer()
{
 do
 :: request(turn, P, N) -> // if turn==P then turn=N
 printf("P%d\n", _pid);
 assert(who == _pid); // "who" is producing
 release(turn, C) // turn=C
 od
}
```

- `assert`: if expression is false (i.e. zero) then abort the program, else ignored.
- `_pid` is a predefined, local, read-only variable of type `pid` that stores the unique ID of the process.

Producers/Consumers Extended

Definition of request:

```
inline request(x, y, z) {  
 atomic { x == y -> x = z; who = _pid }  
}
```

- **inline** functions like C macros.
 - the body is directly pasted into the body of a prototype at each point of invocation.
- **atomic**: prevents the scheduler from changing the running process until all the statements are executed.
 - no interleaving with statements of other processes!
- The executability of the atomic sequence is determined by the first statement.
 - i.e. if $x==y$ is true then the atomic block is executed.

Producers/Consumers Extended

File prodcons2.pml:

```
mtype = { P, C, N };
mtype turn = P;
pid who;
... // request
inline release(x, y) { atomic { x = y; who = 0 } }
... // proctype producer
active [2] proctype consumer()
{
 do
 :: request(turn, C, N) ->
 printf("Consume %d\n", _pid);
 assert(who == _pid);
 release(turn, P)
 od
}
```

Producers/Consumers Extended

Simulation:

```
> spin prodcons2.pml | more
```

P1

C3

P0

C3

P1

C3

P1

C2

P0

C3

P1

...

Simulation **can detect** errors:

```
init { assert(false) }
```

```
> spin false.pml
```

```
spin: line 1 "false.pml", Error: assertion violated
```

```
spin: text of failed assertion: assert(0)
```

```
#processes: 1
```

```
1: proc 0 (:init:) line 1 "false.pml" (state 1)
```

```
1 process created
```

However, simulation **can not prove** that the code is bug-free!

Producers/Consumers Extended

A **verifier** checks that an assertion is never violated.

We use SPIN to generate the verifier of *prodcons.pml*:

```
> spin -a prodcons2.pml
```

```
> gcc -o pan pan.c
```

```
> ./pan
```

```
...
```

```
Full statespace search for:
```

```
 never claim - (none specified)
```

```
 assertion violations +
```

```
 acceptance cycles - (not selected)
```

```
 invalid end states +
```

```
State-vector 28 byte, depth reached 7, errors: 0
```

```
...
```

Producers/Consumers Extended

Back to the flawed Producers/Consumers

```
mtype = { P, C };

mtype turn = P;

int msgs;

active [2] proctype producer()
{
 do
 :: (turn == P) ->
 printf("Produce\n");
 msgs++;
 turn = C
 od
}

active [2] proctype consumer()
{
 do
 :: (turn == C) ->
 printf("Consume\n");
 msgs--;
 turn = P
 od
}

active proctype monitor() {
 assert(msgs >= 0 && msgs <= 1)
}
```

```
> spin -a prodcons2_flaw_msg.pml && gcc -o pan pan.c && ./pan
```

Trail File

prodcons2_flaw.pml.trail contains SPIN's transition markers corresponding to the contents of the stack of transitions leading to error states

Meaning:

- Step number in execution trace
- Id of the process moved in the current step
- Id of the transition taken in the current step

-4:-4:-4
1:1:0
2:1:1
3:1:2
4:1:3
5:3:8
6:3:9
7:3:10
8:2:8
9:2:9
10:3:11
11:2:10
12:4:16

```
> spin -t -p prodcons2_flaw_msg.pml
```

The Mutual Exclusion problem

General algorithm

```
active [2] proctype mutex()
{
again:
 /* trying section */

 cnt++;
 assert(cnt == 1); /* critical section */
 cnt--;

 /* exit section */
 goto again
}
```

The Mutual Exclusion problem (First tentative)

```
bit flag; /* signal entering/leaving the section */
byte cnt; /* # procs in the critical section */

active [2] proctype mutex() {
again:
 flag != 1; /* It models "while (flag == 1) wait!" */
 flag = 1;
 cnt++;
 assert(cnt == 1);
 cnt--;
 flag = 0;
 goto again
}
```

The Mutual Exclusion problem (First tentative)

```
bit flag; /* signal entering/leaving the section */
byte cnt; /* # procs in the critical section */

active [2] proctype mutex() {
again:
 flag != 1; /* It models "while (flag == 1) wait!" */
 flag = 1;
 cnt++;
 assert(cnt == 1);
 cnt--;
 flag = 0;
 goto again
}
```

Assertion violation: Both processes can pass the `flag != 1` before `flag` is set to 1.

The Mutual Exclusion problem (Second tentative)

```
bit x, y; /* signal entering/leaving the section */
byte cnt;

active proctype A() {
again:
  /* A waits for B to end */
  x = 1;
  y == 0;
  cnt++;
  /* critical section */
  assert(cnt == 1);
  cnt--;
  x = 0;
  goto again
}

active proctype B() {
again:
  y = 1;
  x == 0;
  cnt++;
  /* critical section */
  assert(cnt == 1);
  cnt--;
  y = 0;
  goto again
}
```

The Mutual Exclusion problem (Second tentative)

```
bit x, y; /* signal entering/leaving the section */
byte cnt;

active proctype A() {
again:
  /* A waits for B to end */
  x = 1;
  y == 0;
  cnt++;
  /* critical section */
  assert(cnt == 1);
  cnt--;
  x = 0;
  goto again
}

active proctype B() {
again:
  y = 1;
  x == 0;
  cnt++;
  /* critical section */
  assert(cnt == 1);
  cnt--;
  y = 0;
  goto again
}
```

Invalid-end-state: Both processes can execute $x = 1$ and $y = 1$ at the same time and will then be waiting for each other.

Dekker/Dijkstra algorithm

```
/* trying section */
flag[i] = true;
do
  :: flag[j] ->
 if
 :: turn == j ->
 flag[i] = false;
 !(turn == j);
 flag[i] = true
 :: else -> skip
 fi
  :: else ->
 break
od;
```

Dekker/Dijkstra algorithm

```
/* trying section */
flag[i] = true;
do
 :: flag[j] ->
 if
 :: turn == j ->
 flag[i] = false;
 !(turn == j);
 flag[i] = true
 :: else -> skip
 fi
 :: else ->
 break
od;
```

```
/* initialization */
pid i = _pid;
pid j = 1 - _pid;

/* exit session */
turn = j;
flag[i] = false;
```

Verification:

```
> spin -a dekker.pml
> cc -o pan pan.c
> ./pan
...
```

Full statespace search for:

never claim	- (none specified)
assertion violations	+
acceptance cycles	- (not selected)
invalid end states	+

```
State-vector 20 byte, depth reached 67, errors: 0
...
```

Peterson algorithm

Peterson Implementation:

```
/* trying session */
 flag[i] = true;
 turn = i;
 !(flag[j] && turn == i) ->

/* exit session */
 flag[i] = false;
```

Verification:

```
> spin -a peterson.pml
> cc -o pan pan.c
> ./pan
```

...

```
State-vector 20 byte, depth reached 41, errors: 0
```

...

- Simulate `you_run2.pml` and `you_run3.pml`.
- Verify `prodcons3.pml`.
- Verify `mutex_flaw.pml`.
- Delete “`turn==i`” in Peterson and verify the correctness.

```
> ./pan
pan: assertion violated ((x!=0)) (at depth 11)
pan: wrote model.pml.trail
```

Assertion Violation

- SPIN has found a execution trace that violates the assertion
- the generated trace is 11 steps long and it is contained in `model.pml.trail`

(Spin Version 6.0.1 -- 16 December 2010)
+ Partial Order Reduction

Meaning

- 1 Version of Spin that generated the verifier
- 2 Optimized search technique

C Pan's Output Format

Full statespace search for:

never-claim	-	(none specified)
assertion violations	+	
acceptance cycles	-	(not selected)
invalid endstates	+	

Meaning

- 1 Type of search: exhaustive search (Bitstate search for approx.)
- 2 No never claim was used for this run
- 3 The search checked for violations of user specified assertions
- 4 The search did not check for the presence of acceptance or non-progress cycles
- 5 The search checked for invalid endstates (i.e., for absence of deadlocks)


```
State-vector 32 byte, depth reached 13, errors: 0
```

Meaning

- 1 The complete description of a global system state required 32 bytes of memory (per state).
- 2 The longest depth-first search path contained 13 transitions from the initial system state.
 - `./pan -mN` set max search depth to N steps
- 3 No errors were found in this search.

C Pan's Output Format

74 states, stored

30 states, matched

104 transitions (= stored+matched)

1 atomic steps

1.533 memory usage (Mbyte)

Meaning

- 1 A total of 74 unique global system states were stored in the statespace.
- 2 In 30 cases the search returned to a previously visited state in the search tree.
- 3 A total of 104 transitions were explored in the search.
- 4 One of the transitions was part of an atomic sequence.
- 5 Total memory usage was 1.533 Megabytes,

C Pan's Output Format

```
unreached in proctype ProcA
 line 7, state 8, "Gaap = 4"
 (1 of 13 states)
unreached in proctype :init:
 line 21, state 14, "Gaap = 3"
 (1 of 19 states)
```

Meaning

A listing of the state numbers and approximate line numbers for the basic statements in the specification that were not reached \Rightarrow since this is a full statespace search, these transitions are effectively unreachable (dead code).

C Pan's Output Format

```
error: max search depth too small
```

Meaning

It indicates that search was truncated by depth-bound (i.e. the depth bound prevented it from searching the complete statespace).

- `./pan -m50`
sets a bound on the depth of the search

Nota Bene

When the search is bounded, SPIN will not be exploring part of the system statespace, and the omitted part may contain property violations that you want to detect \Rightarrow you cannot assume that the system has no violations!