

HAL
open science

Dynamic Verification of SystemC with Statistical Model Checking

van Chan Ngo, Axel Legay, Jean Quilbeuf

► **To cite this version:**

van Chan Ngo, Axel Legay, Jean Quilbeuf. Dynamic Verification of SystemC with Statistical Model Checking. [Research Report] RR-8644, INRIA Rennes - Bretagne Atlantique, équipe ESTASYS; INRIA. 2014, pp.25. hal-01089742v3

HAL Id: hal-01089742

<https://inria.hal.science/hal-01089742v3>

Submitted on 21 Sep 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Dynamic Verification of SystemC with Statistical Model Checking

Van Chan Ngo, Axel Legay, Jean Quilbeuf

**RESEARCH
REPORT**

N° 8644

October 2014

Project-Team ESTASYS

Dynamic Verification of SystemC with Statistical Model Checking

Van Chan Ngo, Axel Legay, Jean Quilbeuf

Project-Team ESTASYS

Research Report n° 8644 — October 2014 — 31 pages

Abstract: Transaction-level modeling with SystemC has been very successful in describing the behavior of embedded systems by providing high-level executable models, in which many of them have an inherent probabilistic behavior, i.e., random data, unreliable components. It is crucial to evaluate the quantitative and qualitative analysis of the probability of the system properties. Such analysis can be conducted by using probabilistic model checking. However, this method is unfeasible to deal with large and complex systems and works directly with systems modeling in SystemC, due to the state space explosion. In this paper, we demonstrate the successful use of statistical model checking to carry out such analysis for systems modeled in SystemC. Our verification framework allows designers to express a wide range of useful properties that can be analyzed.

Key-words: Runtime Verification, Probabilistic Assertion, Statistical Model Checking, Program Verification, SystemC

**RESEARCH CENTRE
RENNES – BRETAGNE ATLANTIQUE**

Campus universitaire de Beaulieu
35042 Rennes Cedex

Dynamic Verification of SystemC with Statistical Model Checking

Résumé : La modélisation au niveau transactionnel de SystemC a très bien réussi à décrire le comportement des systèmes embarqués en fournissant de haut niveau des modèles exécutables, dans laquelle beaucoup d'entre eux ont un comportement probabiliste inhérente, à savoir, des données aléatoires, des composants fiables. Il est crucial pour évaluer l'analyse quantitative et qualitative de la probabilité' de les propriétés du système. Une telle analyse peut être effectuée à l'aide de probabilistic model checking. Cependant, cette méthode est impossible de traiter avec les systèmes vastes et complexes et travaille directement avec la modélisation des systèmes en SystemC, en raison de l'espace explosion de l'état. Dans cet article, nous démontrons l'utilisation réussie de statistical model checking à effectuer une telle analyse pour les systèmes modélisés dans SystemC. Notre cadre de vérification permet aux concepteurs d'exprimer une large gamme de propriétés utiles qui peuvent être analysés.

Mots-clés : Runtime Verification, Probabilistic Assertion, Statistical Model Checking, Program Verification, SystemC

Contents

1	Introduction	4
2	Preliminaries	6
2.1	The SystemC Language	6
2.1.1	Time Model	6
2.1.2	Modules	6
2.1.3	Interfaces, Ports, and Channels	7
2.1.4	Processes	8
2.1.5	Events	8
2.1.6	Sensitivity	8
2.1.7	Simulation Kernel	9
2.2	Example: Producer-consumer Model	10
2.2.1	Interfaces	10
2.2.2	Modules	11
2.2.3	Channel	13
2.2.4	Binding and Simulation	14
2.3	Statistical Model Checking	15
3	SMC for SystemC Models	17
3.1	SystemC Model State	17
3.2	Model and Execution Trace	18
3.3	Expressing Properties	19
4	Implementation	20
4.1	MAG and SystemC Plugin	20
4.2	Running Verification	21
5	Experimental Evaluation	23
5.1	Producer and Consumer	23
5.2	An Embedded Control System	23
6	Conclusions	29

1 Introduction

Transaction-level modeling (TLM) with SystemC has become increasingly prominent in describing the behavior of embedded systems [3], i.e., System-on-Chips (SoCs). It allows complex electronic components and software control units can be combined into a single model, enabling simulation of the whole system at once. In many cases, models include probabilistic and non-deterministic characteristics, i.e., random data, reliability of the system's components. It is crucial to evaluate the quantitative and qualitative analysis of the probability of the system's properties. We consider a safety-critical system (i.e., the control system for air-traffic, automotive, and medical device). The reliability and availability model of the system can be considered as a stochastic process, in which it exhibits probabilistic characteristics. For instance, the reliability and availability model of an embedded control system [15] that contains an input processor connected to groups of sensors, an output processor, connected to groups of actuators, and a main processor, that communicates with the I/O processors through a bus. Suppose that the sensors, actuators, and processors can be failed, in which the I/O processors have transient and permanent faults. When a transient fault occurs in a processor, rebooting the processor repairs the fault. The times to failure and reboot's delay of processors are exponentially distributed. Then, the reliability of the system can be modeled by a continuous-time Markov chain (CTMC) [25, 6] that is a special case of a discrete-state *stochastic process* in which the probability distribution of the next state depends only on the current state [25]. Hence, the analysis can be quantifying the probability or rate of all safety-related faults: How likely the system is available to meet a demand for service? What is the probability that the system repairs after a failure (e.g., the system conforms to the existent and prominent standards such as the *Safety Integrity Levels* (SILs))?

In order to conduct such analysis, a general approach is modeling and analyzing a probabilistic model of the system (i.e., Markov chains, stochastic processes), in which the algorithm for computing the measures in properties depends on the class of systems being considered and the logic used for specifying the property. Many algorithms with the corresponding mature tools are based on model checking techniques that compute the probability by a numerical approach [2, 4, 22, 10]. Timed automata with mature verification tools such as UPPAAL [16] are used to verify real-time systems. For a variety of probabilistic systems, the most popular modeling formalism is Markov chain or Markov decision processes, for which *Probabilistic Model Checking* (PMC) tools such as PRISM [11] and MRMC [14] can be used. It is widely used and has been successfully applied to the verification of a range of timed and probabilistic systems. One of the main challenges is the complexity of the algorithms in terms of execution time and memory space due to the size of the state space that tends to grow exponentially, also known as the state space explosion. As a result, the analysis is infeasible. In addition, these tools cannot work directly with the SystemC source code, meaning that a formal model of SystemC model needs to be provided.

An alternative way to evaluate these systems is *Statistical Model Checking* (SMC), a simulation-based approach. Simulation-based approaches produce an approximation of the value to evaluate, based on a finite set of system's executions. Clearly, comparing to the numerical approach, a simulation-based solution does not provide an exact answer. However, users can tune the statistical parameters such as the confidence interval and the confidence, according to the requirements. Simulation-based approaches do not construct all the reachable states of the model-under-verification (MUV), thus they require far less execution time and memory space than numerical approaches. For some real-life systems, they are the only one option [28] and have shown the advantages over other methods such as PMC [10, 13].

Our overall framework weaves the idea of statistical model checking to yield qualitative and

quantitative analysis for the probability of a temporal property for SystemC models. The paper makes the following contributions: (i) we propose a framework to verify bounded temporal properties for SystemC models with both timed and probabilistic characteristics. The framework contains two main components: a *monitor* that observes a set of execution traces of the MUV and a statistical model checker implementing a set of hypothesis testing algorithms. We use the similar techniques proposed by Tabakov et al. [24] to automatically generate the monitor. The statistical model checker is implemented as a plugin of the checker Plasma Lab [1], in which the properties to be verified are expressed in *Bounded Linear Temporal Logic* (BLTL); (ii) we present a method that allows users to expose a rich set of user-code primitives in form of atomic propositions in BLTL. These propositions help users exposing the state of the SystemC simulation kernel and the full state of the SystemC source code model. In addition, users can define their own fine-grained time resolution that is used to reason on the semantics of the logic expressing the properties rather the boundary of clock cycles in the SystemC simulation; and (iii) we demonstrate our approach through a running example, in which we showcase how our SMC-based verification framework works. We also illustrate the performance of the framework through some experiments.

2 Preliminaries

2.1 The SystemC Language

SystemC is a system-level design framework that can model both hardware and software components. Complex electronic systems and control units can be combined into a single model, to simulate and observe the behavior. In 2005 SystemC became standard as IEEE 1666-2005.

The design process can be parallel with SystemC since it allows blocks implemented at different abstraction levels to run together in the same model. Communication between modules is specified using well-defined interfaces, which allows two modules that conform to the same interface to be swapped seamlessly. Therefore, designers can try alternative approaches early in the design process, before committing to a particular architecture.

SystemC is a library of C++ classes that means every SystemC model can be compiled with standard C++ compiler and linked with SystemC library to produce an executable specification. SystemC also provides an event-driven mechanisms for simulating parallel execution of the model's processes. The kernel borrows the *delta-cycle* concept from hardware design languages.

2.1.1 Time Model

In SystemC, integer values are used as discrete time model. The smallest quantum of time that can be represented is called *time resolution* meaning that any time value smaller than the time resolution will be rounded off. The available time resolutions are femtosecond, picosecond, nanosecond, microsecond, millisecond, and second. SystemC provides functions to set time resolution and declare a time object, for example, the following statements set the time resolution to 10 picosecond and create a time object `t1` representing 20 picoseconds:

```
1 sc_set_time_resolution(10, SC_PS);
2 sc_time t1(20, SC_PS);
```

2.1.2 Modules

A SystemC model is composed of *modules*, which define the behavior of the modeled systems. Module data is inaccessible by the other modules of the system unless it is exposed explicitly. Thus, modules can be developed independently and can be reused. The skeleton of a module is given in Listing 1:

```
1 SC_MODULE(Name) {
2 // prots, processes, internal data, etc
3
4 SC_CTOR(Name) {
5 // Body of constructor,
6 // Process declaration,
7 // Sensitivities, etc.
8 }
9 };
```

Listing 1: Skeleton code of SystemC module

In general, a module contains:

- ports which are used to communicate with the environment;
- processes that represent the functionality of the module;
- local data and channels to represent the states of module and communication between processes; and

- hierarchically, other modules.

The `SC_MODULE` marco defines a class named `Name` and the `SC_CTOR` defines its constructor, which maps designated methods to *processes* and declares *event sensitives*. A module can be *instantiated* which is similar to the instantiation of class. However, to instantiate a module the user is required to supply a name to the instance. For example, to declare an instance of module `Name` named “xy”, we state:

```
1 Name xy(“xy”);
```

2.1.3 Interfaces, Ports, and Channels

In hardware modeling languages, the hardware signal is used as the medium for communication and synchronization between processes. The communication and synchronization are abstracted in SystemC as *interfaces*, *ports*, and *channels* to provide the flexibility. Channels hold and transmit data, and an interface is a “window” into a channel that describes the set of operations of the channel. Ports are proxy objects that facilitate access to channels through interfaces.

An interface which is derived from the abstract base class `sc_interface` consists of a set of operations by specifying their *signatures*. We consider a simple interface used with the hardware signal: `sc_signal_in_if<T>` which is derived directly from `sc_interface` and is parameterized by data-type `T`. It provides a virtual method `read()` that returns a constant reference to `T`.

A module uses its ports to connect to and communicate with its environment via a channel’s interface. Ports can be considered as the pins of a hardware component. A channel has to implement a port’s interface to connect to the port. Any specialized port is derived from the port base class `sc_port`.

```
1 // N is number of channels that can be connected to the port
2 sc_port<if<ty>,N> p;
```

Here we declare a port `p`, which can access the number of `N` channels through the interface `if` with type `ty`. SystemC provides the following predefined ports, called *signal ports*: `sc_in`, `sc_out`, and `sc_inout` for input, output, and input-output ports. For example:

```
1 sc_in<int> a;
2 sc_out<int> b;
```

Here we define an input and an output ports named `a` and `b`, respectively, all of data type `int`.

A channel is an implementation of an interface by providing concrete definitions of all of the interface’s operations. Thus, different channels may implement the same interface in different ways. On other hand, a channel can implement more than one interface. Channels provide means for communication between modules and between processes within a module. The following are several classes of channels in SystemC:

- A primitive channel does not contain any hierarchy or process and is derived from the base class `sc_prim_channel`. SystemC contains several built-in channels: `sc_signal`, `sc_mutex`, `sc_semaphore`, and `sc_fifo`.
- A hierarchical channel can have a structure, contain processes and access directly other channels. All hierarchical channels are derived from the base class `sc_channel` that is just a redefinition of the class `sc_module`. Thus from a language point of view a hierarchical channel is nothing but a module.

2.1.4 Processes

Processes which provide the mechanism for simulating concurrent behavior are basic units of functionality. A process must be contained in a module and declared to be a process in the module's constructor. There are two kinds of processes: *method process* (with macro `SC_METHOD`) and *thread process* (with macro `SC_THREAD`).

When triggered, a method process always executes its body until the return. That means it only returns the control to the kernel when it is at the end of its body. A thread process, on the other hand, may have its execution suspended by calling the library function `wait()` or any of its variants. All local variables and the point of suspension are saved. When the execution is resumed, it will continue from that point, rather than from the beginning of the process. Thus, unlike method processes, a thread process implicitly keeps its state of execution. This feature makes thread process more expressive than method process, for example, by means of `wait` statements multicycle behavior may be easily described by thread process, but would require more effort with method process.

2.1.5 Events

An event is an object C++ of class `sc_event`, that determines whether and when a process's execution should be triggered or resumed. By default, SystemC defines for each `sc_signal` an associated event `value_changed_event()`, that is notified whenever the value of the signal is written or modified. The effect of the notification (by calling `e.notify()`) of `e` causes all processes that are sensitive to it (or use `wait(e)`) to be triggered or resumed. The notification can have different effects, depending on its argument:

- `notify()` without arguments makes *immediate notification* and puts all processes that are sensitive to the event to the pool of runnable processes before the return of the function call `notify()`.
- `notify()` with arguments as zero time unit (e.g., `SC_ZERO_TIME`) delays the effect of the event notification until all currently triggered processes have finished executing. The simulation clock does not advance during this delay. It is called *delta-delayed* notification.
- `notify()` with arguments as non-zero time units delays the effect of the notification by the number of time units. The argument value is added to the simulation clock, and the event is put in a queue. It is called *time-delayed* notification.

All event notifications are pending, they can be *canceled*, which removes any pending effect of the event. A process can wait for an event in some bounded of time. For example, `wait(2, SC_SEC, e)` resumes the execution after 2 seconds of simulation time if `e` is notified earlier.

2.1.6 Sensitivity

A module can be sensitive to events which is declared via the `<` operator as follows:

```
1 // special attribute of module named sensitive
2 sensitive << "event1" << "event2";
```

If the list of events remains the same throughout simulation, it is called a *static sensitivity list*. Otherwise, it is a *dynamic sensitivity list*. That is, during simulation a thread process may suspend itself and designate a specific event `e` as its current waiting event. Then, only this event can resume the execution of the process (the static sensitivity list is ignored). A process can wait for an event, composite events, or for a time:

```

1 wait(e);
2 wait(e1 & e2 & e3);
3 wait(e1 | e2 | e3);
4 wait(10, SC_NS);

```

2.1.7 Simulation Kernel

The SystemC simulation kernel is an event-driven simulation. The structural information is represented by the modules and ports. Only one thread is dispatched by the scheduler to run at a time point, and the scheduler is non-preemptive, that is, the running process returns control to the kernel only when it finishes executing or explicitly suspends itself by calling `wait()`.

Like hardware modeling languages, the SystemC scheduler supports the notion of delta-cycles [18]. A delta-cycle lasts for an infinitesimal amount of time and is used to impose a partial order of simultaneous actions which interprets zero-delay semantics. Thus, the simulation time is not advanced when the scheduler processes a delta-cycle. During a delta-cycle, the scheduler executes actions in two phases: the *evaluate* and the *update* phases. The simulation semantics of the SystemC scheduler is presented as follows:

1. *Initialize*. During the initialization, each process is executed once unless it is turned off by calling `dont_initialize()`, or until a synchronization point (i.e., a `wait`) is reached. The order in which these processes are executed is unspecified.
2. *Evaluate*. The kernel starts a delta-cycle and run all processes that are ready to run one at a time. In this same phase a process can be made ready to run by an event notification.
3. *Update*. Execute any pending calls to `update()` resulting from calls to `request_update()` in the evaluate phase. Note that a primitive channel uses `request_update()` to have the kernel call its `update()` function after the execution of processes.
4. The kernel enters the delta notification phase where notified events trigger their dependent processes. Note that immediate notifications may make new processes runnable during step 2. If so the kernel loops back to step 2 and starts another evaluation phase and a new delta-cycle. It does not advance simulation time.
5. If there are no more runnable processes, the kernel advances simulation time to the earliest pending timed notification. All processes sensitive to this event are triggered and the kernel loops back to step 2 and starts a new delta-cycle. This process is finished when all processes have terminated or the specified simulation time is passed.

The simulation semantics can be represented by the pseudo code in Listing 2.

```

1 PC // All primitive channels
2 P // All processes
3 R ← ∅ // Set of runnable processes
4 D ← ∅ // Set of pending delta notifications
5 U ← ∅ // Set of update requests
6 T ← ∅ // Set of pending timed notifications
7 // Start elaboration: collect all update requests in U
8 for all chan ∈ U do
9 run chan.update()
10 end for
11 for all p ∈ P do
12 if p is initialized and p is not clocked thread then
13 R ← R ∪ p // Make p runnable
14 end if
15 end for
16 for all p ∈ P do
17 if p is triggered by an event in D then
18 R ← R ∪ p

```

```

19 end if
20 end for // End of initialization phase
21
22 repeat
23 while R ≠ ∅ do // New delta-cycle begins
24 for all r ∈ R do // Evaluation phase
25 R ← R \ r
26 run r until it calls wait() or returns
27 end for
28 for all chan ∈ U do // Update phase
29 run chan.update()
30 end for
31 for all p ∈ P dp // Delta notification phase
32 if p is triggered by an event in D then
33 R ← R ∪ p // Make p runnable
34 end if
35 end for // End of delta-cycle
36 end while
37
38 if T ≠ ∅ then
39 Advance the simulation clock to the earliest timed delay t
40 T ← T \ t
41 for all p ∈ P do // Timed notification phase
42 if t triggers p then
43 R ← R ∪ p // Make p runnable
44 end if
45 end for
46 end if
47 until end of simulation

```

Listing 2: Simulation Semantics of SystemC

2.2 Example: Producer-consumer Model

We will use a simple case study with a FIFO channel as a running example (see Figure 1 with the graphical notations in [7]). This example shows the communication between modules through a

Figure 1: Producer and consumer example

shared channel. The model consists of two modules `Producer` and `Consumer` that communicate via a fixed length FIFO. It demonstrates how construct these modules and the communication channel using `sc_interface` and `sc_channel` based classes. In this example, we will build a simple channel for character writing and reading. Listing 3 shows a character interface definition. We can see that our interfaces have to derived from the based class `sc_interface` and have only pure virtual methods.

2.2.1 Interfaces

```

1 #ifndef FIFO_IF
2 #define FIFO_IF
3 #include <systemc.h>
4
5 class fifo_write_if : virtual public sc_interface {
6 public:
7 virtual void fifo_write(char) = 0;
8 virtual void fifo_reset() = 0;
9 };
10
11 class fifo_read_if : virtual public sc_interface {

```

```

12 public:
13 virtual void fifo_read(char&) = 0;
14 virtual int fifo_num_available() = 0;
15 };
16
17 #endif

```

Listing 3: The fifo_if.h

2.2.2 Modules

The **Producer** writes a character to the FIFO with the probability of $p_1 \in [0, 1]$ and the **Consumer** reads a character from the FIFO with the probability $p_2 \in [0, 1]$ for every nanosecond. We model the probabilities of writing and reading with the Bernoulli distributions with probabilities p_1 and p_2 respectively from GNU Scientific Library (GSL) [8]. The following listings implement the specification of the **Producer** and the **Consumer**.

```

1 #ifndef CONSUMER_H
2 #define CONSUMER_H
3
4 #include <systemc.h>
5 #include <tlm.h>
6 #include "fifo.cpp"
7 #include "utils.h"
8 #include <gsl/gsl_rng.h>
9 #include <gsl/gsl_randist.h>
10 #include <gsl/gsl_cdf.h>
11
12 SC_MODULE(Consumer) {
13 SC_HAS_PROCESS(Consumer);
14 public:
15 // Definitions of ports
16 sc_port<fifo_read_if> in; // input port
17 // Constructor
18 Consumer(sc_module_name name, int c_init, gsl_rng *rnd);
19 // Destructor
20 ~Consumer() {};
21 // Definition of processes
22 void main();
23 // Reading function
24 void receive(char &c);
25
26 private:
27 // Reading character in ASCII
28 int c_init;
29 gsl_rng *r;
30 };
31
32 #endif

```

Listing 4: The consumer.h

```

1 #include "consumer.h"
2
3 Consumer::Consumer(sc_module_name name, int c_init, gsl_rng *rnd) {
4 c_init = c_init;
5 r = rnd; // random generator
6
7 SC_THREAD(main);
8 }
9
10 void Consumer::receive(char &c) {
11 in->fifo_read(c);
12 c_init = c;
13 }
14
15 void Consumer::main() {
16 char c;
17 while (true) {
18 // use the Bernoulli distribution in GSL

```

```

19 int b = get_bernoulli(r,0.90);
20 if (b) {
21 receive(c);
22 std::cout << c << "(" << sc_time_stamp() << ")";
23 }
24
25 wait(1,SC_NS); // waits for 1 nanosecond
26 }
27 }

```

Listing 5: The consumer.cpp

```

1 #ifndef PRODUCER_H
2 #define PRODUCER_H
3
4 #include <systemc.h>
5 #include <tlm.h>
6 #include "fifo.cpp"
7 #include "utils.h"
8 #include <gsl/gsl_rng.h>
9 #include <gsl/gsl_randist.h>
10 #include <gsl/gsl_cdf.h>
11
12 SC_MODULE(Producer) {
13 SC_HAS_PROCESS(Producer);
14 public:
15 // Definitions of ports
16 sc_port<fifo_write_if> out; // output port
17 // Constructor
18 Producer(sc_module_name name, int c_init, gsl_rng *rnd);
19 // Destructor
20 ~Producer() {};
21 // Definition of processes
22 void main();
23 // Writing function
24 void send(char c);
25
26 private:
27 int c_init;
28 gsl_rng *r;
29 };
30
31 #endif

```

Listing 6: The producer.h

```

1 #include "producer.h"
2
3 Producer::Producer(sc_module_name name, int c_init, gsl_rng *rnd) {
4 c_init = c_init;
5 r = rnd; // random generator
6
7 SC_THREAD(main);
8 }
9
10 void Producer::send(char c) {
11 out->fifo_write(c);
12 c_init = c;
13 }
14
15 void Producer::main() {
16 const char* str = "&abcdefgh@";
17 const char* p = str;
18 while (true) {
19 int b = get_bernoulli(r,0.90);
20 if (b) {
21 send(*p);
22 p++;
23 if (!*p) {
24 p = str;
25 }
26 }
27 }
28 }

```

```

27 wait(1,SC_NS); // waits for 1 nanosecond
28 }
29 }

```

Listing 7: The producer.cpp

The producer has one thread which runs infinitely to write a character into the FIFO that it connects to via the output port using the interface `fifo_write_if` (line 16 in `producer.h`). The producer's process suspends itself explicitly by calling `wait()` (line 27 in `producer.cpp`). The implementation of the consumer is in the similar way.

2.2.3 Channel

Now we implement the FIFO that is derived from `fifo_write_if` and `fifo_read_if` as in Listing 8.

```

1  #ifndef BASE_CHANNEL_H
2  #define BASE_CHANNEL_H
3  #include <systemc.h>
4  #include "fifo_if.h"
5
6  class Fifo : public sc_channel, public fifo_write_if, public fifo_read_if {
7  private:
8 enum e {max = 10}; // capacity of the fifo
9 char data[max];
10 int num_elements, first;
11 sc_event write_event, read_event;
12
13  public:
14 Fifo(sc_module_name name) : sc_channel(name), num_elements(0), first(0) {}
15
16 void fifo_write(char c) {
17 if (num_elements == max) {
18 wait(read_event);
19 }
20
21 data[(first + num_elements) % max] = c;
22 ++num_elements;
23 write_event.notify();
24 }
25
26 void fifo_read(char &c) {
27 if (num_elements == 0) {
28 wait(write_event);
29 }
30
31 c = data[first];
32 --num_elements;
33 first = (first + 1) % max;
34 read_event.notify();
35 }
36
37 void fifo_reset() {
38 num_elements = 0;
39 first = 0;
40 }
41
42 int fifo_num_available() {
43 return num_elements;
44 }
45 };
46
47 #endif

```

Listing 8: The fifo.cpp

Since the FIFO is bounded capacity meaning that it may be full when the producer tries to write a character, or it may be empty when the consumer attempts to read a character. Thus, the

implementation of the FIFO must handle this situation using the *blocking read()* and *write()* operations. The channel `fifo` has the local variables to store the available characters, the positions of the next character to read and to write.

The `read()` operation first checks the number of available characters. If the fifo is empty, the operation suspends execution with a call to `wait(write_event)` (line 28) and the execution is resumed only when the `write_event` is notified. As soon as a character is read from the fifo, the event `read_event` will be notified (line 34).

The `write()` operation is implemented similarly. It checks that whether the fifo is full or not. If the fifo is full, the operation suspends execution with a call to `wait(read_event)` (line 18) and the execution is resumed only when the `read_event` is notified. As soon as a character is written to the fifo, the event `write_event` will be notified (line 23).

The FIFO channel is designed to ensure that all data is reliably delivered despite the varying rates of production and consumption. The channel uses an event notification handshake protocol for both the input and output. It uses a circular buffer implemented within a static array to store and retrieve the items within the FIFO. We assume that the sizes of the messages and the FIFO buffer are fixed. Hence, it is obvious that the time required to transfer completely a message, or message *latency*, depends on the production and consumption rates, the FIFO buffer size, the message size, and the probabilities of successful writing and reading.

2.2.4 Binding and Simulation

We now bind the modules of the producer and consumer with the fifo channel via the output and input ports. One can write the binding code in a separated module or inside the `sc_main()` function that is the entry of the executable SystemC model. The following listing presents an example of binding and simulation of the producer-consumer model.

```

1 #include <time.h>
2 #include "fifo.cpp"
3 #include "consumer.h"
4 #include "producer.h"
5
6 #include <gsl/gsl_rng.h>
7 #include <gsl/gsl_randist.h>
8 #include <gsl/gsl_cdf.h>
9 // The monitor generated by MAG
10 #include "monitor.h"
11
12 int sc_main(int argc, char *argv[]) {
13 // random generator in GSL
14 const gsl_rng_type *T;
15 gsl_rng *r;
16 gsl_rng_env_setup();
17 T = gsl_rng_default;
18 r = gsl_rng_alloc(T);
19 // seed the generator
20 srand(time(NULL));
21 gsl_rng_set(r, random());
22
23 sc_set_time_resolution(1, SC_NS); // time unit
24 Fifo afifo("fifo"); // create a channel fifo
25 Producer prod("producer", -1, r);
26 Consumer cons("consumer", -1, r);
27 prod.out(afifo); // the producer binding
28 cons.in(afifo); // the consumer binding
29 // the observer for Instrumented model
30 mon_observer* obs = local_observer::createInstance(1,
31 &cons,
32 &prod);
33 sc_start();
34 gsl_rng_free(r); // release the generator
35 return 0;

```

36 }

Listing 9: The main.cpp

If we compile and run the file `main.cpp`, some of the possible outputs of the model are given as follows:

```

1 (&, 0) (a, 1) (b, 3) (c, 8) (d, 9)
2
3 (&, 0) (a, 2) (b, 3) (&, 4) (d, 9)
  (c, 4)

```

Listing 10: Simulation Outputs

(x, i) means that the consumer reads a character “x” at the $(i + 1)$ th nanosecond.

2.3 Statistical Model Checking

We first recall the syntax and semantics of BLTL [23], an extension of Linear Temporal Logic (LTL) with time bounds on temporal operators. A formula φ is defined over a set of atomic propositions AP as in LTL. A BLTL formula is defined by the grammar $\varphi ::= true|false|p \in AP|\varphi_1 \wedge \varphi_2|\neg\varphi|\varphi_1 U_{\leq T} \varphi_2$, where the time bound T is an amount of time or a number of states in the execution trace. The temporal modalities F (the “eventually”, sometimes in the future) and G (the “always”, from now on forever) can be derived from the “until” U as follows.

$$F_{\leq T} \varphi = true U_{\leq T} \varphi \text{ and } G_{\leq T} \varphi = \neg F_{\leq T} \neg\varphi$$

The semantics of BLTL is defined w.r.t execution traces of the model \mathcal{M} . Let

$$\omega = (s_0, t_0)(s_1, t_1)\dots(s_{N-1}, t_{N-1}), N \in \mathbb{N}$$

be an execution trace of \mathcal{M} , ω_k and ω^k be the prefix and suffix of ω respectively. We denote the fact that ω satisfies the BLTL formula φ by $\omega \models \varphi$.

- $\omega^k \models true$ and $\omega^k \not\models false$
- $\omega^k \models p, p \in AP$ iff $p \in L(s_k)$, where $L(s_k)$ is the set of atomic propositions which are *true* in state s_k
- $\omega^k \models \varphi_1 \wedge \varphi_2$ iff $\omega^k \models \varphi_1$ and $\omega^k \models \varphi_2$
- $\omega^k \models \neg\varphi$ iff $\omega^k \not\models \varphi$
- $\omega^k \models \varphi_1 U_{\leq T} \varphi_2$ iff there exists $i \in \mathbb{N}$ such that $\omega^{k+i} \models \varphi_2$, $\sum_{0 < j \leq i} (t_{k+j} - t_{k+j-1}) \leq T$, and for each $0 \leq j < i, \omega^{k+j} \models \varphi_1$

Let \mathcal{M} be the formal model of the MUV (i.e., a stochastic process) and φ be a property expressed as a BLTL formula. BLTL ensures that the satisfaction of a formula by a trace can be decided in a finite number of steps. The statistical model checking [17] problem consists in answering the following questions: (i) Is the probability that \mathcal{M} satisfies φ greater or equal to a threshold θ with a specific level of statistical confidence (*qualitative analysis*)? (ii) What is the probability that \mathcal{M} satisfies φ with a specific level of statistical confidence (*quantitative analysis*)? They are denoted by $\mathcal{M} \models Pr(\varphi)$ and $\mathcal{M} \models Pr_{\geq \theta}(\varphi)$, respectively. Many statistical model checker are implemented [27, 1] that have shown their advantages over other methods such as PMC on several case studies.

This is done by associating each execution trace of \mathcal{M} with a discrete random Bernoulli variable B_i , in which the outcome for B_i , denoted by b_i , is 1 if the trace satisfies φ and 0 otherwise.

The predominant statistical method for verifying $\mathcal{M} \models Pr_{\geq\theta}(\varphi)$ is based on *hypothesis testing*. Let $p = Pr(\varphi)$, to determine whether $p \geq \theta$, we test the hypothesis $H_0 : p \geq p_0 = \theta + \delta$ against the alternative hypothesis $H_1 : p \leq p_1 = \theta - \delta$ based on the observations of B_i . The size of *indifference region* is defined by $p_0 - p_1$. If we take acceptance of H_0 to mean acceptance of $Pr_{\geq\theta}(\varphi)$ as true and acceptance of H_1 to mean rejection of $Pr_{\geq\theta}(\varphi)$ as false, then we can use *acceptance sampling* (e.g., Younes in [26] has proposed two solutions, called *single sampling plan* and *sequential probability ratio test*) to verify $Pr_{\geq\theta}(\varphi)$. An acceptance sampling test with *strength* (α, β) guarantees that H_1 is accepted with probability at most α when H_0 holds and H_0 is accepted with probability at most β when H_1 holds, called a Type-I error and Type-II error, respectively.

To answer the quantitative question, $\mathcal{M} \models Pr(\varphi)$, an alternative statistical method, based on *estimation* instead of hypothesis testing, has been developed. For instance, the probability estimations are based on results derived by Chernoff and Hoeffding bounds [12]. This approach uses n observations b_1, \dots, b_n to compute an approximation of p : $\tilde{p} = \frac{1}{n} \sum_{i=1}^n b_i$. The approximation satisfies that $Pr[|\tilde{p} - p| < \delta] \geq 1 - \alpha$. Based on the theorem of Hoeffding, the number of observations which is determined from the absolute error δ and the confidence $1 - \alpha$ is $n = \lceil \frac{1}{2\delta^2} \log \frac{2}{\alpha} \rceil$.

Although SMC can only provide approximate results with a user-specified level of statistical confidence, it is compensated for by its better scalability and resource consumption. Since the models to be analyzed are often approximately known, an approximate result in the analysis of desired properties within specific bounds is quite acceptable. SMC has recently been applied in a wide range of research areas including software engineering (e.g., verification of critical embedded systems) [10], system biology, or medical area [13].

3 SMC for SystemC Models

In order to apply SMC for SystemC models which exhibit probabilistic characteristics, this section presents the definitions of state and execution trace of SystemC models. This section also shows that the operational semantics of this class of SystemC models is considered as stochastic processes.

3.1 SystemC Model State

Temporal logic formulas are interpreted over execution traces and traditionally a trace has been defined as a sequence of states in the execution of a model. Therefore before we can define an execution trace we need a precise definition of the state of a SystemC model simulation. We are inspired by the definition of system state in [24], which consists of the state of the simulation kernel and the state of the SystemC model. We consider the external libraries as black boxes, meaning that their states are not exposed.

The state of the kernel contains the information about the current phase of the simulation (i.e., delta-cycle notification, simulation-cycle simulation) and the SystemC events notified during the execution of the model. The state of the SystemC model is the full state of the C++ code of all modules in the model, which includes the values of the module attributes, the location of the program counter (i.e., a particular statement is reached during the execution of the model, the function calls), the call stack including the function execution, function parameters and return values, and the status of the module processes (i.e., suspended, runnable). We use $V = \{v_0, \dots, v_{n-1}\}$ to denote the finite set of variables of primitive type (e.g, usual scalar or enumerated type in C/C++) whose value domain \mathbb{D}_X represents the states of a SystemC model.

We consider here some examples about states of the simulation kernel and the SystemC model. Assume that a SystemC model has an event named e , then the model state can contain information such as the kernel is at the end of simulation-cycle notification phase and the event e is notified. Consider the running example again, a state can consist of the information about the characters received by the consumer, represented by the variable c_read . It also contains the information about the location of the program counter right before and after a call of the function $send()$ in the module *Producer* that are represented by two Boolean variables $send_start$ and $send_done$, respectively, meaning that they hold the value *true* immediately before and after a call of the function $send()$. Another example, we consider a module that consists several statements at different locations in the source code, in which these statements contain the division operator “/” followed by zero or more spaces and the variable “ a ” (e.g., the statement $y = (x + 1) / a$). Then, a Boolean variable which holds the value *true* right before the execution of all such statements can be used as a part of the states.

We have discussed so far the state of a SystemC model execution. It remains to discuss how the semantics of the temporal operators is interpreted over the states in the execution of the model. That means how the states are sampled in order to make the transition from one state to another state. The following definition gives the concept of *temporal resolution*, in which the states are evaluated only at instances in which the temporal resolution holds. It allows the user to set granularity of time.

Temporal resolution A temporal resolution \mathcal{T}_r is a finite set of Boolean expressions defined over V which specifies when the set of variables V is evaluated.

Temporal resolution can be used to define a more fine-grained model of time than a coarse-grained one provided by a cycle-based simulation. We call the expressions in \mathcal{T}_r *temporal events*. Whenever a temporal event is satisfied or the temporal event occurs, V is sampled. For example,

in the producer and consumer model, assume that we want the satisfaction of the underlying BLTL φ to be checked whenever at the end of simulation-cycle notification or immediately after the event *write_event* is notified during a run of the model. Hence, we can define a temporal resolution as the following set $\mathcal{T}_r = \{end_sc, we_notified\}$, where *end_sc* and *we_notified* are Boolean expressions that have the value *true* whenever the kernel phase is at the end of the simulation-cycle notification and the event *write_event* notified, respectively.

We denote the set of occurrences of temporal events from \mathcal{T}_r along an execution of a SystemC model by \mathcal{T}_r^s , called a *temporal resolution set*. The value of a variable $v \in V$ at an event occurrence $e_c \in \mathcal{T}_r^s$ is defined by a mapping $\xi_{val}^v : \mathcal{T}_r^s \rightarrow \mathbb{D}_v$, where \mathbb{D}_v is the value domain of v . Hence, the state of the SystemC model at e_c is defined by a tuple $(\xi_{val}^{v_0}, \dots, \xi_{val}^{v_{n-1}})$.

A mapping $\xi_t : \mathcal{T}_r^s \rightarrow \mathcal{T}$ is called a *time event* that identifies the simulation time at each occurrence of an event from the temporal resolution. Hence, the set of time points, called *time tag*, which corresponds to a temporal resolution set $\mathcal{T}_r^s = \{e_{c_0}, \dots, e_{c_{N-1}}\}$, $N \in \mathbb{N}$, is given as follows.

Time tag Given a temporal resolution set \mathcal{T}_r^s , the *time tag* \mathcal{T} corresponding to \mathcal{T}_r^s is a finite or infinite set of non-negative reals $\{t_0, t_1, \dots, t_{N-1}\}$, where $t_{i+1} - t_i = \delta t_i \in \mathbb{R}_{\geq 0}$, $t_i = \xi_t(e_{c_i})$.

3.2 Model and Execution Trace

A SystemC model can be viewed as a hierarchical network of parallel communicating processes. Hence, the execution of a SystemC model is an alternation of the control between the model's processes, the external libraries and the kernel process. The execution of the processes is supervised by the kernel process to concurrently update new values for the signals and variables w.r.t the cycle-based simulation. For example, given a set of runnable processes in a simulation-cycle, the kernel chooses one of them to execute first in a non-deterministic manner as described in the prior section.

Let V be the set of variables whose values represent the states of a SystemC model. The values of variables in V are determined by a given probability distribution (i.e., production from all probability distributions used in the model). Given a temporal resolution \mathcal{T}_r and its corresponding temporal resolution set along an execution of the model $\mathcal{T}_r^s = \{e_{c_0}, \dots, e_{c_{N-1}}\}$, $N \in \mathbb{N}$, the evaluation of V at the event occurrence e_{c_i} is defined by the tuple $(\xi_{val}^{v_0}, \dots, \xi_{val}^{v_{n-1}})$, or a state of the model at e_{c_i} , denoted by $V(e_{c_i}) = (V(e_{c_i})(v_0), V(e_{c_i})(v_1), \dots, V(e_{c_i})(v_{n-1}))$, where $V(e_{c_i})(v_k) = \xi_{val}^{v_k}(e_{c_i})$ with $k = 0, \dots, n-1$ is the value of the variable v_k at e_{c_i} . We denote the set of all possible evaluations by $V_{\mathcal{T}_r^s} \subseteq \mathbb{D}_V$, called the *state space* of the random variables in V . State changes are observed only at the moments of event occurrences. Hence, the operational semantics of a SystemC model is represented by a *stochastic process* $\{(V(e_{c_i}), \xi_t(e_{c_i})), e_{c_i} \in \mathcal{T}_r^s\}_{i \in \mathbb{N}}$, taking values in $V_{\mathcal{T}_r^s} \times \mathbb{R}_{\geq 0}$ and indexed by the parameter e_{c_i} , which are event occurrences in the temporal resolution set \mathcal{T}_r^s . An execution trace is a realization of the stochastic process is given as follows.

Execution trace An execution trace of a SystemC model corresponding to a temporal resolution set $\mathcal{T}_r^s = \{e_{c_0}, \dots, e_{c_{N-1}}\}$, $N \in \mathbb{N}$ is a sequence of states and event occurrence times, denoted by $\omega = (s_0, t_0) \dots (s_{N-1}, t_{N-1})$, such that for each $i \in 0, \dots, N-1$, $s_i = V(e_{c_i})$ and $t_i = \xi_t(e_{c_i})$.

N is the length (finite or infinite) of the execution, also denoted by $|\omega|$. Let $V' \subseteq V$, the *projection* of ω on V' , denoted by $\omega \downarrow_{V'}$, is an execution trace such that $|\omega \downarrow_{V'}| = |\omega|$ and $\forall v \in V', \forall e_c \in \mathcal{T}_r^s, V'(e_c)(v) = V(e_c)(v)$.

3.3 Expressing Properties

Our approach allows users to refer to a rich set of atomic propositions AP which is defined over the set of variables V as previously mentioned. These propositions abstract the states of a SystemC model and evaluate to either *true* or *false* in such a state. The implementation provides a mechanism that allows users to declare V in order to define the set of propositions AP without requiring users to write the monitoring code or to write aspect-oriented programming advices manually.

Users declare these variables via a high-level language in a configuration file as the input of our tool. For instance, referring to the producer and consumer model, the declaration `location send_start "%Producer::send():call` declares a Boolean variable `send_start` that holds the value *true* immediately before the execution of the model reaches a call site of the function `send()` in the module `Producer`. The characters received by the consumer which is represented by the variable `c_read` can be declared as `attribute pnt_con→c_int c_read`, where `pnt_con` is a pointer to the `Consumer` object and `c_int` is an attribute of the `Consumer` module representing the received character. The detailed syntax can be found in the tool manual¹.

AP are predicates defined over the set of variables V . Using these predicates, users can define temporal properties related to the states of the kernel and the SystemC model. Recall the considered property of the running example, the predicates which are defined over the variable `c_read` are `c_read ='` &' and `c_read ='` @'. Another example, assume that we want to answer the following question: "Over a period of T time units, is the probability that the number of elements in the FIFO buffer in between n_1 and n_2 is greater or equal to θ with the confidence α ?". The predicates need to be defined in order to construct the underlying BLTL formula are $n_1 \leq n_{elements}$ and $n_{elements} \leq n_2$, where $n_{elements}$ is an integer variable that represents the current number of elements in the FIFO buffer (it captures the value of the `num_elements` attribute in the `Fifo` module). Then, the property can be translated in BLTL with the operator "always" as follows. The input which is given to the checker is $Pr_{\geq\theta}(\varphi)$ along with the confidence α .

$$\varphi = G_{\leq T}((n_1 \leq n_{elements}) \ \& \ (n_{elements} \leq n_2))$$

¹https://project.inria.fr/plasma-lab/documentation/tutorial/mag_manual/

4 Implementation

We have implemented a SMC-based verification tool that contains two main components: a *monitor and aspect-advice generator* (MAG) and a *statistical model checker* (SystemC Plugin). The tool whose flow is depicted in Figure 2 can be considered as a static runtime verification tool for probabilistic temporal properties.

4.1 MAG and SystemC Plugin

In principle, the full state can be observed during the simulation of the model. In practice, however, users define a set of variables of interest, according to the properties that the users want to verify, called *observed variables*, and only these variables appear in the states of an execution trace. Given a SystemC model, we use $V_{obs} \subseteq V$ to denote the set of variables, called

Figure 2: The framework's flow

observed variables, to expose the states of the SystemC model. Then, the observed execution traces of the model are the projections of the execution traces on V_{obs} , meaning that for every execution trace ω , the corresponding observed execution trace is $\omega \downarrow_{V_{obs}}$. In the following, when we mention about execution traces, we mean observed execution traces.

The implementation of MAG allows users to define a set of observed variables that is used with a temporal resolution to generate a monitor. The implementation based on the techniques in [24], in which a monitor and an aspect-advice file are generated in order to automatically instrument the SystemC model with the help of AspectC++ [5] and establish a communication between the generated monitor and the instrumented model. The monitor evaluates the set of observed variables at every time point at which an event of the temporal resolution occurs during the SystemC model simulation to produce a new state.

For example, the variable c_read which observes the received character by the consumer (the private attribute c_int in the module *Consumer*) at the end of simulation-cycle notification, is implemented by generating a monitor and instrumenting the module *Consumer* to establish a communication between them as follows. The module *Consumer* is instrumented with AspectC++, in this case, such that the monitor is its *friend* class, so the monitor can access the private attributes of *Consumer*. The monitor defines a callback function being called immediately at the end of simulation-cycle notification, and a pointer pointing to an instance of *Consumer*. The execution of the callback function consists of getting the current value of the received character by the consumer, assigning this character to c_read , and executing the monitor one step (i.e., creating a new state and reporting it to the Plasma plugin). In case temporal resolutions defined by using the kernel simulation phases or the event notification, the calling mechanism of

the callback function is realized by modification the kernel (i.e., at the end of simulation-cycle segment code, a call to the callback function is added).

The statistical model checker is implemented as a plugin of Plasma Lab [1] that establishes a communication, in which the generated monitor transmits execution traces of the MUV. In the current version, the communication is done via the standard input and output. When a new state is requested, the monitor reports the current state (the values of variables in V_{obs}) to the plugin. The length of traces depends on the satisfaction of the formula to be verified, which is finite because the temporal operators are bounded. Similarly, the required number of execution traces depends on the hypothesis testing algorithms in use (e.g., sequential hypothesis testing or 2-sided Chernoff bound). The full implementation can be downloaded on the website of Plasma Lab².

4.2 Running Verification

Running the verification tool consists of two steps as follows. First, users define a set of observed variables and a temporal resolution in a configuration file, as well as other necessary information as an input for MAG to generate a monitor and an aspect-advice file. AspectC++ then is used to instrument automatically the model. The instrumented model and the generated monitor are compiled and linked together with the SystemC kernel into an executable model in order to make a set of execution traces.

Referring to the running example, users will define the set of observed variables $V_{obs} = \{c_read, n_elements, end_sc\}$, where c_read is the character read in the FIFO, $n_elements$ is the number of characters in the FIFO buffer, and end_sc is *true* whenever the kernel phase is at the end of the simulation-cycle notification phase. The temporal resolution will be defined as $\mathcal{T}_r = \{end_sc\}$, meaning that a new state in execution traces is produced whenever the simulation kernel is at the end of simulation-cycle notification phase or every one nanosecond in the example since the time unit is one nanosecond. The full configuration is given as follows.

```

1 # Where to output the monitor
2 output_file ./monitor.cpp
3
4 # The (class) name of the generated monitors
5 mon_name monitor
6
7 # Plasma project file
8 plasma_file /PLASMA_Lab-1.3.0/fifo/fifo.plasma
9
10 # Plasma project name
11 plasma_project_name fifo
12
13 # Plasma model name
14 plasma_model_name fifo_model
15
16 # Instrumented executable SystemC model
17 plasma_model_content /PLASMA_Lab-1.3.0/fifo/fifo
18
19 # Set to write traces to a file
20 write_to_file false
21
22 # Declare monitors as friend to adder class
23 usertype Consumer
24 usertype Producer
25
26 # Example of how to declare type of non-native variables
27 type Consumer *pnt_con
28 type Producer *pnt_pro
29
30 # Module attributes
31 attribute pnt_con->c_int c_read

```

²<https://project.inria.fr/plasma-lab/download/plugins/>

```
32 attribute pnt_pro->c_int c_write
33
34 # Attribute type
35 att_type int c_read
36 att_type int c_write
37 att_type int n_elements
38
39 # Time resolution
40 time_resolution MON_TIMED_NOTIFY_PHASE_END
41
42 # Properties
43 formula G<=#10000((c_read = 38) => (F<=#15(c_read = 64)))
44
45 # Includes the files
46 include consumer.h
47 include producer.h
```

Listing 11: The configuration file for MAG

In the second step, the plugin is used to verify the properties of interest. The satisfaction checking of the properties is brought out based on the set of execution traces by executing the instrumented SystemC model and can be done by several hypothesis testing algorithms provided by Plasma Lab.

5 Experimental Evaluation

We report the experimental results for the running example and also demonstrate the use of our verification tool to analyze the dependability of a large embedded control system. The number of components in this system makes numerical approaches such as PMC unfeasible. In both case studies, we used the 2-sided Chernoff bound algorithm with the absolute error $\epsilon = 0.02$ and the confidence $\alpha = 0.98$. The experiments were run on machine with Intel Core i7 2.67 GHz processor and 4GB RAM under the Linux OS with SystemC 2.3.0, in which the checking of the properties in the running example took from less than one minute to several minutes. The analysis of the embedded and control system case study takes almost 2 hours, in which 90 properties were verified.

5.1 Producer and Consumer

Let us go back to the running example in Section ??, recall that we want to compute the probability that the following property φ satisfies every 1 nanosecond, with the absolute error 0.02 and the level of confidence 0.98. In this verification, both the FIFO buffer size and message size are 10 characters including the starting and ending delimiters, and the production and consumption rates are 1 nanosecond.

$$\varphi = G_{\leq T}((c_read = '\&') \rightarrow F_{\leq T_1}(c_read = '@'))$$

First, we check this property with the various values of p_1 and p_2 . The results are given in Table 1 with $T = 5000$ and $T_1 = 25$ nanoseconds. It is trivial that the probability that the message latency is smaller than T_1 time increases when p_1 and p_2 increase. That means that, in general, the latency is shorter when the either the probability that the producer successfully writes to the FIFO increases, or the probability that the consumer successfully reads from the FIFO increases.

$p_1 \backslash p_2$	0.3	0.6	0.9
0.6	0	0.0194	0.0720
0.9	0	0.0835	1

Table 1: The probability that the message latency is smaller than 25 in the first 5000 nanoseconds of operation

Second, we compute the probability that a message is sent completely (or the message latency) from the producer to the consumer within T_1 time over a period of T time of operation, in which the probabilities p_1 and p_2 are fixed at 0.9. Fig. 3 shows this probability with different values of T_1 over $T = 10000$ nanoseconds. It is observed that the message latency is almost smaller than 18 nanoseconds.

5.2 An Embedded Control System

This case study is closely based on the one presented in [21, 15] but contains much more components. The system consists of an input processor (I) connected to 50 groups of 3 sensors, an output processor (O), connected to 30 groups of 2 actuators, and a main processor (M), that communicates with I and O through a bus. At every cycle, 1 minute, the main processor polls data from the input processor that reads and processes data from the sensor groups. Based on this data, the main processor constructs commands to be passed to the output processor for controlling the actuator groups.

Figure 3: The probability that the message latency is smaller than T_1 in the first T nanoseconds of operation

The reliability of the system is affected by the failures of the sensors, actuators, and processors. The probability of bus failure is negligible, hence we do not consider it. The sensors and actuators are used in 37 – of – 50 and 27 – of – 30 modular redundancies, respectively. That means if at least 37 sensor groups are functional (a sensor group is functional if at least 2 of the 3 sensors are functional), the system obtains enough information to function properly. Otherwise, the main processor is reported to shut the system down. In the same way, the system requires at least 27 functional actuator groups to function properly (a actuator group is functional if at least 1 of the 2 actuators is functional). Transient and permanent faults can occur in processors I or O and prevent the main processor (M) to read data from I or send commands to O . In that case, M skips the current cycle. If the number of continuously skipped cycles exceeds the limit K , the processor M shuts the system down. When a transient fault occurs in a processor, rebooting the processor repairs the fault. Lastly, if the main processor fails, the system is automatically shut down. The mean times to failure for the sensors, the actuators, and the processors are 1 month, 2 months and 1 year, respectively. The mean time to transient failure is 1 day and I/O processors take 30 seconds, 1 time unit, to reboot.

The reliability of the system is modeled as a CTMC [20, 25, 6] that is realized in SystemC, in which a sensor group has 4 states (0, 1, 2, 3, the number of working sensors), 3 states (0, 1, 2, the number of working actuators) for an actuator group, 2 states for the main processor (0: failure, 1: functional), and 3 states for I/O processors (0: failure, 1: transient failure, 2: functional). A state of the CTMC is represented as a tuple of the component's states, and the mean times to failure define the delay before which a transition between states is enabled. The delay is sampled from a negative exponential distribution with parameter equal to the corresponding mean time to failure. Hence, the model has about 2^{155} states comparing to the model in [15] with about 2^{10} states, that makes the PMC technique is unfeasible. That means the state explosion likely occurs, even with some abstraction, i.e., symbolic model checking is applied. The full implementation of

the SystemC code of this case study can be obtained at the website of our tool³.

We define four types of failures: $failure_1$ is the failure of the sensors, $failure_2$ is the failure of the actuators, $failure_3$ is the failure of the I/O processors and $failure_4$ is the failure of the main processor. For example, $failure_1$ is defined by $number_sensors < 37 \wedge (proci_status = 2)$. It specifies that the number of working sensor groups has decreased below 37 and the input processor is functional, so that it can report the failure to the main processor. We define $failure_2$, $failure_3$, and $failure_4$ in a similar way.

In our analysis which is based on the one in [15] with $K = 4$, in which the properties are checked every 1 time unit. First, we try to determine which kind of component is more likely to cause the failure of the system, meaning that we determine the probability that a failure related to a given component occurs before any other failures. The atomic proposition $shutdown = \bigvee_{i=1}^4 failure_i$ indicates that the system has shut down because one of the failures has occurred, and the BLTL formula $\neg shutdown U_{\leq T} failure_i$ states that the failure i occurs within T time units and no other failures have occurred before the failure i occurs. Fig. 4 shows the probability that each kind of failure occurs first over a period of 30 days of operation. It is obvious that the sensors are likelier to cause a system shutdown. At $T = 20$ days, it seems that we reached a stationary distribution indicating for each kind of component the probability that it is responsible for the failure of the system.

Figure 4: The probability that each of the 4 failure types is the cause of system shutdown in the first T time of operation

For the second part of our analysis, we divide the states of system into three classes: “up”, where every component is functional, “danger”, where a failure has occurred but the system has not yet shut down (e.g., the I/O processors have just had a transient failure but they have rebooted in time), and “shutdown”, where the system has shut down [15]. We aim to compute the expected time spent in each class of states by the system over a period of T time units. To this end, we add in the model, for each class of state c , a random variable $reward_c$ that measures the time spent in the class c . In our tool, the formula $X_{\leq T} reward_c$ returns the mean

³<https://project.inria.fr/plasma-lab/embedded-control-system/>

value of $reward_c$ after T time of execution. The results are plotted in Fig. 5. From $T = 20$ days, it seems that the amounts of time spent in the “up” and “danger” states are converged at $10^{1.063} = 11.57$ days and $10^{-1.967} = 0.01$ days, respectively. Due to the lack of space, we present the other parts of the analysis in Appendix B. We also study the probability that each of the four

Figure 5: The expected amount of time spent in each of the states: “up”, “danger” and “shutdown”

types of failure eventually occurs in the first T time of operation. This is done using the BLTL formula $F_{\leq T}(failure_i)$. Figure 6 plots these probabilities over the first 30 days of operation. We observe that the probabilities that the sensors and I/O processors eventually fail are more than the others do. In the long run, they are almost the same and approximate to 1, meaning that the sensors and I/O processors will eventually fail with probability 1. The main processor has the smallest probability to eventually fail.

Finally, we approximate the number of reboots of the I/O processors, and the number sensor groups, actuator groups that are functional over time by computing the expected values of random variables that count the number of reboots, functional sensor and actuator groups. The results are plotted in Fig. 7 and Fig. 8. It is obvious that the number of reboots of both processors doubles the number of reboots of each processor since they have the same behavior.

Figure 6: The probability that each of the 4 failure types in the first T time of operation

Figure 7: Expected number of reboots that occur in the first T time of operation

Figure 8: Expected number of functional sensor and actuator groups in the first T time of operation

6 Conclusions

There has been a lot of work on the formalization of SystemC [9, 19]. The goal is to extract a formal model from a SystemC program, so that tools like model-checkers can be applied. However, all these formalizations consider semantics of SystemC and its simulator in some form of *global model*, and they also suffer from the state space explosion when dealing with industrial and large systems.

Tabakov et al. [24] proposed a framework for monitoring temporal SystemC properties. This framework allows users express the verifying properties by fully exposing the semantics of the simulator as well as the user-code. They extend LTL by providing some extra primitives for stating the atomic propositions and let users define a much finer temporal resolution. Their implementation consists of a modified simulation kernel, and a tool to automatically generate the *monitors* and aspect advices for applying *Aspect Oriented Programming* (AOP) [5] to instrument SystemC programs automatically.

This paper presents the first attempt to verify non-trivial temporal properties of SystemC model with statistical model checking techniques. The framework contains two main components: a *generator* that automatically generates a monitor and instruments the MUV based on the properties to be verified, and a *statistical model checker* implementing a set of hypothesis testing algorithms. In comparison to the probabilistic model checking, our approach allows users to handle large industrial systems, expose a rich set of user-code primitives in form of atomic propositions in BLTL, and work directly with SystemC models. For instance, our verification framework is used to analyze the dependability of large industrial computer-based control systems as shown in the case study.

Currently, we consider an external library as a “black box”, meaning that we do not consider the states of external libraries. Thus, arguments passed to a function in an external library cannot be monitored. For future work, we would like to allow users to monitor the states of the external libraries. We also plan to apply statistical model checking to verify temporal properties of SystemC-AMS (Analog/Mixed-Signal).

References

- [1] B. Boyer, K. Corre, A. Legay, and S. Sedwards. Plasma lab: A flexible, distributable statistical model checking library. In *QEST'13*, pages 160–164, 2013.
- [2] D. Bustan, S. Rubin, and M. Vardi. Verifying omega-regular properties of markov chains. In *CAV'04*, 2004.
- [3] H. Chang, L. Cooke, M. Hunt, G. Martin, A. McNelly, and L. Todd. Surviving the soc revolution: A guide to platform-based design. In *Kluwer Academic Publishers, Norwell, USA*, 1999.
- [4] F. Ciesinski and M. Grober. On probabilistic computation tree logic. In *Validation of Stochastic Systems*, 2004.
- [5] A. Gal, W. Schroder-Preikschat, and O. Spinczyk. Aspectc++: Language proposal and prototype implementation. In *OOPSLA'01*, 2001.
- [6] A. Goyal and et al. Probabilistic modeling of computer system availability. In *Annals of Operations Research*, volume 8, pages 285–306, 1987.
- [7] T. Grotker, S. Liao, G. Martin, and S. Swan. *System Design with SystemC*. Kluwer Academic Publishers, Norwell, USA, 2002.
- [8] GSL. <http://www.gnu.org/software/gsl/>.
- [9] P. Herber, J. Fellmuth, and S. Glesner. Model checking systemc designs using timed automata. In *CODES/ISSS'08*, 2008.
- [10] H. Hermanns, B. Watcher, and L. Zhang. Probabilistic cegar. In *CAV'08*. LNCS, Springer, 2008.
- [11] A. Hinton, M. Kwiatkowska, G. Norman, and D. Parker. Prism: A tool for automatic verification of probabilistic systems. In *TACAS'06*. LNCS, Springer, 2006.
- [12] W. Hoeffding. Probability inequalities for sums of bounded random variables. In *American Statistical Association*, 1963.
- [13] S. Jha, E. Clarke, C. Langmead, A. Legay, A. Platzer, and P. Zuliani. A bayesian approach to model checking biological systems. In *CMSB'09*. LNCS, Springer, 2009.
- [14] J. Katoen, E. Hahn, H. Hermanns, D. Jansen, and I. Zapreev. The ins and outs of the probabilistic model checker mrmc. In *QEST'09*, 2009.
- [15] M. Kwiatkowska, G. Norman, and D. Parker. Controller dependability analysis by probabilistic model checking. In *Control Engineering Practice*. Elsevier, 2007.
- [16] K. Larsen, P. Pettersson, and W. Yi. Uppaal in a nutshell. *Journal on Software Tools for Technology Transfer*, 1(1-2):134–152, 1997.
- [17] A. Legay, B. Delahaye, and S. Bensalem. Statistical model checking: An overview. In *RV'10*, 2010.
- [18] R. Lipsett, C. Schaefer, and C. Ussery. *VHDL: Hardware description and design*. Kluwer Academic Publishers, 1993.

-
- [19] F. Maraninchi, M. Moy, C. Helmstetter, J. Cornet, C. Traulsen, and L. Maillet-Contoz. Systemc/tlm semantics for heterogeneous socs validation. In *NEWCAS/TAISA '08*, 2008.
 - [20] M. A. Marsan and M. Gerla. Markov models for multiple bus multiprocessor systems. In *IEEE Transactions on Computer*, volume 31(3), 1982.
 - [21] J. Muppala, G. Ciardo, and K. Trivedi. Stochastic reward nets for reliability prediction. In *Communications in Reliability, Maintainability and Serviceability*, 1994.
 - [22] J. Rutten, M. Kwiatkowska, G. Norman, and D. Parker. Mathematical techniques for analyzing concurrent and probabilistic systems. In *CRM Monograph Series*. American Mathematical Society, Providence, 2004.
 - [23] K. Sen, M. Viswanathan, and G. Agha. On statistical model checking of stochastic systems. In *CAV'05*, 2004.
 - [24] D. Tabakov and M. Vardi. Monitoring temporal systemc properties. In *Formal Methods and Models for Codesign*, 2010.
 - [25] K. S. Trivedi. Probability and statistics with reliability, queueing, and computer science applications. In *Englewood Cliffs, NJ: Prentice-Hall*, 1982.
 - [26] H. Younes. Verification and planning for stochastic processes with asynchronous events. In *PhD Thesis, Carnegie Mellon*, 2005.
 - [27] H. Younes. Ymer: A statistical model checker. In *CAV'05*, 2005.
 - [28] H. Younes, M. Kwiatkowska, G. Norman, and D. Parker. Numerical vs statistical probabilistic model checking. In *STTT'06*, 2006.

**RESEARCH CENTRE
RENNES – BRETAGNE ATLANTIQUE**

Campus universitaire de Beaulieu
35042 Rennes Cedex

Publisher
Inria
Domaine de Voluceau - Rocquencourt
BP 105 - 78153 Le Chesnay Cedex
inria.fr

ISSN 0249-6399