PolyLarva Runtime Monitoring Framework UserManual

Ruth Mizzi

October 12, 2011

Contents

1	Intr	Introduction 4					
	1.1	Runtim	ne Verification	4			
	1.2	Larva	Runtime Monitor	5			
		1.2.1	Larva Architecture	5			
			ATM Example	8			
2	Poly	PolyLarva Specification Language 1					
	2.1			11			
			Event Variations	15			
	2.2			16			
			Separating Monitor Side and System Side States	16			
			Saving Monitor State	17			
	2.3		ions and Actions	18			
	2.4			20			
			Enabling / Disabling Rules	21			
			Extended Rules	22			
	2.5			22			
	2.0	2.5.1	Timer Events	22			
		2.5.2	Timer Conditions	23			
		2.5.3	Timer Actions	23			
	2.6						
	2.7	ts	$\frac{24}{25}$				
			Nesting of Contexts	$\frac{25}{25}$			
	2.8	Internal Events					
	2.9	Imports					
	-	Comments					
		Sample Script					
3	Usa						
	3.1		ting the PolyLarva Monitor	33			
			The PolyLarva Compiler Output	34			
			Running the PolyLarva Monitor	35			
			Viewing the PolyLarva Monitor Logs	$\frac{35}{37}$			
	3.2 Generating the PolyLarva Language Specific Monitoring Coo						
			The PolyLarva Language Specific Compiler for Java	38			
		3.2.2	Using PolyLarva to Monitor a System	39			
		3.2.3	Viewing the PolyLarva Monitor Logs on System Side	40			
	3.3	PolyLA	ARVA Monitoring Example	42			
		3.3.1	Pin Validation	43			
		3.3.2	Cash Withdrawal	44			
			The PolyLarva Monitor Log File for ATM System	45			
			The PolyLarva Monitor System Side Log File for ATM				
			System	46			

4	The	PolyL	LARVA Language Compiler API	46
	4.1	Introd	uction	46
	4.2	Techni	ical Documentation	47
		4.2.1	MonitorFileWriter API	48
	4.3	Class	MonitorFileWriter	. 52
		4.3.1	DECLARATION	. 52
		4.3.2	Constructors	. 52
		4.3.3	Methods	52

1 Introduction

A software system's development is commonly driven by a set of requirements which specify the behaviour expected from the system throughout its execution. Ensuring that the specified behavior is maintained by a system at all times is a daunting task since a system usually has an infinite number of possible executions. The process of testing is commonly carried out at various phases throughout a system's development lifecycle in order to ensure that the system is providing the expected behaviour in a number of diverse circumstances envisaged to occur once the system is running live. Even though the process of testing attempts to cover as much of the system functionality as possible testing can never be completely exhaustive and that there will always be a number of specific execution paths which will remain untested.

Formal verification of a system with respect to its properties is also possible. Model checking, as an example, attempts to ensure that all execution traces derived from a program will obey a specific set of properties. Scalability is the issue here. The number of possible execution paths for a system, especially when considering concurrent threads in large-scale systems, grows exponentially making it impractical to consider verifying all paths.

The next section will introduce the approach of runtime verification that aims to overcome the problems faced by testing and formal verification of software systems. Through runtime verification the behavior of a system is monitored during its execution, thus ensuring that any property violation will be identified.

1.1 Runtime Verification

Runtime verification works on the execution trace of a system. While a system is running its execution path is matched against a set of previously defined system properties to ensure that no property is violated. Runtime verification ensures that every trace path is monitored during execution thus allowing online verification of system properties. During execution, verification is limited only to the one path currently being traversed by the program and therefore this avoids the problem of scalability faced by other methods such as model checking. Contrary to what occurs in software testing, the concern on whether the verification approach is being thorough in replicating possible scenarios is no longer an issue in runtime verification. Verification occurs on the actual program execution and this is the only scenario that is required to be verified at that point in time. In case of a property violation the monitor can issue notifications to warn about the inconsistencies. An alternative to this is also that of specifying alternative behaviour which the system may apply in order to mitigate the violation that occurred.

Runtime verification requires that a formally defined set of system properties is available. This formal specification is parsed and compiled into a runtime

monitor which works, in conjunction with the executing system, in order to carry out the monitoring process. During system execution, a runtime monitor will carry out the required verification every time defined events occur on the system. This suggests that there must be a mechanism in place which allows the system to notify the monitor every time certain points in the system program are reached. Aspect programming lends itself very well to the concept of runtime monitoring since it allows the definition of specific points on a system and can be used to indicate what program logic needs to be executed when such points are reached.

With aspect programming, join points in a system can be defined. These join points may be anything from method calls, returns from methods, exception throws and so forth. An aspect advice can then be linked with a join point, where the advice is code which is executed whenever a join point is encountered. Aspect code is then weaved into a program's code at compile time such that, during system execution, aspect advice code is triggered and executed.

In the following section, the Larva runtime verification platform is introduced. A high level description of the architecture of the Larva runtime monitor is given and the reasons behind a re-design of this system are explained. The architecture of the PolyLarva runtime verification platform is explained with emphasis on the communication between the PolyLarva monitor and the system being monitored.

1.2 Larva Runtime Monitor

LARVA is a runtime verification platform for runtime verification of software systems. Given a system to be verified and a specification of properties that should be obeyed by the system, the LARVA compiler generates the necessary runtime verification code that is integrated with a system in order to provide the functionality of runtime verification during a system's execution. The generated code can be separated into two main sets. The first set of code that must be generated is the aspect code which is directly weaved into the original system. This code will ensure that, whenever particular points of interest are encountered in the system's execution trace, then the monitor is informed about these events. The LARVA compiler must then also generate other code which contains the actual monitoring logic. Figure 1 shows how the specification script is parsed by the LARVA compiler in order to generate the outputs described above.

1.2.1 Larva Architecture

The LARVA compiler parses a specification script in order to create the aspect code and monitoring logic as explained above. The generated code is automatically weaved into the code of the system to be monitored and therefore becomes part of the system. This is shown in Figure 2 which highlights the fact that all the generated code is incorporated into the main system code. While the system

Figure 1: Outputs from Larva System

meets the objectives of successfully monitoring system properties at runtime, its architecture introduces the drawback that the LARVA runtime verification system is not flexible: It is only limited to being able to monitor systems which are written in the Java language which is the language in which the generated code is written.

Figure 2: Larva Architecture

PolyLarva One of the main goals behind the development of a new Larva monitoring system is that of making it flexible enough to be used with systems developed in any programming language. The monitor and the monitored system are considered to be two separate systems which interact together to provide the verification functionality. The PolyLarva architecture, given in Figure 3, separates the creation of the monitoring logic from that of the code which must be weaved into the original system. The input to the PolyLarva compiler is one property specification file. The creation of the aspect code is separated from

the creation of the monitoring system and the two outputs are the result of two separate compilation processes. The code containing the monitoring logic is generated as a Java program. The aspect code, on the other hand, may be generated in any language according to the language in which the system to be monitored is used. A PolyLarva language specific compiler is used to generate this language specific code.

In Figure 3 we show the example of a PolyLarva C++ compiler being used to generate C++ aspects which are automatically weaved into a program written in C++. The figure also shows that, together with the aspect code, the language specific PolyLarva compiler will also generate some additional code that is automatically weaved into the original system. This code is required for any possible validations that need to be carried out on system properties as explained further on in this section. Communication between the system program and the monitoring code will take place via a TCP socket connection.

Figure 3: Architecture of PolyLarva

This architecture allows the PolyLarva runtime verification system to be used for monitoring of systems regardless of the language in which these systems are implemented. This can take place assuming that there is a PolyLarva language specific compiler for the system's implementation language. The separation between the generation of monitoring code and that of the aspect code also means that if the main system is modified but the properties to be monitored and

the events which should trigger the monitor checks remain unchanged, there is no need for modification or recompilation of the main monitor. Only the aspect code will need to be recompiled and weaved into the system being monitored.

An explanation of the logic contained in the code generated by the PolyLarva compiler and the way it interacts with the system, is given in the example below. The following section gives an example list of a specification of properties that must be obeyed by a dummy ATM System. This example will be referred to throughout this document to explain various concepts.

1.2.2 ATM Example

An ATM system allows one user to log in by entering his pin number. On entry of a valid pin number, an ATM session commences. During an ATM session, a user has the facility to carry out common transactions such as balance enquiries, cash withdrawals and deposits. The ATM system has the following specified requirements in relation to user authentication and account maintenance:

- A user's ATM session will commence only after successful login. Login is executed by the entry of a user specific pin after card insertion.
- The pin is verified against inserted card. If pin is invalid then user may try to re-enter a new pin number. A total of no more than 3 bad login attempts should be allowed.
- A login re-attempt can only take place at least 20 seconds after the last bad login.
- On successful login a user can choose to execute a number of transactions
 these may be either Enquiry Transactions or Withdrawal Transactions.
- Some users may only have Enquiry access but not Withdrawal access.
- In one session no more than 3 consecutive transactions should be allowed.
- A user ATM session should never be longer than a total of 10 minutes.
- In case of a Deposit Transaction:
 - The ATM Session duration is increased to allow a user to prepare his deposit instructions. The session timer is reset so that the 10 minute period is restarted.
- In case of Withdrawal Transactions:
 - The withdrawal amount cannot be greater than a fixed amount of \$5000.
 - The withdrawal amount cannot be greater than the amount in user's account.

 A withdrawal may not be able to take place if there are no available funds in ATM

The PolyLarva monitoring system is required to monitor these properties. A verification script will need to be prepared specifying each of these properties formally. This script should identify those points on the system, which we refer to as events, that when met will trigger the monitor validation. In the case of the user login verification, we can assume that the system code which validates the user's pin number entered should be the point at which the monitor is triggered to carry out its checks related to user login. On an invalid pin number entry, the monitor should ensure that the accepted number of retries is not exceeded. The aspect code created will indicate the join point on the system and will provide the aspect advice that triggers the monitoring logic. On the other hand the monitoring code will be responsible for the logic that maintains the number of invalid retries and compares it against the set limit in order to determine what action should be taken. Figure 4 demonstrates the interaction between the code generated by the PolyLarva compiler and highlights the separation between the system instrumented with the aspect code and the monitoring logic as explained in Section 1.2.1.

Figure 4: Communication in PolyLarva System

When an event occurs in the system which is relevant to the monitoring, such as the validation of an entered pin number in our ATM example, data will be passed between the two systems in order to carry out the necessary verifications. An aspect join point is called and the associated advice, which prepares a message to send to the monitor, is executed. The monitoring system receives the message indicating which particular event has been fired and thus

which monitoring logic needs to be evaluated. Communication between the monitor and system continues if, during its evaluation of monitoring logic, the monitor determines it needs some properties to be evaluated by the system. Since the monitor is completely separate from the system it has no reference to system specific variables or functions and therefore, if evaluation of such system properties is required, a message needs to be passed from monitor to system indicating what specific evaluation is required. The result of this evaluation is then returned, again via the TCP connection, to the monitor which can continue its evaluation. This processing occurs in a synchronous manner and the original system execution is stalled while the monitoring logic is executed.

Our example of maintaining a failed login count can help us demonstrate how the monitor will sometimes need to refer back to the system in order to process its monitoring logic. While we have explained how the verifyPin() method call can be used to notify the monitor that a login event has occured, it should be clear that this method is called even in the case of a successful login. The monitor therefore needs to verify whether the return value of this method call indicates an invalid login. Only in this case should it increment the failedLogin counter. The return value of the method verifyPin() is a variable bound to the system and the monitor will therefore need to query the system in order to obtain an evaluation of the truth value of that return value. Figure 5 shown below demonstrates, through the use of a sequence diagram, how the monitor communicates with the system that is instrumented not only with the aspect code but also with additional code that can help in the evaluation of system specific properties.

Figure 5: Flow of messages in PolyLarva System

In this figure, the monitor is informed about a verifyPin() method that has just been called on the system. The monitor will start its monitoring process, whereby the result of whether the pin is valid or not is required. Being a stand alone system, the monitor has no reference to the return value of the method call and must therefore query the system directly in order to obtain an evaluation of whether the method call returned a true or false value. This is seen in the call the monitor makes to isPinValid() on the system. The isPinValid() function forms part of the code generated by the PolyLarva language specific compiler and enables the evaluation of a system variable. The system returns a true or false value back to the monitor which can continue its processing in order to increment the number of bad logins if the pin entered was invalid.

2 PolyLarva Specification Language

The following section will focus on the language used to create an input specification script for the PolyLarva compiler. As mentioned in Section 1.2 only one specification script is required in order to generate both the monitoring system as well as the aspect code to be weaved into the original system's code.

The PolyLarva specification language proposed is an ECA (Event-Condition-Action) rule-based language. The use of ECA rules to formalise a system specification will also mean that future efforts can be made in automating the analysis and optimisation of these rules.

The explanation of the specification language and its syntax will be built incrementally in the following sections. The order in which the various constructs are explained do not necessarily reflect the order in which they should appear in the specification script since this document attempts to introduce the constructs in a simple way which can be understood through the use of practical examples. Section 2.11 explains how all the constructs can be merged together in one script.

2.1 Events

The introduction we have given to the PolyLarva runtime monitor has explained how monitoring of properties occurs when the monitor is notified by the system that a particular point in the system code has been reached. The monitor can react to these events by carrying out the necessary specified validations. One of the first steps in building a verification script, after obtaining the specification of properties that need to be monitored, is therefore that of identifying which are those events on the system side which are directly related to the required verifications and which should trigger the monitor to start its verification logic.

In our ATM system example we can identify the fact that our system code includes a method called verifyPin() which is the method that contains logic to validate an entered pin number. The identification of such an event in our specification script may be written as:

```
events {
 verificationEvent() = {*.verifyPin()}
}
```

In the above syntax, the label verificationEvent is the name given by the script author to identify this particular event. This is the name that will be used throughout the rest of the script to refer to this event. verifyPin() is the actual method call in the system code. In this case we are ignoring the target of the method (that is, the object on which this method is called). We are also specifying that this method call has no arguments. If we changed the declaration to:

```
events {
 verificationEvent(BankDetails d) = {d.verifyPin(*)}
}
```

We would be specifying that the method verifyPin() is called on an instance of BankDetails. This syntax would also allow us access to that BankDetails instance since the variable d is being bound to the target of that method call. The wildcard "*" is being used to specify that the method may have any number of arguments which we are not interested in. If we wanted to get access to the pin number being verified we could specify our event declaration as:

```
events {
 verificationEvent(BankDetails d, String pin) ={d.verifyPin(pin)}
}
```

In this way we are binding the variable pin to the String argument passed to the verifyPin method call. However, note that if the method verifyPin has other arguments, then the event will not fire because the method described here will not match. If there are any arguments which the user is not interested in, one can either put a variable name without a type (such as arg2 in the following example) or the wildcard "*" as a placeholder. Therefore, if our method has other arguments, it may become:

```
events {
 verificationEvent(BankDetails d, String pin) =
 {d.verifyPin(pin, arg2, *)}
}
```

We can also bind to a variable which is not directly related to the method call. For example imagine we need to do some processing on a particular argument. This can be done using the **where clause** just after the method call. (Another purpose of the clause will be given in Section 2.7.1) Consider the following example:

```
events {
 verificationEvent(String pin, Double atmfund) =
 {*.verifyPin(pin, arg2, *)} where {atmfund = BankDetails.ATMFUND;}
}
```

In this case, we are not interested in the whole BankDetails object, but we simply need to know the maximum amount of funds available in the bank's ATM. Therefore, we do not bind directly to the BankDetails object but directly to the static variable atmfund available in the BankDetails object. If there is more than one statement in the where clause, the statements have to be enclosed in curly brackets. Furthermore, the parser, will ensure that any variable which is not directly bound to the method call, is initialized in the where clause. This is done by checking that there is at least one assignment statement with the unbound variable on the left-hand side. However, this is the only check done on the where clause and therefore it is far from being fully validated. For instance the assignment on the right-hand side is not checked. The reason is that it is impossible to validate the statements unless the parser is aware of the code of the target system. The statements in the where clause can be any valid statement in the target's system programming language and these can call any relevant methods from imported packages (more on imports in Section 2.9). The conclusion is that the user must be cautious on the code that is entered in the where clause.

The following example shows more valid syntax for our pin verification event.

```
events {
 verificationEvent(String pin, UserAccount acct) =
 {BankDetails d.verifyPin(pin)} where {acct = d.getUserAccount(pin);}
}
```

In this example d was not declared as a parameter of the event. For this reason we need to provide its type on the right hand side of the declaration. This shows that there is no rule where the type can appear, as long as it appears once. If the parser finds no type, it simply takes it to be a placeholder and treats it as a "*". Therefore, the type can appear in the event declaration, in the method call (as in the example) and even in the where clause on the left-hand side of an assignment statement but not on the right-hand side of the assignment statement. Therefore, the following syntax would be invalid:

```
events {
 verificationEvent(String pin, UserAccount acct) =
 {d.verifyPin(pin)} where {acct = BankDetails d.getUserAccount(pin);}
}
```

If two variables with the same name are used with different types, an error will be raised, stating a type mismatch has occurred. It is also very important to understand that this applies to all the events in one context (explained later on in Section 2.7). This means that it is enough to specify the type of a variable once in any event in that context. However, another very important note is that any variable which is not listed as an event variable (in the event parameter list) but which is used in the where clause, must have its type declared as in the system language (even if the same variable is used in other events).

If the user needs to specify the type of a parameter or target object, without the need to specify a variable name, the "*" can be used. For example to specify the method verifyPin() is the one which belongs to the object BankDetails one may use the following code:

```
verificationEvent() = {BankDetails *.verifyPin()}
```

Every event declaration in our script is considered to be a collection of events known as an **Event Collection**. A collection may be made up of one or more events. This means that, upon a method call on the system side, one or more event collections can trigger simultaneously. The syntax of an event collection is simply a listing of the events, delimited by the "|" symbol. For example:

```
any() = {{verificationEvent()}|{newSession()}|{loginFail(boolean result)}}
```

The above defines an event collection named any which is made up of the events verificationEvent, newSession and loginFail which are PolyLarva events which were already defined in the same events section. Also, one can write $any() = verificationEvent \mid newSession \mid loginFail$ because the parameters are ignored and only the event name is important. Moreover, the curly brackets can also be omitted if the sub-events do no have a where clause. Apart from referring to previously defined events, a collection can itself define an event from a method call as follows:

```
any() = {*.doLogin() | newSession()| verificationEvent()}.
```

This has a number of consequences which the user should understand cautiously. Imagine we have 3 nested events as given in this example. If the outermost event (collection) has a *where* clause, this will be added to the *where* clause of the contained event(s). Therefore, if the same variable is being set within one or more of the nested events, it may lead to conflicting values. The parser resolves this by keeping the initialization in the most specific *where* clause and ignoring any other initializations. (Whenever this occurs, the parser issues a warning (see Section TODO).) To understand this better, one has to understand that the *where* clause in an event collection is simply a shortcut to copying the same code for each sub-event. The syntax of such a *where* clause is as follows:

```
any(int j) = {*.doLogin() | newSession() | verificationEvent()} where j = 2;
```

This shortcut can also be used for a sub-collection within a collection as follows:

One should also understand what happens if an event appears more than once in a collection. Consider the following:

```
any(int j) = {{ newSession() | verificationEvent() } where { j = 1; } | verificationEvent() | *.doLogin() } where j = 2;
```

This is allowed even though it is not really sensible. The parser will always keep the where clause of the sub-event which is the most deeply nested. In this case the i=1 will take precedence over i=2. To avoid confusion of precedence, it is advised that a particular method call is declared only once, and then used in different collections. Unless this rule is adhered to, no guarantees are given as to the precedence. However, the user is not deterred from doing this. On a final note on event collection, one should note that if an event collection declares a parameter, this should be a defined (either bound to the method call or assigned in the where clause) parameter in all the sub-events. In other words, the set of possible parameters in an event, is a subset of the intersection of the variables of the sub-events. However, remember that the where clause for each of the subevents can be specified from the collection. Therefore, if a variable is not found in all the sub-events, then it is expected to be initialized in the collectionSs where clause. This means that the error message which the user will receive will not be "incompatible argument list" but rather "missing initialization of variable".

2.1.1 Event Variations

When a method is declared as an event, it is assumed that the trigger happens exactly before that method is called. However, the syntax was extended to allow for other variations of this basic type of event. The syntax is the same as a normal event with an extra keyword according to the variation in question. There are a number of these variations:

• If no special event variation keywords are used, it is assumed that the trigger occurs before the method is called. This same behavior is obtained by using the keyword *call* before the method declaration. This means that the code

```
verificationEvent(BankDetails d, String pin) ={call d.verifyPin(pin)}
is equivalent to the shorter notation
verificationEvent(BankDetails d, String pin) ={d.verifyPin(pin)}
```

• Instead of triggering monitor evaluation on method call it is also possible to delay the trigger until the method is executed. In order to do this the keyword *execution* is specified before the method declaration as shown here.

```
verificationEvent(BankDetails d, String pin) ={execution d.verifyPin(pin)}
```

• Instead of the entry point of the method, the event can trigger upon the return of the method. This also offers the possibility to bind to the returned object. The keyword which indicates this event variation is *uponReturning* (added just after the method call). As an example let us review our pin

verification event. What we are most interested in is the boolean value returned by this method call which indicates whether the pin has been verified or not. In this case we can use:

```
verificationEvent(result, UserAccount acct) = {d.verifyPin(String pin)
uponReturning(Boolean result)} where {acct = BankDetails d.getUserAccount(pin)};
```

• Another variation of an event is that the trigger occurs upon the throw of an exception. The user can also bind to the exception being thrown. The keyword which indicates this event variation is *uponThrowing*. An example with the syntax is as follows:

```
\label{local_dot_ransaction} \mbox{doTransaction(*)uponThrowing(ex)} \mbox{ where int } \mbox{i = 0;}
```

• The last variation is upon the handling of an exception. In other words, the trigger occurs exactly before the entry into the catch block. The keyword which indicates this event variation is *uponHandling*. Once more, an example with the syntax is:

```
doTransaction(Session s, ATMException ex) = \{s.doTransaction(*)uponHandling(ex)\}\ where int i = 0;
```

2.2 States

The previous section has explained how the monitor is aware of events that occur on the system and thus can take action as required when these events occur. In order for the monitor to be able to validate particular properties it needs a way of defining variables which it can maintain and which together define the state of the monitor.

To continue our ATM example, if we have a monitor that needs to keep track of the number of failed logins in one user session this monitor can define a state variable loginAttempts which it will increment (or decrement) as required during the monitoring process according to events which occur on the system.

2.2.1 Separating Monitor Side and System Side States

Since, as was explained in Section 1.2, our monitoring process is split across two components - the monitoring system and the modified system, it might be required in certain cases to also maintain states on the system side.

As an example let us assume that the system's code, written in Java, provides an object FailedLoginCounter which is reponsible for maintaining a special count of the failed logins in the system based on specific properties (such as, if the pin is invalid only by one number then do not add to failed login count). In this case we would like our monitor to obtain the failed login count using this

counter. In order to do this, the specification should clearly indicate that the state is being maintained on the system side. There must therefore be a clear separation between those variables which will be handled directly by the monitor and those which will need evaluation by the system. This separation is achieved in the specification script by using the labels *monitorSide* and *systemSide* as shown here.

```
states {
 monitorSide {
 int loginAttempts;
 }
 systemSide {
 FailedLoginCounter counter;
 }
}
```

It is important to make this distinction between the monitor and system side variables since the monitor, being a stand-alone component, has no notion of objects or variables present on the system side.

2.2.2 Saving Monitor State

The PolyLarva monitor currently has no support for the saving of states which means that, if the running system or monitor are shut down, the information being maintained by the monitor is lost and cannot be restored. Future work will include the support of state saving which will enable a monitor to load a saved state and thus resume from where it was stopped.

In order to support this we have to ensure that there is a way of specifying how monitor side states should be saved and restored. For this reason the syntax for declaring monitor side state variables is extended as follows:

```
states {
  monitorSide {
 int loginAttempts {
 saveWith{}
 restoreWith{}
 }
  }
  systemSide {
 FailedLoginCounter counter;
  }
}
```

The *saveWith* block can be left empty. On the other hand, the *restoreWith* block may be used to specify the initialisation code (in Java) for that particular state variable as follows:

```
states {
  monitorSide {
 int loginAttempts {
 saveWith{}
 restoreWith{loginAttempts = 0;}
 }
  }
  systemSide {
 FailedLoginCounter counter;
  }
}
```

2.3 Conditions and Actions

We introduced the specification language by explaining that it is a rule-based language. Properties which the system must hold are defined in the form of ECA rules which can be read as:

When an Event occurs, if a Condition holds then carry out an Action. This definition therefore implies that we need to have the ability to define both conditions and actions within our specification script.

As with the definition of states there must be a distinction between those conditions or actions which can be evaluated on the monitor side and those that need to be evaluated on the system side. System side evaluation will imply that system specific functions and variables can be used. It also implies that any code specified within the condition and action system side blocks needs to be code written in the programming language with which the system has been developed.

We will continue with our ATM login example and consider the case when our monitor needs to confirm that the property A total of no more than 3 login attempts should be allowed for a user holds. The following snippet shows the syntax required to define this condition:

```
conditions {
  monitorSide {
 loginAttemptsValid = {return loginAttempts < 3}
  }
}</pre>
```

Every condition is assigned a condition name, in this case loginAttempts Valid. The text enclosed within curly brackets is the code which will be evaluated in order to determine the truth value of the condition. Note that, in the case of monitor side conditions, the code enclosed within curly brackets needs to be written in Java syntax. No additional validation is carried out during code generation on the text enclosed within curly brackets meaning that care must be taken to ensure that variables used have been declared and are maintained correctly within the monitor. The variables used within condition and action declarations must be either variables that have been declared already in the states block or else they may also be variables which are bound to events declared within the same context, either as parameters or in the event where clause. Note that, in the case of conditions using variables bound to events then those conditions/actions must be evaluated on the system side. As an example we consider the event discussed in the previous Section 2.1 which verifies a user entered pin and returns a boolean value indicating whether the pin is valid or not:

```
verificationEvent(result) = {*.verifyPin(String pin) uponReturning(Boolean result)}
```

The Boolean value *result* returned by this method call is available to the monitor and can be used for further validation. Being a variable which has

been returned from the system side this can only be made use of in *systemSide* conditions or actions. The monitoring code has no reference to these types and will only maintain a reference to the values using unique identifiers which are passed from the system side. So we can define a condition on the monitor that determines whether the login was successful or not as:

```
conditions {
  systemSide {
 failedLogin = {return result == false;}
  }
}
```

Another example would be the following where we use the system specific counter to keep track of failed login counts:

```
conditions {
  systemSide {
 sysloginAttemptsValid = {counter.countFailedLogins() < 3;}
  }
}</pre>
```

It is clear here that we are using the system side variable *counter* declared in Section 2.2.1 and are using methods of the class *FailedLoginCounter* to obtain the required failed logins count. This condition will be evaluated on the system side.

Actions are declared in the same format as conditions and are used to define the action which the monitor needs to take once a rule has been matched, that is, an event has occured and the rule pre-condition has evaluated to true. Actions may be used to update the monitor and system states or to provide additional functionality.

In this example we would like our monitor to keep our failed login count updated. We also would like it to log an information message to console when the login count exceeds 3.

```
actions {
  monitorSide {
 addFailedLogin = {++loginAttempts;}

 logLoginCntExceeded =
 {System.out.println(''No more login attempts allowed after 3 failed tries.'');}
 }
}
```

The code within an action definition is not restricted to only one statement. A sequence of statements may be defined as one action as shown in the example.

```
actions {
  monitorSide {
 addFailedLogin = {++loginAttempts; System.out.println(''Bad Login attempt.'')}
}
}
```

2.4 Rules

The constructs defined so far are enough to allow us to introduce the specification of rules which are the main building blocks of our specification script. Rules are defined within a *rules* block and, in its simplest form, a rule is defined as:

```
e \setminus c \rightarrow a
```

which can be interpreted as When an Event (e) occurs, if a Condition (c) holds then carry out an Action (a).

So if in our specification script we would like to monitor the property that A total of no more than 3 login attempts should be allowed for a user we will need to define a rule for this property as follows:

We obviously also want to make sure that our transaction count is being updated with every transaction that occurs on the system side. So a new rule needs to be added:

In the above examples the rule is given a name (ruleTooManyFails and ruleAddFailedLogin). The definition of the rule then follows where the events, conditions and actions named and defined previously in the specification script are used. The event which triggers a rule may be any of the named Event-Collections in the events block. It is important to note that within the rule specification the event declaration must match the event definition exactly, including any event parameters.

The rule pre-condition may be any named condition in the *conditions* block or any combination of these meaning that complex conditional statements made up of a number of named conditions (both system side as well as monitor side) joined by the && or || operator are allowed. In these cases appropriate bracketing is expected to be used. Conditions may also be negated using the '!' operator. An example of this is seen in the snippet given above where the named condition *loginAttemptsValid* is negated. The grammar for condition declaration within a rule is specified as follows, where BC represents a rule's *boolean condition*:

```
BC ::== condition_name | !BC | (BC && BC) | (BC || BC)
```

It should be noted that the rule pre-condition is optional. This means that one can also define rules of the form:

```
e \rightarrow a
```

In this case the action is always executed whenever the system event occurs.

The action that is to be executed if a rule condition evaluates to true may be any named action in the actions block. Again here combinations of actions are allowed simply by listing all of the named actions to be executed in a comma separated list. The example given below shows a rule that is evaluated whenever the verificationEvent is triggered. The pre-condition for the rule action to be executed is a composite one. It defined that the login attempt must have failed and the number of bad logins has still not reached the preset limit. If this pre-condition evaluates to true then two actions are carried out. The bad login count is incremented and a timer is reset(see Section 2.5 for further information on Timers. This rule therefore demonstrates how named conditions can be combined into one rule pre-condition while a number of actions can be executed if a rule evaluates to true. All of the conditions and actions named are expected to have been defined previously in the specification script.

Within a context's rules block there may be more than one rule that is triggered by the same event. When this occurs the rules are processed sequentially in the order in which they appear in the specification script.

2.4.1 Enabling / Disabling Rules

The PolyLarva specification language provides a number of commands, which we refer to as monitor directives, that give a user more flexibility when preparing specification scripts. The use of these directives introduces new features to the PolyLarva monitor. A useful feature of the PolyLarva monitoring system is that of allowing rules to be switched on/off during runtime. Let us say that we would like the monitor to provide the following behaviour: A user cannot retry a login after 3 failed retries. If he does, then log the problem and stop monitoring the user's failed login count. Such behaviour could be required on the assumption that, if a problem has occured, then we don't need to monitor the property anymore since our condition will keep on returning false. The monitor directive switchOff(ruleName) will be used to carry out this function. Monitor directives are always prefixed by the label larva: to highlight the fact that these are PolyLarva specific commands.

The above behavior can be specified as follows:

The enabling/disabling of rules is specified in the 'action' part of the rule. The monitor directive switchOff(ruleName) is used to carry out this function. The reverse can be obtained using switchOn(ruleName).

2.4.2 Extended Rules

The use of rules is made more effective by extending the notation to allow the evaluation of post-conditions after a rule's action has been evaluated. This means that the rule format may be extended to be of the form:

$$e \setminus c \rightarrow a \setminus pc \setminus pa$$

where the post-condition **pc** is evaluated after the rule's actions have been executed. If **pc** evaluates to true then the post-action **pa** is executed.

2.5 Timers

The PolyLarva monitor also supports monitoring of real-time properties. This is important for those systems whose correct behaviour is also determined by the timing at which particular events occur. Continuing our example of monitoring user logins within the ATM system we now add the specification that A login reattempt cannot occur before 20 seconds after last failed login. In addition, the session will time out if no login reattempts occur within one minute. The Timers construct in the PolyLarva specification language is available to define timers in the monitor which can be used to handle these type of temporal properties.

A timer is defined as follows in the specification script:

```
timers {
 loginTimer
}
```

A *timers* block is used to maintain a comma-separated list of all timers defined. The timer definition is simply a name which will be linked to a new timer.

2.5.1 Timer Events

Timers can fire events when they reach a particular value. One of our temporal specifications is that *The session will time out if no login reattempts occur within one minute*. This means that we would like our monitor to be notified if one minute has elapsed and no new login attempts has occured. This timer event

can be specified as follows in the *events* block. The *timerTimeOut* event will be fired if the loginTimer reaches a count of 60.

```
events {
 timerTimeOut() = {larva:timerAt(loginTimer, 60)}
}
```

An alternative syntax for declaring a timer event is using the '@' notation as follows:

```
events {
 timerTimeOut() = {loginTimer @ 60}
}
```

We might decide that we want this event to be repeated every 60 seconds. That is, we want the monitor to be notified if the timer reaches 120 seconds and then 180 seconds and so forth. In order to do this we can make use of the Timer Cycle Event whose notation would be as follows:

```
events {
 timerTimeOut() = {loginTimer @% 60}
}
```

2.5.2 Timer Conditions

Conditional statements can also be applied to Timer values. Our specification that A login reattempt cannot occur before 20 seconds after last failed login means that we need to be able to compare our current timer value to the 20 second limit in order to determine if the login reattempts is valid. The methods available for comparing Timer values are provided by the larva:timerUnder and larva:timerOver monitor directives. These can be used as follows:

```
conditions {
  monitorSide {
 loginTimerInvalid = {larva:timerUnder(loginTimer , 20);}
}
```

Both methods take two arguments which are the timer name and the value in seconds against which the timer is to be compared. Note that it is important that timer conditions are always within a *monitorSide* block since timers are maintained by the monitor.

2.5.3 Timer Actions

Various methods can be used to apply actions to a timer. These are as follows:

- timerPause: will pause a Timer. Usage: larva:timerPause(timername)
- timerResume: will resume a Timer. Usage: larva:timerResume(timername)
- timerReset: will reset a Timer to start again from zero. Usage: larva:timerReset(timername)
- timerOff: will stop a Timer completely. larva:timerOff(timername)

Any of the above can be used within a declaration of a *monitorSide* action in the *actions* block.

2.6 Specification Script Setup

The examples we have introduced so far have shown how a monitor can keep track of properties. Within a specification script we group all our constructs - the states, timers, events, conditions, actions and rules - in order to define what we refer to as a *Context*. A simple specification script can be built out of the examples we have defined so far. The label *global* is used at the start of the specification enclosing the declaration of all timers, conditions, actions, events and rules.

```
global {
  timers {
 loginTimer
  states {
 monitorSide {
 int loginAttempts {
 saveWith {}
 restoreWith{loginAttempts = 0;}
  }
  conditions {
 monitorSide {
 loginAttemptsValid = {loginAttempts < 3;}</pre>
 loginTimerInvalid = {larva:timerUnder(loginTimer , 20);}
 systemSide {
 failedLogin = {return result == false;}
  actions {
 monitorSide {
 addFailedLogin = {++loginAttempts;}
 logLoginCntExceeded =
 {System.out.println(''No more login attempts allowed after 3 failed tries.'');}
 resetloginTimer = {larva:timerReset(loginTimer)}
 logTimerTimedOut =
 {System.out.println("System timed out. One minute has elapsed without a login attempt.");}
 }
  events {
 timerTimeOut() = {loginTimer 0% 60}
 loginFail(result) = {*.verifyPin(*) uponReturning(boolean result)}
  }
  rules {
 ruleAddFailedLogin= loginFail(boolean result) \
 (loginAttemptsValid && failedLogin) -> addFailedLogin, resetloginTimer;
 ruleTooManyFails= loginFail(boolean result) \
 (!loginAttemptsValid && failedLogin)-> logLoginCntExceeded;
 ruleTimerTimedOut= timerTimeOut() ->logTimerTimedOut;
 }
```

2.7 Contexts

While the specification script given in the previous section can succesfully monitor global properties such as the number of login attempts being executed in one session, this is obviously a very simplistic example. It does not consider the fact that, during the execution of a software system, especially in an object-oriented environment, multiple instances of objects are created. If there are specific properties that must be obeyed by each instance of the object then the monitor cannot keep only global properties but must maintain a separate set of states for each instance of the object or property created within the system.

As a practical example we will build on our running example of monitoring an ATM system. We add the extra specification that the system being monitored allows multiple users to log in and start a session. In each session a user must not carry out more than three transactions. This new specification has now highlighted the fact that a transaction count must be maintained per session created.

2.7.1 Nesting of Contexts

In order to support this PolyLarva allows nesting of specification blocks otherwise known as *Contexts*. Every specification script must have at least one context, the global context. Other sub-contexts are defined within this global context as necessary.

Studying our specification which states that every time a new user logs in, his transaction count needs to be monitored, we can see an obvious link between the starting of a session and the requirement to start a new 'nested context' within our monitor. It is therefore the 'new session' event occuring on the system which should trigger an action that replicates the nested context and associates it with this new session. The state of this replicated context will now reflect the state of that one particular user session and the monitor will have a number of instances of this context in various states according to the user sessions with which they are linked. In the rules block we may therefore have rules which must indicate that their activation should also imply the loading of a new context. This can be specified using the upon / load keywords available in the PolyLarva specification language as follows:

In the above example, the event newSession fires a rule which in turn starts off a new context now associated with that Session session that has just been added. It is very important that the event which is linked to a rule loading a new context has a parameter which is bound to the object being created - in this case session. In addition, every event in the context should specify which context instance it is bound with. The where clause of each event is used to provide this binding, as shown in the above example for event addTransaction where the clause where session = sesn binds the event parameter sesn with the session instance this event has been triggered from. Nesting of contexts is possible for multiple levels meaning that, in this example, the session context might in turn have rules which load new contexts themselves.

The nesting of contexts within a specification script means that the various container blocks of states, events, actions, conditions and rules are repeated throughout the script, for each context defined. A specification script can only contain one each of these blocks for every context. As an example, each context may have only one *states* block. This, in turn, can contain only one each of the *monitorSide* and *systemSide* blocks. The same holds for the events, actions, conditions and rules block.

2.8 Internal Events

Our description so far has explained how monitoring occurs when events are fired from the system. The nesting of contexts introduced above means that a particular context's monitoring logic will be evaluated if an event occurs on that particular context instance. The PolyLarva specification language also allows

for events to be fired from within the monitoring logic itself, rather than only from the system. This gives greater flexibility to the monitoring process since it allows for monitoring evaluation to occur at particular instances as required, by triggering an event from within the monitor itself. A common example of when this internal triggering of events is required is when we want our monitor to evaluate a particular rule as a result of another rule resolving to *true*.

In our ATM example we have a specification that has not been considered so far. This is the behavior expected when a deposit transaction occurs. The specification states that: In case of a Deposit Transaction, the ATM Session duration is increased to allow a user to prepare his deposit instructions. The session timer is reset so that the 10 minute period is restarted. The PolyLarva specification script defines the nested hierarchy of contexts as: global, session, transaction where the session context is instantiated as soon as a valid login attempt occurs and a transaction context is instantiated every time a new transaction is started within a session. In this case, when a deposit transaction is started then the session context needs to be notified in order to reset its timer. This communication is supported within the PolyLarva monitor and will be carried out by what we call 'Internal Events'. An Internal Event may be declared within the events block in the PolyLarva specification script as for other events. A declaration will be of the following form:

```
eventname(param1, ..) = ?eventname(param1, ..) where ...
```

The ? character is used to prefix the event declaration and serves to indicate that this particular event is a monitor specific internal event - one which is internally triggered by other events. This notation was chosen to be standard with other event declarations. It also allows easy specification of parameters to be passed with the event. In the ATM specification script, the events block for the session context will define the internal event <code>increaseSesnTimer</code> which is expected to be called from somewhere within the same specification script.

```
events {
  increaseSesnTimer() = {?increaseSesnTimer()}
}
```

The Internal Event will be fired by a rule which may be found in any context, not necessarily the same context where the event was specified. A context rule can trigger internal events that may be defined in the global context, any other parent context or any of its child contexts. The syntax used to fire a rule will be as follows:

```
rules {
 ruleA= eventA() \ conditionB -> larva:fire(eventname(param1, .. ))
}
```

fire(eventname(params...)) is the command used to allow event firing across contexts. This is prefixed by the larva: label. Figure 6 demonstrates how a rule can fire events in multiple contexts irrespective of their position in the context

hierarchy. In this diagram the rule *fireEvent* fires an internal event which will trigger a rule both in a parent context as well as in a child context. The order in which the rules will be processed is from the topmost parent context downwards, meaning that child contexts will have their rule evaluated after that of the parent context.

Figure 6: Processing of Internal Events

In our ATM specification script example, a rule in the transaction context needs to be set up in order to fire the *increaseSesnTimer* event in the session context. The rule can be defined as follows:

```
rules {
 ruleMoreTime= doDepositTransaction(dt) -> larva:fire(increaseSesnTimer());
}
```

A rule which triggers the firing of other internal events as shown in the above example may also include other actions on the right hand side of the rule as explained in Section 2.4.

Internal events play a key role when the state of properties needs to be passed from one Context to another. A context's variables/states are invisible to other child or parent contexts and hence they need to be communicated in some form

by the originating context if their use is required. An example of this is as follows. Consider a global context that keeps count of users logged into the system using:

```
states {
 monitorSide {
 int userCount {
 saveWith{}
 restoreWith{userCount = 0;}
 }
}
```

This global context has defined a child context related to each user that is logged in. One of the properties that needs to be checked at the user level is that the current overall user count is not greater than a fixed limit. The user child context has no reference to *userCount* and therefore, the global context needs to have the ability to pass this value as required. A rule can be defined in the global context stating:

```
rules {
  ruleSendUserCount= eventX() \ conditionA -> larva:fire(usercntEvent(int userCount));
  %% where userCount is declared in the global context's states block
}
```

To listen for and receive this event the user child context must define an 'Internal Event' as:

```
events {
 eventFromGlobal(int userCount) = {?usercntEvent(userCount)}
}
```

This event can then be used in the user context's rules to carry out monitoring which also includes reference to the *userCount* value. In this example the internal event fired by the global context is received and handled by all instances of the child context. The *where* clause can be used in the Internal Event declaration as explained in Section 2.1 to ensure that only particular instances of a child context will handle the event.

2.9 Imports

Since a specification script can include references to functions and classes declared on the system side it is necessary to define which files need to be imported into the generated code in order for it to be able to compile and run. Any declarations of imports can be done using an *imports* block. A specification script can only include one *imports* block which, if present, should be at the start of the script, outside the *global* context block. The syntax of this block is as follows:

```
imports {
 import packageA;
 import packageB;
```

2.10 Comments

Comments may be added throughout the specification script to make it more readable and maintainable. A comment should be prefixed by '%%'. Any text found on a line after the '%%' character is considered to be a comment and will be ignored by the parser.

2.11 Sample Script

In this section we provide a sample PolyLarva verification script that makes use of most of the constructs explained in the previous sections.

It is important to note that there is no fixed ordering of blocks within the context specification unless there is a dependance between a definition in one block and another. This means that, for example, the *events* block can be declared before the *states* block and vice versa without any compilation problems since no states are specifically referenced in an event declaration. The same goes for *conditions* and *actions* where there is no direct link between the two constructs. On the other hand if a monitor condition makes direct reference to a timer, the PolyLarva compiler will expect to have already parsed a definition for that timer. In this case it would be necessary for the *timers* block in that particular context to be declared before the *conditions* block. This constraint also implies that the *rules* block should be the last block in a context's specification since it references events, conditions and actions that are expected to have previously been defined.

The script given here is a full version of the script used to monitor the property specifications of an ATM System as given in Section 1.2.2. This is a complete version of the example that has been used throughout this document to explain the various PolyLarva language constructs.

```
imports {
  import atm.*;
global {
  timers {
 loginTimer %% timer to maintain duration between login attempts
  states {
 monitorSide {
 int loginAttempts {
 saveWith {}
 restoreWith {loginAttempts = 0;}
 %% counter to ensure no more than 3 login attempts allowed per user
  }
  conditions {
 monitorSide {
 loginTimerInvalid = {larva:timerUnder(loginTimer, 20);}
 loginAttemptsValid = {loginAttempts < 3;}</pre>
```

```
isFirstLoginAttempt= {loginAttempts == 0;}
 systemSide {
 failedLogin = {return result == false;}
actions {
  systemSide {
 logTimerErr = {System.out.println(''A login re-attempt is not allowed before 20s have elapsed
 from last try'');}
 logAttemptsErr = {System.out.println(''No more login re-attempts allowed after three failed tries'');}
 monitorSide {
 addFailedLogin = {++loginAttempts;}
 resetloginTimer = {larva:timerReset( loginTimer);}
events {
 loginFail(result) = {*.verifyPin(*) uponReturning(boolean result)}
 newSession(ATMSession session) = { *.doLogin(*) uponReturning (session)}
}
rules {
 \verb|ruleInvalidTimeLag= newSession(ATMSession session)| \land loginTimerInvalid -> logTimerErr; \\
 ruleInvalidTimeLagNewFail= loginFail(boolean result) \
 (!isFirstLoginAttempt && loginTimerInvalid && failedLogin) -> logTimerErr;
 ruleAddFailedLogin= loginFail(boolean result) \ (loginAttemptsValid && failedLogin) ->
 addFailedLogin, resetloginTimer;
 ruleTooManyFails= loginFail(boolean result) \ (!loginAttemptsValid && failedLogin)->
  upon {
 ruleNewSession= newSession(ATMSession session) \ !loginTimerInvalid -> resetloginTimer {
 saveWith { }
 restoreWith{ }
 } load session{
 %% session context
 sessionTimer %% timer used to control duration of session
 states {
 monitorSide {
 int transactionCnt { \% In one session no more than 3 consecutive transactions should be allowed
 saveWith { }
 restoreWith {transactionCnt = 0; }
 boolean sessionStarted{
 saveWith { }
 restoreWith {sessionStarted= false; }
 }
 }
 conditions {
 monitorSide {
 isTransactionCntValid = {transactionCnt < 3;}</pre>
```

```
isSessionStarted={sessionStarted==true;}
actions {
  monitorSide {
 addNewTransaction = {++transactionCnt;}
 logTooManyTransactions={System.out.println(''Number of transactions in one sessions exceeded.'');}
 logSessionExpired = \{System.out.println(``Session \ expired \ \tilde{\mathbb{U}} \ max \ time \ allowed \ 10 \ minutes.'');\}
 setSessionStarted={sessionStarted = true;}
 resetSessionTimer={larva:timerReset( sessionTimer);}
}
events {
  timerTrigger()= { sessionTimer @ 30}
  showTransMenu(ses) = {
 ATMSession ses.showTransMenu()} where {session = ses;}
  addTransaction(trans, sesn) = {ATMSession sesn.doTransaction()
 uponReturning (WithdrawalTransaction trans)} where {session = sesn;}
  increaseSesnTimer() = {?increaseSesnTimer()}
}
rules {
  ruleTooManyTrans= addTransaction(trans, sesn) \
 !isTransactionCntValid -> logTooManyTransactions;
  ruleStartSessionTimer= showTransMenu(ses) \
 !isSessionStarted -> setSessionStarted, resetSessionTimer;
  ruleSessionExpired= timerTrigger() -> logSessionExpired;
  ruleIncreaseTimer= increaseSesnTimer() -> resetSessionTimer;
  upon {
 ruleNewTrans= addTransaction(trans, sesn) \ isTransactionCntValid -> addNewTransaction{
 saveWith{}
 restoreWith{}
 load trans{
 %% transaction context
 %% no context timers
 %% no context states
 conditions {
 systemSide {
 isWithdrawAllowed = {return ua.isCanWithdraw();}
 isAmountOverMaxLimit=
 {return !BankDetails.isWithinLimit(wt.getWithdrawAmount());}
 isAmountOverBalance=
 {return wt.getWithdrawAmount() >ua.getAccount_Balance();}
 isAmountOverFunds={return !BankDetails.isEnoughFunds(wt.getWithdrawAmount());}
 actions {
```

```
monitorSide {
 logTransactionNotAllowed={System.out.println(''User is not allowed Withdrawal Transactions'');}
 logOverMaxLimit={System.out.println(''Amount Specified is over max limit allowed.'');}
 logOverBalance={ System.out.println(''Amount Specified is over account balance.'');}
 logOverFunds={ System.out.println(''Not enough funds available in ATM.'');}
}
events {
 doWithdrawTransaction(wt, ua) =
 { WithdrawalTransaction wt.doWithdrawTransaction(UserAccount ua)} where {trans = wt;}
}

rules {
 ruleInvalidWithdraw= doWithdrawTransaction(wt, ua) \ !isWithdrawAllowed -> logTransactionNotAllowed;
 ruleCheckMaxLimit= doWithdrawTransaction(wt, ua) \ isAmountOverMaxLimit -> logOverMaxLimit;
 ruleCheckBalanceLimit= doWithdrawTransaction(wt, ua) \ isAmountOverBalance -> logOverBalance;
 ruleCheckFundsLimit= doWithdrawTransaction(wt, ua) \ isAmountOverFunds -> logOverFunds;
 ruleMoreTime= doDepositTransaction(dt) -> larva:fire(increaseSesnTimer());
}
}
}
```

3 Usage

This section will explain how the PolyLarva framework may be used to create a PolyLarva runtime monitor given a system and a specification script defining the properties that are to be monitored. Section 1.2.1 explained how the PolyLarva monitoring system is created in a two-step process. The following explanation will be separated in the same manner. The first section will explain how the PolyLarva compiler can be used to create the main monitor. An explanation of the file structure created and its contents will be given. This is followed by a second section that clarifies how the PolyLarva language specific compiler can then be used to create the additional monitoring code that is weaved into the system to be monitored.

3.1 Generating the PolyLarva Monitor

Pre-requisites The PolyLarva compiler can only be used if a JDK is installed. The system path should be updated to recognize the commands java and javac.

The PolyLarva compiler is packaged in a jar file and may be run from the command line using:

```
java -jar LarvaMonitorCompiler.jar -d <targetdir> -s <specificationscript> -n <name>
```

The arguments -d and -s are not optional and the PolyLarva compiler will fail to run if these are not defined.

-d must be used to specify the target directory for the generated files. This directory is created where specified if it does not previously exist. The process will not overwrite existing files and will instead issue a warning if the specified directory is not empty.

-s must be used to specify the location of the specification script. This script must be written in the notation explained in Section 2.

-n is an optional argument. This may be used to define a 'name' which will be appended to the generated Java files and thus will help in better identification of which system the monitoring logic created is bound to. As an example, if we are creating a monitor for an 'ATM' system we might specify the SystemID to be "ATM" such that the generated files will have names of the form $ATM_xx.java$ ensuring that the link between this monitoring code and the system is clear. If a name is not specified the script name will be used by default.

An alternative option to using the command line is that of running the batch file *generate_monitor* which is available with the PolyLarva release. When executed, this batch file will prompt for the arguments specified above to be entered.

3.1.1 The PolyLarva Compiler Output

The PolyLarva compiler will generate a number of files as output, all of which will be found in the directory specified as a command line argument (using -d). The files created are Java files and will be found in the folder larva under the following folder structure:

```
target_directory
LarvaMonitor
src
Larva
```

Among the files created the more important ones are the following:

Monitor.java is the main PolyLarva Monitor class file. This starts up the system monitor and ensures that a communication socket is opened and waiting for a connection to be establised with the system.

LarvaCommServer.java is reponsible for the connection with the system. The main functionality in this class is that of establishing the connection with the system and handling the receipt and sending of messages from and to the system. According to the messages received, the execution flow will be passed on to the relevant monitor classes.

Context specific files. A Java file is created for each context defined in the

specification script (see Section 2.7). This means that the logic related to each particular context is maintained independently in a separate file. A suffix is appended to each file name (for example, ATM_0.java, ATM_1.java etc.) to specify which particular context this file is associated with according to the nesting level of the context.

3.1.2 Running the PolyLarva Monitor

The PolyLarva monitor is a stand alone component, separate from the system to be monitored, and therefore it must be started up independently. The monitor can be started up via the command line and requires no additional arguments by default. An optional argument which may be used is the **-p** argument to specify the port number to use for the socket connection to the system. This normally does not need to be reset unless for exceptional circumstances which indicate that the deafult port (4444) is not available for the PolyLarva monitor.

The batch file $run_monitor$ available with the PolyLarva release can be used to start up the PolyLarva monitor. On execution the directory containing the compiled monitor files is requested. This should be the directory specified as target when the $generate_monitor$ script was run. No other arguments are required. On successful start up the monitor will issue the message "Monitor started. Waiting to establish connection with system".

3.1.3 Viewing the PolyLarva Monitor Logs

The PolyLarva monitor uses the Java Logging API in order to output informational messages. The logging configuration is initialized using a logging configuration file that is read at start up. This configuration file is generated as part of the specification script compilation process and is named *logconfig.properties*. The contents of this configuration file specify the default formatting used for the log file and the level of detail that should be logged. This is shown in the extract of the properties file given here.

```
# File Logging
java.util.logging.FileHandler.formatter = larva.LarvaFormatter
java.util.logging.FileHandler.level = FINE
```

It is important to note that the level of detail logged is set to FINE meaning that all possible logging messages will be output to the log file. If this level of logging detail is not required, the FileHandler.level can be set to the value INFO which will mean that only basic logging will be carried out. The type of information logged at each level is explained below. By default the log file is created in the same directory as the monitor files and is named monitorlog.log.

Logging level INFO If the logging level is set to value *INFO* then the log file will include information about:

Messages received from the system: An event has occured on the system
which is going to fire a rule. This event may form part of one or more
event collections. The context name and eventcollection/s that have been
matched will be logged as follows.

• Timer events: When a timer fires because its set limit has been reached, an event will be logged. The context name and timer fired will be recorded.

```
[INFO]Context {atm_script_1} received Timer Event on Timer {sessionTimer}
```

• Internal events: A context rule may trigger the firing of an internal event. The log file will show information about the context from which an internal event was fired, specifying the event name. In turn the log file will also indicate which contexts have received the internal event for processing.

```
[INFO]Context {atm_script_2} throwing Internal Event {increaseSesnTimer} [INFO]Context {atm_script_1} handling Internal Event {increaseSesnTimer}
```

• Rule triggered: When an event is received one or more rules may be fired. The context name and the rule which is about to fire is logged.

```
[INFO]Context {atm_script_0} Rule activated {ruleInvalidTimeLagNewFail}.
```

Messages sent to the system: Evaluation of a rule might include the requirement for conditions or actions to be executed on the system side.
 The monitor sends a message to the system identifying which condition or action needs to be evaluated. The context name and the name of the condition or action are logged.

```
[INFO] Sending \ to \ System : Context \ \{atm\_script\_0\} \ evaluate \ Condition \ \{failedLogin\}
```

• Rule evaluation: If a rule has been triggered and its pre-condition evaluates to true then this rule is applied. A log message is shown when a rule is applied. The context name, rule name and result of evaluation are logged.

Apart from these information messages, the monitor will also log a SEVERE message if it receives an event from the system which it does not know about. Note that this situation will only occur in exceptional circumstances if the monitor being used has not been compiled with the same specification script used to create the system side monitoring code. Although monitoring does not stop in this case, the monitoring results will be completely unreliable and one must assume that, if severe messages appear in the log file, then investigation is required.

Logging level FINE If the logging level is set to value *FINE* then the log file will include all the messages that are logged for level *INFO* as explained above. In addition, logs of the exact messages received from and sent to the system are kept. Messages will be in the format shown in the below example where the event identifiers and variable references are logged for easier tracing in case of problems.

[FINE] Received from system: 1,5,eadb842b-a6b5-4aff-858b-ce9c2fdcb9e6

The messages passed between monitor and system consist of a string specifying (message_type, message_id, parameterid_list). In the case of messages sent by the monitor:

- message type will specify that this is a condition or action to be evaluated
- message_id indicates the integer identifier of the specific condition or action to be evaluated
- parameterid_list is a comma separated list of unique string identifiers for each parameter that is to be passed between monitor and system

In the case of messages received by the monitor:

- message_type will specify whether this is an aspect event occurring from system or whether it is the result of a condition evaluation
- message_id indicates the integer identifier of the specific aspect event or condition evaluated (depending on the message type)
- parameterid_list is a comma separated list of unique string identifiers for each parameter that is to be passed between monitor and system

3.2 Generating the PolyLarva Language Specific Monitoring Code

The PolyLarva language specific compiler is responsible for parsing the specification script and creating the aspect code and additional system specific monitoring code which is to be weaved into the system to be monitored. A language specific compiler which generates code in the language with which the system has been developed is necessary for monitoring of the said system to take place.

Pre-requisites The PolyLarva language specific compiler can only be used if a JDK is installed. The system path should be updated to recognize the commands *java* and *javac*.

The PolyLarva language specific compiler is run from the command line using:

```
java -jar LARVALangCompiler.jar -d <targetdir> -s <specificationscript> -l <targetlang> -n <name>
```

The arguments **-d** , **-s** and **-l** are not optional and the PolyLarva language specific compiler will fail to run if these are not defined.

- -d must be used to specify the target directory for the generated files. Note that this should ideally be the same source directory as that of the system code.
- -s must be used to specify the location of the specification script. This script must be written in the notation explained in Section 2.
- -1 must be used to define the target language of the generated code. The next section will introduce the language specific compiler for the Java language. To use this compiler the option -l java should be used.
- -n is an optional argument. This may be used to define a 'name' which will be appended to the generated Java files and thus will help in better identification of which system the monitoring logic created is bound to. As an example, if we are creating a monitor for an 'ATM' system we might specify the name to be "ATM" such that the generated files will have names of the form *MonitorMethods_ATM_xx.fileextension* ensuring that the link between this monitoring code and the system is clear. If a *name* is not specified the script name will be used by default.

At present a PolyLarva language specific compiler for the Java language is available and the following sections discuss how this PolyLarva Java Compiler may be used. Further work on the project may include the support for additional language specific compilers which will provide their own user manual.

3.2.1 The PolyLarva Language Specific Compiler for Java

The PolyLarva Language Compiler for Java, which we refer to as Larva Java Compiler, is run from the command line using:

```
java -jar LarvaLangCompiler.jar -d <targetdir> -s <specificationscript> -l java -n <name>
```

The arguments to the command have been explained in Section 3.2. An alternative option to using the command line is that of running the batch file generateandrun_javasys which is available with the PolyLarva release. When executed, this batch file will prompt for the arguments specified above to be entered. The batch file generateandrun_javasys does not only handle the code generation but also automatically takes care of the weaving of the generated code with the original system. The additional environment pre-requisites must therefore be highlighted:

Pre-requisites An AspectJ distribution must be installed and the tools aj5 and ajc must be available in the system path.

The Larva Java Compiler Output The Larva Java Compiler will generate a number of files as output, all of which will be found in the directory

specified as a command line argument (using -d). The files created by this compiler are Java files and can be split into two main groups. The first group is that of files containing the aspect related code which is responsible for defining pointcuts on the system and specifying advice that is to be carried out when these pointcuts are met. These files will be found in the folder aspects under the following folder structure:

```
target_directory
__aspects
```

The decision has been taken to have a separate AspectJ file for every context defined in the specification script. This allows for better understandability of the generated code. Each of the AspectJ files will have a name of the form $Aspect_<name>_xx.aj$ where the number assigned as suffix to the file name represents the level of nesting of the associated context.

The second group of files output by the LARVA Java Compiler are those which contain additional helper code for the monitor to function. Specifically these files will contain the code required to implement the evaluation of system side conditions and actions as explained in Section 2.3. Additional code generated in this group of files is that which is related to the establishment of a socket connection to the monitor. These files will be found in the folder *larva* under the following folder structure:

```
target_directory
__aspects
__larva
```

Among the files created the more important ones are the following:

LarvaCommClient.java is reponsible for the connection with the PolyLarva monitor. The main functionality in this class is that of establishing the connection with the monitor and handling the receipt and sending of messages from and to the monitor. According to the messages received, the execution flow will be passed on to the relevant monitor helper classes.

Context specific files. A Java file is created for each context defined in the specification script (see Section 2.7) if this defines conditions and/or actions that need to be evaluated on the system side. Static methods are created for each of the required functions. A suffix is appended to each file name (for example, MonitorMethods_ATM_0.java, MonitorMethods_ATM_1.java etc.) to specify which particular context this file is associated with according to the nesting level of the context.

3.2.2 Using PolyLarva to Monitor a System

The code output by the PolyLarva language specific compiler is automatically weaved into the system to be monitored when using the batch file *generatean-drun_javasys*. The system is started up automatically as per its normal usage directions.

At start up there will be an immediate attempt to connect to the Monitor in order to start up a monitoring session. If a PolyLarva monitor is not found running at the default port 4444 then the system will continue to function as normal with no attempts to send out event notifications. On the other hand, if a connection to the PolyLarva monitor is established, communication between the two will automatically take place.

3.2.3 Viewing the PolyLarva Monitor Logs on System Side

The PolyLarva Java monitor uses the Java Logging API in order to output informational messages. The logging configuration is initialized using a logging configuration file that is read at start up. This configuration file is generated as part of the specification script compilation process and is named *logconfig.properties*. As for the monitor side, the contents of this configuration file specify the default formatting used for the log file and the level of detail that should be logged (see Section 3.1.3).

The level of detail logged is set to FINE by default meaning that all possible logging messages will be output to the log file. If this level of logging detail is not required, the FileHandler.level can be set to the value INFO which will mean that only basic logging will be carried out. The type of information logged on the system side at each level is explained below. By default the log file is created in the target directory and is named systemmonitorlog.log.

Logging level INFO If the logging level is set to value *INFO* then the log file will include information about:

• Event messages: Every time an aspect join point is met during execution the monitor should be notified. A message is logged each time an event message is sent to the monitor. The log will indicate which event has been fired by showing the event collection name.

[INFO]Sending event notification: _verificationEventO

System side evaluation: A monitor will send a message to the system if
evaluation of conditions or actions are required to take place on the system. When such a message is received the system will log the occurrence
specifying the name of the condition or action that is about to be evaluated.

[INFO] Evaluating condition {failedLogin}

Logging level FINE If the logging level is set to value *FINE* then the log file will include all the messages that are logged for level *INFO* as explained above. In addition, logs of the exact messages sent to and received from the monitor are kept. Messages will be in the format shown in the below example where the event identifiers and variable references are logged for easier tracing in case of problems.

The following system log file extract shows messages being logged when the logging level is set to *FINE*.

```
[INFO]Sending event notification: _loginFail0
[FINE]sending message : 1,1,60a8a2e4-d14f-4702-8f31-f82932847820,
[FINE]Received from monitor 2,4,60a8a2e4-d14f-4702-8f31-f82932847820,
0c3f5729-7d27-4065-8e4b-643f698c7c08,56babab9-8edf-4cc7-989e-3c2169f9e97f,null,null,INFO]Evaluating condition {failedLogin}
[FINE]sending message : 2,4,false
```

The *INFO* message specifies which event triggered communication between system and monitor while the more detailed logs show the strings that are transferred to and from the system. In this example the system notifies that a loginFail event has been fired. It is noted that the event name in the logs is not identical to the one specified in the script. The event name specified in the logs starts with an underscore character indicating that this is the system generated name for the event collection associated with this event. Regardless of this it will be clear which event this label is associated with since the original event name is maintained with the addition of a prefix underscore character and a number added as a suffix. This can be matched to the specification script event definition:

```
loginFail(result) = {*.verifyPin(*) uponReturning(boolean result)}
```

This definition shows that the monitor needs to maintain a reference to the return value of the method, which is *result*. A unique identifier for the system result is sent to the monitor in the first message.

```
[FINE] sending message: 1,1,60a8a2e4-d14f-4702-8f31-f82932847820,
```

The specification script indicates that, on receipt of this message, there must be a check to determine whether the pin verification was successful or not. This means that the monitor needs to identify whether result is a true or false value. This cannot be done by the monitor since it only has the string identifier as reference to the variable result. A message is sent from the monitor to the system indicating that a condition must be evaluated on the system side to determine the truth value of the variable. In the message received from the monitor one can see that the unique identifier for result has been passed back to the system. The object associated with this identifier will be retrieved and used for the evaluation of the condition failedLogin.

```
[FINE] Received from monitor 2,4,60a8a2e4-d14f-4702-8f31-f82932847820, 0c3f5729-7d27-4065-8e4b-643f698c7c08,56babab9-8edf-4cc7-989e-3c2169f9e97f,null,null, [INFO] Evaluating condition {failedLogin}
```

The system sends back a response message to the monitor indicating that the result does not indicate a failed login.

```
[FINE] sending message : 2,4,false
```

3.3 PolyLarva Monitoring Example

The following example shows PolyLarva monitoring the execution of an ATM system session. The various messages passed between the monitor and system are highlighted with explanations on how the various log traces can be interpreted. The following steps are performed in this ATM Session.

- 1. The user enters a pin number, 123, which fails validation
- 2. The user enters a second, valid, pin number immediately after
- 3. The session then proceeds with the following actions:
 - A balance enquiry
 - A withdrawal of 100 euros
 - A deposit of 50 euros
 - A balance enquiry
- 4. The session is finally closed

The snapshot below shows the user interaction with the ATM System as described in the steps above.

```
"Running application ... "
Please Enter Pin No (or press '0' to exit):
Please Enter Pin No (or press '0' to exit):
1212
A login re-attempt is not allowed before 20 s have elapsed from last try.
Please specify a transaction type:
1 - Balance Enquiry
2 - Withdrawal
3 - Deposit
4 - Exit
Account balance is: 1500.0
Please specify a transaction type:
1 - Balance Enquiry
2 - Withdrawal
3 - Deposit
4 - Exit
Please enter emount:
100
funds have been issued.
Please specify a transaction type:
1 - Balance Enquiry
2 - Withdrawal
3 - Deposit
4 - Exit
Please enter emount:
Please specify a transaction type:
1 - Balance Enquiry
2 - Withdrawal
3 - Deposit
4 - Exit
Account balance is: 1450.0
Please specify a transaction type:
```

```
1 - Balance Enquiry
2 - Withdrawal
3 - Deposit
4 - Exit
```

3.3.1 Pin Validation

Referring to the ATM specification script given in Section 2.11, there are a number of monitoring rules that are associated with the entry of a new pin number by a user. Namely these are:

On entry of a new pin number, the monitor will be informed of the *loginFail* event being called on the system. This fires a message which is passed to the monitor as seen in the system side log file which specifies:

```
[INFO]Sending event notification: _loginFail0
```

As expected, this message is received by the monitor. The monitor log file shows the logic followed by the monitoring process:

```
[INFO]Context {ATMSystem_0} received message that matches Event Collection {loginFail} [INFO]Context {ATMSystem_0} Rule activated {ruleInvalidTimeLagNewFail} [INFO]Context {ATMSystem_0} Rule activated {ruleAddFailedLogin} [INFO]Sending to System : Context {ATMSystem_0} evaluate Condition {failedLogin} [INFO]Context {ATMSystem_0} Rule {ruleAddFailedLogin} evaluates to TRUE. Rule Processed. [INFO]Context {ATMSystem_0} Rule activated {ruleTooManyFails}
```

On receipt of the loginFail event notification, the monitor starts by evaluating the first rule ruleInvalidTimeLagNewFail. This rule checks whether an invalid login attempt has already occured. If this is the case then the time elapsed since this invalid login is checked to ensure that the required 20 seconds have elapsed. The logs show that this rule is not evaluated further and processing moves on to the rule ruleAddFailedLogin. This demonstrates that the ruleInvalidTime-LagNewFail condition must have evaluated to false and hence the rule has not been applied.

When ruleAddFailedLogin is evaluated, logs show that a message is sent to the system. This indicates that the rule requires the evaluation of a system side condition. The message Rule {ruleAddFailedLogin} evaluates to TRUE. Rule Processed. indicates that this rule has been applied. This means that the pin number entered has been confirmed to be invalid and therefore the failedLogin count maintained by the monitor is going to be incremented.

The last rule applied, rule TooManyFails, checks whether the limit of 3 invalid logins has been reached. This rule is not applied here since this is the first invalid login attempt. Observation of the complete monitor and system side logs given in the next sections shows how the monitor repeats the processing of these same three rules when the next pin number is entered. Once the new pin number is confirmed to be valid the ATM session commences. The next section describes how the monitor processes the rules linked to a cash withdrawal action.

3.3.2 Cash Withdrawal

Referring to the ATM specification script given in Section 2.11, there are a number of monitoring rules that are associated with the execution of a withdrawal transaction by a user. Namely these are:

```
ruleInvalidWithdraw= doWithdrawTransaction(wt, ua) \ !isWithdrawAllowed -> logTransactionNotAllowed;
ruleCheckMaxLimit= doWithdrawTransaction(wt, ua) \ isAmountOverMaxLimit -> logOverMaxLimit;
ruleCheckBalanceLimit= doWithdrawTransaction(wt, ua) \ isAmountOverBalance -> logOverBalance;
ruleCheckFundsLimit= doWithdrawTransaction(wt, ua) \ isAmountOverFunds -> logOverFunds;
```

On selection of a withdrawal transaction, the amount to be withdrawn is requested from the user. The system then proceeds to execute a withdrawal transaction. The monitor is informed of the *doWithdrawTransaction* being called on the system. This fires a message which is passed to the monitor as seen in the system side log file which specifies:

```
[INFO]Sending event notification: _doWithdrawTransaction0
```

This message is received by the monitor so that the monitor log file shows the logic followed by the monitoring process:

```
[INFO]Context {ATMSystem_2} received message that matches Event Collection {doWithdrawTransaction} [INFO]Context {ATMSystem_2} Rule activated {ruleInvalidWithdraw} [INFO]Sending to System : Context {ATMSystem_2} evaluate Condition {isWithdrawAllowed} [INFO]Context {ATMSystem_2} Rule {ruleInvalidWithdraw} evaluates to TRUE. Rule Processed. [INFO]Context {ATMSystem_2} Rule activated {ruleCheckMaxLimit} [INFO]Sending to System : Context {ATMSystem_2} evaluate Condition {isAmountOverMaxLimit} [INFO]Context {ATMSystem_2} Rule activated {ruleCheckBalanceLimit} [INFO]Sending to System : Context {ATMSystem_2} evaluate Condition {isAmountOverBalance} [INFO]Context {ATMSystem_2} Rule activated {ruleCheckFundsLimit} [INFO]Sending to System : Context {ATMSystem_2} evaluate Condition {isAmountOverBalance} [INFO]Sending to System : Context {ATMSystem_2} evaluate Condition {isAmountOverFunds}
```

All the rules associated with this event are processed in sequence and the monitor log file shows how each rule requires its condition to be evaluated on the system side. Those condition evaluations which return *true* indicate that the rule in question should be processed further as occurs in the case of the condition is WithdrawAllowed.

The system log files also show the receipt of these messages which request evaluation on the system side as shown:

```
[INFO]Evaluating condition {isWithdrawAllowed}
[INFO]Evaluating condition {isAmountOverMaxLimit}
[INFO]Evaluating condition {isAmountOverBalance}
[INFO]Evaluating condition {isAmountOverFunds}
```

A full listing of both the monitor log file as well as the system side log file are given here for full reference. Note that both files were recorded with the logging level set to *INFO* as explained in Section 3.1.3.

3.3.3 The PolyLarva Monitor Log File for ATM System

```
[INFO]System start up received.
[INFO]Context {ATMSystem_0} received message that matches Event Collection {verificationEvent}
[INFO]Context {ATMSystem_0} received message that matches Event Collection {loginFail}
[INFO]Context {ATMSystem_0} Rule activated {ruleInvalidTimeLagNewFail}
[INFO]Context {ATMSystem_0} Rule activated {ruleAddFailedLogin}
[INFO]Sending to System : Context {ATMSystem_0} evaluate Condition {failedLogin}
[INFO]Context {ATMSystem_0} Rule {ruleAddFailedLogin} evaluates to TRUE. Rule Processed.
[INFO]Context {ATMSystem_0} Rule activated {ruleTooManyFails}
[INFO]Context {ATMSystem_O} received message that matches Event Collection {verificationEvent}
[INFO]Context {ATMSystem_0} received message that matches Event Collection {loginFail}
[INFO]Context {ATMSystem_0} Rule activated {ruleInvalidTimeLagNewFail}
[INFO]Sending to System : Context {ATMSystem_0} evaluate Condition {failedLogin}
[INFO]Context {ATMSystem_0} Rule activated {ruleAddFailedLogin}
[INFO]Sending to System : Context {ATMSystem_0} evaluate Condition {failedLogin}
[INFO]Context {ATMSystem_0} Rule activated {ruleTooManyFails}
[INFO]Context {ATMSystem_0} received message that matches Event Collection {newSession}
[INFO]Context {ATMSystem_0} Rule activated {ruleInvalidTimeLag}
[INFO]Context {ATMSystem_0} Rule {ruleInvalidTimeLag} evaluates to TRUE. Rule Processed.
[INFO]Sending to System : Context {ATMSystem_0} evaluate Action {logTimerErr}
[INFO]Context {ATMSystem_0} Rule activated {ruleNewSession}
[INFO]Context {ATMSystem_1} received message that matches Event Collection {showTransMenu}
[INFO]Context {ATMSystem_1} Rule activated {ruleStartSessionTimer} [INFO]Context {ATMSystem_1} Rule {ruleStartSessionTimer} evaluates to TRUE. Rule Processed.
[INFO]Context {ATMSystem_1} received message that matches Event Collection {addTransaction}
[INFO]Context {ATMSystem_1} Rule activated {ruleTooManyTrans}
[INFO]Context {ATMSystem_1} Rule activated {ruleNewTrans}
[INFO]Context {ATMSystem_1} Rule {ruleNewTrans} evaluates to TRUE. Rule Processed.
[INFO]Context {ATMSystem_1} received message that matches Event Collection {showTransMenu}
[INFO]Context {ATMSystem_1} Rule activated {ruleStartSessionTimer}
[INFO]Context {ATMSystem_2} received message that matches Event Collection {doWithdrawTransaction}
[INFO]Context {ATMSystem_2} Rule activated {ruleInvalidWithdraw}
[{\tt INFO}] Sending \ to \ System : {\tt Context \{ATMSystem\_2\} \ evaluate \ Condition \ \{isWithdrawAllowed\}}
[INFO]Context {ATMSystem_2} Rule {ruleInvalidWithdraw} evaluates to TRUE. Rule Processed.
[INFO]Context {ATMSystem_2} Rule activated {ruleCheckMaxLimit}
[INFO]Sending to System : Context {ATMSystem_2} evaluate Condition {isAmountOverMaxLimit}
[INFO]Context {ATMSystem_2} Rule activated {ruleCheckBalanceLimit}
[INFO]Sending to System : Context {ATMSystem_2} evaluate Condition {isAmountOverBalance}
[INFO]Context {ATMSystem_2} Rule activated {ruleCheckFundsLimit}
[INFO]Sending to System : Context {ATMSystem_2} evaluate Condition {isAmountOverFunds}
[INFO]Context {ATMSystem_1} received message that matches Event Collection {addTransaction}
[INFO]Context {ATMSystem_1} Rule activated {ruleTooManyTrans}
[INFO]Context {ATMSystem_1} Rule activated {ruleNewTrans}
[INFO]Context {ATMSystem_1} Rule {ruleNewTrans} evaluates to TRUE. Rule Processed.
[INFO]Context {ATMSystem_1} received message that matches Event Collection {showTransMenu}
[INFO]Context {ATMSystem_1} Rule activated {ruleStartSessionTimer}
[INFO]Context {ATMSystem_2} received message that matches Event Collection {doDepositTransaction}
[INFO]Context {ATMSystem_2} Rule activated {ruleMoreTime}
[INFO]Context {ATMSystem_2} Rule {ruleMoreTime} evaluates to TRUE. Rule Processed.
[INFO]Context {ATMSystem_2} throwing Internal Event {increaseSesnTimer}
[INFO]Context {ATMSystem_1} handling Internal Event {increaseSesnTimer}
[INFO]Context {ATMSystem_1} Rule activated {ruleIncreaseTimer}
[INFO]Context {ATMSystem_1} Rule {ruleIncreaseTimer} evaluates to TRUE. Rule Processed.
[INFO]Context {ATMSystem_1} received message that matches Event Collection {addTransaction}
[INFO]Context {ATMSystem_1} Rule activated {ruleTooManyTrans}
[INFO]Context {ATMSystem_1} Rule activated {ruleNewTrans}
```

```
[INFO]Context {ATMSystem_1} Rule {ruleNewTrans} evaluates to TRUE. Rule Processed.
[INFO]Context {ATMSystem_1} received message that matches Event Collection {showTransMenu}
[INFO]Context {ATMSystem_1} Rule activated {ruleStartSessionTimer}
[INFO]Context {ATMSystem_1} Rule activated {ruleTooManyTrans}
[INFO]Context {ATMSystem_1} Rule activated {ruleTooManyTrans}
[INFO]Context {ATMSystem_1} Rule {ruleTooManyTrans} evaluates to TRUE. Rule Processed.
[INFO]Context {ATMSystem_1} Rule activated {ruleNewTrans}
[INFO]Context {ATMSystem_1} received message that matches Event Collection {showTransMenu}
[INFO]Context {ATMSystem_1} Rule activated {ruleStartSessionTimer}
[INFO]Context {ATMSystem_1} received Timer Event on Timer {sessionTimer}
[INFO]Context {ATMSystem_1} Rule activated {ruleSessionExpired}
[INFO]Context {ATMSystem_1} Rule activated {ruleSessionExpired} evaluates to TRUE. Rule Processed.
[INFO]Received message from system - shutdown
```

3.3.4 The PolyLarva Monitor System Side Log File for ATM System

```
{\tt [INFO] Sending \ event \ notification: \ \_verificationEvent0}
[INFO]Sending event notification: _loginFail0
[INFO]Evaluating condition {failedLogin}
[INFO] Sending event notification: _verificationEvent0
[INFO]Sending event notification: _loginFail0
[INFO] Evaluating condition {failedLogin}
[INFO] Evaluating condition {failedLogin}
[INFO]Sending event notification: _newSessionO
[INFO] Evaluating action {logTimerErr}
[{\tt INFO}] Sending\ event\ notification:\ {\tt \_showTransMenu0}
[{\tt INFO}] Sending\ event\ notification:\ {\tt \_addTransaction0}
[{\tt INFO}] Sending\ event\ notification:\ {\tt \_showTransMenu0}
[INFO]Sending event notification: _doWithdrawTransaction0
[INFO]Evaluating condition {isWithdrawAllowed}
[INFO]Evaluating condition {isAmountOverMaxLimit}
[INFO]Evaluating condition {isAmountOverBalance}
[INFO]Evaluating condition {isAmountOverFunds}
[INFO]Sending event notification: _addTransaction0
[{\tt INFO}] Sending\ event\ notification:\ {\tt \_showTransMenu0}
[INFO]Sending event notification: _doDepositTransaction0
[INFO]Sending event notification: _addTransactionO
[INFO]Sending event notification: _showTransMenuO
[INFO]Sending event notification: _addTransaction0
[INFO]Sending event notification: _showTransMenu0
```

4 The PolyLarva Language Compiler API

4.1 Introduction

The PolyLarva runtime verification system is composed of two main components - the PolyLarva monitor and an instrumented system - that are connected via a TCP connection and communicate together during the system's execution in order to provide the monitoring functionality as shown in Figure 7.

The main monitoring code, displayed as the "Monitor" with opened socket connection in Figure 7, is a Java progrem created by the PolyLarva compiler as explained in Section 3.1. On the other hand, the code that is to be weaved into the system to be monitored must be generated in the same language as that used for the system and therefore a PolyLarva language specific compiler is required. The following sections explain the PolyLarva language compiler

API that has been made available to facilitate the creation of language specific compilers for the PolyLarva runtime monitor. Regardless of the target language for the generated code, it is assumed that the language specific compiler will be a Java program that is able to receive a specification script written in the PolyLarva specification language explained in Section 2. The main function of the PolyLarva language specific compiler is that of parsing the specification script and generating code in the target language that can be integrated into the system.

Figure 7: Communication between components of Larva System

The following section will give the technical background to the PolyLarva language compiler API and should be used as reference when a language specific compiler is to be created.

4.2 Technical Documentation

The implementation of a PolyLarva language specific compiler for a target language involves the implementation of one Java class file which will provide the necessary code required to generate files in the target language. The class diagram shown in Figure 8 models the PolyLarva language compiler and shows how this maintains a reference to a *MonitorFileWriter* instance. The *MonitorFileWriter* is an abstract class which defines all the methods that must be implemented in order to create a language specific compiler. The class diagram shows how a *JavaMonitorFileWriter* currently exists which provides the implementation of the Larva Java Compiler. This diagram therefore shows how the creation of a PolyLarva language compiler for any target language will simply require the creation of a new class that extends *MonitorFileWriter* and provides an implementation for all the abstract methods defined by this class.

Figure 8: Class Diagram of the PolyLarva Language Specific Compiler

The following section explains how the various methods provided by the *MonitorFileWriter* can be overridden by a language specific implementation. This section is followed by a full listing of the *MonitorFileWriter* API in Section 4.3.

4.2.1 MonitorFileWriter API

The MonitorFileWriter describes an API for the implementation of a language specific compiler class. This will be used by the LarvaLangCompiler to create the necessary monitoring code that will be weaved with the target system code. Section 4.3 indicates the abstract methods for which an implementation needs to be provided. The LarvaLangCompiler will first parse the specification script. The result of this will be that a reference is obtained to a hierarchy of Context objects. The compiler will then call the methods in the following sequence in order to generate the required code:

- createFolders called to create the required target directories on disk.
 public abstract void createFolders(java.lang.String targetdir)
 - Usage
 - Creates any directories required as target destinations for files
 - Parameters
 - targetdir the target directory under which these folders are to be created
 - Exceptions
 - langcompiler.FileWriterException -
- 2. createUIDGenerator called to generate the code which is reponsible for creating and maintaining unique reference ids to objects. It is important to note that any event parameters cannot be passed directly from the system to the monitor since the PolyLarva monitor will not know how to handle system specific types. For this reason, a language specific compiler must also provide the functionality to generate string unique identifiers

for each object. This identifier will be passed to the monitor as reference to the actual variable. A record of the unique identifiers and the variables they relate to must also be maintained by the system.

 $\begin{array}{ll} \text{public abstract void create} \textbf{UIDG} \textbf{Generator} (\ \textbf{java.lang.String} \ \ \textbf{targetdir} \) \end{array}$

• Usage

 method to generate code which can create unique identifiers for each variable parameter passed from system and to store these identifiers for future use

• Parameters

- targetdir - the target directory for the file

Exceptions

- langcompiler.FileWriterException -
- 3. createLangSpecifics called to generate any language specific code which is required for smooth integration of the system and the monitoring process. As an example, in the case of the LARVA Java compiler, code is generated for the creation of custom exception classes.

public abstract void createLangSpecifics(java.lang.String targetdir)

• Usage

Used to generate any additional code which is language specific
 This can include the creation of exception handlers etc.

• Parameters

- targetdir - the target directory for the file

• Exceptions

- langcompiler.FileWriterException -
- 4. createLogFiles called to generate code which is specific to monitor logging. public abstract void createLogFiles(java.lang.String target-dir)
 - Usage
 - Used to generate logging specific files

• Parameters

- targetdir - the target directory for the file

• Exceptions

- langcompiler.FileWriterException -
- 5. contextToCode starts off the generation of custom code which is specific to the contexts defined in the specification script. The hierarchy of contexts is traversed and, for each one, the contextToCode method is called. Only parts of a defined context are relevant for the language specific compiler. In

particular, all of the *monitorSide* blocks within the script can be ignored. The same applies for the *rules* block since this logic will be handled on the monitor side. This means that the blocks of interest for the language specific compiler in this method are the *imports* and any *systemSide* blocks within the *states*, *actions* and *conditions* blocks.

The implementation of this method should provide a means of generating code which allows a context to maintain its system side state and provide implementations for system side condition and action evaluations. This means that the contextToCode implementation is expected to make calls to other methods such as variableToCode, actionToCode and conditionToCode. The implementation of these mentioned methods is strongly dependant on the properties of the Variable, Action and Condition instances resulting from the parsing process. The documentation of the PolyLarva parser package should act as the main reference point during implementation.

public abstract void contextToCode(java.lang.String targetdir, Context c, java.lang.String name)

• Usage

Generates code for a context's system side state to be implemented. This mainly includes the implementation of system side actions and conditions and handling of parameters and where clause variables.

• Parameters

- targetdir the target directory for the file
- c The context for which the code is being generated
- name The name assigned to the context

• Exceptions

- langcompiler.FileWriterException -
- 6. createLarvaCommClient generates the code which takes care of opening a socket connection to the monitor and which can handle the receipt and sending of messages via this connection. Since messages are processed within this generated code there is an amount of customisation required here too and it is expected that methods such as contextToCommCode are called to provide these customisations. The customisation required is that of identifying what messages are going to be received from the monitor, namely the identifiers of system side conditions and actions. According to each message received the relevant system side context class needs to be accessed and its evaluation methods are called.

public abstract void createLarvaCommClient(java.lang.String targetdir, java.lang.String name, Context c)

• Usage

 method to generate communication specific code needs to include the opening of a socket connection to the monitor and logic for receiving and handling monitor messages and sending of messages originating from system

• Parameters

- targetdir the target directory for the file
- c the global context
- name the Name assigned to the context

• Exceptions

- langcompiler.FileWriterException -
- 7. contextToAspectCode is finally called to generate the aspect related code for each context. The event definitions are needed to generate that code which is responsible for notifying the monitor when an event occurs. All event and parameter details need to be sent to the monitor via the socket connection. Since aspect programming is being used to carry out these notifications, then aspect pointcuts and advice in the aspect extension for the target language have to be generated from the given event definitions. Every event collection defined in a context needs to be parsed in order for an aspect event to be created for it. This implies that this method must call the eventToAspect method implemented in the same class. Once again the documentation of the PolyLarva parser package will provide information on the structure of the Event and EventCollection classes which is central to the generation of code representing these objects.

public abstract void contextToAspectCode(java.lang.String targetdir, Context c, java.lang.String name)

- Usage
 - Generates code for a context's aspect code to be generated

• Parameters

- targetdir the target directory for the file
- c the Context parsed from specification file
- name the Name given to Context

• Exceptions

- langcompiler.FileWriterException -

To summarize, the system side generated code will provide the main functions of:

- 1. opening a socket connection with the monitor in order to send and receive messages
- 2. sending out notifications to the monitor when specified events occur on the system
- 3. listening for messages from the monitor which will require the evaluation of labelled conditions/actions

- 4. providing functions / methods for the evaluation of conditions and actions required by monitoring logic
- 5. providing a means of generating and maintaining unique identifiers for all parameters transferred between monitor and system

The implementation of the JavaMonitorFileWriter provided with this release should serve as an example for the implementation of a language specific MonitorFileWriter. Integrating a new language compiler within the current LarvaLangCompiler is straightforward. A factory class called LarvaCompilerFactory has been provided which will require minimal change in order to support new language implementations.

The final section of this document lists the full Javadoc API documentation for the *MonitorFullWriter*.

4.3 CLASS MonitorFileWriter

This abstract class describes an API for converting a hierarchy of Context objects, which define system behavior, into a set of files, written in a specific programming language. These files will then be automatically weaved with a system to enable connection and communication with a Larva monitor. A sub class should provide specific implementations for each of the abstract methods. This sub-class will be used by the LarvaLangCompiler to create aspect code and additional system specific monitoring code to provide Larva monitoring functionality

4.3.1 Declaration

public abstract class Monitor FileWriter ${\bf extends}$ java.lang. Object

4.3.2 Constructors

MonitorFileWriter
 public MonitorFileWriter()

4.3.3 Methods

- actionToCode
 public abstract String actionToCode(Action a)
 - Usage

* Generates code for a system side action to be implemented

- Parameters

- * a the Action parsed from specification file
- Returns string containing system code
- conditionToCode

public abstract String conditionToCode(Condition c)

- Usage
 - * Generates code for a system side condition to be implemented
- Parameters
 - * c the Condition parsed from specification file
- **Returns** string containing system code
- $\bullet \ \ contextToAspectCode$

public abstract void contextToAspectCode(java.lang.String targetdir, Context c, java.lang.String name)

- Usage
 - * Generates code for a context's aspect code to be generated
- Parameters
 - * targetdir the target directory for the file
 - * c the Context parsed from specification file
 - * name the Name given to Context
- Exceptions
 - * langcompiler.FileWriterException -
- contextToCode

public abstract void contextToCode(java.lang.String target-dir, Context c, java.lang.String name)

- Usage
 - * Generates code for a context's system side state to be implemented This mainly includes the implementation of system side actions and conditions and handling of parameters and where clause variables
- Parameters
 - * targetdir the target directory for the file
 - * c The context for which the code is being generated
 - * name The name assigned to the context
- Exceptions
 - * langcompiler.FileWriterException -
- $\bullet \ contextToCommCode$

 $\label{eq:context} \begin{array}{ll} \text{public abstract String } & context & Context & c, \text{ java.lang.String } \\ \text{name)} \end{array}$

- Usage

* Generates code for the customisable part of the client communication This involves the identification of messages received from the monitor and the handling of these messages according to context.

- Parameters

- * c the Context parsed from specification file
- * name the Name given to Context
- **Returns** string containing system code
- createFolders

public abstract void createFolders(java.lang.String targetdir)

- Usage

* Creates any directories required as target destinations for files

- Parameters

* targetdir - the target directory under which these folders are to be created

- Exceptions

* langcompiler.FileWriterException -

• createLangSpecifics

public abstract void createLangSpecifics(java.lang.String targetdir)

- Usage

* Used to generate any additional code which is language specific This can include the creation of exception handlers etc.

- Parameters

* targetdir - the target directory for the file

- Exceptions

* langcompiler.FileWriterException -

$\bullet \ \ createLarvaCommClient$

public abstract void createLarvaCommClient(java.lang.String targetdir, java.lang.String name, Context c)

- Usage

* method to generate communication specific code needs to include the opening of a socket connection to the monitor and logic for receiving and handling monitor messages and sending of messages originating from system

- Parameters

* targetdir - the target directory for the file

- * c the global context
- * name the Name assigned to the context
- Exceptions
 - * langcompiler.FileWriterException -
- createLogFiles

public abstract void createLogFiles(java.lang.String targetdir)

- Usage
 - * Used to generate logging specific files
- Parameters
 - * targetdir the target directory for the file
- Exceptions
 - * langcompiler.FileWriterException -
- ullet create UID Generator

 $\label{eq:condition} \begin{public} public abstract void $createUIDGenerator("java.lang.String" targetdir") \end{public}$

- Usage
 - * method to generate code which can create unique identifiers for each variable parameter passed from system and to store these identifiers for future use
- Parameters
 - * targetdir the target directory for the file
- Exceptions
 - * langcompiler.FileWriterException -
- $\bullet \ \ event To A spect$

public abstract String eventToAspect(Context $\, \, \mathbf{c} \,$, Event $\, \, \mathbf{e} \,$)

- Usage
 - * Generates code for an aspect declaration to be built out of an event
- Parameters
 - * Context the context which this event forms part of
 - * e the Event parsed from specification file
- **Returns** string containing system code
- $\bullet \ parseSpecScript$

 $\label{lem:public context} parse Spec Script (\ \texttt{java.lang.String} \ \ spec file, \ \texttt{java.lang.String} \ \ sys Name \)$

- Usage

- * Method that starts parsing of specification script
- Parameters
 - * specfile the specification file
 - * sysName the name given to monitor
- **Returns** Global Context
- Exceptions
 - * ParseException -
- $\bullet \ \ variable To Code$

public abstract String variableToCode(Variable v)

- Usage
 - * Generates code for a system side variable to be declared
- Parameters
 - * v the Variable parsed from specification file
- **Returns** string containing system code
- writeFile

 public void writeFile(java.lang.String filename, java.lang.String text)
 - Usage
 - * Helper method used to open and write a file
 - Parameters
 - * filename -
 - * text to be written in file
 - Exceptions
 - $* \ {\tt langcompiler.FileWriterException} \ -$