

FORD AEROSPACE AND COMMUNICATIONS CORP PALO ALTO CA W--ETC F/6 17/2 (KSOS) KERNEL VERIFICATION RESULTS. KERNELIZED SECURE OPERATING--ETC(U) AD-A111 563 DEC 80 WDL-TR9001 UNCLASSIFIED NL 1 > 2 AU 4.5 4

563

1111

SECURE MINICOMPUTER OPERATING SYSTEM (KSOS)

KERNEL VERIFICATION RESULTS.

Department of Defense Kernelized Secure Operating System

Contract MDA 903-77-C-0333 CDRL 0002BG

Prepared for:

Defense Supply Service - Washington Room 1D245, The Pentagon Washington, DC 20310

E

8

. H

Ford Aerospace & Communications Corporation Western Development

Western Development Laboratories Division

> 3939 Fabian Way Palo Alto. California 94303

Approved for public release; distribution unlimited.

82 03 03 031

HAUZZ

CONTENTS

1.	Introduction		
2.	KSOS	Verification Achievments	2
	2.1	The MLS Formula Generator	2
	2.2	Proof of the Kernel Specifications	2
		2.2.1 Analysis of the Specification Proofs	7
		2.2.2 Additional Lessons Learned from the Kernel Specification Proofs	7
	2.3	Prototype Tools for Specification and Code Proofs	8
		2.3.1 Summary of Tools and Manual Steps	12
		2.3.2 Additional Notes	13
		2.3.3 Sample MLS Tool Outputs and Their Interpretation	13
	2.4	Code Proof for a Simplified Module	15
		Manual Code/Specification Analysis	15
3.	Non-	Achievments	17
4.	Appe	ndix A - Kernel Formal Specifications	18
5.	Appe	ndix B - Sample Code Proof	19

1. Introduction

The original KSOS verification goals were the following:

- 1. The instantiation of the multilevel security model to SPECIAL,
- 2. The design and development of a computer tool (the MLS formula generator) whose input would be SPECIAL specifications, and whose output would be conjectures, the proof of which would imply that the specifications do not contain any violations of the multilevel security model;
- 3. The proofs that the specifications for the KSOS security perimeter (Kernel and NKSR) conform to the security model. In the event of violations, the proof process should pinpoint the violations so that they may be eliminated or bandwidth-limited,
- 4. The development of support tools so that illustrative code proofs could be carried out. The goal of these code proofs is to demonstrate the feasibility of performing full code proofs at a later date, ACP
- 5. The carrying out of illustrative code proofs.

KSOS has succeeded in instantiating the multilevel security model to SPECIAL and developing the MLS formula generator, in producing proofs of the kernel specifications, in producing prototype support tools that could be used in code proofs, in producing a code proof for a version of the SMXflow module, and in producing some mapping functions (manually) showing the correspondence of VFUNS to Modula structures for certain kernel modules. Due to a variety of organizational and technical factors indicated below, KSOS has been less than successful in producing specification proofs for the NKSR, in producing human-engineered, fully documented support tools for code proofs, and in producing code proofs other than for simplified modules.

2. KSOS Verification Achievments

This section provides details of the achievements mentioned above, and indicates their benefits.

2.1 The MLS Formula Generator

The instantiation of the MLS model to SPECIAL, and a description of the MLS formula generator are found in the report "A Technique for Proving Specifications are Multilevel Secure", SRI CSL-109, January 1980. Although this tool has limitations, as mentioned below, the concept upon which it is based represents an important breakthrough in verifying security properties of systems. Its main virtue is that the designer of a system need only supply the specifications of the system as input; in contrast to other verification systems (e.g., INA JO), it is not necessary to supply additional assertions. Several current limitations and areas for improvement are mentioned in the above-cited report: a variety of restrictions of SPECIAL are imposed on the designer; the semantics of SPECIAL is defined only within the code for the formula generator and in the definitions and axioms of the theorem prover; the human interface is clumsy and provides little help in analyzing the output; and it is largely ad-hoc in construction and behavior creating the possibility of failed proofs that should succeed and unsound proofs in the face of security flaws. In addition to this list, we have noted in our utilization of the tool that a large majority of formulas that are sent to the theorem prover are not much more complex than x <= x, which might be filtered out by a more powerful simplifier.

2.2 Proof of the Kernel Specifications

Between November 1979 and February 1980 there was intensive activity subjecting the kernel specification to analysis using the MLS and Theorem Proving tools. The specifications for all 34 top level kernel calls, and their supporting specifications, were processed. Space limitations prevented the entire kernel from being processed in a single run, so the kernel specifications were broken into 5 modules. It is significant that the modularity of the kernel specifications permitted such a decomposition after the fact.

In the first run, 24 November 1979, a total of 1654 formulas were generated by MLS. 755 of these were sufficiently trivial so that the MLS tool was able to deduce their validity without passing them on to the Theorem Prover. Of the remaining 899 formulas, 586 were proved by the Theorem Prover, and 313 were unproved. In the final run, 5 February 1980, the figures were: 1598 formulas generated, 867 proved trivially by MLS, 416 proved by Theorem Prover, and 315 unproved. Detailed charts showing the statistics for each kernel call are presented below. These specifications are included as Appendix A.

In the remainder of this section, we will discuss the significance of these numbers, and the effect that the runs had on subsequent modifications to the specifications. There is no significant correlation between the number of unproved conjectures and the degree to which the specifications contain security violations. This is because a subtle and deep violation of the security model may generate a small number of conjectures, whereas a simple and easily

repairable violation may generate many unproved conjectures. Nonetheless, the totality of unproved conjectures is significant in that it maps onto the totality of violations of the model.

The first several runs pinpointed problems in the MLS tool itself and in the style of writing specifications. The MLS tool was unable to handle resource errors, renaming, and produced numerous duplicate formulas to be sent to the Theorem Prover. In terms of specification writing style, the tool had trouble with EFFECTS OF clauses, with ordering of exceptions, and (somewhat to our amazement) with treating logically equivalent Boolean expressions equivalently (e.g. AND and OR are treated nonsymmetrically, with the result that DeMorgan's laws do not apply as far as the MLS tool is concerned). Therefore phase 1 of our efforts dealt with rewriting the specifications to work around these problems, and with the correction of certain difficulties with the MLS tool.

The next phase of our involvement with the specifications dealt with adding knowledge that the Theorem Prover would need to prove some of the unproved conjectures. For example, various security properties hold for open files, because such properties were checked at the time the file was opened, and no security changes were made since then. Such information was added in the form of axioms (or unproved lemmas), which allowed some of the unproved conjectures to be proved. However, extreme caution is needed in adding axioms (i) to avoid adding inconsistencies (in which case every conjecture is provable, due to the interesting property of logical implication, that an inconsistency implies FALSE, and FALSE implies anything), and (ii) to avoid adding consistent but unwarranted axioms. It is very unlikely that an inconsistency would be added that would not be detected subsequently by human analysis. For several runs, however, there were some unwarranted axioms to the effect that an object can only access objects at the same security level (such a system is known as "stratified"). As a result, several conjectures were proven which should not have been.

Thus, the discussion has focused on experiences with the tools themselves, and with adding supplemental knowledge in the form of axioms. The analysis of the unproved conjectures is also significant. We categorized the reasons for failing to prove a conjecture into the following:

- * resource error (representing a potential channel, based on resource utilization patterns, which may be bandwidth-limited by the introduction of random delays in the implementation, rather than eliminated);
- * errors that can be fixed by redesigning the kernel;
- errors that are allowed to remain because there is no way for illicit information to leak beyond the security perimeter (including deliberate violations in the trusted software, needed to achieve desired functionality, as well as violations to hidden VFUNS);
- * and valid formulas which the theorem prover could not prove.

We have analyzed every error detected by the tools, and taken appropriate action. However, the funding for continued utilization of the tools on live

specifications was depleted before the final version of the specifications was produced. Thus, potentially, there are violations in the final version of the specifications that should be fixed.

Next are presented detailed charts showing the statistics for each of the 34 kernel calls in terms of number of formulas generated (FOR), trivially proved (TRV), proved by Theorem Prover (THM), and unproved (UNP). Following these charts, the next several subsections deal with a more detailed analysis of the changes made to the specifications as a result of analyzing the output of the tools.

	11/19/79 Status of KSOS				
		FOR	TRV	THM	UNP
	(KER1)				
	K_FORK	158	39	18	101
•	K_GET_PROCESS_STATUS	2	0	2	0
	K_INTERRUPT_RETURN	9	9	0	0
	K_INVOKE	61	42	19	0
•	K_NAP	0	0	0	0
	K_POST	10	6	4	0
	K_RECEIVE	7 49	7 18	0 9	0 22
_	K_RELEASE_PROCESS K_SET_PROCESS_STATUS	6	4	2	0
-	K SIGNAL	6	2	4	Ö
	K SPAWN	149	50	31	68
	K WALK PROCESS TABLE	2	2	0	0
•	A_WALK_PROCESS_IABLE	2	2	U	9
	(KER2)				
	K CLOSE	29	11	15	3
	K CREATE	29	10	i	18
	K GET FILE STATUS	28	0	6	22
	K LINK	30	3	3	24
	K MOUNT	66	28	28	10
•	K OPEN	90	18	1	71
	K SECURE TERMINAL LOCK	7	4	ō	3
	K SET FILE STATUS	81	15	15	51
-	K UNLINK	59	3	4	52
	K UNMOUNT	79	22	19	38
	(KER3)				
	K DEVICE FUNCTION	100	49	51	0
	K SPECIAL FUNCTION	3	2	1	0
	K WRITE BLOCK	211	97	114	0
•	-		-		
	(KER4)				
	K BUILD SEGMENT	39	22	3	14
.	K GET OBJECT LEVEL	2	0	2	0
	K GET SEGMENT STATUS	3	0	3	O
	K_RELEASE_SEGMENT	30	15	15	0
	K_REMAP	82	55	27	0
•	K_RENDEZVOUS_SEGMENT	49	28	3	18
	K_SET_OBJECT_LEVEL	11	5	0	6
	k_set_segment_status	31	16	15	0
•					
	(KER5)				•
	K_READ_BLOCK	309	161	148	0
_					
-	TOTAL	1827	743	563	521

2/12/80 Status of KSOS Specifications

(The total of the last three columns may be less than the first column, due to the formula generator eliminating duplicate formulas.)

	FOR	TRV	THM	UNP
(KER1)				
K_FORK	177	96	0	34
K_GET_PROCESS_STATUS	2	0	2	0
K_INTERRUPT_RETURN	9	9	0	0
K_INVOKE	61	42	11	1
K_NAP	0	0	0	0
K POST	8	6	1	1
K_RECEIVE	7	7	0	0
K RELEASE PROCESS	74	19	5	13
K SET PROCESS STATUS	6	4	2	0
K_SIGNAL	6	2	3	0
K SPAWN	149	88	11	16
K WALK PROCESS TABLE	2	2	0	0
(wnno)				
(KER2)		22	0	2
K CLOSE	48	23	0	3
KCREATE	26	12	1	6
K_GET_FILE_STATUS	7	0	3	0
K_LINK	15	11	2	1
K_MOUNT	64	23	6	17
K_OPEN	48	27	8	4
K_SECURE_TERMINAL_LOCK	7	4	0	2
K_SET_FILE_STATUS	36	16	10	1
K_UNLINK	26	19	3	1
K_UNMOUNT	79	35	6	17
(KER3)				
K DEVICE FUNCTION	45	13	32	0
K SPECIAL FUNCTION	3	2	1	0
K WRITE BLOCK	211	111	100	0
	_			
(KER4)				_
K_BUILD_SEGMENT	43	33	· 3	3
K GET OBJECT LEVEL	2	0	2	0
K_GET_SEGMENT_STATUS	3	0	2	0
K_RELEASE_SEGMENT	38	17	0	6
K REMAP	50	34	9	7
K_RENDEZVOUS_SEGMENT	48	28	12	1
K_SET OBJECT_LEVEL	11	7	0	4
K_SET_SEGMENT_STATUS	31	16	8	0
(KER5) -				
K READ BLOCK	254	160	94	0
- -				-
TOTAL	159o	867	337	138

2.2.1 Analysis of the Specification Proofs

The value of using an automatic tool for checking conformance with a formal model of security, rather than relying on careful scrutiny by teams of humans, became obvious when the tool detected numerous "errors" that had gone undetected throughout several iterations of human inspection by the Contractor, Subcontractor, and Customer. Analysis of these errors lead to the following three categorizations:

- errors that could be removed by providing additional information or by syntactically reformulating the specifications;
- 2. errors that represent formal, but not "real", violations of the model;
- 3. errors that represent implicit channels, that cannot be removed without destroying needed KSOS functionality, but which can be bandwidth-limited;
- 4. and errors that represented wide-open security violations (there were no violations in this category).

Examples of errors that could be removed by adding or reformulating EXCEPTIONS are found in PROpost, PROreleaseProcess, PROsetprocessStatus, and FCAopen. Security violations existed in the original versions of the PRO specifications because a process could determine the (non)existence of another process at a higher level by means of an EXCEPTION value. In FCAopen, an error existed in the original specifications when a process tried to open a file at a higher level for writing (since file status information also had to be read by the process). The solution was to disallow a process from opening a file at a higher level.

An example of a violation that could be removed by kernel redesign was in the subtype mechanism. In FCA, a global assertion was needed stating that if a process p can read or write a file f, then p can read the subtype associated with f. Thus, the level of a file is greater than or equal to the level of its associated subtype. In the original design of subtypes, there was also the rule that to write on file f, a process p must be able to write on the subtype associated with f. All the previous facts, however, imply that for any subtype x, all files associated with x must be at the same level as x. This is unacceptable in the case of directories, since users at different levels create directories. The solution was to change the above rule so that to write on file f, process p must be able to execute (not write) the subtype associated with f.

An example of a formal, but not "real", security violation is a read reference to the openCount field of FCAinfo, as occurs in FCAclose. Ostensibly this read reference is a security violation; however, the only knowledge gained is whether or not its value is 1, and if so, the file is deleted immediately.

2.2.2 Additional Lessons Learned from the Kernel Specification Proofs

In addition to the direct analysis of the output of the specification proofs, certain principles emerged which have provided useful guidelines in

December 1980 - 7 - WDL-TR9001

writing specifications, and which, in the future, may be worthwhile to incorporate in tools. Two such principles we have named the "setup principle" and the "transition principle".

2.2.2.1 The Setup Principle

The Setup Principle states: "If process p can access object o at time t, and no security-related changes occur to p or o between t and current time t', then p can access o at t' without rechecking access rights". Applications of this principle are: putting a file into the open descriptor table; and putting a segment into an address space. Utilizing the principle in a proof would involve the restriction of tranquility violations to trusted software, and proving that trusted software did not make undesirable security-related changes.

2.2.2.2 The Transition Principle

The Transition Principle states that "For finite, reusable objects (e.g., Seids, openDescriptors), tranquility violations are acceptable if they conform to the following transition rules:

- in making transitions from a defined to an undefined state for an object
 o, all VFUNS whose security level is a function of o also become undefined at the same time (VFUNS such as SENseidNSP, whose security level is
 always system low, are thus excluded from this rule);
- 2. A new object comes into existence only from the undefined state."

2.3 Prototype Tools for Specification and Code Proofs

This section includes three figures showing the organization of the HDM tools, the organization of the MLS proof tools, and the organization of the code proof process (including a summary and some additional notes). These diagrams reflect the status of the subcontractor's efforts at the conclusion of their participation in KSOS methodological tool development, circa the first quarter of 1980.

Figure 1 ORGANIZATION OF THE HDM TOOLS

Figure 2 ORGANIZATION OF THE MLS SPEC PROOF TOOLS

Figure 3
ORGANIZATION OF THE CODE PROOF PROCESS FOR KSOS

			(NOTE A)			
Lower-Level	Upper-Level	Mappings	Modula for			
Specifications	Specifications	Mappings Between Levels	Upper Level			
1 :	1 :	1 :	1 :			
			• ;			
:	•	:	Loop			
2 :-	2 :	2 :	5 : invariants			
1	[V]	V	VV-			
MODULE	MODULE	MAPPING	CODE TO PIF			
		CHECKER	PARSER			
CHECKER	CHECKER	•	•			
•	: 3 :	: 3 :	<u>:</u>			
3 :			•			
V	V	1V1	:			
manual	manual	manual	(NOTE IN)			
ixlate to i	jxlate to !	xlate to	(NOTE B)			
j CIS j	CIS	I CIM I	•			
	,		:			
:	:		:			
4 :	4 :	4 :	:			
1V1	[I	V "UPDATE" EXPANDER	6 :			
"UPDATE"	"UPDATE"	f "UPDATE"; .	V			
EXPANDER	EXPANDER	EXPANDER	PIF TO CIF			
TO VSSL (TO VSSL	I TO VSSL	> TRANSLATOR			
:	:-> -> -> ->	-> -> -> -'	:			
:	:	:(1	OTE C):			
7:	7 :	8: :	••			
\	(V)	-VV-				
* insert	* insert		definitions (>1)			
Select	Selectl		invariants (=1)			
[Is.struct]	1 .1		global.variables(optnl)			
Successor			-initialization program			
Undefined	;	Clockinfo				
Clockinfo	i	1 1	(reduring)			
		[<u>;</u>				
: lower-	: upper-		- mannings			
: level VS	SL : level VSSI	: code +	mr () bruga			
: level vs.	. Tevel 4001	•				
•	•	:				
: • • • • • • • •		•••••				
	9: : :					
	-VVV-					
	VERIFICATION					
	CONDITION <p< td=""><td>RIMITIVE.OVEN.SPEC</td><td>.5</td></p<>	RIMITIVE.OVEN.SPEC	.5			
•	GENERATOR					
	(NOTE D)		•			
·						
:extra lemmas and axioms						
	VV					
•						
	I THEOREM					
	PROVER	i				
	1 1					
_	TRUE FAILED					
(plus	(plus PROOFS and/or failed NONPROOFS)					

KEY: Lower case implies human effort, UPPER CASE IMPLIES MECHANICAL EFFORT. Boxes marked with an asterisk (*) could be trivially MECHANIZED.

2.3.1 Summary of Tools and Manual Steps

It is necessary before beginning the proof process that the specifications, mappings, and code conform to each other. Ideally this step is not an enormous undertaking if things are done consistently throughout. Problems that must be dealt with include various difficulties with exceptions, conflicting effects in multiple EFFECTS OF, naming differences, different return argument conventions, etc. Special effort must also be devoted to handling sets and structures, and certain auxiliary VFUNs must also be introduced.

It should also be noted that this process is an iterative process. One of the most important aspects of this approach is that it detects inconsistencies. Thus each problem that is detected requires recycling through the appropriate paths in the figure.

- MODULE CHECKER and MAPPING CHECKER are the HDM tools that check syntactic consistency. They have been working for four years, and are well documented.
- Manual translation to CIS (Common Internal Specification) and CIM (Common Internal Mapping) removes all quantification, accommodates structures (rewriting VFUN references in terms of SELECT, UPDATE, and MAKESTRUCT), expands nested macros, etc.
- 4. "UPDATE" EXPANDER translates CIS and CIM to the internal specification form (VSSL) used by the verification system. It removes all uses of UPDATE and expands them to expressions in terms of SELECT only guaranteeing consistent manipulations of structures. Except for the structure representations, CIS/CIM and VSSL are identical.
- 5. CODE TO PIF PARSER parses the Modula code into a parsed internal form. This form is normally invisible to the prover.
- 6. PIF TO CIF TRANSLATOR translates the parsed internal form into the common internal code form used by the verification system, using the supplied (upper-level) specifications to compute exception handling instructions. CIF is documented in the Boyer-Moore HDM document.
- 7. Insertion of various specifications (for the upper-level SELECT, [called SELECT], the lower-level SELECT, IS.STRUCTURE, CLOCKINFO, and the notion of UNDEFINED) is required to complete the specifications.
- 8. The CIF must be augmented with the mappings, CLOCKINFO, at least two definitions, an invariant (which may contain many components), global variables (which are optional), and an initialization program.
- 9. The VERIFICATION CONDITION GENERATOR takes upper- and lower-level specifications and code (augmented with the mappings, etc., as noted above), and generates verification conditions for the Theorem Prover.
- 10. The THEOREM PROVER takes verification conditions as would-be theorems and attempts to prove them. It returns either TRUE (along with the proof) or

FAILED (along with its attempted proof) for each verification condition.

2.3.2 Additional Notes

- A. Before attempting any code proofs, code should have been compiled, run, and tested. These steps are omitted from this diagram.
- B. This path may be traversed either manually or automatically (in the latter case, with the ALLPARSE function).
- C. The output from the CIF translator must be manually loaded from the translator environment into the Theorem Prover environment, which are disjoint. However, this change of environment could be automated.
- D. At present the Theorem Prover must be invoked manually for the given set of verification conditions, although this could easily be done automatically.

2.3.3 Sample MLS Tool Outputs and Their Interpretation

In this section we present two sample outputs from the MLS tool: one which fails to be proven subsequently by the theorem prover, and one which is subsequently proven by the theorem prover.

2.3.3.1 A Failed Formula

This example is taken from PVMbuild, and is generated from the first effect. The relevant definitions are the following:

The MLS tool generates the following conjecture from this first effect, which is then fed into the theorem prover:

Proving: (SMXcompare pSeid.l s.1.1.1)

Name the conjecture *1.

Since there is nothing to induct upon, the proof has

FAILEDI

The conjecture is generated based on the structural aspect of the effect, namely, that writing is occuring into TIIinfo, as evidenced by the syntax of TIIinfo being quoted. Hence, according to the multilevel security model, which allows writing to occur only in an upward or equal direction of security level, the model requires the source of the write to be less than or equal to the level of 'TIIinfo. The predicate "x is less than or equal to y in security level" is given formally by "SMXcompare(x,y)." The source of the writing is segTii, which expands from the above definitions to STRUCT(TIIinfo(pSeid), ...). The level of segTii is computed by the MLS tool to be pSeid, based on information fed to the tool at the start of the session (or remembered by the tool from a previous session). The level of TIIinfo(newSegSeid) is likewise computed by the MLS tool to be s (from the definition of newSegSeid). Hence the model requires pSeid to be less than or equal to s in security level, and generates the conjecture so stating.

The reason for the arguments of the conjecture being named pSeid.l and s.l.l.l are due to the internal workings of the MLS tool, which adds sufficient "tails" to the variable names to make them all unique. The MLS tool works in a completely flat name space.

For the above conjecture to be true, it is necessary to add more information, namely, that the level of newSegSeid is greater than or equal to the level of pSeid. This additional information can be added in a variety of ways. One way would be to add a third conjunct to the definition of newSeg-Seid. The information could also be added via an exception.

2.3.3.2 A Proven Formula

Virtually all of the formulas generated by the MLS tool and subsequently proved were simple in nature, requiring substitution of variables, or propositional logic, rather than complex inductive strategies. The following example is typical.

As a first step, a global assertion stating that

SMXcompare(SEGuseInfo(s, sd).instance, s) = TRUE

was added to the semantics of the system, taken from an assertion in the specifications. Universal quantification is understood with respect to the parameters s and sd. The internal form of the assertion is:

This formula simplifies, rewriting with A0013, to:

(TRUE).

2.4 Code Proof for a Simplified Module

The Modula procedure SMXcompare was greatly simplified for the purpose of pushing a code proof through the tools. Essentially all data abstractions were removed from the procedure and its associated specifications, and the procedure simply compared the fields of the two objects under consideration for the appropriate inequality or subset operation. Although very much a toy example, it was instructive to see the trace of the theorem prover in proving the "correctness of the implementation of SMXCompareModule on PrimitiveModule". The elapsed time was 1.065 seconds, with .124 seconds of cpu time devoted to theorem proving. This code proof has been included as Appendix B.

2.5 Manual Code/Specification Analysis

As part of the efforts leading to the final version of the kernel specifications, we spent approximately 2 man days in manually comparing the code and specifications for the PVM module. Our goal was to get a feeling for the difficulties in carrying out a code proof. The first step was to map the types between the code and the specifications. Although there were no conceptual difficulties at this step, a variety of minor issues had to be checked. For example, {segDes} is mapped into {0..15}. We checked that no ordering properties of the integers were used at the top level in the code (where such ordering properties would be unavailable at the top level in the specifications). It was only in the implementation of the FORALL construct in SPECIAL that the ordering properties of the integers were used. Another minor example occurs in the mapping of tiiStruct. Although the mapping is virtually the identity mapping, in the specifications, owner and group are of type INTEGER and in the code they are of type CARDINAL.

The next step was to map the primitive VFUNS into the Modula data representations. There are five primitive VFUNS to be dealt with. Four of them had reasonably clean mappings. SEGinUseIndexSet, on the other hand, had no counterpart in the code. We conjectured that its use in the specifications was to guarantee unique seid generation in PVMbuild and PVMcopySeg. In the code, STMGassignEntry has the property that any seid generated is unequal to the seid of any existing segment. It was unclear how a mechanical code proof would account for this type of correspondence.

The next step was to map the definitions between the specifications and the code. We noted details in the code that had no counterpart in the specifications, e.g.: all virtual addresses that are base addresses for upward-growing segments are multiples of 64; no segment size exceeds 2**16 -512; and all segment sizes are multiples of 512. Nevertheless, there were no major conceptual problems in this mapping.

The final step was to map the OFUNs into the Modula procedures. Our approach was to attempt "transliterating" the OFUNS into a Modula-like pseudo-code by first applying the previous mappings (and thus moving into a "Modula-like data space"), and then applying programmers's license to convert the nonprocedural aspects of SPECIAL into the standard sequential type of Modula procedure. Having done this, the goal was then to compare the resulting pseudo-code with actual Modula code to see if we could demonstrate equivalence. This paradigm went smoothly for the first OFUN we attempted (PVMcreate). For the next OFUN, however, (PVMstore) we encountered conceptual obstacles. In the specifications, one of the parameters was VECTOR OF INTEGER vec; in the code, however, there was nothing tangible corresponding to this because vec represents data in transit along i/o channels or the data bus. To achieve a code proof would have necessitated resolving this problem, e.g., by formalizing appropriate aspects of the underlying computer architecture and incorporating them into the specifications. This was obviously undoable at this late stage.

3. Non-Achievments

As mentioned earlier, there were various goals that were not achieved. In this section we indicate difficulties which made success elusive, and where appropriate, indicate things we would do differently which might lead to greater success in the future.

- Logistical difficulties in running verification. Getting access to the verification machine at SRI involved physically being at SRI (due to a poor communications link between FACC and SRI). Furthermore the jobs had to be run in batch mode in the evening hours. In the future, things could be improved dramatically with an on-site, accessible, interactive verification capability.
- 2. Tool development in isolation from applications development. A large part of the SkI subcontract for tool development and related support proceeded in virtual isolation from the KSOS development effort. In the future, a much closer relationship is called for between Contractor and Subcontractor. The design and development of tools should be coordinated with the applications that will eventually use the tools.
- 3. Failure to apply HDM throughout all stages of KSOS. Although the modularization achieved by the formal specifications is clean and comprehensible, there was a failure to apply the hierarchical aspects of the methodology. The original lower-level specifications were simply transliterations from the Modula code to SPECIAL, rather than an evolvement from top-level specifications. The gap between upper- and lower-level specifications was a significant reason for failure to achieve code proofs. In the future, more rigorous use of all aspects of HDM will be required. In particular, implementation should not commence until there is a clear hierarchy of specifications, with appropriate mapping functions between adjacent levels, in which there is a reasonable gap between the bottom level and the state space corresponding to the implementation language. (It is worth noting that FACC has applied HDM in its entirety, as just mentioned, in IR&D projects during 1980 with successful results).
- 4. Shortcomings of Specification Technology. The lack of powerful constructs in SPECIAL (and all other specification languages) for concurrency and dynamic processes created another gap between the code and the specifications. For future applications, more powerful versions of HDM, in which SPECIAL is buttressed by appropriate concurrency and process constructs, and in which there is a closer correlation between HDM and the underlying theorem prover, will help achieve verification goals.
- 5. Oversimplicities in the basic security model. The Bell and LaPadula model which formed the basis for the KSOS security model is inappropriate in several respects, e.g., there is no direct way to model KSOS privileges (which is a major reason the NKSR specifications were not proven), and it does not allow the reuse of resources such as seids (which is required in a finite implementation). In the future, more sophisticated and relevant models should be developed.

4. Appendix A - Kernel Formal Specifications

This appendix contains the most recent version of the Kernel Formal Specifications that were actually verified. The current version, which describes the system actually delivered, appears as an appendix to the Kernel B-Specs.

```
Page 1
 Fri Mar 27 15:30 44 1981
fca.specs
 1 $("
 MODULE .
 fca.specs (version 2.21)
 2
 CONTENTS:
 File Capabilities
 3
 TYPE:
 SPECIAL.specifications
 4
 LAST CHANGED:
 10/12/79. 11:26:25
 ")
 5
 6
 7
 8 MODULE fca
10
11 $('This module manages all openable objects, i.e., those that are referenced
12
 through the open table corresponding to a process. These objects include
13
 files, devices - both addressable and nonaddressable-, terminals, extents,
14
 and subtypes.
15
16
 Each object is identified by a seid. Seids for devices, terminals, and
17
 subtypes are allocated at system generation time. These objects are
18
 permanent, and cannot be dynamically allocated and deallocated.
19
 Seids for files are allocated by this module. Seids for extents are
20
 allocated when the device is physically mounted. Physicial mounting
21
 is not handled at this time - logical mounting is - but should be.
22
23
 Each process at creation is assigned an open table, in which all the
24
 open objects of that process are recorded, along with their mode of
25
 access. The state of the open table for a process is recorded in the
 values of the V-functions 'FCAopenTableExists(pSeid)' which tells
26
 whether the open table for the process named by 'pSeid' exists, and
27
 'FCAopenEntry(pSeid, od)', which gives the seid and open mode for the
28
29
 open object of process 'pSeid' named by the open Descriptor - a
 designator - 'od.'
30
31
32
 The existence of an openable object is detected by a defined value for
33
 'FCAfileStatusInfo(fSeid),' where 'fSeid' is the object's seid. Each
 object's type is ascertained by looking at the nsp part of the seid.
34
35
 Depending on the type of the object, certain V-functions hold additional
36
 information. A description of this information can be found in the
37
 comment directed at each type of object.")
39 $(" DEVICES — there are two kinds of devices, addressable and nonaddressable;
4C
 an addressable device, such as a disk, has two properties: it can be
41
 accessed via a block number or address; and what is put onto the device
42
 via a read operation is retrieved by a write when the device is read at
43
 the same address. A non-addressable device, such as a tape unit, can be
44
 viewed as having an infinite stream of input data and producing an
45
 infinite stream of output data. Each kind of device has four quantities
46
 associated with it: a minimum request, a maximum request, a size
47
 modulus, and a maximum block number. For non-addressable devices, the
48
 size modulus must be I and the maximum block number must be zero.
49
 An IO request specifies a certain number of characters at a certain
50
 block number. The number of characters must be within the range
51
 defined by the minimum and maximum request quantities for the device,
52
 and must be a multiple of the size modulus. The block number must be with
53
 within the range {0 .. maximum block number} for the device.
54 ")
55
56 $(" TERMINALS -- With one exception, terminals are nonaddressable devices
```

110

111

112

an object.")

whose IO requests are limited to small multiples of a single character 57 58 (~255). Terminals however, have a special property. To enable the 59 user to change the security level of his job without changing terminals, 60 there is an illusion that a single terminal is represented by a 61 multiplicity of device seids, one for each possible login security level. 62 Each seid represents a particular secure path to the terminal. Only 63 one path to the terminal may do IO operations at a time, and this path 64 is specified by the value of the V-function 'FCAcurrentPath(t)', where 65 t refers to the terminal group or physical terminal. 66 The different paths associated with a particular physical terminal 67 are specified by the value of the V-function 'FCAterminalPathSet(t)'. 68 where t is as above.") 69 70 \$(" EXTENTS - Extents are addressable devices, representing areas on a 71 disk, with a block size of 512 and a size determined when the device is 72 physically mounted. For the 73 purposes of this specification, the size has been predetermined. as no 74 physical mounting is specified. The special property of extents is that 75 they can be logically mounted, so that they 'become' a file system 76 or set of files. When 77 the system is started up, there are no files, except the root, only 78 extents. Each extent is mounted, setting up the actual file system 79 that a user sees when he logs on. When the extent is mounted, it can 80 no longer be accessed as an extent. Unmounting turns a file system 81 back into an extent, and the file system disappears.") 82 83 \$("FILES - Files are addressable devices, with a block size of 512 and two important properties. They can be dynamically created and deleted, 84 85 and they are of variable size. Writing onto the end of a file effectively 86 changes its size. Files may also be linked to. A link is a reference 87 count used by the directory manager sitting above the kernel. 88 represents the number of directories in which a file is found. 89 this count goes to 0. and no process has the file open, the file 90 is deleted. This is the only way of deleting files, although they can 91 be explicitly created.") 92 93 \$(" SUBTYPES -- This is an additional protection mechanism over and above 94 that provided by the mandatory, privilege, and discretionary access 95 control systems. Each openable object may be associated with a 96 subtype, of which there are a fixed number at system generation time. 97 Any object of a non-null subtype may be accessed only by those processes 98 who have access rights to the subtype as well as the object. The 99 access right to a subtype is established by opening the subtype for 100 the desired access. Access to the subtype is granted or denied according 101 to the usual mandatory and discretionary rules. An object with 102 a non-null subtype can be accessed only when the open descriptor for 103 the subtype, to which access must already have been granted, is 104 presented, and when the desired access to the object is a subset of 105 the access granted to the subtype. This forms a mini-capability 106 mechanism with type extention, which is necessary for achieving access 107 control over objects such as directories. Thus there will be a 108 directory subtype, to prevent arbitrary programs from damaging the 109 directory system just because they have access to a particular

directory. The rules for subtype access occur in the open function and

all functions that require a subtype capability for accessing

```
fca.specs
 Page 3
 Fri Mar 27 15·30:44 1981
113
114
115
 TYPES
116
117
 $(FROM smx)
118 nonDisType: STRUCT OF(
119
 INTEGER securityLevel: SET OF securityCat securityCatS:
120
 INTEGER integrityLevel; SET OF integrityCat integrityCatS):
121 daType: SET OF daMode;
122 modeStruct: STRUCT OF(daType ownerMode, groupMode, allMode);
123 tiiStruct: STRUCT OF(nonDisType nd; modeStruct da; INTEGER owner, group:
124
 SET OF privType priv):
125
126
 $(from fca -- exportable)
127 openDescriptor: DESIGNATOR;
128 openModes: {omRead, omWrite, omExclusive};
129 IOfunction: {rewind, etc};
 $(names for special kinds of IO functions)
130 deviceType: {RKO5, RWPO4, RWPO5, RWPO6, RSWO4, TWE16, TM11, TU56, PR11.
131
 PC11. LP11. IMP11B, LHDH);
132 terminalGroup: DESIGNATOR;
133
134
 $(from fca -- redeclarable)
135 fileStatus: STRUCT OF(INTEGER nBlocks, linkCount, timeLastMod; seid subtype;
 BOOLEAN openAtCrash);
136
137
 $(data about an openable object that is returned to the user)
138 globalData: STRUCT_OF(INTEGER linkCount, timeLastMod; seld subtype;
139
 BOOLEAN openAtCrash);
140
 $(state information for all openable objects)
141 fileBlock: VECTOR OF CHAR;
142 ioStatus: STRUCT OF(INTEGER devIndep, devDep);
 $(result of an IO operation, including possible hardware failure)
144 openFileEntry: STRUCT OF(seid openSeid; SET OF openModes openMode);
145
 $(entry in a process' open file table)
146 asyncId: CHAR;
147 readResult: STRUCT OF(VECTOR OF fileBlock data; ioStatus errst);
148 deviceStruct: STRUCT OF(BOOLEAN addressable;
149
 INTEGER minRequest, maxRequest, modSize, maxBlockNo);
150
 $(properties necessary for processing IO requests for devices)
151 mountTableEntry: STRUCT_OF(seid leafSeid, rootSeid; BOOLEAN readOnly;
152
 tiiStruct devTii; globalData devGl);
153 fileSystemEntry: STRUCT OF(seid fileSeid; globalData gl; tiiStruct tii;
154
 VECTOR OF fileBlock fileData);
155
 $(the state of a file, for purposes of mounting and unmounting)
156 fileSystem: SET OF fileSystemEntry;
157
 $(the state of an entire mountable file system)
158 sodPair: STRUCT OF(seid ps; openDescriptor od):
159
 $(for openCount definition)
160
161
162
 PARAMETERS
163
164 SET OF seid subtypeSeidSet; $( set of non-null subtypes known to the system)
165 seid FCAstSeid; $(all objects who have this seid as their subtype ARE
 in fact subtypes)
167 seid mullStSeid; $( seid indicating the mull subtype)
168 openDescriptor FCAmullSt; $(a file descriptor indicating the mull subtype)
```

E

ť.

```
fca.specs
 Page 4
 Fri Mar 27 15:30:44 1981
169 seid FCArootSeid; $(distinguished root of KSOS permanent file system)
170 INTEGER FCAmaxOpenDescriptors; $(maximum number of open descriptors per
 process)
172
173
174
 DEFINITIONS
175
176 INTEGER FCAfileSize(seid fSeid) IS
 CARDINALITY({INTEGER i | FCAfileData(fSeid, i) ~= ?});
177
178
 $(the size, in blocks, of an addressable device, file, or extent)
179
180 INTEGER nOpenDescriptors(seid pSeid) IS
181
 CARDINALITY({openDescriptor od | FCAopenEntry(pSeid, od) ~= ?});
182
 $(the number of open objects in a given process: it must not exceed a fixed
183
 maximum)
184
185 INTEGER openCount(seid fSeid) IS
186
 CARDINALITY({sodPair sp ! FCAopenEntry(sp.ps, sp.od).openSeid = fSeid});
187
 $(the number of times that a given openable object is open)
188
189 deviceStruct deviceDataSeid(seid fSeid) IS
190
 FCAdeviceData(FCAdeviceType(fSeid));
191
 $(given the seid of a device, the data on which its IO requests depend)
192
193 SET OF daMode h modeTrans(SET OF openModes oModes) IS
194
 (IF omRead INSET oModes THEN {daRead} ELSE {})
195
 UNION (IF ombrite INSET omodes THEN {dawrite} ELSE {});
196
 $(translates from one enumerated type, open Modes, to another slightly
197
 different enumerated type, discretionary access modes)
198
199 BOOLEAN isCurrentPath(seid tSeid) IS
200
 EXISTS terminalGroup t : FCAcurrentPath(t) = tSeid:
201
 $(for a given terminal. tells whether it is the active path to its physical
202
 device)
203
204 BOOLEAN isReadOnly(seid s) IS
 EXISTS seid devSeid
 SENseidNsp(FCAmountTable(devSeid).rootSeid) = SENseidNsp(s)
206
207
 AND rCAmountTable(devSeid).readOnly = TRUE;
208
 $(tells whether or not a given file is on a file system that is mounted in
209
 read-only mode)
210
211 seid indir(seid fSeid) IS
212
 LET seid devSeid | FCAmountTable(devSeid).leafSeid = fSeid
213
 IN IF devSeid = ? THEN fSeid ELSE FCAmountTable(devSeid).rootSeid;
214
 $(if a file represents the spot in the file system where a file system
 has been mounted, it is translated into the root of the mounted file
215
216
 system)
217
218
 EXTERNALREFS
219
220
 FROM mac:
221 VFUN MACclock() -> INTEGER time;
222
223
 FROM suck:
224 seid: DESIGNATOR:
```

```
fca.specs
 Page 5
 Fri Mar 27 15:30:44 1981
225 secureEntityType: {tFile, tDevice, tTerminal, tProcess, tSegment, tSubtype,
 tExtent, tNull);
227 privType: {
228
 privFileUpdateStatus,
 privLink.
 pri vLockSeg,
229
 pri vMount.
 privModifyPriv,
230
 privSetFileLevel.
 privSetSegProcLevel,
231
 privStickySeg, privTerminalLock,
232
 privViolStarSecurity,
 privViolSimpSecurity,
233
 privViolSimpIntegrity,
 privViolStarIntegrity,
234
 privViolDiscrAccess,
 privSignal,
 privWalkPTable.
235
 privHalt,
 privKenrelCall, privViolCompartments,
236
 privRealizeExecPermissions};
237 daMode: {daRead, daWrite, daExecute};
238 securityCat: DESIGNATOR;
239 integrityCat: DESIGNATOR;
240 VFUN SENseidNsp(seid s) -> INTEGER nsp;
241 VFUN SENseidType(seid s) -> secureEntityType set;
242 VFUN TIlinfo(seid s) -> tiiStruct tiist;
243 VFUN SMXhasPriv(seid pSeid; privType priv) -> BOOLEAN b;
244 VFUN SMXflow(seid pSeid, oSeid; daType da) -> BOOLEAN b;
245 VFUN SMXdap(seid pSeid, oSeid; daType da) -> BOOLEAN b;
246
247
248
 ASSERTIONS
249
250 FORALL seid fSeid | FCAinfo(fSeid) ~= ?
 : SENseidType(fSeid) INSET {tTerminal, tDevice, tSubtype, tFile, tExtent};
251
252
 $(restricts the types of objects manipulated by this module)
253
254 FORALL seid fSeid: {INTEGER i | FCAfileData(fSeid, i) ~= ?}
255
 = {0 .. FCAfileSize(fSeid) - 1};
256
 $(the blocks of a file, extent, or addressable device form a sequence)
257
258 FORALL seid dSeid
 | SENseidType(dSeid) = tDevice AND FCAinfo(dSeid) ~= ?
260
 : (LET deviceStruct d = deviceDataSeid(dSeid)
261
 IN NOT d.addressable => d.modSize = 1 AND d.maxBlockNo = 0);
262
 $(necessary properties of all non-addressable devices)
263
264 FORALL seid fSeid
 | FCAinfo(fSeid) ~= ?
266
 : (LET secureEntityType t = SENseidType(fSeid)
267
 IN FORALL INTEGER i | FCAfileData(fSeid, i) =?
268
 : LENGTH(FCAfileData(fSeid. 1))
269
 = (IF t = tDevice THEN deviceDataSeid(fSeid).modSize
270
 ELSE IF t INSET {tExtent, tFile} THEN 512
271
 ELSE ?));
272
 $(the lengths of all blocks for files, extents, or addressable devices
273
 must correspond to the paremeters for those objects)
274
275 FORALL seid s | SENseidType(s) = tTerminal AND FCAinfo(s) == ?
276
 : (EXISTS terminalGroup tl
277
 : s INSET FCAterminalPathSet(t1)
278
 AND (FORALL terminalGroup t2 ~= t1
279
 : NOT s INSET FCAterminalPathSet(t2)));
280
 $(each terminal is in exactly one terminal group)
```

```
fca.specs
 Page 6
 Fri Mar 27 15:30:44 1981
281
282 FORALL seid f
283
 | EXISTS INTEGER i : FCAfileData(f, i) ~= ?
284
 FCAinfo(f) = ?
285
 AND (SENseidType(f) = tDevice AND deviceDataSeid(f).addressable = TRUE
286
 OR SENseidType(f) INSET {tFile. tExtent});
287
 $(only files, extents, or addressable devices have file data)
288
289 FORALL seid f
290
 : (FCAinputStream(f) ~= ? AND FCAoutputStream(f) ~= ?)
291
 = (SENseidType(f) = tTerminal
292
 OR SENseidType(f) = tDevice
293
 AND deviceDataSeid(f).addressable = FALSE):
294
 $(non-addressable device have both an input and an output stream, although
295
 it may always be null)
296
297 FORALL seid pSeid | FCAopenTableExists(pSeid)
298
 : FCAopenEntry(pSeid. FCAnullSt) = ?;
299
 $(there are never any opened ob jects assigned to the open descriptor
300
 reserved for the null subtype)
301
302 FORALL seid sl. s2
 : SENseidType(sl) = tSubtype AND SENseidType(s2) = tSubtype
303
304
 => SENseidNsp(s1) = SENseidNsp(s2);
305
 $(subtypes have only one name space partition)
306
307 SENseidType(nullStSeid) = tSubtype AND SENseidType(FCAstSeid) = tSubtype;
308
 $(the mall subtype seid and the subtype seid indicating "sybtype")
309
310 FORALL seid s INSET subtypeSeidSet : SENseidType(s) = tSubtype;
 $(properties of the set of non-null subtypes)
311
312
313 SENseidType(FCArootSeid) = tFile;
314
 $(property of the distinguished root of the entire file system)
315
316 FORALL seid f | FCAinfo(f) ~= ? AND SENseidType(f) = tFile
317
 : EXISTS seid d · SENseidNsp(FCAmountTable(d).rootSeid) = SENseidNsp(f)
318
 OR f = FCArootSeid;
319
 $(a file is either the root or it is on a mountable file system)
320
321
 FUNCTIONS
322
323
 ----- state functions - devices -
324 S(-
325
 $(FCAdeviceType)
326 VFUN FCAdeviceType(seid fSeid) -> deviceType d;
 $(gives the type of a particular device, which determines its IO behavior)
327
328
 HIDDEN:
329
 INITIALLY
330
 (d = ?)
 = (SENseidType(fSeid) = tDevice AND FCAinfo(fSeid) ~= ?);
331
332
333 VFUN FCAdeviceData(deviceType d) -> deviceStruct ds;
 $(FCAdeviceData)
334
 $(for a given type of device, defines the IO behavior)
335
 HIDDEN:
336
 INITIALLY
```

```
Page 7
 Fri Mar 27 15:30:44 1981
fca.specs
337
 ds = (IF = RK05)
338
 THEN STRUCT(TRUE, 512, 32768, 512, 203*24-1)
339
 ELSE IF d INSET {RWP04, RWP05}
340
 THEN STRUCT(TRUE, 512, 32768, 512, 22*19*411-1)
341
 ELSE IF d = RWP06
342
 THEN STRUCT(TRUE, 512, 32768, 512, 22*19*411*2-1)
 ELSE IF d = RSW04 THEN STRUCT(TRUE, 512, 32768, 512. 2048-1)
343
344
 ELSE IF d INSET {TWE16, TM11} THEN STRUCT(FALSE, 12, 8191, 1, 0)
 ELSE IF d = TU56 THEN STRUCT(TRUE, 512, 512, 512, 0)
345
346
 ELSE IF d INSET (PR11. PC11) THEN STRUCT(FALSE, 1. 1, 1, 0)
347
 ELSE IF d = LP11 THEN STRUCT(FALSE, 1, 132, 1, 0)
348
 ELSE IF d INSET [IMP118, LHDH] THEN STRUCT(FALSE, 1, 8191, 1, 0)
349
 ELSE ?);
350
351 $(-
 ---- state functions - terminals -----
352
353 VFUN FCAterminalPathSet(terminalGroup t) -> SET_OF seid ss;
 $(FCAterminalPathSet)
354
355
 $(defines the set of paths, or logical terminals, that correspond to
356
 a given terminal group, or physical terminal)
357
 HIDDEN:
358
 INITIALLY
359
 FORALL seid s INSET ss
 : FCAinfo(s) ~= ? AND SENseidType(s) = tTerminal:
360
362 VFUN FCAcurrentPath(terminalGroup t) -> seid s:
 $(FCAcurrentPath)
 $(the seid of the logical terminal that is allowed to do IO on a given
363
364
 physical terminal)
365
 HIDDEN;
366
 INITIALLY
367
 s INSET FCAterminalPathSet(t);
368
369 $(-
 370
371 VFUN FCAmountTable(seid extentSeid) -> mountTableEntry mte; $(FCAmountTable)
372
 $(for a given extent that is mounted, tells leaf of the old file system,
373
 the root of the new or mounted file system, whether the file system
374
 is read only, and the state information for the extent)
375
 HIDDEN:
376
 INITIALLY mte = ?;
377
378 VFUN FCAextentToFileSys(VECTOR OF fileBlock fb; seid rootSeid)
379
 $(FCAextentToFileSys)
 -> fileSystem fs;
380
 $(given the data of a given extent and a root seid for a file system
381
 to be made out of the extent whose data is given, produces the
382
 file system consisting of a set of tuples each made up of a
383
 file seid and the state of the file)
384
 HIDDEN:
385
 INITIALLY
 fs ~= ? =>
386
387
 (EXISTS fileSystemEntry fse INSET fs : rootSeid = fse.fileSeid)
388
 AND (FORALL fileSystemEntry fse INSET fs
389
 SENseidNap(fse.fileSeid) = SENseidNap(rootSeid));
390
 $(a constant function for data conversion)
391
392 $(---
```

```
fca.specs
 Page 8
 Fri Mar 27 15:30:44 1981
 $(FCAinfo)
394 VFUN FCAinfo(seid fSeid) -> globalData gl;
 $(the status information, excluding data and type dependent stuff, for
395
396
 an openable object)
397
 HIDDEN;
398
 INITIALLY
 IF deviceDataSeid(fSeid) ~= ? THEN gl ~= ?
399
 ELSE IF fSeid INSET {FCArootSeid, FCAstSeid, mullStSeid}
400
401
 THEN gl.subtype = nullStSeid
402
 ELSE IF fSeid INSET subtypeSeidSet THEN gl.subtype = FCAstSeid
403
 ELSE g1 = ?;
404
405 VFUN FCAfileData(seid fSeid; INTEGER blockNo) -> fileBlock fb; $(FILfileData)
 $(the data contained on a file, extent or an addressable device)
406
 DEFINITIONS
407
 secureEntityType type IS SENseidType(fSeid);
408
409
 deviceStruct d
 IS IF type = tDevice THEN deviceDataSeid(fSeid)
410
 ELSE IF type INSET {tFile. tExtent}
411
 THEN STRUCT(TRUE, 512, 32768, 512, FCAfileSize(fSeid)-1)
412
413
 ELSE STRUCT(FALSE, 1. 255, 1. 0);
414
 HIDDEN:
415
 INITIALLY
 (IF FCAinfo(fSeid) = ? OR type INSET {tTerminal, tSubtype}
416
417
 OR NOT blockNo INSET {0 .. d.maxBlockNo} OR NOT d.addressable
418
 THEN fb = ?
 ELSE fb = ?)
419
 AND (fb ~= ?
420
421
 => LENGTH(fb) = d.modSize
 AND (FORALL INTEGER i INSET {0 .. blockNo - 1}
422
 : FCAfileData(fSeid, i) ~= ?)
423
 AND (FORALL INTEGER j INSET {1 .. LENGTH(fb)}
424
 : fb[j] ~= ?));
425
427 VFUN FCAinputStream(seid fSeid) -> VECTOR OF CHAR vc;
 $(FCAinputStream)
428
 $(the input data for terminals and nonaddressable devices)
429
 HIDDEN;
430
 INITIALLY
431
 IF FCAinfo(fSeid) ~= ?
432
 AND (SENseidType(fSeid) = tTerminal
 OR SENseidType(fSeid) = tDevice
433
 AND deviceDataSeid(fSeid).addressable = TRUE)
434
 THEN vc ~= ?
435
 ELSE vc = ?:
436
437
438 VFUN FCAoutputStream(seid fSeid) -> VECTOR OF CHAR vc;
 S(FCAoutputStream)
439
 S(the output data for terminals and nonaddressable devices)
440
 HIDDEN:
441
 INITIALLY
442
 IF FCAinfo(fSeid) ~= ?
443
 AND (SENseidType(fSeid) = tTerminal
444
 OR SENseidType(fSeid) = tDevice
445
 AND deviceDataSeid(fSeid).addressable = TRUE)
 THEN vc = ?
446
447
 ELSE vc = ?;
```

448

```
fca.specs
 Page 9
 Fri Mar 27 15:30:44 1981
449 $(-
 ----- state functions - open tables ---
450
451 VFUN FCAopenTableExists(seid pSeid) -> BOOLEAN b:
 $(FCAopenTableExists)
452
 $(the existence predicate for the table of openable objects corresponding
453
 to a given process)
454
 HIDDEN:
455
 INITIALLY b = FALSE;
456
457 VFUN FCAopenEntry(seid pSeid; openDescriptor od) -> openFileEntry oe;
458
 $(the information in entry "od" of the open table of process "pSeid")
459
 HIDDEN:
 $(FCAopenEntry)
460
 INITIALLY oe = ?;
461
462 $(-
 ----- creation of files ----
463
464 OVFUN FCAcreate(seid pSeid, mspSeid; modeStruct da; openDescriptor stCap)
465
 -> STRUCT OF(seid fSeid; openDescriptor od) return;
 $(FCAcreate)
466
 $(creates a file and opens it in the desired mode. the file system on
467
 which the file resides must be writable. If a subtype capability
 is provided it must refer to a valid subtype. The created file gets
468
469
 only the discretionary access permission specified. All other data
470
 comes from the process making the call. The file is originally of zero
471
 length)
472
 DEFINITIONS
473
 tiiStruct ptii IS TIIinfo(pSeid);
474
 tiiStruct otii IS STRUCT(ptii.nd, da, ptii.owner, ptii.group, ptii.priv);
475
 seid extSeid
476
 IS SOME seid s | SENseidNsp(FCAmountTable(s).rootSeid)
477
 = SENseidNsp(nspSeid);
478
 EXCEPTIONS
479
 $(these exceptions subsume those for opening a file for writing)
480
 KEfcaBadNsp:
481
 extSeid = ? OR NOT SMXflow(pSeid, extSeid, {daRead, daWrite});
482
 KEfcaNoWriteDa: NOT daWrite INSET da.ownerMode;
483
 KEfcaDevNotWritable: isReadOnly(nspSeid);
484
 KEfcaBadSubtype: stCap ~= FCAnullSt
485
 AND FCAinfo(FCAopenEntry(pSeid, stCap).openSeid).subtype ~= FCAstSeid;
486
 KEfcaSTNotWritable:
487
 stCap ~= FCAnullSt
488
 AND NOT ombrite INSET FCAopenEntry(pSeid, stCap).openMode;
489
 KEfcaOdSpace: nOpenDescriptors(pSeid) >= FCAmaxOpenDescriptors;
490
 RESOURCE ERROR;
491
 ASSERTIONS
492
 FCAopenTableExists(pSeid);
493
 EFFECTS
494
 LET seid fs | FCAinfo(fs) = ?:
495
 openDescriptor o | FCAopenEntry(pSeid, o) = ? AND o ~= FCAnullSt
496
 IN return = STRUCT(fs, o)
497
 AND 'TIIinfo(fs) = otii
498
 AND 'FCAopenEntry(pSeid, o) = STRUCT(fs. {omWrite})
499
 AND 'FCAinfo(fs) = STRUCT(0, MACclock().
 IF stCap = FCAmul1St THEN nullStSeid
500
501
 ELSE FCAopenEntry(pSeid, stCap).openSeid.
502
 FALSE):
503
504 $(----- file opening and closing -----
```

```
Page 10
 Fri Mar 27 15:30:44 1981
505
506 OVFUN FCAopen(seid pSeid oSeid; SET OF openModes mode; openDescriptor stCap)
507
 -> openDescriptor od;
 $(FCAopen)
 $(opens the openable object specified by "oSeid". The object must exist
508
509
 and the process "pSeid" must have the right mandatory and discretionary
510
 access. Special rules, described below, apply to subtypes.
511
 Special rules also apply when the object is being opened for exclusive
512
 use. Only one process may open an object for exclusive use.
513
 A process is allowed a fixed maximum number of open objects.)
514
 DEFINITIONS
515
 seid o IS indir(oSeid);
516
 globalData ofst IS FCAinfo(o);
517
 openFileEntry stEntry IS FCAopenEntry(pSeid, stCap);
518
 BOOLEAN anotherExcl IS
519
 EXISTS seid pSeidl; openDescriptor odl:
520
 FCAopenEntry(pSeidl, odl).openSeid = o AND
521
 omExclusive INSET FCAopenEntry(pSeidl, odl).openMode;
522
 $(the object is opened exclusive use elsewhere)
523
 EXCEPTIONS
524
 KEfcaNoFile: ofst = ? OR NOT SMXflow(pSeid, o, h modeTrans(mode));
525
 KEfcaBadRefCount: ofst.linkCount = 0;
526
 KEfcaBadStCap:
 stCap ~= FCAnullSt AND FCAinfo(stEntry.openSeid).subtype ~= FCAstSeid:
527
528
 $(a subtype capability was specified, but it is not for a valid subtype)
529
 KEfcaNoStCap:
530
 stCap = FCAnullSt AND NOT ofst.subtype INSET {nullStSeid, FCAstSeid};
531
 $(no subtype capability was specified, but the object has a non-null
532
 subtype)
533
 KEfcaBadSubtypeMatch:
534
 stCap ~= FCAnullSt
535
 AND (stEntry.openSeid ~= ofst.subtype
536
 OR NOT mode SUBSET stEntry.openMode):
537
 $(a subtype capability is specified, but it does not match the subtype
538
 of the object, with access modes included)
539
 KEfcaDapViol: NOT SMXdap(pSeid, o, h_modeTrans(mode));
540
 KEfcaNotWritable: omWrite INSET mode AND isReadOnly(o);
541
 KEfcaNoExclDA:
542
 omExclusive INSET mode AND NOT (omRead, omWrite) SUBSET mode;
543
 KEfcaCritExc1:
544
 anotherExcl OR (openCount(o) > 0 AND omexclusive INSET mode):
 $(either the object was opened elsewhere for exclusive use, or
545
546
 exclusive use is requested and the object is open elsewhere)
547
 KEfcaOdSpace: nOpenDescriptors(pSeid) >= FCAmaxOpenDescriptors;
548
 ASSERTIONS
549
 FCAopenTableExists(pSeid);
550
 EFFECTS
 LET openDescriptor odl | FCAopenEntry(pSeid, odl) = ? AND odl ~= FCAnullSt
551
 IN 'FCAopenEntry(pSeid, odl) = STRUCT(o, mode)
552
553
 AND od = odl:
554
555 OFUN FCAclose(seid pSeid; openDescriptor od);
 $(FCAclose)
 $(closes the open object named by "od". If the object is not is use by
556
557
 anyone else, either by linking or by opening, then the object is deleted)
558
 DEFINITIONS
559
 openFileEntry oe IS FCAopenEntry(pSeid, od);
```

fca.specs

560

seid fSeid IS oe.openSeid;

```
Fri Mar 27 15:30:44 1981
fca.specs
 Page 11
561
 globalData ofst IS FCAinfo(fSeid);
 EXCEPTIONS
562
563
 KEfcaBadOd: oe = ?:
564
 ASSERTIONS
565
 FCAopenTableExists(pSeid);
566
 EFFECTS
567
 ofst.linkCount = 0
568
 AND openCount(fSeid) = 1
569
 AND SENseidType(fSeid) = tFile
570
 => 'FCAinfo(fSeid) = ?
571
 AND (FORALL INTEGER i : 'FCAfileData(fSeid, i) = ?)
 AND 'TIlinfo(fSeid) = ?:
572
573
 'FCAopenEntry(pSeid, od) = ?;
 $(the openAtCrash field is cleared when closing an object that was open
574
575
 for writing. This has not been put in.)
576
577 $(-
 --- open table maintenance ----
578
579 OFUN FCAcreateOpenTable(seid pSeid);
 $(FCAcreateOpenTable)
580
 $( this operation creates an open table associated with a process seid:
581
 it is used as an auxiliary operation by the process modules when
582
 creating a new a process)
583
 ASSERTIONS
 NOT FCAopenTableExists(pSeid);
584
585
 EFFECTS
586
 'FCAopenTableExists(pSeid) = TRUE;
587
588 OFUN FCAdeleteOpenTable(seid pSeid);
 $(FCAdeleteOpenTable)
589
 $( Deletes the open table associated with a process; supports the release
590
 of a process)
 ASSERTIONS
591
592
 FCAopenTableExists(pSeid):
593
 EFFECTS
594
 'FCAopenTableExists(pSeid) = FALSE;
595
596 $(-
 --- utility operations -
597
598 OFUN FCAcloseAll(seid pSeid);
 $(FCAcloseAll)
 $( Closes all the open objects of an open object table; supports process
 release and invocation. May cause unreferenced objects to be deleted)
600
601
 ASSERTIONS
602
 FCAopenTableExists(pSeid):
603
 EFFECTS
604
 FORALL openDescriptor od | FCAopenEntry(pSeid, od) ~= ?;
605
 seid fSeid = FCAopenEntry(pSeid, od).openSeid
 ' 'FCAopenEntry(pSeid, od) = ?
606
607
 AND (openCount(fSeid) = 1
608
 AND FCAinfo(fSeid).linkCount = 0
609
 AND SENseidType(fSeid) = tFile)
610
 => 'FCAinfo(fSeid) = ?
611
 AND (FORALL INTEGER i : 'FCAfileData(fSeid, i) = ?)
612
 AND 'TIIinfo(fSeid) = ?:
613
 'FCAopenTableExists(pSeid) = FALSE;
614
615 OFUN FCAcopyOpenTable(seid fromSeid, toSeid);
 $(FCAcopyOpenTable)
 $(Copies the contents of one open table, "fromSeid," to another, "toSeid."
```

```
fca.specs
 Fri Mar 27 15:30:44 1981
 Page 12
 "toSeid" must be empty)
617
618
 ASSERTIONS
619
 FCAopenTableExists(fromSeid):
620
 FCAopenTableExists(toSeid):
621
 FORALL openDescriptor od : FCAopenEntry(toSeid, od) = ?:
622
 FORALL openDescriptor od
623
 : 'FCAopenEntry(toSeid, od) = FCAopenEntry(fromSeid, od);
624
625
 --- file status operations -----
626 $(-
627
628 VFUN FCAgetFileStatus(seid pSeid, fSeid) -> fileStatus fst;$(FCAgetFileStatus)
 $(returns the status of the file. The requesting process must have
629
630
 mandatory access to the object, and the object must exist)
631
 DEFINITIONS
632
 seid f IS indir(fSeid);
633
 globalData gl IS FCAinfo(f);
634
 EXCEPTIONS
635
 KEfcaNoFile: FCAinfo(f) = ? OR NOT SMXflow(pSeid, f, {daRead});
636
 DERIVATION
 STRUCT(IF FCAfileSize(f) = ? THEN 0 ELSE FCAfileSize(f),
637
638
 gl.linkCount, gl.timeLastMod, gl.subtype,
639
 gl.openAtCrash);
640
641 OFUN FCAsetFileStatus(seid pSeid, fSeid; fileStatus newfs);$(FCAsetFileStatus)
642
 $(only the subtype file of an openable object may be changed. The
643
 requesting process must have mandatory access to the object, and the
644
 object must exist. Note the particular rule, explained below, relating
645
 to subtypes)
 DEFINITIONS
646
647
 seid f IS indir(fSeid):
648
 globalData oldfs IS FCAinfo(f);
649
 EXCEPTIONS
650
 KEfcaNoFile:
651
 FCAinfo(f) = ? OR NOT SMXflow(pSeid, f. {daRead, daWrite});
 KEfcaBadDa: NOT SMXdap(pSeid, f, {daRead, daWrite});
652
653
 KEfcaNoOwner: TILinfo(pSeid).owner ~= TILinfo(f).owner;
654
 KEfcaBadPriv: NOT SMXhasPriv(pSeid. privFileUpdateStatus):
655
 KEfcaBadSubtype:
 newfs.subtype ~= oldfs.subtype
656
 AND (oldfs.subtype ~= nullStSeid
657
658
 AND TILinfo(oldfs.subtype).owner ~= TILinfo(pSeid).owner
659
 OR newfs.subtype ~= nullStSeid
 AND TILinfo(newfs.subtype).owner ~= TILinfo(pSeid).owner);
660
661
 $(the requesting process must be the owner of both the old and
662
 new subtypes, if non-null)
 KEfcaChangeLink: oldfs.linkCount = newfs.linkCount;
663
664
 ASSERTIONS
665
 FCAopenTableExists(pSeid);
666
 EFFECTS
667
 'FCAinfo(f) = STRUCT(newfs.linkCount. newfs.timeLastMod,
668
 newfs.subtype, newfs.openAtCrash);
669
670
671 END MODULE
```

```
f mi .specs
 Fri Mar 27 15:31:25 1981
 Page 1
 MODULE
 1 s("
 fmi.specs (version 2.10)
 File Miscellaneous Operations
 2
 CONTENTS:
 3
 TYPE .
 SPECIAL specifications
 10/12/79, 13:58:05
 4
 LAST CHANGED:
 ")
 5
 6
 8 MODULE fmi
01
li $( this module contains miscellaneous file operations that are not included
 in the fca module, because the SPECIAL checker at FACC cannot accomodate
12
13
 the combined file)
14
15
 TYPES
16
17
 $(FROM smx)
18 nonDisType: STRUCT OF(
19
 INTEGER securityLevel; SET OF securityCat securityCatS:
20
 INTEGER integrityLevel; SET OF integrityCat integrityCatS);
21 daType: SET OF daMode;
22 modeStruct: STRUCT OF(daType ownerMode, groupMode, allMode);
23 tiiStruct: STRUCT OF(nonDisType nd; modeStruct da: INTEGER owner, group;
24
 SET OF privType priv);
25
26
 $(from fca)
27 globalData: STRUCT OF(INTEGER linkCount, timeLastMod; seid subtype;
 BOOLEAN openAtCrash);
29 ioStatus: STRUCT OF(INTEGER devIndep, devDep);
30 asyncId: CHAR;
31 fileBlock: VECTOR OF CHAR;
32 openFileEntry: STRUCT OF(seid openSeid; SET OF openModes openMode);
33 readResult: STRUCT OF(VECTOR OF fileBlock data; ioStatus errst);
34 deviceStruct: STRUCT OF(BOOLEAN addressable;
35
 INTEGER minRequest, maxRequest, modSize, maxBlockNo);
36 mountTableEntry: STRUCT OF(seid leafSeid, rootSeid; BOOLEAN readOnly;
 tiiStruct devTii; globalData devGl):
38 fileSystemEntry: STRUCT_OF(seid fileSeid; globalData gl; tiiStruct tii;
 VECTOR OF fileBlock fileData);
40 fileSystem: SET OF fileSystemEntry;
41
42
43
 DEFINITIONS
44
45 $(these definitions are explained in the fca module)
46
47 INTEGER FCAfileSize(seid fSeid) IS
 CARDINALITY({INTEGER i | FCAfileData(fSeid. i) = ?});
48
49
50 INTEGER nOpenDescriptors(seid pSeid) IS
 CARDINALITY({openDescriptor od | FCAopenEntry(pSeid, od) = ?});
51
52
53 INTEGER openCount(seid fSeid) IS
54
 CARDINALITY({seid pSeid
55
 | (EXISTS openDescriptor od
56
 : FCAopenEntry(pSeid, od).openSeid = fSeid)});
```

```
Fri Mar 27 15:31:25 1981
fmi.specs
 Page 2
 58 deviceStruct deviceDataSeid(seid fSeid) IS
 FCAdeviceData(FCAdeviceType(fSeid));
 61 BOOLEAN isCurrentPath(seid tSeid) IS
 62
 EXISTS terminalGroup t : FCAcurrentPath(t) = tSeid;
 63
 64 seid indir(seid fSeid) IS
 LET seid devSeid ! FCAmountTable(devSeid).leafSeid = fSeid
 IN IF devSeid = ? THEN fSeid ELSE FCAmountTable(devSeid).rootSeid;
 67
68 BOOLEAN isReadOnly(seid fSeid) IS
 69
 EXISTS seid devSeid : SENseidNsp(FCAmountTable(devSeid).rootSeid)
 70
 = SENseidNsp(fSeid)
 71
 AND FCAmountTable(devSeid).readOnly = TRUE;
 72
 73
 74
 EXTERNALREFS
 75
 76
 FROM smx:
 77 seid: DESIGNATOR;
 78 secureEntityType: {tFile, tDevice, tTerminal, tProcess, tSegment, tSubtype,
 79
 tExtent, tNull);
 80 privType: {
 81
 privFileUpdateStatus.
 privLockSeg.
 pri vLink,
 privModifyPriv,
 82
 privMount,
 83
 privSetLevel,
 privStickySeg, privTerminalLock,
 84
 privViolSimpSecurity,
 privViolStarSecurity,
 85
 privViolSimpIntegrity,
 privViolStarIntegrity,
 86
 pri WalkPTable,
 privViolDiscrAccess,
 privSignal,
 87
 privHalt,
 privKernelCall, privViolCompartments,
 88
 privRealizeExecPermissions);
 89 securityCat: DESIGNATOR;
 90 integrityCat: DESIGNATOR;
91 daMode: {daRead, daWrite, daExecute};
92 VFUN SENseidNsp(seid s) -> INTEGER nsp;
 93 VFUN SENseidType(seid s) -> secureEntityType set;
 94 VFUN TIlinfo(seid s) -> tiiStruct tiist;
 95 VFUN TIIgetEntityLevel(seid pSeid, oSeid) -> tiiStruct otii;
 96 OFUN TIIsetEntityLevel(seid pSeid, oSeid; tiiStruct ntii);
 97 VFUN SMXhasPriv(seid pSeid; privType priv) -> BOOLEAN b;
 98 VFUN SMXflow(seid pSeid, oSeid; daType da) -> BOOLEAN b;
 99 VFUN SMXdap(seid pSeid, oSeid; daType da) -> BOOLEAN b;
100
101
 FROM fca:
102 openDescriptor: DESIGNATOR:
103 openModes: {omRead, omWrite, omExclusive};
104 IOfunction: {rewind, etc};
105 deviceType: {RKO5, RWP04, RWP05, RWP06, RSW04, TWE16, TM11, TU56, PR11,
106
 PC11 LP11, IMP11B, LHDH};
107 terminalGroup: DESIGNATOR;
108 seid FCArootSeid;
109 VFUN FCAdeviceType(seid fSeid) -> deviceType d;
110 VFUN FCAdeviceData(deviceType d) -> deviceStruct ds;
111 VFUN FCAcurrentPath(terminalGroup t) -> seid s:
112 VFUN FCAterminalPathSet(terminalGroup t) -> SET OF seid ss;
```

```
Fri Mar 27 15:31:25 1981
fmi.specs
 Page 3
113 VFUN FCAmountTable(seid extentSeid) -> mountTableEntry mte:
114 VFUN FCAextentToFileSys(VECTOR_OF fileBlock fb; seid rootSeid)
115
 -> fileSystem fs;
116 VFUN FCAinfo(seid fSeid) -> globalData gl:
117 VFUN FCAfileData(seid fSeid; INTEGER blockNo) -> fileBlock fb;
118 VFUN FCAinputStream(seid fSeid) -> VECTOR OF CHAR vc;
119 VFUN FCAoutputStream(seid fSeid) -> VECTOR OF CHAR vc;
120 VFUN FCAopenTableExists(seid pSeid) -> BOOLEAN b;
121 VFUN FCAopenEntry(seid pSeid; openDescriptor od) -> openFileEntry oe;
122
123
124
 FUNCTIONS
125
126 $(-
 ------- process support operations -
127
128 $(Note: the function FCAcreateOpenTable is sufficient to support PROspawn,
129
 and the function FCAcloseAll is sufficient to support PROinvoke.
130
 The other support operations are listed here.)
131
132 OFUN FMIforkSupport(seid parent, child);
 $(FMIforkSupport)
 $(This function creates a new open table, "child," and copies all open
133
 from "parent" into it)
134
 EXCEPTIONS
135
136
 KEfmiExclusiveFile:
137
 EXISTS openDescriptor od
138
 : omExclusive INSET FCAopenEntry(parent, od).openMode;
139
 ASSERTIONS
140
 FCAopenTableExists(parent);
141
 NOT FCAopenTableExists(child);
142
 EFFECTS
143
 'FCAopenTableExists(child) = TRUE;
144
 FORALL openDescriptor od
145
 : 'FCAopenEntry(child, od) = FCAopenEntry(parent, od);
146
147 OFUN FMIreleaseSupport(seid pSeid);
 $(FCAreleaseSupport)
148
 $( Closes all the open objects of an open object table and deletes the
149
 table)
150
 ASSERTIONS
151
 FCAopenTableExists(pSeid);
152
153
 FORALL openDescriptor od | FCAopenEntry(pSeid, od) = ?;
154
 seid fSeid = FCAopenEntry(pSeid, od).openSeid
155
 : 'FCAopenEntry(pSeid, od) = ?
156
 AND (openCount(fSeid) = 1
157
 AND FCAinfo(fSeid).linkCount = 0
158
 AND SENseidType(fSeid) = tFile)
159
 => 'FCAinfo(fSeid) = ?
 AND (FORALL INTEGER i : 'FCAfileData(fSeid, i) = ?)
160
161
 AND 'TIlinfo(fSeid) = ?;
162
 'FCAopenTableExists(pSeid) = FALSE;
163
164 5(--
 ----- link and unlink operations -
165
166 OFUN FCAlink(seid pSeid, fSeid);
 $(increments the link count of an existing file. Mandatory access is
167
168
 required, and the process must have the privilege to link. The file
```

```
f mi . specs
 Page 4
 Fri Mar 27 15:31:25 1981
169
 system must not be mounted in read only mode)
170
 DEFINITIONS
171
 seid f IS indir(fSeid);
172
 globalData fs IS FCAinfo(f);
173
 EXCEPTIONS
174
 KEfcaBadPriv: NOT SMXhasPriv(pSeid, privLink);
175
 KEfcaNotThere: fs = ? OR NOT SMXflow(pSeid, f, {daRead, daWrite});
176
 KEfcaNotFile: SENseidType(f) ~= tFile;
177
 KEfcaReadOnly: isReadOnly(f);
178
 ASSERTIONS
179
 FCAopenTableExists(pSeid);
180
 EFFECTS
181
 'FCAinfo(f)
182
 = STRUCT(fs.linkCount + 1. fs.timeLastMod, fs.subtype. fs.openAtCrash);
183
184 OFUN FCAunlink(seid pSeid, fSeid);
 $(FCAunlink)
 $(decrements the reference count of an existing file. Mandatory access is
185
186
 required and the process must have the privilege to link. The file
187
 system that the file is on must not be mounted in read only mode. Note
188
 that unlinking can cause the file to be deleted if the link count goes
189
 to zero and the file is not open anywhere)
190
 DEFINITIONS
191
 seid f IS indir(fSeid):
192
 globalData fs IS FCAinfo(f);
193
 EXCEPTIONS
194
 KEfcaBadpriv: NOT SMXhasPriv(pSeid, privLink):
195
 KEfcaNotThere: fs = ? OR NOT SMXflow(pSeid, f, {daRead, daWrite});
196
 KEfcaNotFile: SENseidType(f) ~= tFile;
197
 KEfcaReadOnly: isReadOnly(f);
198
 ASSERTIONS
199
 FCAopenTableExists(pSeid);
200
 EFFECTS
201
 IF fs.linkCount = 1 AND openCount(f) = 0
202
 THEN 'FCAinfo(f) = ?
203
 AND (FORALL INTEGER i · 'FCAfileData(fSeid, i) = ?)
204
 AND 'TIlinfo(fSeid) = ?
205
 ELSE 'FCAinfo(f)
206
 = STRUCT(fs.linkCount - 1, fs.timeLastMod, fs.subtype.
207
 fs.openAtCrash);
208
209 $(-
 -- basic I/O operations -
210
211 VFUN FCAvReadBlocks(seid pSeid; openDescriptor od; INTEGER blockNo, size;
212
 asyncId id)
 $(FCAvReadBlocks)
213
 -> readResult rr;
214
 $(the purpose of this function is to return the result that FCAreadBlocks
215
 would return if executed)
216
 $(returns blocks that are read from a given file, device, extent, or
217
 terminal. the object must be open for reading, the block number and
218
 size must be within range for the kind of object specified. note
219
 that files, extents, and addressable devices are handled differently
220
 from terminals and nonaddressable devices, with respect to the data.)
221
 DEFINITIONS
222
 seid fSeid IS FCAopenEntry(pSeid, od).openSeid:
223
 deviceStruct d
224
 IS IF SENseidType(fSeid) = tDevice THEN deviceDataSeid(fSeid)
```

```
fmi.specs
 Page 5
 Fri Mar 27 15:31:25 1981
 ELSE IF SENseidType(fSeid) INSET {tFile. tExtent}
225
 THEN STRUCT(TRUE, 512. 32768, 512. FCAfileSize(fSeid)-1)
226
227
 ELSE STRUCT(FALSE, 1, 255, 1 0): $(tTerminal)
228
 EXCEPTIONS
229
 KEfcaBadOd: FCAopenEntry(pSeid, od) = ?;
230
 KEfca adType: SENseidType(fSeid) = tSubtype;
231
 KEfcaNotReadable: NOT omRead INSET FCAopenEntry(pSeid, od).openMode;
232
 KEfcaTermLocked:
233
 SENseidType(fSeid) = tTerminal AND NOT isCurrentPath(fSeid);
234
 KEfcaBadSize:
235
 NOT size INSET {d.minRequest .. d.maxRequest}
 OR (size MOD d.modSize) ~= 0:
236
237
 KEfcaBadBlockNo: NOT blockNo INSET {0 .. d.maxBlockNo};
238
 KEfcaEndOfFile:
239
 d.addressable AND blockNo + size/d.modSize > d.maxBlockNo;
240
 ASSERTIONS
241
 FCAopenTableExists(pSeid);
242
 DERIVATION
243
 LET INTEGER sl INSET {0 .. size/d.modSize}
 IN STRUCT(IF d.addressable
244
245
 THEN VECTOR(FOR 1 FROM blockNo TO blockNo + sl - 1
 : FCAfileData(fSeid, i))
246
247
 ELSE VECTOR(FOR i FROM 1 TO sl $(d.modSize = 1)
248
 vECTOR(FCAinputStream(fSeid)[i]))
249
 SOME ioStatus ios | TRUE);
250
251 OVFUN FCAreadBlocks(seid pSeid; openDescriptor od; INTEGER blockNo, size;
252
 asyncId id)
253
 -> readResult rr:
 $(FCAreadBlocks)
254
 $(LR -- needs semantics for asynchronous I/O)
255
 S(returns blocks that are read from a given file, device, extent, or
256
 terminal. the object must be open for reading, the block number and
257
 size must be within range for the kind of object specified. note
258
 that files, extents, and addressable devices are handled differently
259
 from terminals and nonaddressable devices, with respect to the data.)
260
 DEFINITIONS
261
 seid fSeid IS FCAopenEntry(pSeid, od).openSeid;
262
 deviceStruct d
263
 IS IF SENseidType(fSeid) = tDevice THEN deviceDataSeid(fSeid)
264
 ELSE IF SENseidType(fSeid) INSET {tFile, tExtent}
 THEN STRUCT(TRUE, 512, 32768, 512, FCAfileSize(fSeid)-I)
265
 ELSE STRUCT(FALSE, 1, 255, 1 0); $(tTerminal)
266
 readResult rrl IS FCAvReadBlocks(pSeid, od, blockNo, size, id);
267
268
 EXCEPTIONS
269
 EXCEPTIONS OF FCAvReadBlocks(pSeid, od, blockNo, size, id);
270
 ASSERTIONS
271
 FCAopenTableExists(pSeid);
272
 EFFECTS
273
 rr = rrl;
274
 NOT d.addressable
275
 => 'FCAinputStream(fSeid)
276
 = VECTOR(FOR i FROM LENGTH(rrl.data) + 1
277
 TO LENGTH(FCAinputStream(fSeid))
278
 : FCAinputStream(fSeid)[i]);
279
280 OVFUN FCAwriteBlocks(seid pSeid: openDescriptor od; INTEGER blockNo:
```

i, V.

}_

```
fmi.specs
 Page 6
 Fri Mar 27 15:31:25 1981
281
 VECTOR Or fileBlock vfb; asyncId id)
282
 -> ioStatus ios:
 $(FCAwriteBlocks)
283
 $(LR -- needs asynchronous I/O)
284
 $(writes the contents of a vector of file blocks onto the object mentioned.
285
 the data must correspond to the parameters of the openable object.)
286
 DEFINITIONS
287
 seid fSeid IS FCAopenEntry(pSeid, od).openSeid;
 globalData fs IS FCAinfo(fSeid);
288
289
 secureEntityType type IS SENseidType(fSeid);
290
 deviceStruct d
291
 IS IF type = tDevice THEN deviceDataSeid(fSeid)
292
 ELSE IF type INSET {tFile, tExtent}
293
 THEN STRUCT(TRUE, 512, 32768, 512, FCAfileSize(fSeid))
294
 ELSE STRUCT(FALSE, 1, 255, 1, 0):
295
 EXCEPTIONS
296
 KEfcaBadOd: FCAopenEntry(pSeid, od) = ?;
297
 KEfcaNotWritable: NOT omWrite INSET FCAopenEntry(pSeid, od).openMode;
298
 KEfcaTermLocked: type = tTerminal AND NOT isCurrentPath(fSeid);
299
 KEfcaBadRequest:
300
 NOT LENGTH(vfb) INSET {d.minRequest .. d.maxRequest}
301
 OR (LENGTH(vfb) MOD d.modSize) ~= 0;
302
 KEfcaBadBlockNo: NOT blockNo INSET {0 .. d.maxBlockNo};
303
 KEfcaOverflow: d.addressable AND type ~= tFile
304
 AND blockNo + LENGTH(vfb) > d.maxBlockNo;
305
 EFFECTS
306
 ios = (SOME ioStatus iosl | TRUE);
307
 EXISTS INTEGER sizel INSET {0 .. LENGTH(vfb)}
308
 : IF d.addressable
309
 THEN FORALL INTEGER 1
 : 'FCAfileData(fSeid, i)
310
311
 = (IF NOT i INSET {blockNo .. blockNo + size1 - 1}
312
 THEN FCAfileData(fSeid, 1)
313
 ELSE vfb[i - blockNo + 1])
314
 ELSE 'FCAoutputStream(fSeid)
 = VECTOR(FOR i FROM 1
315
316
 TO LENGTH(FCAoutputStream(fSeid))+LENGTH(vfb)
317
 IF 1 <= LENGTH(vfb)</li>
318
 THEN vfb[1][1]
319
 ELSE FCAoutputStream(fSeid)[i+LENGTH(vfb)]);
320
 ----- general device manipulation --
321 $(-
322
323 VFUN FCAvDeviceFunction(seid pSeid; openDescriptor od; IOfunction f;
324
 VECTOR OF INTEGER args; asyncId id)
325
 -> ioStatus status;
 S(FCAvDeviceFunction)
326
 $(the purpose of this function is to return the value that FCAdeviceFunction
 would return if it were executed in a given state)
327
328
 $(the specification of this function is device-dependent, but may be
329
 filled in at a later time)
330
 DEFINITIONS
331
 seid dSeid IS FCAopenEntry(pSeid, od).openSeid;
332
 EXCEPTIONS
333
 KEfcaNotThere: FCAopenEntry(pSeid, od) = ?:
334
 KEfcaBadDevice: NOT SENseidType(dSeid) INSET {tDevice, tTerminal};
335
 KEfcaNoOwner: TIlinfo(dSeid).owner ~= TIlinfo(pSeid).owner;
336
 ASSERTIONS
```

```
fmi.specs
 Fri Mar 27 15:31:25 1981
 Page 7
337
 FCAopenTableExists(pSeid):
338
 DERIVATION
339
 SOME ioStatus ios | TRUE;
340
341 OVFUN FCAdeviceFunction(seid pSeid; openDescriptor od; IOfunction f;
 VECTOR OF INTEGER args; asyncId id)
343
 -> ioStatus status:
 S(FCAde viceFunction)
344
 $(the specification of this function is device-dependent, but may be
345
 filled in at a later time)
346
 EXCEPTIONS
347
 EXCEPTIONS OF FCAvDeviceFunction(pSeid, od, f, args, id);
348
 ASSERTIONS
349
 FCAopenTableExists(pSeid);
350
 EFFECTS
351
 $(the state of the device somehow changes, and the result is returned via
352
 the io status)
353
 status = FCAvDeviceFunction(pSeid, od, f, args, id);
354
 TRUE:
355
 $(FCAterminalLock)
356 OFUN FCAterminalLock(seid pSeid, devSeid);
 $(sets the current terminal in the group to be "devSeid". The requesting
357
358
 process must have the privilege to lock terminals)
359
 EXCEPTIONS
360
 KEfcaNotTerminal: SENseidType(devSeid) ~= tTerminal;
361
 KEfcaNoPriv: NOT SMXhasPriv(pSeid, privTerminalLock);
362
 KEfcaNotThere: FCAinfo(devSeid) = ?;
363
 ASSERTIONS
364
 FCAopenTableExists(pSeid);
365
 EFFECTS
 LET terminalGroup t | devSeid INSET FCAterminalPathSet(t)
366
367
 IN 'FCAcurrentPath(t) = devSeid;
368
369 $(-
 ---- mounting and unmounting operations -
370
371 OFUN FCAmount(seid pSeid, dev, leaf, root; BOOLEAN readOnly);
 $(FCAmount)
372
 $(performs the logical mounting of a file system from an extent. The
373
 semantics are described in the general commentary in the FCA
374
 specification)
375
 DEFINITIONS
376
 fileSystem fileSys IS
377
 FCAextentToFileSys(VECTOR(FOR i FROM l TO FCAfileSize(dev)
378
 : FCAfileData(dev, i)),
379
 root);
380
 $(the file system produced by the data on the extent)
381
 fileSystemEntry fse(seid f) IS
382
 SOME fileSystemEntry fsel ( fsel.fileSeid = f:
383
 $(the entry in the file system with a given seid)
384
 EXCEPTIONS
385
 KEfcaBadPriv: NOT SMXhasPriv(pSeid, privMount);
386
 KEfcaNoLeaf: FCAinfo(leaf) = ?
 OR NOT SMXflow(pSeid, leaf, {daRead, daWrite});
387
388
 KEfcaNoDev: FCAinfo(dev) = ?
389
 OR NOT SMXflow(pSeid, dev, {daRead, daWrite}):
390
 KEfcaBadDal: NOT SMXdap(pSeid, dev, {daWrite});
391
 KEfcaBadDa2: NOT SMXdap(pSeid. leaf, {daWrite}):
392
 KEfcaNoFilel: SENseidType(leaf) ~= tFile;
```

Act Carlo Street Contract Contracts

```
Fri Mar 27 15:31:25 1981
fmi.specs
 Page 8
393
 KEfcaNoFile2: SENseidType(root) ~= tFile;
394
 KEfcaNoExtent: SENseidType(leaf) ~= tExtent;
395
 KEfcaInUse:
396
 SENseidNsp(root) = SENseidNsp(FCArootSeid)
397
 OR (EXISTS seid devSeid
398
 : SENseidNsp(FCAmountTable(devSeid).rootSeid)
399
 = SENseidNsp(root));
400
 KEfcaNoOwner: TIIinfo(pSeid).owner = TIIinfo(dev).owner:
401
 KEfcaFileOpen: openCount(dev) > 0;
402
 KEfcaDevOpen: openCount(leaf) > 0:
403
 RESOURCE ERROR;
404
 ASSERTIONS
405
 FCAopenTableExists(pSeid);
406
 EFFECTS
407
 'FCAmountTable(dev)
408
 STRUCT(leaf, root, readOnly, TIIinfo(dev), FCAinfo(dev));
409
 'FCAinfo(dev) = ?;
 FORALL INTEGER i : 'FCAfileData(dev, i) = ?;
410
411
 'TIIinfo(dev) = ?;
 FORALL seid f | fse(f) ~= ?
412
 : 'FCAinfo(f) = fse(f).gl
413
414
 AND (FORALL INTEGER i INSET {1 .. LENGTH(fse(f).fileData)}
415
 : 'FCAfileData(f. i - 1) = fse(f).fileData[i])
416
 AND 'TIlinfo(f) = fse(f).tii;
417
418 OFUN FCAunmount(seid pSeid, devSeid);
 $(FCAunmount)
419
 $(performs logical unmounting of a file system. Restores the extent
420
 so that it can be accessed)
421
 DEFINITIONS
422
 mountTableEntry mte IS FCAmountTable(devSeid);
423
 INTEGER fsNsp IS SENseidNsp(mte.rootSeid);
424
 fileSystem fs IS
425
 {fileSystemEntry fse
426
 | LET seid fSeid | SENseidNsp(fSeid) = fsNsp AND FCAinfo(fSeid) ~= ?
427
 IN fse = STRUCT(fSeid, FCAinfo(fSeid), TIlinfo(fSeid).
428
 VECTOR(FOR i FROM 1 TO FCAfileSize(fSeid)
429
 : FCAfileData(fSeid, i - 1)));
430
 $( the state of the file system to be unmounted)
431
 VECTOR OF fileBlock extData
432
 IS SOME VECTOR OF fileBlock vfb
433
 | FCAextentToFileSys(vfb,
434
 SOME seid s
435
 | EXISTS fileSystemEntry fse INSET fs
 : s = fse.fileSeid)
436
437
 = fs;
438
 $(given the state of the file system, the extent that is equivalent to
439
 it)
440
 EXCEPTIONS
441
 KEfcaBadPriv: NOT SMXhasPriv(pSeid, privMount);
442
 KEfcaNoDevice: mte = ?
443
 OR NOT SMXflow(pSeid, devSeid, {daRead, daWrite}):
444
 KEfcaNoOwner: TIIinfo(pSeid).owner = TIIinfo(devSeid).owner;
445
 KEfcaBadDa: NOT SMXdap(pSeid, devSeid, {daWrite});
446
 KEfcaOpenFiles:
447
 EXISTS seid fSeid | SEnseidNsp(fSeid) = fsNsp : openCount(fSeid) > 0;
448
 ASSERTIONS
```

```
fmi.specs
 Page 9
 Fri Mar 27 15:31:25 1981
449
 FCAopenTableExists(pSeid);
450
 EFFECTS
451
 'FCAinfo(devSeid) = mte.devG1;
 'TIIinfo(devSeid) = mte.devTii;
452
453
 FORALL INTEGER i INSET {1 .. LENGTH(extData)}
454
 : 'FCAfileData(devSeid, i - 1) = extData[i];
 $(the device's state "comes back")
455
 FORALL seid fSeid | SENseidNsp(fSeid) = fsNsp
456
 : 'TIlinfo(fSeid) = ?
457
 AND 'FCAinfo(fSeid) = ?
458
 AND (FORALL INTEGER i 'FCAfileData(fSeid, i) = ?);
459
460
 $(the state of all files on the file system "disappears")
461
462
463 END MODULE
```

```
ker. specs
 Page 1
 Fri Mar 27 15:31:55 1981
 1 $("
 MODULE .
 ker.specs (version 2.21)
 2
 CONTENTS:
 Kernel Calls
 3
 TYPE .
 SPECIAL.specifications
 LAST CHANCED.
 10/17/79, 18:56:31
 ")
 8 MODULE ker
 10
 TYPES
 11
 12
13
 $(from mac)
 14 vAddrType { 0 .. MACmaxVAddr};
15
16
 $(from smx)
 17 nonDisType: STRUCT OF(
 INTEGER securityLevel; SET OF securityCat securityCatS:
18
19
 INTEGER integrityLevel; SET OF integrityCat integrityCatS);
20 daType: SET OF daMode;
21 modeStruct: STRUCT OF(daType ownerMode, groupMode, allMode);
22 tiiStruct: STRUCT OF(nonDisType nd;
 modeStruct da; INTEGER owner, group: SET OF privType priv);
23
24
 25
 $(FROM pvm)
 26 virtualLocation:
 STRUCT OF (domainType domain; spaceType idSpace; vAddrType vAddr);
 27
 28 globalData:
 29
 STRUCT OF (BOOLEAN sharable, swappable, sticky, memAdvise, executable;
 direction growth);
 31 segStatus: STRUCT OF(globalData gl; INTEGER size);
 32 pBlock: STRUCT_OF(virtualLocation vloc; INTEGER size);
 33
 34
 $(FROM fca)
 35 fileStatus: STRUCT OF(INTEGER nBlocks, linkCount, timeLastMod; seid subtype;
 BOOLEAN openForWrite, openAtCrash);
 37 asyncId: CHAR;
 38 ioStatus: STRUCT OF(INTEGER devIndep, devDep):
 39
 40
 $(from pro)
 41 piLevelType: {0 .. PROmaxPiLevel}; $(pseudo interrupt level range)
 42 piEntryType: STRUCT OF(BOOLEAN pending;
 pilevelType oldPil;
 43
 44
 INTEGER oldPc;
 45
 INTEGER oldPs:
 46
 INTEGER parameter;
 47
 INTEGER newPc;
 INTEGER newPs);
 48
 49 piVectorType: {VECTOR OF piEntryType piv | LENGTH(piv) = PROmaxPiLevel + 1}.
 50 ipcqType: {VECTOR OF ipcMessageType zz | LENGTH(zz) <= IPCmaxMessageCount };
 51 ipcTextType {VECTOR OF CHAR vc | LENGTH(vc) = IPCmaxMessageLength};
 52 ipcMessageType: STRUCT OF(seid sender; ipcTextType text);
 53 processStateType: STRUCT OF(seid self;
 54
 seid parent;
 55
 INTEGER family;
 INTEGER realuser:
 56
```

```
Fri Mar 27 15:31:55 1981
ker.specs
 Page 2
 57
 INTEGER realGroup;
 58
 INTEGER pc:
 $(program counter)
 INTEGER ps;
 59
 $(processor status)
 60
 piLevelType pil;
 61
 piVectorType piv;
 62
 ipcqType ipcq;
 63
 $(advisory priority)
 INTEGER advPrio;
 64
 INTEGER timerAlarm;
 $(one-zero crossing => pi)
 65
 INTEGER supervisorTiming;
 66
 INTEGER userTiming;
 67
 BOOLEAN timTog):
 $(timer toggle TRUE is ON)
 68
 69
 70
 EXTERNALREFS
 71
 72
 FROM mac:
 73 INTEGER MACmaxVAddr;
 74
 75
 FROM smx:
 76 seid: DESIGNATOR;
 77 privType {
 78
 privFileUpdateStatus.
 privLink,
 privLockSeg.
 79
 privModifyPriv.
 privMount,
 privStickySeg. privTerminalLock,
 80
 privSetLevel.
 81
 privViolSimpSecurity.
 privViolStarSecurity,
 82
 privViolSimpIntegrity.
 privViolStarIntegrity,
 83
 privViolDiscrAccess.
 privSignal,
 pri WalkPTable,
 84
 privHalt,
 privKernelCall, privViolCompartments,
 85
 privRealizeExecPermissions);
 86 daMode: {daRead, daWrite, daExecute};
 87 securityCat: DESIGNATOR:
 88 integrityCat: DESIGNATOR;
 89 domainType: {userDomain, supervisorDomain};
 90
 91
 FROM pvm:
 92 segDes: DESIGNATOR;
 93 spaceType { iSpace, dSpace };
 94 direction: {up. down}:
 95 OVFUN PVMbuild(seid pSeid; segStatus ss; modeStruct ms; INTEGER size;
96
 virtualLocation v1)
97
 -> STRUCT OF(seid segSeid; segDes segd) result;
 98 OFUN PVMdestroy(seid pSeid; segDes segd);
 99 VFUN PVMgetSegmentStatus(seid pSeid, segSeid) -> segStatus st;
100 OFUN PVMsetSegmentStatus(seid pSeid, segSeid; segStatus st);
101 OFUN PVMremap(seid pSeid; segDes in; virtualLocation vl; daType da;
102
 BOOLEAN vlflg, daflg; segDes out; INTEGER outSize:
103
 BOOLEAN osFlg);
104 OVFUN PVMrendezvous(seid pSeid, segSeid; virtualLocation v1; daType da)
105
 -> segDes segd;
106
107
 FROM fca:
108 openDescriptor: DESIGNATOR:
109 openModes: {omRead. omWrite, omExclusive};
110 IOfunction: {rewind, etc};
111 OFUN FCAclose(seid pSeid; openDescriptor od);
112 OVFUN FCAcreate(seid pSeid, nspSeid; modeStruct ms; openDescriptor stCap)
```

```
Page 3
 Fri Mar 27 15:31:55 1981
ker.specs
 -> STRUCT OF(seid fSeid: openDescriptor od) result:
114 OVFUN FCAopen(seid pSeid, oSeid; SET OF openModes om: openDescriptor stCap)
115
 -> openDescriptor od;
116 VFUN FCAgetFileStatus(seid pSeid, fSeid) -> fileStatus fst;
117 OFUN FCAsetFileStatus(seid pSeid, fSeid; fileStatus newfst);
118
119
 FROM fmi.
120 OFUN FCAlink(seid pSeid, fSeid):
121 OFUN FCAmount(seid pSeid, dev. leaf, root; BOOLEAN readOnly);
122 OFUN FCAterminalLock(seid pSeid, devSeid);
123 OFUN FCAunlink(seid pSeid, fSeid);
124 OFUN FCAunmount(seid pSeid, devSeid):
125
126
127
 FROM pro:
128 INTEGER IPCmaxMessageCount;
129 INTEGER IPCmaxMessageLength;
130 INTEGER PROmaxPilevel;
131 OVFUN PROfork(seid pSeid) -> seid childSeid;
132 VFUN PROgetProcessStatus(seid pSeid, getSeid) -> processStateType ps:
133 OFUN PROinterruptReturn(seid pSeid);
134 OFUN PROinvoke(seid pSeid, immSeid; segDes arg);
135 OFUN PROnap(seid pSeid; INTEGER timeOut):
136 OFUN PROpost(seid pSeid, receiver; BOOLEAN pseudoInt: ipcTextType msg);
137 OVFUN PROreceive(seid pSeid; INTEGER timeOut) -> ipcMessageType msg;
138 OFUN PROreleaseProc(seid pSeid, rSeid):
139 OFUN PROsetProcessStatus(seid pSeid, procSeid; processStateType ps);
140 OFUN PROsignal(seid pSeid, procSeid; INTEGER sigVal);
141 OVFUN PROspawn(seid pSeid, immSeid; segDes arg) -> seid childSeid;
142 VFUN PROwalkProcessTable(seid pSeid: INTEGER n) -> seid rSeid:
143
144
 FROM lev:
145 VFUN LEVgetObjectLevel(seid pSeid, objSeid) -> tiiStruct level;
146 OFUN LEVsetObjectLevel(seid pSeid, objSeid; tiiStruct level);
147
148
 FROM spf:
149 SPFfunctionType: {syncSPF, immSegSPF, sysHaltSPF, levelSetSPF};
150
151
 FROM pbl:
152 OFUN PBLdeviceFunction(seid pSeid; openDescriptor od; IOfunction f;
153
 pBlock arguments, status; asyncId id);
154 OVFUN PBLreadBlock(seid pSeid; openDescriptor od; INTEGER blockNo;
155
 pBlock duFile; asyncId as)
 -> STRUCT OF(INTEGER bytesRead; ioStatus errst) result:
157 OFUN PBLspecialFunction(seid pSeid; SPFfunctionType fn; pBlock parm);
158 OFUN PBLwriteBlock(seid pSeid; openDescriptor od; INTEGER blockNo;
159
 pBlock duFile; asyncId as):
160
161
162
 FUNCTIONS
163
164 $(Visible Kernel Functions in Alphabetical Order)
165
166 OVFUN K build_segment(segStatus ss; modeStruct ms; INTEGER size;
167
 virtualLocation vl)
168
 [seid pSeid] -> STRUCT OF(seid segSeid: segDes segd) result:
```

```
Fri Mar 27 15:31:55 1981
 Page 4
ker.specs
169
 $(K build segment)
170
 EXCEPTIONS
171
 EXCEPTIONS OF PVMbuild(pSeid. ss, ms, size, v1);
172
 EFFECTS
173
 result = EFFECTS OF PVMbuild(pSeid, ss, ms, size, v1):
174
175 OFUN K_close(openDescriptor od)[seid pSeid];
 $(K close)
176
 EXCEPTIONS
177
 EXCEPTIONS OF FCAclose(pSeid, od):
178
 EFFECTS
179
 EFFECTS OF FCAclose(pSeid, od):
180
181 OVFUN K_create(seid nspSeid; modeStruct ms; openDescriptor stCap)[seid pSeid]
182
 -> STRUCT OF(seid fSeid: openDescriptor od) return;
183
 EXCEPTIONS
184
 EXCEPTIONS OF FCAcreate(pSeid, nspSeid, ms, stCap):
185
 EFFECTS
 return = EFFECTS OF FCAcreate(pSeid. nspSeid, ms. stCap);
186
187
188 OFUN K device function(openDescriptor od; IOfunction f;
189
 pBlock arguments, status; asyncId id)
 $(K device function)
190
 [seid pSeid];
191
 EXCEPTIONS
192
 EXCEPTIONS OF PBLdeviceFunction(pSeid, od, f, arguments, status, id);
193
 EFFECTS
 EFFECTS OF PBLdeviceFunction(pSeid, od, f, arguments, status, id);
194
195
196 OVFUN K fork()[seid pSeid] -> seid childSeid:
 $(K fork)
197
 EXCEPTIONS
 EXCEPTIONS OF PROfork(pSeid):
198
199
 EFFECTS
200
 childSeid = EFFECTS OF PROfork(pSeid);
201
 $("ChildSeid is returned to the (original) process; pSeid (parent seid)
202
 is returned to the newly created child")
203
204 VFUN K get file status(seid fSeid)[seid pSeid] -> fileStatus fst;
 $(K get file status)
205
206
 EXCEPTIONS
 EXCEPTIONS OF FCAgetFileStatus(pSeid, fSeid);
207
208
 DERIVATION
209
 FCAgetFileStatus(pSeid, fSeid);
210
211 VFUN K get object level(seid objSeid)[seid pSeid] -> tiiStruct otii:
212
 $(K get object level)
213
 EXCEPTIONS
 EXCEPTIONS OF LEVgetObjectLevel(pSeid, objSeid);
214
215
 DERIVATION
 LEVgetOb jectLevel(pSeid, ob jSeid);
216
217
218 VFUN K get process_status(seid getSeid)[seid pSeid] -> processStateType ps;
219
 $(K get process status)
220
 EXCEPTIONS
 EXCEPTIONS OF PROgetProcessStatus(pSeid. getSeid);
221
222
 DERIVATION
223
 PROgetProcessStatus(pSeid, getSeid);
224
```

```
Fri Mar 27 15:31:55 1981
ker.specs
 Page 5
225 VFUN K get segment status(seid segSeid)[seid pSeid] -> segStatus st;
 $(K get segment status)
226
227
 EXCEPTIONS
228
 EXCEPTIONS OF PVMgetSegmentStatus(pSeid, segSeid):
229
 DERIVATION
 PVMgetSegmentStatus(pSeid, segSeid);
230
231
232 OFUN K interrupt return()[seid pSeid];
 $(K interrupt return)
233
 EXCEPTIONS
234
 EXCEPTIONS OF PROinterruptReturn(pSeid);
235
 EFFECTS
 EFFECTS OF PROinterruptReturn(pSeid);
236
237
238 OFUN K_invoke(seid immSeid; segDes arg)[seid pSeid];
 $(K_invoke)
239
 EXCEPTIONS
 EXCEPTIONS OF PROinvoke(pSeid, immSeid, arg):
240
241
 EFFECTS
 EFFECTS OF PROinvoke(pSeid. immSeid. arg);
242
243
244 OFUN K link(seid fSeid)[seid pSeid];
 $(K link)
245
 EXCEPTIONS
246
 EXCEPTIONS OF FCAlink(pSeid, fSeid);
247
 EFFECTS
248
 EFFECTS OF FCAlink(pSeid. fSeid);
249
250 OFUN K mount(seid dev, leaf, root: BOOLEAN readOnly)[seid pSeid]: $(K mount)
251
 EXCEPTIONS
252
 EXCEPTIONS OF FCAmount(pSeid, dev, leaf, root, readOnly);
253
 EFFECTS
254
 EFFECTS OF FCAmount(pSeid, dev, leaf, root, readOnly);
255
256 OFUN K nap(INTEGER timeOut)[seid pSeid];
 $(K nap)
257
 EXCEPTIONS
258
 EXCEPTIONS OF PROnap(pSeid, timeOut);
259
 EFFECTS
260
 EFFECTS OF PROnap(pSeid, timeOut):
261
262 OVFUN K open(seid oSeid; SET OF openModes om; openDescriptor stCap)
263
 [seid pSeid] -> openDescriptor od;
 $(K_open)
 EXCEPTIONS
264
265
 EXCEPTIONS OF FCAopen(pSeid, oSeid, om, stCap);
266
 EFFECTS
267
 od = EFFECTS OF FCAopen(pSeid, oSeid, om, stCap);
268
269 OFUN K post(seid receiver; BOOLEAN pseudoInt; ipcTextType msg)[seid pSeid];
270
 $(K post)
271
 EXCEPTIONS
 EXCEPTIONS OF PROpost(pSeid, receiver, pseudoInt, msg);
272
273
 EFFECTS
274
 EFFECTS OF PROpost(pSeid, receiver, pseudoInt, msg);
275
276 OVFUN K read block(openDescriptor od; INTEGER blockNo; pBlock duFile;
277
 asyncId as)[seid pSeid]
278
 -> STRUCT_OF(INTEGER bytesRead; ioStatus errst) result;
 $(K read block)
279
 EXCEPTIONS
280
 EXCEPTIONS OF PBLreadBlock(pSeid, od, blockNo, dufile, as):
```

```
ker.specs
 Page 6
 Fri Mar 27 15:31:55 1981
281
 EFFECTS
282
 result = EFFECTS OF PBLreadBlock(pSeid, od. blockNo, dufile, as);
283
284 OVFUN K receive(INTEGER timeOut)[seid pSeid] -> ipcMessageType msg;
285
 $(K_receive)
286
 EXCEPTIONS
287
 EXCEPTIONS OF PROreceive(pSeid, timeOut):
288
 EFFECTS
289
 msg = EFFECTS OF PROreceive(pSeid, timeOut);
290
291 OFUN K release process(seid rSeid)[seid pSeid];
 $(K release process)
292
 EXCEPTIONS
293
 EXCEPTIONS OF PROreleaseProc(pSeid, rSeid);
294
 EFFECTS
295
 EFFECTS OF PROreleaseProc(pSeid, rSeid);
296
297 OFUN K release segment(segDes segd)[seid pSeid];
 $(K release_segment)
298
 EXCEPTIONS
299
 EXCEPTIONS OF PVMdestroy(pSeid, segd):
300
 EFFECTS
 EFFECTS_OF PVMdestroy(pSeid, segd);
301
302
303 OFUN K remap(segDes in: virtualLocation v1; daType da; BOOLEAN v1F1g, daF1g;
304
 segDes out; INTEGER outSize; BOOLEAN osFlg)[seid pSeid];
305
 $(K remap)
306
 EXCEPTIONS
307
 EXCEPTIONS OF
308
 PVMremap(pSeid, in, vl, da, vlFlg, daFlg, out, outSize, osFlg);
309
 EFFECTS
310
 EFFECTS OF
311
 PVMremap(pSeid, in, vl, da, vlFlg, daFlg, out, outSize, osFlg);
312
313 OVFUN K rendezvous segment(seid segSeid; virtualLocation vl; daType da)
314
 [seid pSeid]
315
 -> segDes segd:
 $(K_rendezvous_segment)
316
 EXCEPTIONS
317
 EXCEPTIONS OF PVMrendezvous(pSeid, segSeid, vl, da);
318
 EFFECTS
319
 segd = EFFECTS OF PVMrendezvous(pSeid, segSeid, vl, da);
320
321 OFUN K secure terminal lock(seid devSeid)[seid pSeid];
322
 $(K secure_terminal_lock)
323
 EXCEPTIONS
324
 EXCEPTIONS OF FCAterminalLock(pSeid, devSeid);
325
 EFFECTS
326
 EFFECTS OF FCAterminalLock(pSeid, devSeid);
327
328 OFUN K set file status(seid fSeid; fileStatus fst)[seid pSeid];
329
 $(K set file status)
330
 EXCEPTIONS
331
 EXCEPTIONS OF FCAsetFileStatus(pSeid, fSeid, fst);
332
 EFFECTS
333
 EFFECTS OF FCAsetFileStatus(pSeid, fSeid, fst);
334
335 OFUN K set object level(seid objSeid; tiiStruct level)[seid pSeid];
336
 $(K set object level)
```

```
ker.specs
 Page 7
 Fri Mar 27 15:31:55 1981
337
 EXCEPTIONS
 EXCEPTIONS OF LEVsetObjectLevel(pSeid, objSeid, level):
338
339
 EFFECTS
 EFFECTS OF LEVsetObjectLevel(pSeid, objSeid, level);
340
341
342 OFUN K_set_process_status(seid procSeid: processStateType ps)[seid pSeid];
343
 $(K set process status)
344
 EXCEPTIONS
345
 EXCEPTIONS OF PROsetProcessStatus(pSeid, procSeid, ps):
346
 EFFECTS
347
 EFFECTS OF PROsetProcessStatus(pSeid, procSeid, ps);
348
349 OFUN K set segment status(seid segSeid; segStatus st)[seid pSeid];
350
 $(K set segment status)
351
 EXCEPTIONS
 EXCEPTIONS OF PVMsetSegmentStatus(pSeid, segSeid, st);
352
353
 EFFECTS
 EFFECTS OF PVMsetSegmentStatus(pSeid, segSeid, st);
354
355
356 OFUN K signal(seid procSeid; INTEGER sigVal)[seid pSeid];
 $(K signal)
357
 EXCEPTIONS
358
 EXCEPTIONS OF PROsignal(pSeid, procSeid, sigVal);
359
 EFFECTS
360
 EFFECTS OF PROsignal(pSeid, procSeid, sigVal):
361
362 OVFUN K spawn(seid immSeid; segDes arg)[seid pSeid] -> seid childSeid;
363
 $(K spawn)
364
 EXCEPTIONS
365
 EXCEPTIONS OF PROspawn(pSeid, immSeid, arg);
366
 EFFECTS
 childSeid = EFFECTS OF PROspawn(pSeid, immSeid, arg);
367
368
369 OFUN K special function(SPFfunctionType fn; pBlock parm)[seid pSeid];
370
 $(K special function)
371
 EXCEPTIONS
372
 EXCEPTIONS OF PBLspecialFunction(pSeid, fn, parm);
373
 EFFECTS
374
 EFFECTS OF PBLspecialFunction(pSeid. fn, parm);
375
376 OFUN K unlink(seid fSeid)[seid pSeid];
 $(K unlink)
377
 EXCEPTIONS
378
 EXCEPTIONS OF FCAunlink(pSeid, fSeid);
379
 EFFECTS
380
 EFFECTS OF FCAunlink(pSeid, fSeid);
381
382 OFUN K unmount(seid devSeid)[seid pSeid];
 $(K unmount)
383
 EXCEPTIONS
 EXCEPTIONS OF FCAunmount(pSeid, devSeid);
384
385
 EFFECTS
386
 EFFECTS OF FCAunmount(pSeid, devSeid);
387
388 VFUN K_walk_process_table(INTEGER n)[seid pSeid] -> seid rSeid;
389
 $(K walk process table)
390
 EXCEPTIONS
391
 EXCEPTIONS OF PROwalkProcessTable(pSeid, n);
392
 DERIVATION
```

```
Fri Mar 27 15:31:55 1981
ker.specs
 Page 8
393
 PROwalkProcessTable(pSeid, n);
394
395 OFUN K_write_block(openDescriptor od; INTEGER blockNo; pBlock duFile;
 asyncId id)[seid pSeid];
 $(K write block)
396
 EXCEPTIONS
397
 EXCEPTIONS OF PBLwriteBlock(pSeid, od, blockNo, duFile, id);
398
399
 EFFECTS
 EFFECTS OF PBLwriteBlock(pSeid, od, blockNo. duFile, id);
400
401
402
403 END MODULE
```

```
Fri Mar 27 15:32:17 1981
lev.specs
 Page 1
 1 $("
 MODULE:
 lev.specs (version 2.3)
 2
 CONTENTS:
 System Levels
 3
 TYPE.
 SPECIAL specifications
 7/17/79 . 15:04:04
  4
 LAST CHANGED .
 ")
 5
 8 MODULE lev
10
11 $( This module enables the centralization of the get and set level operations
12
 for all modules. Each module maintains the type-independent operation
 of its own objects, and applies certain conditions to the getting and
13
14
 setting of this information. However, there is only one kernel operation
15
 for getting levels, and one for setting levels, of all objects. The
16
 operations are combined in this module)
17
18
 TYPES
19
20
 $(from smx)
21 nonDisType: STRUCT OF(
 INTEGER securityLevel; SET OF securityCat securityCatS:
22
23
 INTEGER integrityLevel. SET OF integrityCat integrityCatS);
24 daType: SET OF daMode;
25 modeStruct: STRUCT OF(daType ownerMode, groupMode, allMode);
26 tilStruct: STRUCT OF(nonDisType nd; modeStruct da; INTEGER owner, group;
27
 SET OF privType priv);
28
29
 $(FROM pvm)
30 globalData:
 STRUCT OF (BOOLEAN sharable, swappable, sticky, memAdvise, executable;
31
32
 direction growth);
33
34
 $(FROM fca)
35 openFileEntry: STRUCT OF(seid openSeid; SET OF openModes openMode):
36
37
38
 EXTERNALREFS
39
40
 FROM smx:
41 seid: DESIGNATOR:
42 secureEntityType: {tFile, tDevice, tTerminal, tProcess, tSegment, tSubtype,
43
 tExtent, tNull);
44 securityCat: DESIGNATOR;
45 integrityCat: DESIGNATOR;
46 daMode: {daRead, daWrite, daExecute};
47 privType: {
48
 privFileUpdateStatus,
 pri vLink,
 pri vLockSeg,
49
 privModifyPriv.
 pri vMount,
50
 privSetLevel,
 privStickySeg, privTerminalLock.
51
 privViolSimpSecurity.
 privViolStarSecurity,
52
 privViolSimpIntegrity,
 privViolStarIntegrity,
53
 privVio!DiscrAccess.
 privSignal,
 privWalkPTable.
54
 privKernelCall, privViolCompartments,
 privHalt,
55
 privRealizeExecPermissions);
56 VFUN SENseidType(seid s) -> secureEntityType set;
```

```
Fri Mar 27 15:32:17 1981
 Page 2
lev.specs
57 VFUN TIIgetEntityLevel(seid pSeid, oSeid) -> tiiStruct ntii:
58 OFUN TIIsetEntityLevel(seid pSeid, oSeid; tiiStruct ntii);
59
60
 FROM pvm:
61 direction: {up, down}:
62 VFUN SEGinstanceInfo(seid s) -> globalData gl:
63
64
 FROM fca:
65 openDescriptor: DESIGNATOR:
66 openModes: {omRead, omWrite, omExclusive};
 67 VFUN FCAopenEntry(seid pSeid; openDescriptor od) -> openFileEntry oe;
68
69
70
 FUNCTIONS
71
72 VFUN LEVgetObjectLevel(seid pSeid, oSeid) -> tiiStruct otii.
73
 EXCEPTIONS
74
 EXCEPTIONS OF TIIgetEntityLevel(pSeid, oSeid);
75
 DERIVATION
 TIIgetEntityLevel(pSeid, oSeid):
76
77
 78 OFUN LEVsetOb jectLevel(seid pSeid, oSeid; tiiStruct otii);
 $(LEVsetOb jectLevel)
 79
 80
 DEFINITIONS
 secureEntityType type IS SENseidType(oSeid):
 81
 82
 EXCEPTIONS
 83
 EXCEPTIONS OF TILsetEntityLevel(pSeid, oSeid, otii):
 KElevSegEx: type = tSegment AND SEGinstanceInfo(oSeid).sharable = TRUE;
 84
 85
 KElevFilEx:
 type INSET {tFile, tDevice, tSubtype, tTerminal, tExtent}
 86
 87
 AND (EXISTS seid pSedil: openDescriptor od
 88
 : FCAopenEntry(pSeid. od).openSeid = oSeid);
 89
 EFFECTS
 90
 EFFECTS OF TIIsetEntityLevel(pSeid, oSeid, otii);
 91
 92
```

£ '

¥

93 END MODULE

```
Fri Mar 27 15:32:38 1981
mac.specs
 Page 1
 1 $("
 mac.specs (version 2.4)
 MODULE:
 2
 CONTENTS:
 Machi ne
 3
 TYPE:
 SPECIAL.specifications
 LAST CHANGED:
 6/24/79 19:31:12
 ")
 5
 8 MODULE mac
10
 PARAMETERS
11
12 INTEGER MACmaxVAddr, $( maximum virtual address, also maximum segment size
 2^16 - 1 on PDP-11/70)
13
14
 MACmaxOffset, $( maximum offset component of virtual address.
15
 2^13 - 1 on PDP-11/70)
16
 MACmaxReg: $( maximum memory mapping register address, seven on
17
 PDP-11/70)
18
19
20
 ASSERTIONS
21
22 MACmaxVAddr > 0; MACmaxOffset > 0: MACmaxReg > 0:
23 MACmaxVAddr + 1 = (MACmaxOffset + 1) * (MACmaxReg + 1);
24
25
26
 FUNCTIONS
27
28 VFUN MACclock() -> INTEGER time:
29
 $( integer that represents real time)
30
 INITIALLY TRUE:
31
32 OFUN MACclockIncrement():
 $( invlked continuously by a separate abstract process - the system clock)
33
34
 EFFECTS
35
 'MACclock() = MACclock() + 1;
36
37
38 END MODULE
```

```
Fri Mar 27 15:33:01 1981
pbl.specs
 Page 1
 1 $("
 MODULE.
 pbl.specs (version 2.7)
 Parameter Block Functions
 2
 CONTENTS .
 3
 TYPE.
 SPECIAL specifications
 10/12/79, 14:18:28
 LAST CHANGED:
 ")
 5
 6
 8 MODULE pb1
10 $( This module specifies the action of getting arguments or putting results
 of operations into the virtual memory of a process. The part of
11
 virtual memory so manipulated is called a parameter block. The need
12
 for parameter blocks comes about when the length of the data is not
13
14
 constant for all invocations of a given operation.
15
16
 To make specifications more readable, all parameter block operations are
 specified in two parts. The basic functionality of an operation is
17
18
 specified in the module to whose object the operation refers, e.g.,
19
 the basic specification of readBlock comes from the fmi module. The
20
 parameter block manipulation, along with appropriate data conversion,
21
 is specified here. This decomposition removes the issue of parameter
 blocks from the basic specification of already complicated operations.
22
23
 The parameter block manipulation becomes simple once isolated here.)
24
25
 TYPES
26
27
28
 $(from mac)
29 vAddrType: {0 .. MACmaxVAddr};
30
31
 $(from pvm)
32 virtualLocation:
 STRUCT OF(domainType domain; spaceType idSpace; vAddrType vAddr);
33
34 pBlock: STRUCT_OF(virtualLocation vloc; INTEGER size);
35
 $(from fca)
36
37 asyncId: CHAR;
38 fileStatus: STRUCT OF(INTEGER nBlocks, linkCount, timeLastMod; seid subtype:
 BOOLEAN openAtCrash):
40 ioStatus: STRUCT OF(INTEGER devDep, devInd);
41 fileBlock: VECTOR OF CHAR:
42 readResult: STRUCT OF(VECTOR OF fileBlock data; ioStatus errst);
43
44
 $(from spf)
45 SPFargs: VECTOR OF INTEGER;
46
47
48
 EXTERNALREFS
49
50
 FROM mac:
51 INTEGER MACmaxVAddr;
52
53
 FROM smx:
54 seid: DESIGNATOR;
55 domainType: {userDomain, supervisorDomain};
56
```

```
Fri Mar 27 15:33:01 1981
pbl.specs
 Page 2
 57
 FROM pvm:
 58 spaceType: {ispace. dSpace}:
 59 OFUN PVMstore(seid pSeid: pBlock block: VECTOR OF INTEGER vec);
 60 VFUN PVMretrieve(seid pSeid; pBlock block) -> VECTOR OF INTEGER vec;
 62
 FROM fca:
 63 openDescriptor: DESIGNATOR:
 64 IOfunction: {rewind, etc};
 65
 FROM fmi:
 66
 67 VFUN FCAvDeviceFunction(seid pSeid; openDescriptor od; IOfunction f;
 VECTOR OF INTEGER args; asyncId id)
 68
 -> ioStatus status;
 70 OVFUN FCAdeviceFunction(seid pSeid; openDescriptor od; IOfunction f;
 VECTOR OF INTEGER args; asyncId id)
 71
 72
 -> ioStatus status;
 73 VFUN FCAvReadBlocks(seid pSeid; openDescriptor od; INTEGER blockNo, size;
 asyncId as) -> readResult rr;
 74
 75 OVFUN FCAreadBlocks(seid pSeid; openDescriptor od; INTEGER blockNo, size;
 asyncId as) -> readResult rr;
 77 OVFUN FCAwriteBlocks(seid pSeid; openDescriptor od; INTEGER blockNo;
 78
 VECTOR OF fileBlock vfb; asyncId id) -> ioStatus ios;
 79
 80
 FROM spf:
 81 SPFfunctionType: {syncSPF. immSegSPF, sysHaltSPF, levelSetSPF};
 82 OFUN SPFspecialFunction(seid pSeid; SPFfunctionType fn: SPFargs args);
 83
 84
 85
 ASSERTIONS
 86
 87 FORALL VECTOR OF fileBlock vfb
 : PBLwordsToBlocks(PBLblocksToWords(vfb)) = vfb;
 88
 89
 90
 91
 FUNCTIONS
 92
 ----- data conversion functions -
 93 $(-
 94
 95 VFUN PBLioStatToVec(ioStatus ios) -> VECTOR_OF INTEGER vi;
 96
 HIDDEN:
 97
 INITIALLY vi ~= ?:
 98
99 VFUN PBLblocksToWords(VECTOR_OF fileBlock vfb) -> VECTOR_OF INTEGER vi;
100
 HIDDEN;
 INITIALLY vi ~= ?;
101
102
103 VFUN PBLwordsToBlocks(VECTOR OF INTEGER vi) -> VECTOR OF fileBlock vfb;
104
 DERIVATION SOME VECTOR_OF fileBlock vfbl | PBLblocksToWords(vfbl) = vi:
105
106
107 $(-
 - ----- operations -----
108
109 OFUN PBLdeviceFunction(seid pSeid; openDescriptor od; IOfunction f:
 pBlock arguments, status; asyncId id);
110
111
 $(PBLdeviceFunction)
112
 DEFINITIONS
```

```
pbl.specs
 Page 3
 Fri Mar 27 15.33:01 1981
113
 VECTOR OF INTEGER inargs IS PVMretrieve(pSeid, arguments):
114
 ioStatus st IS FCAvDeviceFunction(pSeid, od. f. inargs, id);
115
 VECTOR OF INTEGER result IS PBLioStatToVec(st);
116
 EXCEPTIONS
117
 EXCEPTIONS OF PVMretrieve(pSeid, arguments);
 EXCEPTIONS OF FCAdeviceFunction(pSeid. od, f. inargs, id);
118
119
 EXCEPTIONS OF PVMstore(pSeid, status, result);
120
 EFFECTS
121
 EFFECTS_OF PVMstore(pSeid, status, result);
122
 st = EFFECTS OF FCAdeviceFunction(pSeid, od, f, inargs, id):
123
124 OVFUN PBLreadBlock(seid pSeid; openDescriptor od; INTEGER blockNo;
 pBlock duFile: asyncId as)
125
126
 -> STRUCT OF(INTEGER bytesRead; ioStatus errst) result;
 $(PBLreadBlock)
127
 DEFINITIONS
128
 readResult rr IS FCAvReadBlocks(pSeid, od, blockNo, duFile.size, as);
129
 VECTOR OF INTEGER intData IS PBLblocksToWords(rr.data);
130
 EXCEPTIONS
131
 EXCEPTIONS OF FCAreadBlocks(pSeid, od, blockNo, duFile.size, as);
 EXCEPTIONS OF PVMstore(pSeid, duFile, intData):
132
133
 EFFECTS
134
 result = STRUCT(LENGTH(intData), rr.errst):
135
 EFFECTS OF PVMstore(pSeid, duFile, intData);
136
137 OFUN PBLspecialFunction(seid pSeid; SPFfunctionType fn; pBlock parm);
138
 $(PBLspecialFunction)
139
 DEFINITIONS
140
 SPFargs args IS PVMretrieve(pSeid, parm);
141
 EXCEPTIONS
142
 EXCEPTIONS OF PVMretrieve(pSeid. parm);
 EXCEPTIONS OF SPFspecialFunction(pSeid, fn, args);
143
144
 EFFECTS
145
 EFFECTS OF SPFspecialFunction(pSeid. fn, args);
146
147 OVFUN PBLwriteBlock(seid pSeid; openDescriptor od; INTEGER blockNo;
148
 pBlock duFile: asyncId id) -> icStatus ios;
149
 $(PBLwriteBlock)
150
 DEFINITIONS
151
 VECTOR OF fileBlock vfb IS PBLwordsToBlocks(PVMretrieve(pSeid, duFile));
152
 EXCEPTIONS
153
 EXCEPTIONS OF PVMretrieve(pSeid, duFile);
154
 EXCEPTIONS OF FCAwriteBlocks(pSeid, od, blockNo, vfb, id);
155
 EFFECTS
156
 ios = EFFECTS_OF FCAwriteBlocks(pSeid, od, blockNo, vfb, id);
157
158 END MODULE
```

```
Fri Mar 27 15:33:31 1981
pro.specs
 Page 1
 1 $("
 MODULE
 pro.specs (version 2.11)
 2
 CONTENTS
 Process Operators
 TYPE
 SPECIAL. specifications
 3
 7/17/79, 15 08:33
 LAST CHANGED:
 4
 ")
 5
 6
 8 MODULE pro
10 $( this module now contains the material which was formerly in
 the pro, ipc and pst modules)
11
12
13
 TYPES
14
15
 $(types supporting pseudo interrupts)
16 piLevelType: {PROminPiLevel .. PROmaxPiLevel}: $(pseudo interrupt level range)
17 piEntryType: STRUCT OF(BOOLEAN pending:
 piLevelType oldPil;
18
19
 INTEGER oldPc:
20
 INTEGER oldPs:
21
 INTEGER parameter;
 INTEGER newPc:
22
 INTEGER newPs);
23
24 piVectorType: {VECTOR OF piEntryType piv |
 LENGTH(piv) = PROmaxPiLevel-PROminPiLevel):
25
26
27
 $(types supporting ipc)
28 ipcqType: {VECTOR_OF ipcMessageType zz | LENGTH(zz) <= IPCmaxMessageCount};
29 ipcMessageType: STRUCT OF(seid sender: ipcTextType text);
30 ipcTextType: {VECTOR OF CHAR vc | LENGTH(vc) = IPCmaxMessageLength};
31 pendingType: STRUCT OF(BOOLEAN flag; INTEGER time);
32
33
 $(structure of process status information)
34 processStateType: STRUCT OF(seid self;
 seid parent;
35
36
 INTEGER family;
37
 INTEGER realUser;
 INTEGER realGroup:
38
 $(program counter)
39
 INTEGER pc;
40
 INTEGER ps;
 $(processor status)
41
 pilevelType pil:
42
 piVectorType piv:
43
 ipcqType ipcq;
 $(advisory priority)
44
 INTEGER advPrio;
45
 $(one-zero crossing => pi)
 INTEGER timerAlarm:
 INTEGER supervisorTiming:
46
47
 INTEGER userTiming;
48
 BOOLEAN timTog).
 $(timer toggle TRUE is ON)
49
 $(from smox)
50
51 nonDisType: STRUCT OF(
 INTEGER securityLevel: SET OF securityCat securityCatS:
52
53
 INTEGER integrityLevel; SET_OF integrityCat integrityCatS):
54 daType: SET OF daMode;
55 modeStruct: STRUCT OF(daType ownerMode, groupMode, allMode);
 56 tiiStruct: STRUCT OF(nonDisType nd;
```

```
Fri Mar 27 15:33:31 1981
 Page 2
pro.specs
 modeStruct da; INTEGER owner, group; SET OF privType priv);
 57
 58
 59
 60
 PARAMETERS
 61
 62 INTEGER PROmaxProcessCount;
 63
 64 INTEGER PROminPiLevel: $(most interruptable pseudo interrupt level)
 65 INTEGER PROmaxPiLevel: $(least interruptable pseudo interrupt level)
 66 INTEGER piZero, piIPC, piTimer, piSignal, piHardwareFault;
 67
 $(defined pseudo interrupt levels)
 68
 69 INTEGER IPCmaxMessageCount; $(maximum number of ipc messages per process)
 70 INTEGER IPCmaxMessageLength; $(maximum number of characters per ipc message)
 71 ipcMessageType timeoutMessage; $(distinguished message returned when K_receive
72
 is satisfied by its timeout)
 73
 74 INTEGER newPc, $(program counter for process invocation and spawning.
 75
 probably 0)
 76
 newPs; $(processor state for process invocation and spawning.
 probably 050000 octal)
 77
 78
 79 seid processExampleSeid; $(any seid with the tProcess nsp)
 80 piVectorType emptyPiv;
 $(used for state initialization)
 81 ipcqType emptyIpcq;
 $(...)
82
83
84
 DEFINITIONS
85
86 BOOLEAN processExists(seid pSeid) IS PSTprocessState(pSeid) = ?;
 87 seid newProcessSeid IS $(the process seid generation algorithm)
 SENmakeSeid(processExampleSeid, SOME INTEGER i | EXISTS seid s :
 88
 89
 SENseidType(s) = tProcess
 90
 AND SENseidIndex(s) = i
 91
 AND NOT processExists(s));
 92 INTEGER processCount IS
 93
 CARDINALITY({INTEGER i | PSTprocessSlot(i) ~= ?});
 94 INTEGER emptySlot IS SOME INTEGER i | i INSET {1 .. PROmaxProcessCount}
 95
 AND PSTprocessSlot(i) = ?;
 96
97
98
 EXTERNALREFS
99
100
 FROM mac:
101 VFUN MACclock() -> INTEGER time;
102
103
 FROM smx:
104 seid: DESIGNATOR:
105 secureEntityType: {tFile, tDevice, tTerminal, tProcess, tSegment,
106
 tSubtype, tExtent, tNull);
107 privType: {
108
 privFileUpdateStatus,
 privLink,
 privLockSeg.
109
 privModifyPriv.
 privMount,
110
 privSetFileLevel.
 privSetSegProcLevel,
 privTerminalLock,
111
 privStickySeg,
112
 privViolSimpSecurity.
 privViolStarSecurity,
```

```
pro.specs
 Page 3
 Fri Mar 27 15:33:31 1981
113
 privViolSimpIntegrity;
 privViolStarIntegrity,
114
 privViolDiscrAccess,
 privSignal privWalkPTable.
115
 privKernelCall, privViolCompartments,
 privHalt.
116
 privRealizeExecPermissions):
117 daMode {daRead, daWrite, daExecute};
118 securityCat: DESIGNATOR;
119 integrityCat: DESIGNATOR:
120 VFUN SENseidIndex(seid s) -> INTEGER index;
121 VFUN SENseidType(seid s) -> secureEntityType t;
122 VFUN SENmakeSeid(seid exampleSeid; INTEGER index) -> seid rSeid;
123 VFUN SMXhasPriv(seid pSeid; privType priv) -> BOOLEAN b:
124 VFUN SMXflow(seid pSeid, oSeid; daType da) -> BOOLEAN b:
125 VFUN SMXdap(seid pSeid. oSeid; daType da) -> BOOLEAN b;
126 VFUN TIIgetEntityLevel(seid pSeid, oSeid) ->tiiStruct otii;
127 VFUN TIIinfo(seid s) -> tiiStruct tiis;
128 OFUN TIIsetEntityLevel(seid pSeid, oSied; tiiStruct ntii);
129
130
 FROM pvm:
131 segDes: DESIGNATOR:
132
133
 FROM pvp:
134 OFUN PVPforkSupport(seid parent, child);
135 OFUN PVPinvokeSupport(seid pSeid. immSeid; segDes arg);
136 OFUN PVPspawnSupport(seid parent, child, imSeid; segDes arg):
137 OFUN PVPreleaseProcessSupport(seid pSeid);
138
139
 FROM fca:
140 OFUN FCAcreateOpenTable(seid pSeid);
 $(spawn support)
141 OFUN FCAcloseAll(seid pSeid):
 $(invoke support)
142
 FROM fmi .
144 OFUN FMIforkSupport(seid parent, child);
145 OFUN FMIreleaseSupport(seid pSeid);
146
147
148
 ASSERTIONS
149 PROminPiLevel <= piZero: piZero < piIPC: piIPC < piTimer; piTimer < piSignal;
150 piSignal < piHardwareFault; piHardwareFault <= PROmaxPiLevel;
151
 $( ordering of defined pseudo interrupt levels)
152 SENseidType(processExampleSeid) = tProcess:
153
 $(processExampleSeid is an example of a process seid)
154 FORALL INTEGER i INSET {PROminPiLevel .. PROmaxPiLevel} :
155
 emptyPiv[i] = STRUCT(FALSE.1,0.0,0.0.0); $(definition of empty piv)
156 LENGTH(emptyIpcq) = 0; $(emptyIpcq is in fact empty)
157 processCount <= PROmaxProcessCount; $(there are never too many processes)
158
159
160
 FUNCTIONS
161
 ----- process state functions -----
163
164 VFUN PSTprocessState(seid pSeid) -> processStateType ps;
165
 HIDDEN;
166
 INITIALLY ps = ?;
167
168 VFUN PSTprocessSlot(INTEGER n) -> seid ps;
```

```
Page 4
 Fri Mar 27 15:33:31 1981
pro.specs
169
 HIDDEN:
170
 INITIALLY ps = ?:
171
172 $( -
 -----support for K walk process table -----
173
174 VFUN PROwalkProcessTable(seid pSeid; INTEGER n) -> seid rSeid:
175
 EXCEPTIONS
176
 KEproNoPriv: NOT privWalkPTable INSET TIIinfo(pSeid).priv;
177
 KEproBadSlot: NOT n+1 INSET {1 .. PROmaxProcessCount};
178
 DERIVATION
179
 PSTprocessSlot(n);
180
181 $( --
 ----- support for K nap -----
182
183 VFUN PSTtimeOfNap(seid pSeid) -> INTEGER time;
184
 HIDDEN;
 INITIALLY time = 0.
185
186
187 OFUN PROmap(seid pSeid; INTEGER timeout);
 DELAY WITH 'PSTtimeOfNap(pSeid) = MACclock();
188
189
 UNTIL MACclock() >= PSTtimeOfNap(pSeid) + timeout;
190
191 $( ----support for pseudo interrupts: K signal and K interruptReturn----)
192
193 OFUN PROsignal(seid sender, receiver: INTEGER signalName);
194
 DEFINITIONS
195
 piEntryType receiversSignalEntry()
196
 IS PSTprocessState(receiver).piv[piSignal];
197
 EXCEPTIONS
198
 KEproNoPriv: NOT SMXhasPriv(sender, privSignal);
199
 KEproNoAccess: NOT (processExists(receiver)
200
 AND SMXflow(sender, receiver. {daWrite, daRead}));
201
 KEproUninterruptable: NOT PSTprocessState(receiver).pil > piSignal:
202
 $(if fails, try once again after a short timeout)
203
 ASSERTIONS
204
 processExists(sender):
205
 EFFECTS
206
 'recei versSignalEntry().pending = TRUE;
207
 'receiversSignalEntry().parameter = signalName;
208 $(PROBLEMS
209
 Design requires that K signal interrupt long kernel calls. How is this
210
 this to be done?)
211
212 OFUN PROinterruptReturn(seid pSeid);
213 $(emulates rti instruction. Uses pseudo interrupt vector entry associated
214
 with current level and restores pc, ps, and pil to their "old" values)
215
 DEFINITIONS
216
 piEntryType currentInterruptEntry
217
 IS PSTprocessState(pSeid).piv[PSTprocessState(pSeid).pil];
218
 EFFECTS
 'PSTprocessState(pSeid).pc = currentInterruptEntry.oldPc;
219
220
 'PSTprocessState(pSeid).ps = currentInterruptEntry.oldPs;
221
 'PSTprocessState(pSeid).pil = currentInterruptEntry.oldPil;
222
223 $( ------ support for ipc: K_post and K_receive -----)
224
```

The second secon

```
pro.specs
 Page 5
 Fri Mar 27 15:33:31 1981
225 OFUN PROpost(seid sender, receiver; BOOLEAN postPseudoInterrupt;
 ipcTextType text);
227 $(Detects security violation and overflow. Appends message to the tail of
228
 the receivers ipcq. Posts pseudo interrupt in the receiver if requested
229
 and if receiver has no pending receive)
230
231
 VECTOR OF ipcMessageType queue() IS PSTprocessState(receiver).ipcq;
232
 INTEGER qLength IS LENGTH(queue()):
~33
 EXCEPTIONS
234
 KEproNoReceiver: NOT (processExists(receiver)
235
 AND SMXflow(sender, receiver, {daWrite})):
236
 KEproIpcOverflow: (1+qLength) > IPCmaxMessageCount;
 ASSERTIONS
237
238
 processExists(sender):
239
 LENGTH(text) <= IPCmaxMessageLength;
240
 EFFECTS
241
 $(append new message to receivers queue)
242
 queue()=VECTOR (FOR i FROM 1 TO 1+qLength :
243
 IF i <= qLength THEN queue()[i] ELSE STRUCT(sender,text)):</pre>
244
 $(post ipc pseudo interrupt if required and if receiver has no pending
245
 read)
246
 postPseudoInterrupt AND NOT PSTreceivePending(receiver).flag
247
 => 'PSTprocessState(receiver).piv[piIPC].pending = TRUE:
248
249 VFUN PSTreceivePending(seid pSeid) -> pendingType r;
250
251
 INITIALLY r.flag = FALSE AND r.time = 0;
252
253 OVFUN PROreceive(seid pSeid; INTEGER timeout) -> ipcMessageType msg;
254 $(Returns the ipc message at the head of the queue if one exists or arrives
255
 before the expiration of timeout. Otherwise returns a distinguished ipc
256
 message signifying timeout)
257
 DEFINITIONS
258
 VECTOR OF ipcMessageType queue() IS PSTprocessState(pSeid).ipcq;
259
 INTEGER qLength IS LENGTH(queue());
260
 pendingType pending() IS PSTreceivePending(pSeid);
 DELAY WITH 'pending().flag = TRUE; 'pending().time = MACclock():
261
262
 UNTIL qLength > 0 OR MACclock() >= pending().time + timeout;
263
 EFFECTS
264
 IF qLength > 0 THEN msg = queue()[1] ELSE msg = timeoutMessage;
265
 queue() = VECTOR( FOR i FROM 1 TO qLength-1 : queue()[i+1]);
266
 'pending().flag = FALSE;
267
268 $( ------ support for K fork ------)
270 OVFUN PROfork(seid parent) -> seid child;
271
 DEFINITIONS
 processStateType p IS PSTprocessState(parent);
272
273
 seid c IS newProcessSeid;
274
275
 KEproTooManyProcesses: processCount+1 > PROmaxProcessCount;
276
 EXCEPTIONS OF FMIforkSupport(parent, c);
 EXCEPTIONS OF PVPforkSupport(parent, c);
277
278
 EFFECTS
279
 child = c;
280
 'PSTprocessSlot(emptySlot) = child;
```

And the second of the second o

```
Page 6
 Fri Mar 27 15:33:31 1981
pro.specs
281
 'PSTprocessState(child) = STRUCT(child, parent, p.family,
282
 p.realUser, p.realGroup, p.pc, p.ps, PROmaxPiLevel.
283
 emptyPiv, emptyIpcq. p.advPrio, 0, 0, 0 FALSE);
284
 $(this assertion specifies the initial tdi state of a forked child)
285
 'TIIinfo(child) = TIIinfo(parent):
286
 $(this assertion specifies the initial til state of a forked child)
287
 EFFECTS OF FMIforkSupport(parent, child); $(provide and copy pofv)
288
 EFFECTS OF PVPforkSupport(parent, child): $(provide virtual memory)
289
290 $( -----)
291
292 OFUN PROinvoke(seid pSeid, immSeid; segDes arg);
293
 DEFINITIONS
 processStateType p IS PSTprocessState(pSeid);
294
295
 tiiStruct pt IS TIIinfo(pSeid);
296
 EXCEPTIONS
297
 EXCEPTIONS OF PVPinvokeSupport(pSeid, immSeid, arg);
298
 ASSERTIONS
299
 processExists(pSeid):
300
 EFFECTS
301
 'PSTprocessState(pSeid) = STRUCT(p.self, p.parent, p.family,
302
 p.realUser, p.realGroup, newPc, newPs,
 p.pil, emptyPiv, emptyIpcq, p.advPrio, 0, 0, 0, FALSE);
303
304
 $(assertion defines the initial process state of the invoked intermed.)
305
 TIIInfo(pSeid) = STRUCT(pt.nd, pt.da, pt.owner, pt.group,
306
 TIIinfo(immSeid).priv);
307
 $(this is how the post-invoke process gets the intermeds privileges)
 EFFECTS OF PVPinvokeSupport(pSeid, immSeid, arg); $(redo virtual memory)
308
309
310 $( -----)
311
312 OVFUN PROspawn(seid parent, immSeid; segDes arg) -> seid child;
313
314
 processStateType p IS PSTprocessState(parent);
315
 tiiStruct pt IS TIIinfo(parent);
316
 seid c IS newProcessSeid;
 EXCEPTIONS
317
318
 KEproTooManyProcesses: processCount+1 > PROmaxProcessCount:
319
 EXCEPTIONS OF PVPspawnSupport(parent, c, immSeid, arg);
320
 EXCEPTIONS OF FCAcreateOpenTable(parent):
321
 ASSERTIONS
322
 processExists(parent);
323
 EFFECTS
324
 child = c;
325
 'PSTprocessSlot(emptySlot) = child:
326
 'PSTprocessState(child) = STRUCT(parent, child, p.family,
327
 p.realUser. p.realGroup. newPc, newPs. PROmaxPiLevel,
328
 emptyPiv. emptyIpcq, p.advPrio, 0, 0, 0, FALSE);
329
 $(the process state of the newly spawned intermediary)
330
 TIIInfo(child) = STRUCT(pt.nd, pt.da, pt.owner, pt.group,
331
 TIIinfo(immSeid).priv);
332
 $(post-spawn child acquires intermediatarys privileges)
 EFFECTS OF PVPspawnSupport(parent, child, immSeid, arg): $(create vm)
333
 EFFECTS OF FCAcreateOpenTable(child); $(create pofv)
334
335
336 $( ----- support for K release process --
```

```
pro.specs
 Page 7
 Fri Mar 27 15:33:31 1981
337
338 OFUN PROreleaseProcess(seid pSeid, rSeid):
339 $(Typically a process will release itself and pSeid=rSeid. However this
340 is not treated as a special case.)
341
 EXCEPTIONS
342
 KEproNoRelease: NOT processExists(rSeid)
343
 OR NOT (TIlinfo(rSeid).owner = TIlinfo(pSeid).owner
344
 OR privSetSegProcLevel INSET TILinfo(pSeid).priv):
345
 ASSERTIONS
346
 processExists(pSeid);
347
 EFFECTS
348
 'PSTprocessSlot(SOME INTEGER i | PSTprocessSlot(i) = rSeid) = ?;
349
 'PSTprocessState(rSeid) = ?;
350
 'Tllinfo(rSeid) = ?:
351
 EFFECTS OF FMIreleaseSupport(rSeid);
352
 EFFECTS OF PVPreleaseProcessSupport(rSeid);
353
354 $( -
 ----- status getting and setting ------)
355
356 VFUN PROgetProcessStatus(seid pSeid, oSeid) -> processStateType ps;
357
 EXCEPTIONS
358
 KEproNoProcess: NOT processExists(oSeid)
359
 OR NOT SMXflow(pSeid, oSeid, {daRead});
360
 ASSERTIONS
361
 proc `ssExists(pSeid);
362
 DERIVATION
363
 PSTprocessState(oSeid);
364
365 OFUN PROsetProcessStatus(seid pSeid, oSeid; processStateType n):
366
 DEFINITIONS
367
 processStateType o IS PSTprocessState(oSeid);
368
 EXCEPTIONS
369
 KEproNoProcess: NOT processExists(oSeid)
370
 OR NOT SMXflow(pSeid, oSeid, {daWrite});
371
 ASSERTIONS
372
 processExists(pSeid):
373
 EFFECTS
374
 'PSTprocessState(oSeid) = STRUCT(o.self, o.parent, n.family,
375
 n.realUser, n.realGroup, n.pc, n.ps, n.pil. n.piv, n.ipcq,
376
 n.advPrio, n.timerAlarm, o.supervisorTiming, o.userTiming,
377
 n.timTog);
378
379
380 END MODULE
```

```
Page 1
 Fri Mar 27 15:34:01 1981
DVD. Specs
  1
 s("
 MODULE:
 pvm.specs (version 2.37)
  2
 CONTENTS:
 Virtual Memory
 SPECIAL.specifications
 3
 TYPE:
 LAST CHANGED .
 10/12/79, 10:30:48
 ")
 8 MODULE pvm
10 $( this module now contains the contents of what was the seg and pvm modules)
11
12
 TYPES
13
14
 $(FROM mac)
15 vAddrType { 0 .. MACmaxVAddr};
16
17
 $(FROM smx)
18 daType: SET OF daMode;
19 modeStruct: STRUCT_OF(daType ownerMode. groupMode, allMode);
20 nonDisType: STRUCT OF(
21
 INTEGER securityLevel: SET OF securityCat securityCatS:
 INTEGER integrityLevel: SET_OF integrityCat integrityCatS);
22
23 tiiStruct: STRUCT OF(nonDisType nd;
24
 modeStruct da; INTEGER owner, group: SET OF privType priv);
25
26
 $(from pvm - exportable)
27 segDes: DESIGNATOR:
28 spaceType: {iSpace, dSpace}:
29 direction: {up, down};
30
31
 $(from pvm -- redeclarable)
32 virtualLocation:
33
 STRUCT OF(domainType domain; spaceType idSpace; vAddrType vAddr);
34 pBlock: STRUCT Of(virtualLocation vloc; INTEGER size);
35 globalData:
36
 STRUCT OF (BOOLEAN sharable, swappable, sticky, memAdvise, executable;
37
 direction growth);
38 statusStruct:
39
 STRUCT_OF(globalData gl; INTEGER size);
40 instanceStruct:
 STRUCT_OF(globalData gl; INTEGER refCount; VECTOR OF INTEGER data);
42 useStruct: STRUCT_OF(seid instance: virtualLocation vloc; daType da);
43
44
45
 PARAMETERS
46
47
 $(from seg)
48 seid exampleSegmentSeid; $(used for segment creation)
49 segDes SEGnullSeg; $( indicates null segment designator)
50 INTEGER PVMmaxSegDes; $(maximum number of segment designators in an address
51
 space)
52
53
54
 DEFINITIONS
55
56
 $(from seg)
```

```
Fri Mar 27 15:34:01 1981
 Page 2
pvm.specs
 57 INTEGER SEGsize(seid segSeid) IS LENGTH(SEGinstanceInfo(segSeid).data):
 58
 59
 $(from pvm)
 60 INTEGER nSegs(seid pSeid)
 IS CARDINALITY({segDes sd | SEGuseInfo(pSeid, sd) ~= ?}).
 61
 62
 63 BOOLEAN PVMvmExists(seid pSeid) IS PVMsegmentSet(pSeid) ~= ?:
 64
 65 segDes PVMblockToSeg(seid pSeid; pBlock block) IS
 66
 SOME segDes sd
 | sd INSET PVMmappedSegmentSet(pSeid)
 67
 AND (EXISTS useStruct use = SEGuseInfo(pSeid, sd)
 68
 : use.vloc.domain = block.vloc.domain
 69
 70
 AND use.vloc.idSpace = block.vloc.idSpace
 71
 AND use.vloc.vAddr <= block.vloc.vAddr
 72
 AND block.vloc.vAddr + block.size
 73
 <= use.vloc.vAddr + SEGsize(use.instance)):</pre>
 $( gives the segment designator, if any, that totally contains block in
 74
 75
 address space designated by pSeid; if there is none, returns ?; the
 76
 segment must be mapped)
 77
 78 SET OF INTEGER addrRegRange(INTEGER vAddr, size; direction d) IS
 79
 80
 THEN {vAddr / MACmaxOffset .. (vAddr + size - 1) / MACmaxOffset}
 81
 ELSE {(vAddr - size + 1) / MACmaxOffset .. vAddr / MACmaxOffset}:
 $( gives the range of address registers used by a segment as a function of
 82
 83
 its start address, size, and growth direction)
 84
 85 SET OF INTEGER addrRegRangeSeg(seid pSeid; segDes s) IS
 86
 LET useStruct use = SEGuseInfo(pSeid, s)
 87
 IN addrRegRange(use.vloc.vAddr, SEGsize(use.instance).
 88
 SEGinstanceInfo(use.instance).gl.growth);
 89
 $( gives the range of address registers used by a segment as a function of
 90
 the process id and the segment designator)
 91
 92 BOOLEAN noHole(seid pSeid; INTEGER size; virtualLocation v1; direction d:
 93
 SET OF segDes ssd) IS
 94
 NOT addrRegRange(vl.vAddr, size, d) SUBSET {0 .. MACmaxReg}
 95
 OR (EXISTS segDes s | s INSET ssd: useStruct use = SEGuseInfo(pSeid, s)
 96
 : use.vloc.idSpace = vl.idSpace
 97
 AND use.vloc.domain = vl.domain
 98
 AND addrRegRangeSeg(pSeid, s)
 99
 INTER addrRegRange(vl.vAddr, size, d) ~= {}):
 $(TRUE iff a segment described by size, vl, and direction will NOT fit into
100
101
 a hole in the address space designated by pSeid and ssd; this includes
102
 testing for virtual memory underflow and overflow)
103
104
 EXTERNALREFS
105
106
 FROM mac:
107 INTEGER MACmaxVAddr, MACmaxOffset, MACmaxReg;
108
109
 FROM smx:
110 seid: DESIGNATOR;
111 secureEntityType: {tFile, tDevice. tTerminal. tProcess, tSegment, tSubtype,
112
 tExtent. tNull};
```

.

```
Fri Mar 27 15:34:01 1981
pvm. specs
 Page 3
113 privType { privFileUpdateStatus,
 privLink,
 pri vLockSeg,
114
 privModifyPriv
 privMount,
115
 privSetFileLevel.
 privSetSegProcLevel.
116
 privStickySeg. privTerminalLock,
117
 privViolSimpSecurity.
 privViolStarSecurity,
118
 privViolSimpIntegrity.
 privViolStarIntegrity.
119
 privViolDiscrAccess,
 privSignal,
 priwWalkPTable,
120
 privHalt,
 privKernelCall. privViolCompartments,
121
 privRealizeExecPermissions};
122 daMode: {daRead, daWrite, daExecute};
123 securityCat: DESIGNATOR;
124 integrityCat: DESIGNATOR:
125 domainType: {userDomain, supervisorDomain};
126 VFUN SENseidNsp(seid s) -> INTEGER nsp;
127 VFUN SENseidType(seid s) -> secureEntityType set:
128 VFUN TIIinfo(seid anySeid) -> tiiStruct tiiSt;
129 VFUN TIIgetEntityLevel(seid pSeid, oSeid) -> tiiStruct otii;
130 OFUN TIIsetEntityLevel(seid pSeid, oSeid; tiiStruct ntii);
131 VFUN SMXhasPriv(seid pSeid; privType priv) -> BOOLEAN b:
132 VFUN SMXflow(seid pSeid, oSeid; daType da) -> BOOLEAN b;
133 VFUN SMXdap(seid pSeid, oSeid; daType da) -> BOOLEAN b;
134
135
136
 ASSERTIONS
137
138
 $(from seg)
139 PVMmaxSegDes >= 2;
 $( basic relations among the SEG parameters)
140
141 SENseidType(exampleSegmentSeid) = tSegment;
 $( basic property of exampleSegmentSeid and all segment seids)
142
143 FORALL seid s | SEGinstanceInfo(s) ~= ?
144
 : SENseidNsp(s) = SENseidNsp(exampleSegmentSeid);
145
 $(all seids for existing segments have a distinbuished nsp component)
146 FORALL seid s | SEGinstanceInfo(s) ~= ? : TIIinfo(s) ~= ?;
147
 $(all existing segments have an exiting TII entry)
148 FORALL seid pSeid; segDes segd | SEGuseInfo(pSeid, segd) ~= ?
 : SEGinstanceInfo(SEGuseInfo(pSeid, segd).instance) ~= ?;
149
150
 $(all valid segment uses have corresponding valid segment instances)
151 FORALL seid s | SEGinstanceInfo(s) ~= ?
 : LET modeStruct ms = TIIinfo(s).da
152
153
 IN (dawrite INSET ms.ownerMode => daRead INSET ms.ownerMode)
154
 AND (dawrite INSET ms.groupMode => daRead INSET ms.groupMode)
 AND (dawrite INSET ms.allMode => daRead INSET ms.allMode);
155
156
 $(write access implies read access, because the hardware does not support
 write-only access for segments)
158 FORALL seid pSeid; segDes sd | SEGuseInfo(pSeid, sd) = ?
159
 : daWrite INSET SEGuseInfo(pSeid, sd).da
160
 => daRead INGET SEGuseInfo(pSeid, sd).da;
161
 $(same constraint as above, for segment use information)
162
163
 $(from pvm)
164 FORALL seid pSeid | PVMvmExists(pSeid): segDes sd
 : (sd INSET PVMsegmentSet(pSeid)) = (SEGuseInfo(pSeid, sd) ~= ?);
165
 $(defines what it means for a segment to be in the segment set of a
166
167
 process)
168 FORALL seid pSeid | PVMvmExists(pSeid)
```

```
Fri Mar 27 15·34·01 1981
 Page 4
pvm.specs
 PVMmappedSegmentSet(pSeid) SUBSET PVMsegmentSet(pSeid):
169
 $(only existing segments can be mapped)
171 FORALL seid pSeid | PVMvmExists(pSeid): segDes sl, s2
 : LET useStruct usel = SEGuseInfo(pSeid, sl);
172
 useStruct use2 = SEGuseInfo(pSeid, s2)
173
 IN sl ~= s2 AND usel ~= ? AND use2 ~= ?
174
 AND {sl, s2} SUBSET PVMmappedSegmentSet(pSeid)
175
176
 AND usel.vloc.domain = use2.vloc.domain
177
 AND usel.vloc.idSpace = use2.vloc.idSpace
 => addrRegRangeSeg(pSeid, s1) INTER addrRegRangeSeg(pSeid, s2) = {};
178
179
 $(no two mapped segments in the same domain and idSpace may have
180
 overlapping memory address registers)
181
182
183
 FUNCTIONS
184
 ----- state functions
185 $(--
186
187 VFUN SEGinstanceInfo(seid segSeid) -> instanceStruct is: $(SEGinstanceInfo)
188
 $( gives all the information pertaining to a segment's global data.
189
 referred to as segment instance data)
190
 HIDDEN;
191
 INITIALLY is = ?:
192
193 VFUN SEGuseInfo(seid pSeid; segDes segd) -> useStruct us;
 $(SEGuseInfo)
194
 $( gives all the information pertaining to a segment's use in the address
195
 space in a particular process; this is information local to a process)
196
 HIDDEN;
197
 INITIALLY us = ?;
198
199 VFUN PVMsegmentSet(seid pSeid) -> SET OF segDes segSet;
 $(PVMsegmentSet)
200
 $( gives the set of segments possessed by a given process)
201
 INITIALLY segSet = ?:
202
203 VFUN PVMmappedSegmentSet(seid pSeid) -> SET OF segDes mappedSet;
204
 $(PVMmappedSegmentSet)
 $( gives the set of mapped - or active segments - of a process; a
205
206
 segment cannot be addressed unless it is mapped)
207
 HIDDEN:
208
 INITIALLY mappedSet = ?;
209
 ----- virtual memory management --
210 $(---
211
212 OFUN PVMcreateVM(seid pSeid);
 $(PVMcreateVM)
 $( creates a new virtual memory to be identified by "pSeid": this VM
213
214
 must not currently exist)
215
 ASSERTIONS
216
 NOT PVMvmExists(pSeid);
217
 EFFECTS
218
 'PVMsegmentSet(pSeid) = {};
219
 'PVMmappedSegmentSet(pSeid) = {};
220
221 OFUN PVMdeleteVM(seid pSeid);
 $(PVMdeleteVM)
222
 $( deletes the currently existing virtual memory "pSeid")
223
 ASSERTIONS
224
 PVMvmExists(pSeid):
```

```
pvm.specs
 Page 5
 Fri Mar 27 15:34:01 1981
225
226
 'PVMsegmentSet(pSeid) = ?:
227
 'PVMmappedSegmentSet(pSeid) = ?:
228
229 $(--
 ----- basic segment management -
231 OFUN PVMstore(seid pSeid: pBlock block: VECTOR OF INTEGER vec);
 $(PVMstore)
 $(inserts contents of vec into the mapped segment indicated by block)
233
234
 segDes targ IS PVMblockToSeg(pSeid. block):
235
 useStruct use IS SEGuseInfo(pSeid. targ);
 instanceStruct inst IS SEGinstanceInfo(use.instance):
236
237
 EXCEPTIONS
238
 KEpvmVecTooLong: LENGTH(vec) ~= block.size;
239
 KEpvmNoSuchSeg: targ = ?:
 $(there is a single segment in the address space of "pSeid" in which
240
241
 "pBlock" fits, having the same domain and idSpace of pBlock)
242
 KEpvmNotWritable: NOT SMXdap(pSeid, use.instance, {daWrite});
243
 ASSERTIONS
244
 PVMvmExists(pSeid);
245
 EFFECTS
 LET INTEGER relOffset = block.vloc.vAddr - use.vloc.vAddr
246
247
 IN 'SEGinstanceInfo(use.instance) =
248
 STRUCT(inst.gl. inst.refCount,
249
 VECTOR (
 FOR 1 FROM 1 TO LENGTH (inst.data)
250
 : IF i INSET {relOffset + 1 .. relOffset + LENGTH(vec)}
251
252
 THEN vec[i - relOffset]
253
 ELSE inst.data(i)):
254
255 VFUN PVMretrieve(seid pSeid: pBlock block) -> VECTOR OF INTEGER vec;
 $( retreives data from a mapped segment as specified by pBlock)
25.6
257
 DEFINITIONS
 segDes targ IS PVMblockToSeg(pSeid, block);
258
259
 useStruct use IS SEGuseInfo(pSeid, targ);
260
 instanceStruct inst IS SEGinstanceInfo(use.instance);
 EXCEPTIONS
261
262
 KEpvmNoSuchSeg: targ = ?:
 $(there is a single segment in the address space of "pSeid" in which
263
 "pBlock" fits, having the same domain and idSpace of pBlock)
264
265
 KEpvmNotReadable: NOT SMXflow(pSeid, use.instance, {daRead}):
266
 ASSERTIONS
267
 PVMvmExists(pSeid);
 DERIVATION
268
 VECTOR(FOR i FROM 1 TO block.size:
269
270
 inst.data[block.vloc.vAddr - use.vloc.vAddr + i - l]);
271
272 OVFUN PVMbuild(seid pSeid; statusStruct st; modeStruct ms; INTEGER size;
273
 virtualLocation vl)
274
 -> STRUCT OF(seid segSeid; segDes segd) result;
 $(PVMbuild)
275
 $( builds a new segment with the specified parameters:
276
 an entry in the til table is also created for the segment;
277
 the results are the -- previously unused -- seid for the new segment and
278
 the - previously unused - segment designator: the newly created
 segment is mapped, indicating that it can be addressed immediately;
279
 discretionary access that the process allows itself to the segment, "da"
280
```

```
Page 6
 Fri Mar 27 15:34:01 1981
pvm.specs
281
 must be a subset of the owner access specified in the til information
282
 "ms" the new segment must be within the size limitations and fit into
283
 the mapped virtual memory space of the creating process)
284
 DEFINITIONS
285
 tiiStruct proTii IS TIlinfu(pSeid);
286
 tiiStruct segTii
287
 IS STRUCT(proTii.nd, ms, proTii.owner, proTii.group, proTii.priv):
288
 seid newSegSeid
 IS SOME seid s | SENseidNsp(s) = SENseidNsp(exampleSegmentSeid)
289
290
 AND SEGinstanceInfo(s) = ?;
291
 EXCEPTIONS
 KEsegSticky: st.gl.sticky AND NOT SMXhasPriv(pSeid, privStickySeg);
292
293
 KEsegSwappable:
 NOT st.gl.swappable AND NOT SMXhasPriv(pSeid, privLockSeg);
294
295
 KEsegBadMode:
 (dawrite INSET ms.ownerMode AND NOT daRead INSET ms.ownerMode)
296
297
 OR (daWrite INSET ms.groupMode AND NOT daRead INSET ms.groupMode)
 OR (dawrite INSET ms.allMode AND NOT daRead INSET ms.allMode):
298
 KEsegBadSize: NOT size INSET {0 .. MACmaxVAddr - 1};
299
300
 KEpvmNoHole:
 noHole(pSeid. st.size, vl, st.gl.growth, PVMmappedSegmentSet(pSeid));
301
 KEpvmNoDes: nSegs(pSeid) >= PVMmaxSegDes;
302
303
 RESOURCE ERROR; $( ran out of table space or seid space)
304
 ASSERTIONS
305
 PVMvmExists(pSeid);
306
 EFFECTS
307
 'TIIinfo(newSegSeid) = segTii;
308
 'SEGinstanceInfo(newSegSeid) =
309
 STRUCT(st.gl, 1,
310
 VECTOR(FOR i FROM l TO size : 0));
311
 EXISTS segDes sd | SEGuseInfo(pSeid, sd).instance = ?
312
 : 'SEGuseInfo(pSeid, sd) = STRUCT(newSegSeid, vi, ms.ownerMode)
313
 AND result = STRUCT(newSegSeid, sd)
 AND 'PVMsegmen'Set(pSeid) = PVMsegmentSet(pSeid) UNION {sd}
314
 AND 'PVMmappedSegmentSet(pSeid)
315
 = PVMmappedSegmentSet(pSeid) UNION {sd}:
316
317
318 OFUN PWidestroy(seid pSeid: segDes segd);
 $(PVMdestroy)
 $(destroys the segment use indicated by pSeid and segd; if the segment is
319
320
 unsticky and otherwise unreferenced, the segment instance information is
321
 also deleted)
322
 DEFINITIONS
323
 useStruct use IS SEGuseInfo(pSeid, segd);
324
 seid segSeid IS use.instance;
325
 instanceStruct inst IS SEGinstanceInfo(segSeid);
326
 EXCEPTIONS
 KEsegNotHeld: NOT segd INSET PVMsegmentSet(pSeid):
327
 ASSERTIONS
328
329
 PVMvmExists(pSeid):
330
 EFFECTS
 'PVMsegmentSet(pSeid) = PVMsegmentSet(pSeid) DIFF {segd};
331
 'PVMmappedSegmentSet(pSeid) = PVMmappedSegmentSet(pSeid) DIFF {segd}:
332
333
 'SEGuseInfo(pSeid, segd) = ?;
334
 IF (inst.refCount = 1 AND inst.gl.sticky = FALSE)
335
 THEN 'SEGinstanceInfo(segSeid) = ?
```

336

AND 'TIlinfo(segSeid) = ?

```
pvm.specs
 Page 7
 Fri Mar 27 15·34·01 1981
337
 ELSE 'SEGinstanceInfo(segSeid) =
338
 STRUCT(inst.gl, inst.refCount - 1, inst.data);
339
340 s(-
 ----- high level storage allocation --
341
342 OFUN PVMremap(seid pSeid: segDes in: virtualLocation v1; daType da;
343
 BOOLEAN v1Flg, daFlg; segDes out; INTEGER newSize;
344
 $(PVMremap)
 BOOLEAN nsFlg);
345
 $( this function takes the currently mapped segment "out" and maps it out,
346
 while simultaneously mapping in the currently unmapped segment "in";
347
 this function can be used for mapping in - without mapping out - by
348
 letting "out" be the distinguished value SEGmullSeg; similarly, mapping
349
 out alone can be done by letting "in" be SEGmullSeg; a mapped in segment
350
 can have a new virtual location and a discretionary access specified
351
 optionally; a mapped out segment can have its size optionally changed;
352
 all these optional changes are specified by the values of BOOLEAN flags;
353
 the idSpace of the mapped in segment may not be changed; the mapped in
354
 segment must occupy a hole in the virtual memory)
355
 DEFINITIONS
356
 SET OF segDes inSet IS IF in = SEGnullSeg THEN {} ELSE {in};
357
 SET OF segDes outSet IS IF out = SEGnullSeg THEN {} ELSE {out};
358
 useStruct inUse IS SEGuseInfo(pSeid, in);
359
 instanceStruct inInst IS SEGinstanceInfo(inUse.instance);
360
 useStruct outUse IS SEGuseInfo(pSeid, out);
361
 seid outSeid IS outUse.instance;
362
 instanceStruct outInst IS SEGinstanceInfo(outSeid);
 EXCEPTIONS
363
364
 KEpvmBadSeg: NOT inSet SUBSET PVMsegmentSet(pSeid);
365
 KEpvmRemapl: NOT outSet SUBSET PVMmappedSegmentSet(pSeid);
366
 KEpvmRemap2 EXISTS segDes ad INSET inSet
 : sd INSET PVhmappedSegmentSet(pSeid);
367
368
 KEpvmWriteOnly: daFlg AND daWrite INSET da AND NOT daRead INSET da;
369
 KEpvmSpace: vlFlg AND vl.idSpace ~= inUse.vloc.idSpace:
370
 KEpvmSharable.
371
 nsFlg AND newSize ~= SEGsize(inUse.instance) AND inInst.gl.sharable:
 KEpvmBadDa: daFlg AND NOT SMXdap(pSeid, outSeid, da):
372
373
 KEpvmNoHole:
374
 in ~= SEGnullSeg
375
 AND noHole(pSeid. SEGsize(inUse.instance),
376
 IF vIFIg THEN vI ELSE inUse.vloc, inInst.gl.growth,
377
 PVMmappedSegmentSet(pSeid) DIFF outSet);
378
 ASSERTIONS
379
 PVMvmExists(pSeid);
380
381
 'PVMmappedSegmentSet(pSeid) = (PVMmappedSegmentSet(pSeid) DIFF outSet)
382
 UNION inSet;
383
 'SECuseInfo(pSeid, in)
384
 = STRUCT(inUse.instance, IF vlFlg THEN vl ELSE inUse.vloc.
385
 IF daFlg THEN da ELSE inUse.da);
386
 'SEGinstanceInfo(outSeid)
387
 = STRUCT(outInst.gl, outInst.refCount,
388
 VECTOR (FOR 1 FROM 1
389
 TO (IF nsFlg THEN newSize ELSE SEGsize(outSeid))
390
 : IF i <= SEGsize(outSeid)
391
 THEN outInst.data(i) ELSE 0));
```

392

```
Fri Mar 27 15:34:01 1981
pvm. specs
 Page 8
393 s(---

 segment sharing

394
395 OVFUN PVMrendezvous(seid pSeid, segSeid; virtualLocation vl: daType da)
396
 -> segDes sd;
 S(PVMrendez vous)
397
 $( creates a use for the segment named by segSeid; this segment appears
398
 inaccessible if the multilevel security model would consider it a
399
 violation of information flow)
400
 DEFINITIONS
401
 instanceStruct inst IS SEGinstanceInfo(segSeid);
402
 EXCEPTIONS
 KEpvmWriteOnly: daWrite INSET da AND NOT daRead INSET da;
403
404
 KEsegBadName: inst = ? OR NOT SMXflow(pSeid, segSeid, da);
405
 KEpvmNoDa: NOT SMXdap(pSeid, segSeid, da);
406
 KEpvmDupSeg: EXISTS segDes sdl
407
 : SEGuseInfo(pSeid, sdl).instance = segSeid;
408
 KEpvmNoHole: noHole(pSeid, SEGsize(segSeid), vl, inst.gl.growth,
409
 PVMmappedSegmentSet(pSeid));
 KEpvmNoDes: nSegs(pSeid) >= PVMmaxSegDes;
410
 ASSERTIONS
411
412
 PVMvmExists(pSeid);
413
 EFFECTS
 LET segDes segd | SEGuseInfo(pSeid, segd) = ?
414
 IN 'SEGuseInfo(pSeid, segd) = STRUCT(segSeid, vi, da)
415
 AND 'SEGinstanceInfo(segSeid) =
416
417
 STRUCT(inst.gl, inst.refCount + 1, inst.data)
 AND 'PVMsegmentSet(pSeid) = PVMsegmentSet(pSeid) UNION {segd}
418
 AND 'PVMmappedSegmentSet(pSeid)
419

 PYMmappedSegmentSet(pSeid) UNION {segd}

420
421
 AND sd = segd;
422
423 OFUN PVMcopySeg(seid fromSeid, toSeid; segDes sd):
 $(PVMcopySeg)
 $( copies a segment from the virtual memory "fromSeid" to the virtual
424
 memory "toSeid": both virtual memories must exist; the segment
425
 designator sd must exist in "fromSeid" but not in "toSeid", used by
426
427
 the module that sets up virtual memories for new processes)
428
 DEFINITIONS
 useStruct use IS SEGuseInfo(fromSeid, sd);
429
430
 seid oldSeid IS use.instance;
 instanceStruct inst IS SEGinstanceInfo(oldSeid);
431
432
 seid newSeid
 IS SOME seid s | SENseidNsp(s) = SENseidNsp(exampleSegmentSeid)
433
434
 AND SEGinstanceInfo(s) = ?:
435
 tiiStruct stii IS TIIinfo(oldSeid);
436
 tiiStruct ptii IS TIIinfo(toSeid);
437
 ASSERTIONS
438
 PVMvmExists(fromSeid);
439
 PVMvmExists(toSeid);
440
 sd INSET PVMsegmentSet(fromSeid);
441
 NOT sd INSET PVMsegmentSet(toSeid);
442
443
 'SEGinstanceInfo(newSeid) = STRUCT(inst.gl, l, inst.data):
444
 'SEGuseInfo(toSeid, sd) = STRUCT(newSeid, use.vloc, use.da):
445
 'TIIInfo(newSeid) = STRUCT(stii.nd, stii.da, ptii.owner, ptii.group,
446
 stii.priv);
447
 'PVMsegmentSet(toSeid) = PVMsegmentSet(toSeid) UNION {sd};
448
 sd INSET PVMmappedSegmentSet(fromSeid) =>
```

```
Fri Mar 27 15:34:01 1981
 Page 9
pvm.specs
449
 'PVMmappedSegmentSet(toSeid) = PVMmappedSegmentSet(toSeid) UNION {sd}:
450
 ---- segment status manipulation --
451 $(-
452
453 VFUN PVMgetSegmentStatus(seid pSeid, segSeid) -> statusStruct ss;
 $(PVMgetSegmentStatus)
454
 $( returns the status information - which is much of the global
455
456
 information -- for the segment; the segment must exist in the segment
457
 set of the requesting process)
458
 EXCEPTIONS
459
 KEnoSeg: SEGinstanceInfo(segSeid) = ?
 OR NOT SMXflow(pSeid, segSeid, {daRead});
460
461
 ASSERTIONS
462
 PVMvmExists(pSeid);
463
 DERIVATION
464
 STRUCT(SEGinstanceInfo(segSeid).gl. SEGsize(segSeid));
465
466 OFUN PVMsetSegmentStatus(seid pSeid, segSeid: globalData glo);
 $(PVMsetSegmentStatus)
467
468
 $( changes the status information for the segment; certain privileges
469
 are required;)
470
 DEFINITIONS
471
 instanceStruct i IS SEGinstanceInfo(segSeid);
472
 EXCEPTIONS
 KEpvmNoSeg: i = ? OR NOT SMXflow(pSeid, segSeid, {daRead, daWrite});
473
474
 KEpvmBadDa: NOT SMXdap(pSeid, segSeid, {daRead, daWrite});
475
 KEpvmExecute: i.gl.sharable;
 KEpvmBadGrowth: glo.growth ~= i.gl.growth;
476
477
 KEpvmNoSwap:
 glo.swappable AND NOT i.gl.swappable
478
479
 AND NOT SMXhasPriv(pSeid, privLockSeg):
480
 KEpvmNoStick:
 glo.sticky AND NOT i.gl.sticky
481
482
 AND NOT SMXhasPriv(pSeid, privStickySeg);
483
 ASSERTIONS
 PVMvmExists(pSeid):
484
485
 EFFECTS
 'SEGinstanceInfo(segSeid) = STRUCT(glo, i.refCount, i.data);
486
487
488
```

489 END MODULE

```
pvp.specs
 Page 1
 Fri Mar 27 15:34:23 1981
 $("
 MODULE
 pvp.specs (version 2.7)
 CONTENTS:
 2
 Virtual Memory - Process Support
 3
 TYPE:
 LAST CHANGED:
 7/17/79 15.09.51
 4
 ")
  5
 6
 7
 8 MODULE pvp
10 $( this module contains operations that support the process module's use of
 the virtual memory mechanism. This is entirely a procedure abstraction.
 It is specified in terms of V-functions of other modules, but is
12
13
 implemented by a program in terms of operations of other modules.
14
 This sequence will be included in the comments for each of the operations.
15
 This module has no state of its own except for parameters for immediate
16
 segments.)
17
 TYPES
18
19
20
 $(from mac)
21 vAddrType {0 .. MACmaxVAddr},
22
23
 $(from smx)
24 nonDisType: STRUCT OF(
25
 INTEGER securityLevel; SET OF securityCat securityCatS:
 INTEGER integrityLevel; SET_OF integrityCat integrityCatS):
26
27 daType: SET OF daMode;
28 modeStruct: STRUCT_OF(daType ownerMode, groupMode, allMode);
29 tiiStruct: STRUCT OF(nonDisType nd;
30
 modeStruct da; INTEGER owner, group; SET OF privType priv);
31
32
 $(from pvm)
33 virtualLocation:
34
 STRUCT OF (domainType domain; spaceType idSpace; vAddrType vAddr):
35 globalData:
 STRUCT OF (BOOLEAN sharable, swappable, sticky, memAdvise, executable;
36
37
 direction growth);
38 instanceStruct:
 STRUCT OF (global Data gl: INTEGER refCount; VECTOR OF INTEGER data):
39
40 useStruct: STRUCT OF(seid instance; virtualLocation vloc; daType da);
41
42
43
 PARAMETERS
44
45 virtualLocation PVMimmVloc; $(location for immediate segment)
46 segDes PVMimmDes; $(designator for immediate text segment)
47 segDes PVMargDes; $(designator for argument segment)
48 virtualLocation PVMargVloc; $(location for argument segment)
49
50
51
 DEFINITIONS
52
53
 $(from seg)
54 INTEGER SEGsize(seid segSeid) IS LENGTH(SEGinstanceInfo(segSeid).data);
55
56
 $(from pvm)
```

```
Fri Mar 27 15:34:23 1981
DVD.Specs
 Page 2
 57 INTEGER nSegs(seid pSeid)
 IS CARDINALITY({segDes sd | SEGuseInfo(pSeid, sd) ~= ?}):
 59
 60 BOOLEAN PVMvmExists(seid pSeid) IS PVMsegmentSet(pSeid) ~= ?:
 61
 62 SET OF INTEGER addrRegRange(INTEGER vAddr, size; direction d) IS
 63
 64
 THEN {vAddr / MACmaxOffset .. (vAddr + size - 1) / MACmaxOffset}
 ELSE {(vAddr - size + 1) / MACmaxOffset .. vAddr / MACmaxOffset}.
 65
 $( gives the range of address registers used by a segment as a function of
 66
 67
 its start address, size, and growth direction)
 68
 69 SET OF INTEGER addrRegRangeSeg(seid pSeid; segDes s) IS
 LET useStruct use = SEGuseInfo(pSeid, s)
 70
 IN addrRegRange(use.vloc.vAddr, SEGsize(use.instance).
 71
 72
 SEGinstanceInfo(use.instance).gl.growth):
 $( gives the range of address registers used by a segment as a function of
 73
 74
 the process id and the segment designator)
 75
 76 BOOLEAN noHole(seid pSeid; INTEGER size; virtualLocation v1: direction d;
 77
 SET OF segDes ssd) IS
 NOT addrRegRange(vl.vAddr, size, d) SUBSET {0 .. MACmaxReg}
 78
 79
 OR (EXISTS segDes s | s INSET ssd; useStruct use = SEGuseInfo(pSeid, s)
 80
 : use.vloc.idSpace = vl.idSpace
 81
 AND use.vloc.domain = vl.domain
 82
 AND addrRegRangeSeg(pSeid, s)
 INTER addrRegRange(vl.vAddr, size. d) ~= {});
 83
 $(TRUE iff a segment described by size, vl. and direction will NOT fit into
 84
 85
 a hole in the address space designated by pSeid and ssd: this includes
 86
 testing for virtual memory underflow and overflow)
 87
 88
 EXTERNALREFS
 89
 90
 FROM mac:
 91 INTEGER MACmaxVAddr. MACmaxOffset, MACmaxReg;
 92
 93
 FROM smx
 94 seid: DESIGNATOR;
 95 pr'vType: {privFileUpdateStatus,
 privLockSeg.
 privLink,
 privMount,
 96
 privModifyPriv.
 97
 privSetSegProcLevel,
 privSetFileLevel.
 privStickySeg, privTerminalLock.
 98
 99
 pri vViolStarSecurity.
 privViolSimpSecurity.
100
 privViolSimpIntegrity,
 privViolStarIntegrity,
 pri WalkPTable,
101
 privViolDiscrAccess.
 privSignal.
102
 privKernelCall, privViolCompartments,
 privHalt,
103
 privRealizeExecPermissions);
104 dalfode: {daRead. daWrite, daExecute}:
105 securityCat: DESIGNATOR:
106 integrityCat: DESIGNATOR;
107 domainType: {userDomain, supervisorDomain};
108 VFUN SENseidNsp(seid s) -> INTEGER nsp;
109 VFUN TIIinfo(seid anySeid) -> tiiStruct tiiSt;
110 VFUN SMXflow(seid pSeid, oSeid; daType da) -> BOOLEAN b;
111 VFUN SMXdap(seid pSeid, oSeid; daType da) -> BOOLEAN b;
112
```

```
Fri Mar 27 15:34 23 1981
pvp.specs
 Page 3
113
 FROM pvm:
114 segDes: DESIGNATOR;
115 spaceType: {iSpace, dSpace}:
116 direction: {up, down};
117 seid exampleSegmentSeid; $(used for segment creation)
118 INTEGER PVMmaxSegDes;
119 VFUN SEGinstanceInfo(seid segSeid) -> instanceStruct is:
120 VFUN SEGuseInfo(seid pSeid; segDes segd) -> useStruct us:
121 VFUN PVMsegmentSet(seid pSeid) -> SET OF segDes segSet:
122 VFUN PVMmappedSegmentSet(seid pSeid) -> SET_OF segDes mappedSet;
124
125
 ASSERTIONS
126
127 PVMimmVloc.domain = supervisorDomain;
128 PVMimmVloc.idSpace = iSpace;
129 PVMargVloc.domain = supervisorDomain;
130 PVMargVloc.idSpace = dSpace;
131
 $( constraints on parameters)
132
133
134
 FUNCTIONS
135
 ----- support for PSTreleaseProcess
136 S(
137
138 OFUN PVPreleaseProcessSupport(seid pSeid);
139
 $( This function supports PSTreleaseProcess by deleting all segments in
 the virtual memory named by "pSeid" and then deleting the virtual memory
140
141
 itself)
142
 ASSERTIONS
143
 PVMvmExists(pSeid);
144
 EFFECTS
145
 FORALL segDes sd | SEGuseInfo(pSeid, sd) ~= ?
146
 ' 'SEGuseInfo(pSeid. sd) = ?
147
 AND (LET seid segSeid = SEGuseInfo(pSeid, sd).instance:
148
 instanceStruct inst
149
 SEGinstanceInfo(segSeid)
150
 IN IF inst.refCount = 1 AND inst.gl.sticky = FALSE
 THEN 'SEGinstanceInfo(segSeid) = ?
151
 AND 'TIlinfo(segSeid) = ?
152
153
 ELSE 'SEGinstanceInfo(segSeid)
 = STRUCT(inst.gl. inst.refCount = 1. inst.data));
154
 'PVMsegmentSet(pSeid) = ?;
155
156
 'PVMmappedSegmentSet(pSeid) = ?;
157
158
159 $( NOTE -- There are two special segments that are appropriate to the invoke
 and spawn operations: the argument segment "arg", already in the virtual
160
161
 memory, which contains the data to be used by the initialized process;
 and the immediate segment, "immSeid", which contains the code for the
162
163
 process - this code is also called the process bootstrapper)
164
165 S(-
 ----- support for PSTinvoke 🗝
167 OFUN PVPinvokeSupport(seid pSeid, immSeid; segDes arg):
 $(PVPinvokeSupport)
 $( This function sets up the virtual memory of a process for
```

```
Page 4
 Fri Mar 27 15:34:23 1981
pvp.specs
169
 invocation; the new mapped set contains all previously mapped supervisor
170
 segments and the argument and immediate segments; the argument segment
171
 is mapped to a different virtual location, and a use is created for the
172
 the immediate segment)
173
 DEFINITIONS
174
 instanceStruct immInst IS SEGinstanceInfo(immSeid):
175
 useStruct argUse IS SEGuseInfo(pSeid, arg);
176
 seid argSeid IS argUse.instance:
177
 instanceStruct argInst IS SEGinstanceInfo(argSeid):
178
 EXCEPTIONS
179
 KEpvmNoArg: argUse = ?.
180
 KEpvmArgSharable: argInst.gl.sharable;
181
 KEpvmArgNotWritable: NOT daWrite INSET argUse.da:
182
 KEpvmBadSeg: immInst = ?
183
 OR NOT SMXflow(pSeid, immSeid, {daRead});
184
 KEpvmBadDa: NOT SMXdap(pSeid, immSeid, {daExecute});
185
 KEpvmArgOverflow:
186
 NOT addrRegRange(PVMargVloc.vAddr, SEGsize(argSeid), argInst.gl.growth)
187
 SUBSET {0 .. MACmaxReg}:
188
 KEpvmImmOverflow:
 NO addrRegRange(PVMimmVloc.vAddr. SEGsize(immSeid), immInst.gl.growth)
189
190
 SUBSET {0 .. MACmaxReg};
191
 nSegs(pSeid) >= PVMmaxSegDes;
192
 ASSERTIONS
193
 PVMvmExists(pSeid);
194
 EFFECTS
195
 SEGuseInfo(pSeid. PVMargDes)
 = STRUCT(argUse.instance, PVMargVloc, argUse.da);
196
197
 $( create a reference to the immediate segment)
198
 SEGuseInfo(pSeid, PVMimmDes)
199
 = STRUCT(immSeid, PVMimmVloc, {daRead, daExecute});
200
 'SEGinstanceInfo(immSeid)
201
 = STRUCT(immInst.gl, immInst.refCount + 1. immInst.data);
202
 $( add the immediate segment to the address space)
203
 'PVMsegmentSet(pSeid) = PVMsegmentSet(pSeid) UNION {PVM1mmDes};
204
 $( unmap all segments except supervisor segments, the argument segment,
205
 and the immediate segment)
206
 'PVMmappedSegmentSet(pSeid)
207
 = {PVMargDes, PVMimmDes}
208
 UNION
209
 {segDes sd
210
 | sd INSET PVMmappedSegmentSet(pSeid)
211
 AND SEGuseInfo(pSeid, sd).vloc.domain = supervisorDomain):
212
 $( remap the argument segment)
213
214 $(-
 -----support for PSTspawn ---
215
216 OFUN PVPspawnSupport(seid parent, child; seid immSeid; segDes arg);
217
 $(PVPspawnSupport)
218
 $(creates a new address space named by child and inserts into it two
219
 segment uses - the argument segment, arg, which is copied from the parent
220
 address space, but occupies a different position - PVMargDes --
221
 and the immediate segment, immSeid, which is shared)
222
 DEFINITIONS
223
 instanceStruct immInst IS SEGinstanceInfo(immSeid);
224
 useStruct argUse IS SEGuseInfo(parent, arg):
```

```
Page 5
 Fri Mar 27 15:34-23 1981
pvp.specs
225
 seid argSeid IS argUse.instance:
226
 instanceStruct argInst IS SEGinstanceInfo(argSeid):
227
 seid argCopy
228
 IS SOME seid s | SENseidNsp(s) = SENseidNsp(exampleSegmentSeid)
229
 AND SEGinstanceInfo(s) = ?:
230
 tiiStruct aTii IS TIIinfo(argSeid);
231
 tiiStruct pTii IS TIIinfo(parent):
232
 tiiStruct nTii IS STRUCT(aTii.nd, aTii.da, pTii.owner, pTii.group,
233
 aTii.priv);
234
 EXCEPTIONS
235
 KEsegNotNull: argInst = ?;
236
 KEpvmBadSeg: immInst = ? OR NOT SMXflow(parent, immSeid. {daRead});
237
 KEpvmBadDa: NOT SMXdap(parent, immSeid, {daRead. daExecute}):
238
 KEpvmArgSharable argInst.gl.sharable;
239
 KEpvmArgNotWritable: NOT daWrite INSET argUse.da;
240
 KEpvmArgOverflow:
241
 NOT addrRegRange(PVMargVloc.vAddr, SEGsize(argSeid), argInst.gl.growth)
242
 SUBSET {0 .. MACmaxReg};
243
 KEpvmImmOverflow:
244
 NOT addrRegRange(PVMimmVloc.vAddr, SEGsize(immSeid), immInst.gl.growth)
245
 SUBSET {0 .. MACmaxReg};
246
 RESOURCE ERROR:
247
 ASSERTIONS
248
 PVMvmExists(parent);
249
 NOT PVMvmExists(child):
250
 EFFECTS
251
 $( create a copy of the argument segment)
252
 'Tllinfo(argCopy) = nTii:
253
 'SEGinstanceInfo(argCopy) = STRUCT(argInst.gl, l, argInst.data);
254
 'SEGuseInfo(child. PVMargDes) = argUse;
255
 S( create a use for immSeid in child)
256
 SEGuseInfo(child, PVMimmDes)
257
 = STRUCT(immSeid, PVMimmVloc, {daRead, daExecute});
258
 'SEGinstanceInfo(immSeid)
259
 = STRUCT(immInst.gl, immInst.refCount + 1 immInst.data);
260
 'PVMsegmentSet(child) = {PVMimmDes, PVMargDes};
261
 'PVMmappedSegmentSet(child) = {PVMimmDes, PVMargDes};
262
263 $(-
 ---- support for PROfork --
265 OFUN PVPforkSupport(seid parent, child);
 $(PVPforkSupport)
 $(creates a new virtual memory, child, that is a copy of parent; some
266
267
 segments are copied and others are merely shared; if a segment is
268
 sharable in the parent process, it is not copied, but a use corresponding
269
 to the instance in parent is created instead; if the segment is not
270
 sharable, then a new instance of the segment is created, requiring the
271
 allocation of an unused seid; in either case, corresponding segments have
272
 identical segment designators in both processes; much mechanism in this
273
 specification is devoted to describing the set of new seids created and
274
 the mapping of this set onto the set of new segment instances)
275
 DEFINITIONS
276
 INTEGER nCopies
277
 IS CARDINALITY
278
 ({segDes sd | SEGinstanceInfo(SEGuseInfo(parent.
279
 sd).instance).gl.sharable
280
 = FALSE });
```

```
Fri Mar 27 15:34:23 1981
pvp.specs
 Page 6
 $(number of nonsharable segments in parent process)
281
282
 SET OF seid copySet
283
 IS SOME SET OF seid ss
284
 | CARDINALITY(ss) = nCopies
285
 AND (FORALL seid s INSET ss
 : SENseidNsp(s) = SENseidNsp(exampleSegmentSeid)
286
287
 AND SEGinstanceInfo(s) = ?):
288
 $(actual set of new seids)
289
 EXCEPTIONS
290
 RESOURCE ERROR:
291
 ASSERTIONS
292
 PVMvmExists(parent).
293
 NOT PVMvmExists(child):
294
 EFFECTS
295
 'PVMsegmentSet(child) = PVMsegmentSet(parent):
 'PVMmappedSegmentSet(child) = PVMmappedSegmentSet(parent):
296
297
 FORALL segDes segd | SEGuseInfo(parent, segd).instance ~= ?
298
 : LET useStruct use = SEGuseInfo(parent, segd);
299
 seid segSeid = use.instance;
300
 instanceStruct inst = SEGinstanceInfo(segSeid)
301
 IN (IF inst.gl.sharable
302
 THEN
303
 'SEGuseInfo(child, segd) = use
304
 AND 'SEGinstanceInfo(segSeid) =
305
 STRUCT(inst.gl, inst.refCount + 1, inst.data)
306
 ELSE
307
 (LET seid copy INSET copySet
308
 IN 'TIIinfo(copy) = 'TIIinfo(segSeid)
309
 AND 'SEGinstanceInfo(copy) =
310
 STRUCT(inst.gl, i, inst.data)
 AND 'SEGuseInfo(child, segd) =
311
 STRUCT(copy, use.vloc. use.da)
312
313
 AND (FORALL segDes segd1 ~= segd
 'SEGuseInfo(child, segdl).instance
314
 ~= 'SEGuseInfo(child. segd).instance)));
315
316
317
318 END MODULE
```

```
Fri Mar 27 15·34·47 1981
 Page 1
smx. specs
 $("
 smx.specs (version 2.29)
 MODULE .
 CONTENTS
 Security Model
 2
 3
 TYPE:
 SPECIAL specifications
 4
 LAST CHANGED:
 10/12/79. 10:11:23
 ")
 5
 6
 8 MODULE smx
10
11 $( This module now includes what used to be the contents of smx. prv. tii.
 syl and sen modules)
12
 13
 14
 TYPES
15
 $(from smx -- exportable)
 16
 17 seid: DESIGNATOR;
 18 secureEntityType: {tFile, tDevice, tTerminal, tProcess, tSegment, tSubtype,
 19
 tExtent. tNull}:
20 privType: {
 privlink,
 privLockSeg,
 privFileUpdateStatus,
21
 privModifyPriv
 pri vMount,
22
 privSetSegProcLevel.
 privSetFileLevel,
23
 pri vTerminalLock,
24
 privStickySeg,
 privViolStarSecurity,
 25
 privViolSimpSecurity.
 pri vViolStarIntegrity,
 26
 privViolSimpIntegrity.
 27
 privViolDiscrAccess,
 privSignal,
 pri WalkPTable.
28
 privHalt.
 privKernelCall, privViolCompartments.
 29
 privRealizeExecPermissions};
 30
 31 daMode: {daRead, daWrite, daExecute};
 32 securityCat: DESIGNATOR:
 33 integrityCat: DESIGNATOR;
 34 domainType: {userDomain. supervisorDomain};
35
 $(from smx -- redeclarable)
 37 nonDisType: STRUCT_OF(
 INTEGER securityLevel; SET_OF securityCat securityCatS:
38
 INTEGER integrityLevel: SET OF integrityCat integrityCatS);
39
 40
 $(integrityCat is typically the null set)
41 daType: SET_OF daMode;
42 modeStruct: STRUCT OF(daType ownerMode, groupMode, allMode);
43 tilStruct: STRUCT_OF(nonDisType nd;
44
 modeStruct da; INTEGER owner, group; SET OF privType priv);
45
46
47
 PARAMETERS
48
49 INTEGER SENmaxIndex $(maximum index component of a seid. 2^24 - 1),
 SENmaxNsp $(maximum nsp component of a seid, 2^8 - 1):
50
51 INTEGER SENIowLevel, $(system low level)
52
 SENhighLevel; $(system high level)
53
 54
 55
 ASSERTIONS
 56
```

```
Page 2
 Fri Mar 27 15:34:47 1981
sux.specs
 57 FORALL seid sl s2 (sl = s2) = (SENseidNsp(s1) = SENseidNsp(s2)
 AND SENseidIndex(sl) = SENseidIndex(s2));
 59
 $(this states that the map and index are isomorphic with the seid, and
 60
 thus uniquely identify it)
 61
 62 SENlowLevel < SENhighLevel:
 63
 $(defines the "greater than" relation for security in terms of the integer
 64
 relation ">")
 65
 66 SYLgetHigh() INSET {SENIowLevel .. SENhighLevel};
 67
 $(the current system high level is always within range)
 68
 69 FORALL seid s | TIIinfo(s) ~= ?
 70
 : LET nonDisType nd = TIIinfo(s).nd
 71
 IN nd.securityLevel INSET {SENIowLevel .. SENhighLevel}
 72
 AND nd.integrityLevel INSET (SENIowLevel .. SENhighLevel);
 73
 $(restricts the values of the security and integrity levels for any
 74
 existing objects)
 75
 76
 77
 FUNCTIONS
 78
 79 $(-
 ----- sen -- state functions -----
 80
 81 VFUN SENseidNsp(seid anySeid) -> INTEGER nsp;
 $(SENseidNsp)
 82
 $( this is the map table entry component of a seid)
 83
 INITIALLY
 nsp INSET {0 .. SENmaxNsp}; $(constrained by assertion above)
 84
 85
 86 VFUN SENseidIndex(seid anySeid) -> INTEGER index;
 $(SENseidIndex)
 $( this is the index component for a seid)
 87
 88
 INITIALLY
 89
 index INSET {0 .. SENmaxIndax};
 90
 $(also characterized by assertion)
 91
 92 VFUN SENnspType(INTEGER nsp) -> secureEntityType set;
 $(SENnspType)
 93
 $( gives the type information as a function of the msp component of
 94
 a seid)
 95
 INITIALLY NOT map INSET {O .. SENmaxNap} => set = ?;
 96
 97 $(-
 ----- sen - seid and nsp manipulation ---
 98
 99 VFUN SENseidToInt(seid anySeid) -> INTEGER i;
 S(SENseidToInt)
100
 $(gives the integer corresponding to a given seid)
 DERIVATION
101
102
 SENseidIndex(anySeid) + 2^24 * SENseidNsp(anySeid);
103
104 VFUN SENseidType(seid s) -> secureEntityType set:
 $(SENseidType)
105
 $( returns the type information pertaining to a given seid)
106
 DERIVATION
107
 LET secureEntityType setl = SENnspType(SENseidNsp(s))
108
 IN IF set1 = ? THEN thull ELSE set1:
109
110 VFUN SENmakeSeid(seid exampleSeid; INTEGER index) -> seid rSeid;
111
 $(SENmakeSeid)
 $( forms a said with an nsp the same as the example said and the given
112
```

```
Fri Mar 27 15:34:47 1981
smx.specs
 Page 3
113
 index; seid allocation is now done by the type managers for the
114
 objects in question, allowing seids to be reused in the case of
115
 objects that are dynamically allocated)
116
 ASSERTIONS
117
 index INSET {0 .. SENmaxIndex};
118
 DERIVATION
119
 SOME seid s | SENseidNsp(s) = SENseidNsp(exampleSeid)
120
 AND SENseidIndex(s) = index;
121
122 $(---
 ----- syl functions ---
123
124 VFUN SYLgetHigh() -> INTEGER level;
 $(SYLgetHigh)
125
 S( represents the current highest security level for the system)
126
 HIDDEN:
127
 INITIALLY
 level = SENhighLevel:
128
129
130 OFUN SYLsetHigh(INTEGER level);
 $(SYLsetHigh)
131
 $( sets the current highest security level for the system to the specified
132
 value)
133
 EXCEPTIONS
134
 KEsylTooHigh: NOT level INSET (SENlowLevel .. SENhighLevel):
135
 EFFECTS
136
 'SYLgetHigh() = level;
137
138 $(-
 ----- tii state function ---
139
140 VFUN TIlinfo(seid s) -> tiiStruct st;
 $(TIlinfo)
141
 $(returns the type-independent information for a system object; this
142
 information includes discretionary, non-discretionary, and domain access
143
 controls, privileges, and the owner and group for the object)
144
 HIDDEN;
145
 INITIALLY st = ?:
146
147 $(-
 ----- smx functions ----
148
149 VFUN SMXhasPriv(seid pSeid; privType priv) -> BOOLEAN b;
 $(SMXhasPriv)
150
 $( tells whether a given object - usually a process - has a particular
151
 privilege)
152
 DERIVATION
153
 IF TIIinfo(pSeid) ~= ? THEN priv INSET TIIinfo(pSeid).priv ELSE FALSE:
154
155 VFUN SMXflow(seid pSeid, oSeid; daType da) -> BOOLEAN b;
 $(SMXflow)
 $( tells whether a given subject "pSeid" can access a given object "oSeid"
156
157
 with the information flow specified by "flow", according to the
158
 constraints of the military multilevel security model: these constraints
159
 do not apply if the subject has the proper privilege)
160
 DEFINITIONS
161
 tiiStruct pTii IS TIIinfo(pSeid):
162
 tiiStruct oTii IS TIIinfo(oSeid);
163
 DERIVATION
 IF pTii ~= ? AND oTii ~= ?
164
165
 THEN (dawrite INSET da
166
 => (NOT SMXhasPriv(pSeid, privViolStarSecurity)
167
 => pTii.nd.securityLevel <= oTii.nd.securityLevel)</pre>
168
 AND (NOT SMXhasPriv(pSeid, privViolCompartments)
```

The second second second

```
Page 4
 Fri Mar 27 15:34:47 1981
smx.specs
169
 => pTii.nd.securityCatS SUBSET oTii.nd.securityCatS)
170
 AND (NOT SMXhasPriv(pSeid, privViolSimpIntegrity)
 => pTii.nd.integrityLevel >= oTii.nd.integrityLevel)
171
 AND (NOT SMXhasPriv(pSeid, privViolCompartments)
172
173
 => oTii.nd.integrityCatS SUBSET pTii.nd.integrityCatS))
174
 AND (daRead INSET da
175
 => (NOT SMXhasPriv(pSeid, privViolSimpSecurity)
 => oTii.nd.securityLevel <= pTii.nd.securityLevel)</pre>
176
177
 AND (NOT SMXhasPriv(pSeid, privViolCompartments)
178
 => oTii.nd.securityCatS
179
 SUBSET pTii.nd.securityCatS)
180
 AND (NOT SMXhasPriv(pSeid, privViolStarIntegrity)
181
 => oTii.nd.integrityLevel
182
 >= pTii.nd.integrityLevel)
183
 AND (NOT SMXhasPriv(pSeid, privViolCompartments)
184
 => pTii.nd.integrityCatS
185
 SUBSET oTii.nd.integrityCatS))
186
 ELSE FALSE:
187
188 VFUN SMXdap(seid pSeid. oSeid: daType da) -> BOOLEAN b;
 $(SMXdap)
 $( tells whether a given subject "pSeid" can access a particular object
189
190
 "oSeid" according to the discretionary access rules of the system -
191
 similar to those of UNIX)
192
 DEFINITIONS
193
 tiiStruct p IS TIIinfo(pSeid):
194
 modeStruct mst IS TIIinfo(oSeid).da:
195
 tiiStruct o IS TIIinfo(oSeid);
196
 BOOLEAN access (daType requested, allowed)
197
 IS requested
 SUBSET allowed
198
199
 UNION (IF SMXhasPriv(pSeid, privRealizeExecPermissions)
 AND daExecute INSET allowed
200
 THEN {daRead}
201
202
 ELSE {});
203
 DERIVATION
204
 IF o = ?
205
 THEN SMXhasPriv(pSeid, privViolDiscrAccess)
206
 OR access(da, mst.allMode)
207
 OR (p.group = o.group AND access(da, mst.groupMode))
208
 OR (p.owner = o.owner AND access(da, mst.ownerMode))
209
 ELSE FALSE:
210
211 $(--
 ----- tii -- extraction and insertion functions-----
212
213 OFUN TIIcreateEntityLevel(seid oSeid; tiiStruct ntii); $(TIIcreateEntityLevel)
214
 $( Initializes the til information for an object "oSeid": the object must
215
 not have currently defined til information; this is a service function
216
 required for the creation of all types of objects in KSOS)
217
 ASSERTIONS
218
 TIIinfo(oSeid) = ?:
 ntii.nd.securityLevel INSET {SENlowLevel .. SYLgetHigh()};
219
220
 ntii.nd.integrityLevel INSET {SENlowLevel .. SENhighLevel}:
221
 EFFECTS
222
 'TIlinfo(oSeid) = ntii;
223
224 VFUN TIIgetEntityLevel(seid pSeid. oSeid) -> tiiStruct ntii:
```

```
Fri Mar 27 15:34:47 1981
smx.specs
 Page 5
 $(TIIgetEntityLevel)
225
226
 $(Retrieves the til information of an object named by "oSeid", as
227
 directed by process "pSeid"; mandatory and discretionary checks are also
228
 performed; this function is used by
229
 functions of the object-maintaining modules, which provide status
230
 information to the object that is concerned with getting and setting
231
 object levels)
232
 EXCEPTIONS
233
 KEtiiNoObj: TIIinfo(oSeid) = ? OR NOT SMXflow(pSeid, oSeid, {daRead});
234
 DERIVATION
235
 TIlinfo(oSeid);
236
237 OFUN TIIsetEntityLevel(seid pSeid, oSeid; tiiStruct ntii);
 $(TIIsetEntityLevel)
238
 $( sets the type-independent information for an existing object
239
 "oSeid" to the new value "ntii" as directed by process "pSeid", the privilege to set level is always required; if an
240
241
 object's privileges are to be modified. the privilege to modify
242
 privileges is required; because only privileged programs are allowed to
243
 invoke this function, no other security checks -- either mandatory
244
245
 or discretionary -- are made)
246
 DEFINITIONS
247
 tiiStruct otii IS TIIinfo(oSeid):
248
 EXCEPTIONS
249
 $(privilege checking occurs in lev module)
250
 KEtiiNoSetPriv:
251
 otii.priv ~= ntii.priv AND NOT SMXhasPriv(pSeid, privModifyPriv);
 KEtiiNoObj: otii = ?;
252
253
 ASSERTIONS
 ntii.nd.securityLevel INSET {SENlowLevel .. SYLgetHigh()};
254
 ntii.nd.integrityLevel INSET {SENlowLevel .. SENhighLevel};
255
256
 EFFECTS
 'TIIinfo(oSeid) = ntii:
257
258
259 OFUN TIIclearEntityLevel(seid oSeid);
 $(TIIclearEntityLevel)
 $( deletes the type-independent information for an object "oSeid"; this
260
 function is used for implementing functions that delete objects - and
261
262
 thus must also delete the til info)
263
 EFFECTS
264
 'TIlinfo(oSeid) = ?:
265
266
267 END MODULE
```

KSOS Kernel Verification Results

5. Appendix B - Sample Code Proof

; <KCPRUUF>SMX.DRIBDLE.? Tue 1-Jan-80 11:37PM

Page 1

PROOF OF SMXcompare

there's the "odula program to be proven:

MUDULE Stay

DEFINE Smxcompare; USE subseton;

PRUCEDURE Smxcompare(Ltii, "tii: tiistruct): boolean;

95619

Smxcompare := (Ltii.nl.securitylevel <= Htii.nd.securitylevel) AND
subsetop(Ltii.nd.securitycats, Htii.nd.securitycats) AND
(Ltii.nd.integritylevel >= Htii.nd.integritylevel) AND
subsetop(Ltii.nd.integritycats, Htii.nd.integritycats);

ENJ Smycompare:

END SMX .

24_MMARSE(SHX.HODULA)
Parsing Startel
(Parsing Done)
25_PP SMXMODULE

;First, the Modula program is parsed; with the function MPARSE, in the TRANS.EXE; environment.; Here's th upper-level spec, entered with; the Emacs editor, using the Boyer-Moore

```
KCPRUUF>SMX.DRIBBLE.2 Tue 1-Jan-90 11:37PM
  (SMXCOMPAREMUDULE
 ; Emacs - LISP interface.
 (UVENS (SMXCOMPARE (LTII HTII)
 (VALUE (AND (NOT (GREATERP (SELECT LTII
 (QUOTE (ND
 SECURITYLEVEL))
 STATE)
 (SELECT HTII
 (QUOTE (ND
 SECURITYLEVEL))
 STATE)))
 (SUBSET (SELECT LTII (QUOTE (ND SECURITYCATS.
 )
 STATE)
 (SELECT HTII (QUOTE (ND SECURITYCATS
 )
 STATE)
 STATE)
 (NOT (LESSP (SELECT LTII
 (QUOTE (ND
 INTEGRITYLEVEL))
 STATE)
 (SELECT HTII
 (QUOTE (ND
 INTEGRITYLEVEL))
 STATE)))
 (SUBSET (SELECT LTII (QUOTE (ND
 INTEGRITYCATS))
 STATE)
 (SELECT HTII (QUOTE (ND
 INTEGRITYCATS))
 STATE)
 STATE)))))
SMXMUDULE
26_PP PRIMITIVE MUDULE
 ; ilere's the lower-level spec.
  (PRIMITIVEMODULE (CVFNS (SUBSETOP (X Y)
 (VALUE (SUBSET X Y STATE)))
 (SELECT.RECORD (STRUCTURE FIELD)
 (VALUE (SELECT STRUCTURE FIELD STATE)
 **)
 (VFNS (SUBSET (X Y))
 (SELECT (STRUCTURE FIELD))))
PRIMITIVE MODULE
27_PP PRS
 This variable PRS has been set to be the
 parsed Modula program by MPARSE.
```

```
<KCPROOF>SMX.DRIBBLE.2 Tue 1-Jan-80 11:37PM
 Page 1:2
(MUDULE
 Smx
  (DEFINE Smycompare)
 (USE subsetop)
  (((bknceuake
 Smxcompare
 ((CONST (Ltii Htii)
 tiistruct))
 NIL
 (NIL
 (BEGIN
 (:= Smxcompare
 (ANDOP (ANDOP (LESSOREQUALOP
 (SELECT.RECORD (SELECT.RECORD
 Ltii
 (QUOTECP (nd)))
 (QUOTEDP (securitylevel))
 **)
 (SELECT.RECORD (SELECT.RECOR)
 Htii
 (QUOTESP (nd)))
 (QUOTEOP (securitylevel))
 **)
 (subsetop (SELECT.RECORD
 (SELECT. RECORD
 Ltii
 (QUOIEGP (nd)))
 (QUOTEOP (securitycats)))
 (SELECT.RECOPD
 (SELECT - RECORD
 Htii
 (QUOIEOP (nd)))
 (QUOTEOP (securitycats)))))
 (GREATEROREQUALOP (SELECT-RECORD
 (SELECT - RECORD
 Ltii
 (QUOTEDP (nd)))
 (QUOTEOF (integritylevel)))
 (SELECT. RECORD
 (SELECT - RECORD
 Htii
 (QUDTEOP (nd)))
 (QUOTEOP (integritylevel)))))
 (subsetop (SELECT.RECORD (SELECT.RECORD Lti1
 (QUOTEOP
 (nd)))
 (QUOTERP (integritycats)))
 (SELECT-RECORD (SELECT.RECORD Htil
 (QUOTEOP
 (nd)))
 (QUOTEOP (integritycats))))))
 NIL))))
 NIL))
```

```
PKS
28_ARGUIST(TPAMSLATE)
 ;Just checking to see the order of the
(PARSED-PROGRAM UPPERMODULE LOWERMODULE)
 Jarguments to TRANSLATE.
 ; Invoking TRANSLATE on the
29_(TRANSLATE PRS S4XMODULE PRIMITIVEMODULE)
 jparsed program, the upper-level specs, and
About to undo DETINE lists
 ; the lower-level specs.
 DEFINE lists undone
About to disambiguate name duplications
 ; This stuff just messages from TRANSLATE.
 Renaming done
About to make integer substitutions for Types and Constants
 Constants and Types replaced by integers
About to perform translation
 Translating finished
About to do some obtimization
 Uptimizing done
About to splice in exception handling jumps
 Splicing done
30_PP RUN-PROG
 ; This is the result of the TRANSLATE call.
  ((VFNS)
 (UVENS (SMXCOMPART ((ASSIGN SOCOL (OUCTECP (ND)))
 (ASSIGN S0002 (SELECT-RECORD LTII S0001))
 (ASSIGN S0003 (QUOTEOP (SECURITYLEVEL)))
 (ASSIGN S0004 (SELECT.RECORD S0002 S0003))
 (ASSIGN S0005 (GUDTEDP (ND)))
 (ASSIGN S0006 (SELECT.RECORD HTII S0005))
 (ASSIGN SOODY (QUOTEUP (SECURITYLEVEL)))
 (ASSIGN S0008 (SELECT.RECORD S0006 S0007))
 (ASSIGN S0009 (LESSDREQUALDP S0004 S0008))
 (ASSIGN S0010 (QUOTEUP (ND)))
 (ASSIGN SOO11 (SELECT.RECURD LTII SOO10))
 (ASSIGN SOO12 (QUOTEOP (SECURITYCATS)))
 (ASSIGN SOC13 (SELECT.RECORD SOC11 SCC12))
 (ASSIGN SOO14 (QUOTEOP (ND)))
 (ASSIGN S0015 (SELECT.RECORD HTII S0C14))
(ASSIGN S0016 (QUOTEOP (SECURITYCATS)))
(ASSIGN S0017 (SELECT.RECORD S0015 S0016))
 (ASSIGN S0018 (SUBSETOP S0013 S0017))
 (ASSIGN S0019 (ANDOP S0009 S0018))
 (ASSIGN SODEG (OUDTEGP (ND)))
 (ASSIGN S0021 (SELECT.RECORD LTII S0020))
 (ASSIGN S0022 (QUOTEOP (INTEGRITYLEVEL)))
(ASSIGN S0023 (SELECT.RECORD S0021 S0022))
 (ASSIGN S0024 (QUOTEUP (ND)))
 (ASSIGN SCO25 (SELECT.PECORD HTII SO024))
 (ASSIGN S0026 (QUOTEOP (INTEGRITYLEVEL)))
 (ASSICN S0027 (SELECT. RECORD S0025 S0026))
 (ASSIGN S0028 (GREATEPOREQUALOP S0023 S0027))
```

```
(ASSIGN $0029 (ANDOP $0019 $0028))
 (ASSIGN S0030 (QUOTEOP (ND)))
 (ASSIGN S0031 (SELECT. PECORD LTII S0C30))
 (ASSIGN S0032 (QUOTEUP (INTEGRITYCATS)))
 (ASSIGN SCO33 (SELECT.RECORD SGO31 SOO32))
 (ASSICH S0034 (QUOTEOP (ND)))
 (ASSIGN 50035 (SELECT-RECORD HTTI 50034))
 (ASSIGN SO736 (QUOTEUP (INTEGRITYCATS)))
 (ASSIGN S0037 (SELECT.RECORD S0035 S0036))
 (ASSIGN S0038 (SUBSETOP S0033 S0037))
 (ASSIGN AC1 (ANDOP 50029 50033))
 (ANSWER)))
 (SMX NIL))
 (INITIAL ZATION)
 (INVAPIANT)
 (DEFINITIONS)
 (GLUBAL. VARIABLES))
KJ N-PRUG
31 DKTRaCF()
 ; I saved the specs and translation on a file
 ; for use in VC generation and proving. Recall
 ; that the tools for these processes are in a
 ; different environment: CIFVCG.EXE.
 ;So, now I'm in the new environment. I've
 ; loaded the things I saved previously into
32_(MAKH.VCS RUN-PROG SMXMODULE PRIMITIVEMODULE)
 ;this environment. I begin
 ; by invoking MAKE.VCS on the implementation,
(Argument (NU) in (QUOTEOP (ND)) not a LITATOM) ; and the specs.
;All of the messages appearing here are warnings from the VCG. Looking
;at the CIF (RUN-PROC) you should be able to tell why they're here. Can
yyou? (Check back to the Boyer-Moore formalization of HDM.)
collecting lists
4022, 10166 free cells
(Argument (SYCURITYLYVEL) in (QUOTEOP (SECURITYLEVEL)) not a LITATOM)
(Argument (ND) in (QTOTEOP (NU)) not a LITATOM)
(Argument (SECURITYLEVEL) in (QUOTEOP (SECURITYLEVEL)) not a LITATOM)
(Argument (AD) in (QUOTEOP (ND)) not a LITATOM)
(Argument (SECURITYCATS) in (QUOTEOP (SECURITYCATS)) not a LITATOM)
(Argument (ND) in (QUOTEOP (ND)) not a LITATOM)
(Argument (SECURITYCATS) in (QUBTEOP (SECURITYCATS)) not a LITATOM)
(Argument (NU) in (QUOTEOP (ND)) not a LITATOM)
(Argument (INTEGRITYLEVEL) in (QUOTEOP (INTEGRITYLEVEL)) not a LITATOM)
(Argument (ND) in (QUOTEOP (ND)) not a LITATOM)
(Argument (INTEGRITYLEVEL) in (QUOTEDP (INTEGRITYLEVEL)) not a LITATOM)
(Argument (MU) in (QIDTERP (MD)) not a LITATOM)
(Argument (INTEGRITYCAIS) in (QUOTEGP (INTEGRITYCAIS)) not a LITATOM)
(Argument (NU) in (QUOTEOP (ND)) not a LITATOM)
(Argument (INTEGRITYCATS) in (QUETEDP (INTEGRITYCATS)) not a LITATOM)
```

(UCL HTIL* NIL)

```
<KCPRUUF>SMX.DRIBFLT.2
 Tue 1-Jan-20 11:372M
 Page 1:6
(TUQTUC.OT.TUQMI THEMUU)
(PRUVE .LEMMA
  CUNCLUSION NIL
  (EQUAL (AND (AND (AND (NOT (GPEATERP (SELECT (SELECT (LTII*)
 (QUOTE (ND))
 (STATE*))
 (QUUTS (SECURITYLEVEL))
 (STATE*))
 (SELECT (SELECT (HTII*)
 (QUOTE (ND))
 (STATE*))
 (QUOTE (SECURITYLEVEL))
 (STATE*))))
 (SUBSET (SELECT (SELECT (LTII*)
 (QUOTE (ND))
 (STATE*))
 (QUOTE (SECURITYCATS))
 (STATE*))
 (SELECT (SELECT (HTII*)
 (QUOTE (ND))
 (STATE*))
 (QUOTE (SECURITYCATS))
 (STATE*))
 (STATE*)))
 (NOT (LESSP (SELECT (SELECT (LTII*)
 (QUOTE (ND))
 (STATE*))
 (QUOTE (INTEGRITYLEVEL))
 (STATE*))
 (SELECT (SELECT (HTII*)
 (QUDTE (ND))
 (STATE*))
 (QUOTE (INTEGRITYLEVEL))
 (STATE*)))))
 (SURSET (SELECT (SELECT (LTII*)
 (QUOTE (ND))
 (STATE*))
 (QUOTE (INTEGRITYCATS))
 (STATE*))
 (SELECT (SELECT (HTII*)
 (QUOTE (ND))
 (STATE*))
 (QUOTE (INTEGRITYCATS))
 (STATE*))
 (STATE*)))
```

```
Page 1:7
(QUOTE (ND SECURITYLEVEL))
(QUOTE (ND SECURITYLEVEL))
```

```
(STATE*))))
 (SUPSET (SELECT (LTII*)
 (QUOTE (NO SECURITYCATS))
 (STATE*))
 (SELECT (HTII*)
 (QUOTE (ND SECURITYCATS))
 (STATE*))
 (STATE*))
 (NOT (LESSP (SELECT (LTII*)
 (QUOTE (ND INTEGRITYLEVEL))
 (STATE*))
 (SELECT (HTII*)
 (QUOTE (ND INTEGRITYLEVEL))
 (STATE*))))
 (SJBSET (SELECT (LTII*)
 (QUOTE (ND INTEGRITYCATS))
 (STATE*))
 (SELECT (HTII*)
 (QUOTE (N) INTEGRITYCATS))
 (STATE*))
 (STATE*)))))
 (UNDO. BACK. THROUGH INPUT. TO. OUTPUT)
 (CUMMENT STATE.EQUITALENCE)
 (ADD.AXIOM HYPOTHESIS (REWRITE)
 (AND (FQUAL (SUBSET X Y (NEWSTATE))
 (SUBSET X Y (STATE)))
 (EQUAL (SELECT STRUCTURE FIELD (NEWSTATE))
 (SELECT STRUCTURE FIELD (STATE)))))
 (PRUVE.LEMMA CONCLUSION NIL (AND (EQUAL (SUBSET V1 V2 (NEWSTATE))
 (SUBSET V1 V2 (STATE)))
 (EQUAL (SELECT V1 V2 (NEWSTATE))
 (SELECT V1 V2 (STATE)))))
 (UNDO. BACK. THROUGH STATE. EQUIVALENCE)
 (UNUO.BACK.THROUGH CORRECTNESS.OF.SMXCOMPARE)
 (UNDO.BACK.THROUGH
 CURRECTNESS.OF.THF.IMPLEMENTATION.OF.SMXCOMPAREMODULE.ON.PRIMITIVEMODULE)) _
VCG. RESULT
 ;?art of the axiomatization of structures
34_PP AXIOM1 AXIOM2
 ;requires the following two axioms. They are
 ; added to the list of theorem
  (AUD.AXIUM IDENTITY.OF.SELECT (REWRITE)
 (EQUAL (SELECT S NIL STATE)
 ;prover events.
 5))
```

Tue 1-Jan-80 11:37PM

(SELECT (HTII*)

(STATE*))

(AND (NOT (GREATERP (SELECT (LTII*)

<KCPRUDY>SMX.DRIBBLE.2

```
KCPROOF>SMX.DRISSLE.2 Tue 1-Jan-80 11:37PM
```

Page 1:8

(AUD.AYIUM ASSOCIATIVITY.OF.SELECT (REWRITE)
(EQUAL (SELECT (SELECT S P1 STATE)
P2 STATE)
(SELECT S (APPEND P1 P2)
STATE))

NIL)
(AXIUM1 AXIOM2)
35_DRIBBLE()

there is the proof of SMX400ULA on PRIMITIVEMODULE

<LISP>LISP.EXE.132

<MOORE>CODE..4

<hIER>CODE1..2

<MOORE>DATA..4

<HIER>DATA1..2

Friday, November 16, 1979 8:25PM-PST

_COMMENT(
CURRECTNESS.OF.THE.IMPLEMENTATION.OF.SMXCOMPAREMODULE.ON.PRIMITIVE MODULE
)
CURRECTNESS.OF.THE.IMPLEMENTATION.OF.SMXCOMPAREMODULE.ON.PRIMITIVE MODULE

_UCL(STATE NIL)
STATE

_UCL(STATE* NIL)
STATE*

LUCL (BEGIN WIL)

_UCL(NEWSTATE NIL)
NEWSTATE

```
_UCL(MEXT (STATE))
NEXT
_JCL(SUBSET (X Y STATE))
SUBSET
_UCL(SELECT (STRUCTURE FIELD STATE))
_UCL(TRUEOP (STATE))
TRUEUP
_UCL(FALSEOP (STATE))
FALSEUP
_UCL(UNDEFOR (STATE))
UNDEFOR
_UCL(EQUALOP (X Y STATE))
EQUALUP
_UCL(NEQUALUP (X Y STATE))
NEQUALUP
_UCL(ZERUPOP (X STATE))
ZERUPOP
_JCL(GREATERPOP (X Y STATE))
GREATERPOP
_UUL(LESSPUP (X Y STATE))
LESSPOP
_UCL(AUU1UP (X STATE))
AUU1UP
_UCL(PLUSUP (X Y STATE))
PLUSUP
```

Page 1:9

KCPRUOF>SMX.DRIBSLE.2 Tue 1-Jar-80 11:37PM

```
; <KCPRUUF>SMX.DRIBBLE.2 Tue 1-Jan-80 11:37PM
 Page 1:10
_UCL(DIFFERENCEGP (X Y STATE))
DIFFERENCEUP
_UCL(AUMBERPOP (Y STATE))
NUMBERPOP
_UCL(GPEATEROREQUALOP (X Y STATE))
GREATERGREOUALOP
_JUL(LESSOREGUALDS (% Y STATE))
LESSUREQUALOP
_UCL(UKUP (X Y STATE))
אסאח
_UCL(ANDUR (Y Y STATE))
ANDUP
 LUCL(QUUTEOF (X STATE))
QUOTERY
_JCL(SUBSETOP (X Y STATE))
SUBSCIUP
_DCL(SELECT.RECORD (STRUCTURE FIELD STATE))
SELECT . RECORD
 _DCL(SMXCUMPARE (LTII FTII STATE))
SMXCUMPARE
_AUD.AXIUM(IDENTITY.OF.SELECT
 (REWRITE)
 (EQUAL (SELECT 3 NIL STATE) S))
IJENTITY. GF. SELECT
_AUU.AYIUM(ASSOCIATITITY.OF.SELECT
 (RESPITE)
 (EGJAL (SELECT (SELECT S P1 STATE) P2 STATE)
(SELECT 3 (APPEND P1 P2) STATE))
 NIL)
ASSUCIATIVITY. OF . SELECT
```

```
KCPkUUF>SMX.DRIBPLE.2 Tue 1-Jan-30 11:37PM
 Page 1:11
_CUMMENT(CORRECTNESS.GF.INITIALIZATION.OF.SAXCOAFAREMODULE)
CURRECTARSS.OF.INITIALIZATION.OF.SMXCOMPAREWODULE
_CUMMENT(INPUT.TO.OUTPUT)
TLYTUL. BT. TUYNI
_PROVE.LEMMA(CONCLUSION NIL T)
This conjecture simplifies, clearly, to:
 (TRUE).
Q.E.9.
Load average during proof: 1.134404
Elapsed time: 1.065 seconds
CPU fire (devoted to theorem proving): .124 seconds
GC time: 0.0 seconds
10 time: .096 seconds
CUNSes consumed: 5)
PRUVED
_UNDU-BACK.THROUGH(INFUT.TO.OUTPUT)
((PROVE-LEMMA CONCLUSION NIL (TRUE)) (COMMENT
INPUT.TO.OUTPUT))
_CUMMENT(STATE.EQUIVALENCE)
STATE . EQUIVALENCE
_ADD.AXIOM(HYPOTHESIS
 (REWRITE)
 (AND (EQUAL (SUBSET X Y (NEWSTATE))
 (SUPSET X Y (STATE)))
 (EQUAL (SELECT STRUCTURE FIELD (NEWSTATE))
```


(SELECT STRUCTURE FIELD (STATE)))))

,

HYPOTHESIS

```
Page 1:12
```

```
<kCPRUUF>SHX.DAIBPLT.2 Tue 1-Jan-80 11:37PM
_PROVE.LEMMA(CONCLUSION MIL T)
This formula simplifies, clearly, to:
 (TPUE).
Q.E.U.
Load average during proof: 1.202444
Elapsed time: .225 seconds
CPU time (devoted to theorem proving): .107 seconds
GU time: 0.0 seconds
1J time: .081 secon3s
CUNSes consumed: 50
PROVED
_UNUO.HACK.THROUGH(STATE.EQUIVALENCE)
((PROVE-LEMMA CONCLUSION NIL (TRUE)) (ADD-AXIOM HYPOTHESIS (
REWRITE) (AND (EQUAL (SUBSET X Y (NEWSTATE)) (SUBSET X Y (
STATE())) (EQUAL (SELECT STRUCTURE FIELD (NEWSTATE)) (SELECT
STRUCTURE FIELD (STATE))))) (COMMENT STATE.EQUIVALENCE))
_J NOU-BACK-THROUGH (
CURRECTNESS.OF.INITIALIZATION.OF.SMXCCMPAREMODULE)
((COMMENT CORRECTNESS.OF.INITIALIZATION.OF.SMXCOMPAREMODULE)
)
 _CUMMENT(CURRECTNESS.OF.SMXCOMPARE)
CURRECTNESS.OF.SMXCOMPARE
_JCL(HTII* NIL)
HT11"
_DCL(LTII* NIL)
LTII
_COMMENT(INPUL.TO. JUTPUL)
INPUT.TU.UUTPUT
```


```
_PROVE.LEMMA(CONCLUSION MIL
 (SQUAL
 CAMD.
 CAND.
 (A VD
 (NOT
 (GREATERP
 (SELECT
 (SELECT (LTII*) (QUOTE (ND)) (STATE*))
 (QUOTE (SECURITYLEVEL))
 (STATE*))
 (SELECT
 (SELECT (HTII*) (QUOTE (NO)) (STATE*))
 (QUOTE (SECURITYLEVEL))
 (STATE*))))
 (SJESFT
 (SELECT
 (SELECT (LTII*) (QUOTE (ND)) (STATE*))
 (QUOTE (SECURITYCATS))
 (STATE*))
 (SFLECT
 (SELECT (HTII*) (QUOTE (ND)) (STATE*))
 (QUOTE (SECURITYCATS))
 (STATE*))
 (3"ATE*)))
 TOP)
 (LESSP
 (SFLECT
 (SELECT (LTII*) (QUOTE (ND)) (STATE*))
 (QUOTE (INTEGRITYLEVEL))
 (STATE*))
 (SELECT
 (SELECT (HTII*) (QUOTE (ND)) (STATE*))
 (QUOTE (INTEGRITYLEVEL))
 (STATE*)))))
 (SU9SET
 (SELFCT
 (SELECT (LTII*) (QUOTE (ND)) (STATE*))
 (QUOTE (INTEGRITYCATS))
 (STATE*))
 (SELECT
 (SELECT (HTII*) (QUOTE (ND)) (STATE*))
 (QUOTE (INTEGRITYCATS))
 (STATE*))
 (STATE*)))
 CAND
 TUV)
 (GREATERP (SELECT (LTII*)
 (QUDTE (ND SECURITYLEVEL))
 (STATE*))
 (STLECT (HTII*)
 (QUOTE (ND SECURITYLEVEL))
 (STATE*))))
```

```
KCPRUUF>SMX.ORIBPLE.2 Tue 1-Jan-80 11:37PM
 (SUBSET (SELECT (LTII*)
 (QUOTE (ND SECURITYCATS))
 (STATE*))
 (SELECT (HTII*)
 (QUOTE (ND SECURITYCATS))
 (STATE*))
 (STATE*))
 CNOT
 (LISSP (SELECT (LTII*)
 (QUOTE (N) INTEGRITYLEVEL))
 (STATE*))
 (SELECT (HTII*)
 (QUOTE (ND INTEGRITYLEVEL))
 (STATE*))))
 (SUPSET (SELECT (LTII*)
 (QUOTE (ND INTEGRITYCATS))
 (STATE*))
 (SELECT (HTII*)
 (QUOTE (ND INTEGRITYCATS))
 (STATE*))
 (STATE*)))))
This simplifies, expanding the definitions of GREATERP, NOT,
and AND, to 13 new goals:
Case 1. (IMPLIES
 (AND
 (LESSP (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QJOTE SECURITYLEVEL) NIL)
 (STATE*))
 (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) NIL)
 (STATE*)))
 (LESSP (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE NU) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) HIL)
 (STATE*)))
 (NOT
 (LESSP
 (SELECT (HTII*)
 (CONS (QUOTE NO)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*))
```

Page 1:14

```
KCPRUOF>SMX.DRIBBLF.2 Tue 1-Jan-80 11:37PM
 Page 1:15
 (SELECT (LTII*)
 (CONS (GEOTE NO.)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*))))
 (NCT
 (LESSP
 (SELECT
 (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYLEVEL) NIL))
 (STATE*))
 (SELECT
 (HTII*)
 (CONS (QUOTE NO)
 (CONS (QUOTE INTEGRITYLEVEL) YIL))
 (STATE*))))
 (SUBSET
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYCATS) NIL))
 (STATE*))
 (SELECT (HTII*)
 (CONS (QUOTE ND)
 (CONS (QUUTE INTEGRITYCATS) NIL))
 (STATE*))
 (STATE*)))
 (NCT
 (SUBSET
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYCATS) NIL))
 (STATE*))
 (SELECT (HTII*)
 (JONS (DUOTE ND)
 (CONS (QUOTE SECURITYCATS) NIL))
 (STATE*))
 (STATE*)))).
This again simplifies, rewriting with
ASSUCIATIVITY-OF-SELECT, CAR-CONS, and CDR-CONS, and
expanding the function APPEND, to:
 (TRUE).
```

```
<KCPHUUF>SMX.DRIBBLE.2 Tue 1-Jan-80 11:37PM
 Fage 1:16
Case 2. (IMPLIES
 (AND
 (LESSP (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) NIL) .
 (STATE*))
 (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) NIL)
 (STATE*)))
 (NOT
 (LESSP (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QJOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) NIL)
 (STATE*))))
 (NOT
 (LESSP
 (SELECT (HTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*))
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*))))
 (NOT
 (LESSP
 (SELECT
 (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYLEVEL) NIL))
 ( TATE *))
 (SELECT
 (HTII*)
 (CONS (QUOTE ND)
 (CONS (OJOTE INTEGRITYLEVEL) VIL))
 (STATE*))))
 (SUBSET
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYCATS) NIL))
 (STATE+))
```

```
Page 1:17
```

```
<KCPROOF>SMX.DRIBMLE.2 Tue 1-Jan-80 11:37PM
 (SELECT (HTII*)
 (CM STGED) RMCD)
 (CONS (QUOTE INTEGRITYCATS) VIL))
 (STATE*))
 (STATE*)))
 CNOT
 (SURSET
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYCATS) NIL))
 (STATE*))
 (SELECT (HTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYCATS) VIL))
 (STATE*))
 (STATE*)))),
 which we again simplify, applying the lemmas ASSUCIATIVITY.OF.SFLECT, CAR.CONS, and CDR.CONS, and
 untolding the function APPEND, to:
 (TRUE).
 Case 3. (IMPLIES
 (AND
 (NOT
(
 (LESSP (SELECT (SELECT (HTII*)
 (CONS (QUOTE NO) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) NIL)
 (STATE*))
 (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) NIL)
 (STATE*))))
 (SUBSET (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYCATS) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYCATS) NIL)
 (STATE*))
```

(STATE*))

```
Page 1:18
```

```
<KCYKUGF>SMX.DRIBBLE.2
 Tue 1-Jan-90 11:37PM
 (LESSP (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (OJOTE INTEGRITYLEVEL) NIL)
 (STATE*)))
 (NOT
 (LESSP
 (SELECT (HTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*))
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*))))
 CNOT
 (LESSP
 (SELECT
 (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYLEVEL) NIL))
 (STATE*))
 (SELECT
 (*III*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYLEVEL) NIL))
 (STATE*))))
 (SUBSET
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYCATS) NIL))
 (STATE*))
 (SELECT (HTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYCATS) NIL))
 (STATE*))
 (STATE*)))
 (NOT
 (SUBSET
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYCATS) NIL))
 (STATE*))
 (SELECT (HTII*)
 (CONS (QUOTE NO)
 (CONS (QUOTE SECURITYCATS) NIL))
 (STATE*))
 (STATE*)))).
```

```
Page 1:19
```

```
<kcPROUF>SMX.DRIBELE.2 Tue 1-Jan-80 11:37PF
  But this simplifies again, applying
  ASSUCIATIVITY OF STLECT, CAR. CONS, and CDR. CONS, and
  expanding the function APPEND, to:
 (TRUE).
Case 4. (IMPLIES
 (AND
 (NOT
 (LESSP (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) HIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) NIL)
 (STATE*))
 (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) VIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) NIL)
 (STATE*))))
 (SUBSET (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYCATS) WIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYCATS) NIL)
 (STATE*))
 (STATE*))
 (NOT
 (LESSP (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) NIL)
 (STATE*))))
 (SUBSET (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYCATS) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYCATS) NIL)
 (STATE*))
```

(STATE*))

```
KCPRUUF>SMX.DRIBBLE.2 Tue 1-Jan-80 11:37PM
 Page 1:20
 (LESSP
 (SELEUT (HTII*)
 (CONS (QUOTE ND)
 (CONS (QUUTE SECURITYLEVEL) NIL))
 (STATE*))
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*))))
 CNOT
 (LESSP
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (OJOTE INTEGRITYLEVEL) NIL))
 (STATE*))
 (SELECT (HTII*)
 (COMS (QUOTE ND)
 (CONS (QUOTE INTEGRITYLEVEL) NIL))
 (STATE*)))).
 But this again simplifies, rewriting with
  ASSUCIATIVITY.OF.SFLECT, CAR.CONS, and COR.CONS, and
  expanding the function APPEND, to:
 (TRUE).
Case 5. (IMPLIES
 CAND
 (NOT
 (LESSP (SELECT (SELECT (HTII*)
 (CONS (QUOTE NO) VIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) NIL)
 (STATE*))
 (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECUPITYLEVEL) NIL)
 (STATE*))))
 (SUBSET (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYCATS) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYCATS) NIL)
 (STATE*))
 (STATE*))
```

```
<KCPPUUF>SMX.DRIBPLF.2 Tue 1-Jan-90 11:37PM
 (NET
 (LESSP (STLECT (SELECT (LTII*)
 (CONS (QUOTE NO) NIL)
(STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) NIL)
 (STATE*))
 (SFLECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUUTE INTEGRITYLEVEL) NIL)
 (STATE*))))
 (SUBSET (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYCATS) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYCATS) NIL)
 (STATE*))
 (STATE*))
 (LESSP
 (SELECT (HTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*))
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*)))
 (NOT
 (LESSP
 (SELECT
 (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYLEVEL) NIL))
 (STATE*))
 (SELECT
 ("TTI")
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYLEVEL) NIL))
 (STATE*))))
 (S'IBSET
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYCATS) NIL))
 (STATE*))
 (SELECT (HTII*)
```

(CONS (QUOTE ND)

(STATE*))

(STATE*)))

(CONS (QUOTE INTEGRITYCATS) NIL))

(

Page 1:21

```
KCPRUUF>SMX.ORIBPLE.2 Tue 1-Jan-80 11:37PM
 Page 1:22
 ( NOT
 (SHESET
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYCATS) NIL))
 (STATE*))
 (SELECT (PTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYCATS) HIL))
 ((*3TkT>)
 (STATE*)))),
  which we again simplify, applying ASSOCIATIVITY.OF.SELECT,
 CAR.CUNS, and CDR.CENS, and expanding the function APPEND,
  to:
 (TRUE).
Case 6. (IMPLIES
 CHAD
 (NOT
 (LESSP (SELECT (SELECT (HTII*)
 (CONS (QUOTE NO) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) AIL)
 (STATE*))
 (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) NIL)
 (STATE*))))
 (SUBSET (SELECT (SELECT (LTII*)
 (CONS (QUATE NO) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYCATS) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYCATS) NIL)
 (STATE*))
 (STATE*))
 CNOT
 (LESSP (SELECT (SFLECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) NIL)
 (STATE*))))
```

```
Page 1:23
```

```
(SUBSET (STLECT (SELECT (LTII*)
 (CONS (QUOTE NO) NIL)
 (STATE*))
 (CONS (QUOTE INTEG'ITYCATS) NIL)
 (STATE*))
 (STLFCT (SELECT (STII*)
 (CONS (QUOTE NO) NI...)
 (STATE*))
 (CONS (QUOTE INTEGRITYCATS) WIL)
 (STATE*))
 (STATE*))
(LESSP
 (SELECT (HTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*))
 (SELECT (LTII*)
 (CON STOUR) SNCO)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*)))
 (NCT
  (LESSP
 (SELECT
 (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYLEVEL) VIL))
 (STATE*))
 (SELECT
 (HTII*)
 (COMS (QUOTE NO)
 (CONS (QUOTE INTEGRITYLEVEL) NIL))
 (STATE*))))
 (SUBSET
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYCATS) NIL))
 (STATE*))
 (SELECT (HTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYCATS) NIL))
 (STATE*))
 (STATE*)))
(SUBSET
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYCATS) NIL))
 (STATE*))
 (SELECT ("TII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYCATS) MIL))
 (STATE*))
 (STATE*))),
```

Tue 1-Jan-80 11:37PM

<KCPRUEF>SMX.DRIBBLE.2

```
which again simplifies, applying ASSOCIATIVITY.OF.SELECT,
 CAR.COMS, and CDR.COMS, and opening up the definition of
  APPEND, to:
 (TRUE).
Case 7. (IMPLIES
 (AND
 CNOT
 (LESSP (SELECT (SELECT (HTII*)
 (CONS (QUOTE NO) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) WIL)
 (STATE*))
 (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) NIL)
 (STATE*))))
 (SUBSET (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECIRITYCATS) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYCATS) NIL)
 (STATE*))
 (STATE*))
 ( NOT
 (LESSP (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) NIL)
 (STATE*))
 (SPLECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) HIL)
 (STATE*))))
 (SUBSET (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYCATS) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
(STATE*))
 (CONS (QUOTE INTEGRITYCATS) NIL)
 (STATE*))
 (STATE*))
```

(TRUE).

```
(LESSP
 (SELECT (ATIT*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*))
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*)))
 (NOT
 (LESSP
 (SELECT
 (LTII+)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYLEVEL) NIL))
 (STATE*))
 (SELECT
 (HIII+)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYLEVEL) NIL))
 (STATE*)))))
 (SUBSET
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYCATS) NIL))
 (STATE*))
 (SELECT (HTII*)
 (CONS (QUOTE NO)
 (CONS (QUOTE INTEGRITYCATS) NIL))
 (STATE*))
 (STATE*))),
which again simplifies, applying ASSOCIATIVITY.OF.SELECT, CAR. CONS, and CDR.CONS, and unfolding APPEND, to:
```

```
Case d. (1"FLIES
 (AND
 (NOT
 (LESS? (SELECT (SELECT (HTII*)
 (CONS (QUOTE NO) NIL)
 (STATE*))
 (CONS (OUCTE SECURITYLEVEL) NIL)
 (STATE*))
 (SELECT (SELECT (LTII*)
 (cons (quate ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) NIL)
 (STATE*))))
 (SUBSET (SFLECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUETE SECURITYCATS) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE NO) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYCATS) HIL)
 (STATE*))
 (STATE*))
 CNOT
 (LESSP (STLECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) HIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE NO) NIL)
 (STATE*))
 (CONS (QUUTE INTEGRITYLEVEL) NIL)
 (STATE*))))
 (SUBSET (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGPITYCATS) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (JONS (QUOTE INTEGRITYCATS) NIL)
 (STATE*))
 (STATE*))
 (NET
 (LESSY
 (SELECT (HTII*)
 (CONS (QUOTE NO)
 (CONS (QUOTE SECURITYLEVEL) VIL))
 (STATE*))
```

```
Page 1:27
```

```
(SELECT (LTII*)
 (CONS (OUGTE HD)
 (CONS (QUOTE SECURITYLEVEL) VIL))
 (STATE*)))))
 (NLT
 (LESSP
 (SELECT ([TII*)
 (CM STELD) SMET)
 (Cans (QUOTE INTEGRITYLEVEL) VIL))
 (STATE*))
 (SELECT (HTTI*)
 (CONS (GUDTE NO)
 (CONS (QUOTE INTEGRITYLEVEL) HIL))
 (STATS*)))).
  However this again simplifies, rewriting with
  ASSUCIATIVITY. OF . SELECT, CAR. CONS, and CDR. CONS, and
  opening up APPSND, to:
 (TRUE).
Case 9. (IMPLIES
 (AND
 (NUT
 (LESSE (SELECT (SELECT ("TII")
 (CONS (QUOTE NO) NIL)
 (STATS*))
 (CONS (QUOTE SECURITYLEVEL) HIL)
 (STATE*))
 (SELECT (SELECT (LTII*)
 (CONS (DUDTE ND) MIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) NIL)
 (STATE*))))
 (SUBSET (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYCATS) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE NO) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYCATS) HIL)
 (STATE*))
 (STATE*))
 (NOT
```

KCYROUF>Smx.DRIBPLF.2 Tue 1-Jan-80 11:37FW

```
KCPROUP>SMX.0RI3_LR.? Tue 1-Jan-80 11:37PM
 Page 1:28
 (LESSP (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) HIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) AIL)
 (STATE*))))
 (SHUSET (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYCATS) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE NO) NIL)
(STATE*))
 (CONS (QUOTE INTEGRITYCATS) VIL)
 (STATE*))
 (STATE*))
 CNOT
 (LESS"
 (SELECT (HTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*))
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*))))
 TCN)
 (LESSP
 (SELECT
 (CTTI*)
 (CONS (QUOTE MD)
 (CONS (QUOTE INTEGRITYLEVEL) NIL))
 (STATE*))
 (SFLECT
 (*IITH)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYLEVEL) VIL))
 (STATE*))))
 CSUBSET
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYCATS) VIL))
 (STATE*))
 (SELECT (HTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYCATS) NIL))
 (STATE*))
 (STATE*)))
```

```
KCPRUCF>SMX.DRIBHLE.2 Tue 1-Jan-80 11:37PM
 Page 1:29
 (SUBSET
 (SELECT (LTII*)
 (CONS (OUDITE ND)
 (CONS (QUOTE SECURITYCATS) NIL))
 (STATE*))
 (SELECT (HTII*)
 (CONS (QUOTE NO)
 (CONS (QUOTE SECURITYCATS) VIL))
 (STATE*))
 (STATE+))),
  which again simplifies, rewriting with
  ASSUCIATIVITY.OF.SELECT, CAR.CONS, and CDR.CONS, and
  opening up APPEND, to:
 (TRUE).
Case 19.(IMPLIES
 (AND
 (NCT
 (LESS? (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) NIL)
 (STATE*))
 (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) VIL)
 (STATE*))
 (CONS (OUGTE SECURITYLEVEL) NIL)
 (STATE*))))
 (SUBSET (SELECT (SELECT (LTII*)
 (CONS (QUUTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYCATS) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYCATS) NIL)
 (STATE*))
 (STATE*))
 (NOT
 (LESSP (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) MIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUUTE NO) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) NIL)
 (STATE*))))
```

```
(SUESET (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYCATS) NIL)
 (STATE*))
 (SELFCT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL) (STATE*))
 (JONS (QUOTE INTEGRITYCATS) NIL)
 (STATE*))
 (STATE* ))
 CNCT
 (LESSP
 (SELFCT (HTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*))
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*))))
 (NOT
 (LESS?
 (SELECT
 (LTII+)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYLEVEL) NIL))
 (STATE*))
 (SELFCT
 (HTII*)
 (CONS (QUOTE NO)
 (CONS (QUOTE INTEGRITYLEVEL) NIL))
 (STATE*)))))
 (SUBSET
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYCATS) NIL))
 (STATE*))
 (SELECT (HTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYCATS) NIL))
 (STATE*))
 (STATE*))).
But this again simplifies, rewriting with the lemmas ASSUCIATIVITY.OF.SELFCT, CAR.CONS, and CDR.CONS, and
opening up APPEND, to:
 (TRUE).
```

```
Case 11. (I"ILIES
 (AND
 CNOT
 (LESSP (SELECT (SELECT (HTII*)
 (CONS (QUOTE NO) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) MIL)
 (STATE*))
 (SELECT (SELECT (LTTI*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) HIL)
 (STATE*))))
 (SUFSET (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYCATS) NIL)
 (STATE*))
 (STLFCT (SELFCT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYCATS) NIL)
 (STATE*))
 (STATE*))
 CNOT
 (LESSP (SELECT (SELECT (LTII*))
 (CONS (QUOTE NO) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) NIL)
 (STATE*))))
 (NOT
 (SJHSET (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYCATS) NIL)
 (STATE*))
 (SELECT (SELECT (HIII*)
 (CONS (QUOTE NO) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYCATS) NIL)
 (STATE*))
 (STATE*)))
 (NGT
 (LESSP
```

```
Page 1:32
(CONS (QUOTE SECURITYLEVEL) NIL))
(CONS (QUOTE SECURITYLEVEL) NIL))
```

```
(COMS (QUOTE NO)
 (CONS (QUOTE INTEGRITYLEVEL) NIL))
 (STATE*))
 (SELECT
 (HTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYLEVEL) NIL))
 (STATE*))))
 (SUPSET
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYCATS) VIL))
 (STATE*))
 (SELECT (HTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYCATS) NIL))
 (STATE*))
 (STATE*)))
 (NOT
 (SUB SET
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYCATS) NIL))
 (STATE*))
 (SELECT (HTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYCATS) NIL))
 (STATE*))
 (STATE*)))),
which we again simplify, applying ASSOCIATIVITY.OF. SELECT,
CAR.CONS, and CDR.JONS, and expanding the definition of
APPEND, to:
```

<KCPKUUF>SMX.DRIBELT.2 Tue 1-Jan-80 11:37PW

(STATE*))

(STATE*))))

(LTII*)

(CONS (QUUTE ND)

(CONS (QUOTE NO)

(SELECT (HTII*)

(SELECT (LTII*)

CNOT (LESSP (SELECT

(TRUE).

```
Case 12.(1MPLIES
 CAND.
 TCK)
 (LESSP (SELECT (SELECT (STII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) NIL)
 (STATE*))
 (SELECT (SELECT (LTII*)
 (CONS (QUOTE NO) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) NIL)
 (STATE*))))
 TCM)
 (SUBSET (SFLECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYCATS) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYCATS) NIL)
 (STATE*))
 (STATE*)))
 (LESSP (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (OJOTE INTEGRITYLEVEL) NIL)
 (STATE*)))
 (NOT
 (LESSP
 (SELECT (ATII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*))
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*))))
 (NOT
 (LESSP
 (SELECT
 (LTII*)
 (CONS (QUOTE N))
 (CONS (QUOTE INTEGRITYLEVEL) NIL))
 (STATE*))
```

```
(SELECT
 (STII*)
 (CONS (QUOTE NJ)
 (CONS (QUOTE INTEGRITYLEVEL) NIL))
 (STATE*))))
 (SUBSET
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYCATS) NIL))
 (STATE*))
 (SELFCT (STII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGPITYCATS) NIL))
 (STATE*))
 (STATE*)))
 (NOT
 (SUBSET
 (SELECT (LTII*)
 (COMS (QUOTE ND)
 (CONS (QUOTE SECURITYCATS) NIL))
 (STATS*))
 (SELECT (HTII*)
(JONS (QUOIE NO)
 (CONS (QUOTE SECUPITYCATS) NIL))
 (STATE*))
 (STATE*)))),
which we again simplify, rewriting with
ASSUCIATIVITY.OF.SFLECT, CAR.CONS, and CDR.CONS, and
untolding the function APPEND, to:
 (TRUE).
```

```
Tue 1-Jan-80 11:37PM
Case 13.(IMPLIES
 (AND
 TOND
 (LESS? (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) NIL)
 (STATE*))
 (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYLEVEL) NIL)
 (STATE*))))
 CNGT
 (SUBSET (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE SECURITYCATS) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CDNS (QUOTE ND) NIL)
(STATE*))
 (CONS (QUOTE SECURITYCATS) NIL)
 (STATE*))
 (STATE*)))
 ( NGT
 (LESSP (SELECT (SELECT (LTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) NIL)
 (STATE*))
 (SELECT (SELECT (HTII*)
 (CONS (QUOTE ND) NIL)
 (STATE*))
 (CONS (QUOTE INTEGRITYLEVEL) NIL)
 (STATE*))))
 CNOT
 (LESSP
 (SELECT (HTII*)
 (COMS (QUOTE NO)
 (CONS (QUOTE SECURITYLEVEL) NIL))
 (STATE*))
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYLEVEL) NIL))
```

(STATE*))))

(NOT (LESSP Page 1:35

```
<*CPPOOF>SMX.DRIB3LE.2 Tue 1-Jan-80 11:37PM
 Page 1:36
 (SELECT
 (LTII*)
 (TOMS (GJOTE ND)
 (CONS (QUOTE INTEGRITYLEVEL) WIL))
 (STATE*))
 (SELECT
 (STII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYLEVEL) NIL))
 (STATE*))))
 (SHESET
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYCATS) NIL))
 (STATE*))
 (SELECT (HTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE INTEGRITYCATS) HIL))
 (STATE*))
 (STATE*)))
 CNGT
 (SUE SET
 (SELECT (LTII*)
 (CONS (QUOTE ND)
 (CONS (QUOTE SECURITYCATS) NIL))
 (STATE*))
 (SELECT (STII*)
 (CONS (QUOTE VD)
 (CONS (OUDTE SECUPITYCATS) NIL))
 (STATE*))
 (STATE*)))).
  But this simplifies again, applying
  ASSUCIATIVITY-UF-SELFCT, CAR.CONS, and CDR.CONS, and
  opening up the definition of APPEND, to:
 (TRUE).
Q.E.U.
Load average during proof: 2.050366
Elapsed time: 110.577 seconds
Cru time (devoted to theorem proving): 43.741 seconds
GC time: 9.887 seconds
10 time: 7.267 seconds
Cunses consumed: 99301
PROVED
```

```
_JNOJ.BACK.THROUGH(INFUT.TO.DJT97f)
((PROVE-LEMM) CONCLUSION VIL (FRUAL (AND (AND (MIT (
GREATERP (SELECT (SELECT (LITT*) (OUDTS (ND)) (STATE*)) (
QUUTE (SECUFITYLEVOL)) (STATE*)) (SELECT (SELECT (HTII*) (
QUUTE (NO)) (STATE*)) (QUETE (SECUPITYLEVEL)) (STATE*)))) (
SUBSET (SELECT (SELECT (LTII*) (QUOTE (ND)) (STATE*)) (QUOTE
 (SECURITYCALS)) (STATE*)) (SELECT (SELECT (HTIJ*) (QUOTE (
ND)) (STATE*)) (OUDTO (SECURITYCATS)) (STATE*)) (STATE*))) (
NUT (LESSP (SELECT (SELECT (LTII*) (QUOTE (ND)) (STATE*)) (
QUUTE (INTEGRITYLEVEL)) (STATE*)) (SELECT (SELECT (HTII*) (
QUUTE (MO)) (STATE*)) (CUOTE (INTEGRITYLEVEL)) (STATE*)))))
(SUBSET (SYLECT (STLECT (LTII*) (QUOTE (ND)) (STATE*)) (
QUUTE (INTEGRITYCATS)) (STATE*)) (SELECT (SELECT (HTII*) (
QUUTE (NO)) (STATE*)) (QUOTE (INTEGRITYCATS)) (STATE*)) (
STATE*))) (NO (NUT (GREATERP (SELECT (LTIT*) (QUUTE (ND
SECURITYLEVEL)) (STATE*))) (SELECT (HTII*) (QUOTE (ND SECURITYLEVEL)) (STATE*)))) (SUBSET (SELECT (LTII*) (QUOTE (
NJ SECURITYCATS)) (SMATE*)) (SELECT (HTII*) (QUETE (ND
SECURITYCATS)) (STATE*)) (STATE*)) (NOT (LESSP (SELECT
LTII*) (nunta (ND INTEGRITYLEVEL)) (STATE*)) (SELECT (HTII*)
 (QUUTE (ND INTEGRITYLEVEL)) (STATE*)))) (SUBSET (SELECT (
LTII*) (PURTE (NO THWERRITYCATS)) (STATE*)) (SELECT (ATII*)
(QUUTE (NO INTEGRITYCATS)) (STATE*))))) (COMMENT
INPUT. TU. UUTPUT))
_CUMMENT(STATE.EQUIVALENCE)
STATE . EQUIVALENCE
```

_ADD.AX10%(HYPOTHESIS
(REWRITE)
(AND (SOURCET X Y (NEWSTATE))
(SUBSET X Y (STATE)))
(SOURCET STRUCTURE FIELD (NEWSTATE))
(SELECT STRUCTURE FIELD (STATE)))))

HYPOTHESIS

_PROVE.LEMM## (SUNCLUSION MIL

(AND (EQUAL (SURSET V1 V2 (NEWSTATE))

(SUBSET V1 V2 (STATS)))

(EQUAL (SELECT V1 V2 (NEWSTATE)))

(SELECT V1 V2 (STATE)))))

This conjecture can be propositionally simplified to two new formulas:

Case 1. (ECUAL (SUBSET VI V2 (MEWSTATE)). (SUPSET VI V2 (STATE))).

This simplifies, amplying the lemma HYPOTHESIS, to: (TPUE).

```
Case 2. (EQUAL (SELECT VI V2 (NEVSTATE))
 (SELECT V1 V2 (STATE))),
  which we simplify, rewriting with HYPOTHESTS, to:
 (TRUE).
Q.E.U.
Load average during proof: 2.050366
Elapsed time: .989 seconds
CPU time (devoted to theorem proving): .342 seconds
GC time:
 0.0 seconds
 .JO3 seconds
1U time:
CUNSes consumed: 261
PROVED
_UNDO.BACK.THROUGH(STATE.EOUIYALENCE)
CCPROVE-LEMMA CONCLUSION NIL (AND (EQUAL (SUBSET VI V2 (
NEWSTATE)) (SJBSET V1 V2 (STATE))) (EQJAL (SFLECT V1 V2 (
NEWSTATE)) (SELECT V1 V2 (STATE)))) (ADD-AXIOM HYPOTHESIS (
REWRITE) (AND (EQUAL (SUPSET X Y (NEWSTATE)) (SUBSET X Y (
STATE())) (EQUAL (SELECT STRUCTURE FIELD (NEWSTATE)) (SELECT
STRUCTURE FIELD (STATE))))) (COMMENT STATE.EQUIVALENCE))
_UNDU.&AUK.THROUGH(CORRECTNESS.OF.SMXCOMPARE)
((DCL LT:1*) (DCL HTII*) (COMMENT CORRECTNESS.OF.SAXCOMPARE)
_JNDU.BACK.THROUGH(
CURRECTUESSOF. THE . IMPLEMENTATION. OF . SMXCOMPAREMODULE. ON . PRIMITIVE MODULE
((ADD.AXIOM ASSOCIATIVITY.OF. SELECT (PEWRITE) (EQUAL (SELECT
 (SELECT S PI STATE) P2 STATE) (SELECT S (APPEND PI P2)
STATE))) (ACO.AXIGH IDENTITY. DE. SELECT (REMRITE) (EQUAL (
SELECT S ALL STATE) S)) (DCL SMXCOMPARE (LTIT HTIL STATE)) (
DCL SELECT. RECORD (STRUCTURE FIELD STATE)) (OCL SUBSETCH (X
Y STATE)) (DCL QUOTESP (X STATE)) (DCL ANDOP (X Y STATE)) (
DUL UNUP (X Y STATE)) (OCL LESSOREQUALOP (X Y STATE)) (DCL
GREATERUREQUALOP (X Y STATE)) (DCL NUMPERPOP (X STATE)) (DCL
 DIFFERENCELP (X Y STATE)) (DOL PLUSOP (X Y STATE)) (DOL
AUDIUP (X STATE)) (DOL LESSPOP (X Y STATE)) (DOL GREATERPOP
(X Y STATE)) (OCL ZEROPOP (X STATE)) (DCL NEGUALOP (X Y
STATE)) (DCL EQUALOP (Y Y STATF)) (DCL UNDEFOP (STATE)) (DCL
 FALSEUP (STATE)) ()CL TRUEOP (STATE)) (OCL SELECT (
STRUCTURE FIELD STATE)) (DCL SUBSET (X Y STATE)) (DCL NEXT (
STATE)) (DCL REGSTATE) (DCL REGIN) (DCL STATE*) (DCL STATE)
CCOMMENT
CURRECTNESS. OF . THE .I "PLEMENTATION. OF . SMXCOMPAREMODULE. ON . PRIMITIVE MODULE
))
```

