

International Humanitarian University

<http://mgu.edu.ua>

Sleptsov Net Computing

Dmitry Zaitsev

<http://member.acm.org/~daze>

Write Programs

or

Draw Programs?

Flow charts

- Process Charts, Frank and Lillian Gilbreth, 1921
- ASME Standard: Operation and Flow Process Charts, 1947
- Planning and coding of problems for an electronic computing instrument, Part II, Volume 1, 1947, Herman Goldstine and John von Neumann

Frank and Lillian Gilbreth example

Program schemata

Yanov, 1958

Martiniuk, 1961

Схема Лаврова

Lavrov, 1961

R-technology of programming

```
PROGRAM PRINID(INPUT,OUTPUT);
VAR CH:CHAR;
BEGIN
  READ(CH);
  WHILE CH>',' DO
 IF CH=',' THEN
 BEGIN
 WRITELN;
 READ(CH)
 WHILE CH=' ' DO
 READ(CH)
 END
 ELSE
 BEGIN
 WRITE(CH);
 READ(CH)
 END;
 WRITELN
  END.

```


a

```
PROGRAM PRINID(INPUT,OUTPUT);
VAR CH:CHAR;
```


b


```
PROGRAM PRINID(INPUT,OUTPUT);
VAR (CH);
```


c

Число строк на экране дисплея или на листинге

Число байтов памяти (по управляющим структурам программы) или скорость ввода

d

Ukraine,
V.M. Glushkov,
I.V. Velbitsky,
1970-1990

Modern Visual Programming

- DRAKON - the Buran space project
- Microsoft Visual Programming Language, MVPL
- Scratch for Android
- Node-RED
- Ardublock
- DGLux5
- AT&T Flow Designer
- ReactiveBlocks

DRAKON

UML

Programming on Petri nets

Path to a uniform concept

- Textual programming
- Graphs loaded by textual language
- **Pure graphical programming - nothing save graphs**
- Inhibitor Sleptsov net – fast universal language of concurrent programming
- Massively parallel computations
- Fine granulation
- Computing memory implementation

Transition firing strategy

- Petri
 - a single transition at a step
- Salwicki
 - the maximal firing strategy
- Sleptsov
 - the multiple firing strategy

Sleptsov net vs Petri net

Sleptsov Net – Multiple Firing

Reachability graphs

Petri net

Sleptsov net

Sleptsov Nets Run Fast

$$x \succ y = \begin{cases} x/y, & \text{if } y > 0 \\ 0, & \text{if } y = -1, x > 0 \\ \infty, & \text{if } y = -1, x = 0. \end{cases}$$

$$v_i = v(t_i) = \min_j (\mu_j \succ w_{j,i}^-), 1 \leq j \leq m, w_{j,i}^- \neq 0$$

COMPARING TIME COMPLEXITIES OF OPERATIONS (LINEAR SCALE - NUMBER OF STEPS)

Operation	PN	SN
CLEAN	$x + 2$	2
MOVE	$x + 2$	2
COPY	$2 \cdot x + 3$	4
ADD	$x + y + 2$	3
SUB	$\max(x, y) + 3$	3
GT	$\max(x, y) + 3$	4
MUL	$y \cdot (2 \cdot x + 3) + x + 3$	$11 \cdot \log_2 y + 3$
DIV	$(x / y) \cdot (2 \cdot y + 2) + (x \% y) + y + 4$	$39 \cdot (\log_2 x - \log_2 y) + 19$

I. Peculiarities of programming in SNs

- A. Reversed control flow (c)
- B. Using inhibitor arcs to control a transition firing

Basic operators

Basic subnets (subroutines)

CLEAN:
 $x := 0$

MOVE:
 $y := x, x := 0$

COPY:
 $y := x$

NOT(x):
 $y := -x, x := 0$

OR(x,y):
 $z := x \vee y, x := 0, y := 0$

AND(x,y):
 $z := x \wedge y, x := 0, y := 0$

ADD(x,y):
 $z := x + y, x := 0, y := 0$

SUB(x,y):
 $z := x - y, x := 0, y := 0$

GT0(x):
 $y := (x > 0), z := (x = 0)$

GT(x,y):
 $z := (x > y), x := 0, y := 0$

Fast multiplication in Sleptsov nets

Work with variables

Expansion of dashed/dotted arcs

Subnets (routines) calls

a) inline

b) call-return

Sleptsov Net Paradigm of Computing

Universal Sleptsov Net Concept

Explicitly Constructed Universal Petri/Sleptsov Nets

Year	Technique	Size (nodes)	Time complexity
2010	Direct simulation of inhibitor PN by inhibitor PN	1000	polynomial
2010	Simulation of a given Turing machine by deterministic inhibitor PN (DIPN)	1000	exponential
2011	Simulation of a given Markov normal algorithm by DIPN	1000	exponential
2013	Simulation of small universal Turing machine by DIPN	56	exponential
2013	Simulation of weak small universal Turing machine by DIPN	43	exponential
2015	Simulation of cellular automaton Rule 110 by infinite PN	$21 \cdot n$	polynomial
2015	Simulation of Turing machine that simulates Rule 110 by infinite PN	$14 \cdot n$	polynomial
2017	Simulation of weak small universal Turing machine by Sleptsov net	39	polynomial

II. Direct simulation of an inhibitor PN by an inhibitor PN

Formal Representation of Inhibitor Petri Net behavior

$N = (G, Q_0)$, where G – graph of net, and Q_0 – its initial marking

$G = (P, T, B, D)$, $P = \{p_1, \dots, p_m\}$ – places, $T = \{t_1, \dots, t_n\}$ – transitions;

$B: P \times T \rightarrow \mathbb{N} \cup \{-1\}$, $D: T \times P \rightarrow \mathbb{N}$ – arcs, $Q: P \rightarrow \mathbb{N}$ – marking.

Vector (matrix) representation: $N = (m, n, B, D, Q_0)$,

$B = \|b_{i,j}\|$, $b_{i,j} = B(p_j, t_i)$, $D = \|d_{i,j}\|$, $d_{i,j} = D(t_i, p_j)$, $Q = \|q_j\|$, $q_j = Q(p_j)$.

State equation

$$\begin{cases} q_j^k = q_j^{k-1} - x(b_{l,j}) + d_{l,j}, j = \overline{1, m} \\ u(t_i) = \bigwedge_{j=1, m} ((y(b_{i,j}) \wedge (q_j^{k-1} = 0)) \vee (\bar{y}(b_{i,j}) \wedge (q_j^{k-1} \geq b_{i,j})), i = \overline{1, n} \\ u(t_l) = 1, l \in \overline{1, n} \\ k = 1, 2, \dots \\ x(b) = \begin{cases} b, b \geq 0 \\ 0, b = -1 \end{cases}, y(b) = \begin{cases} 0, b \geq 0 \\ 1, b = -1 \end{cases} \end{cases}$$

Encodings

Encoding of a vector (marking)

$$s = \varphi(Q) = \sum_{j=0}^{m-1} r^j \cdot q_j, \quad r = \max_j q_j + 1$$

Encoding of a matrix (incidence)

$$s = \varphi(A) = \sum_{i=0}^{n-1} \sum_{j=0}^{m-1} r^{(m \cdot i + j)} \cdot a_{i,j}, \quad r = \max_{i,j} a_{i,j} + 1$$

Recursive encoding

$$s_v = s_{v-1} \cdot r + a_{i,j}, s_0 = a_{n-1,m-1}$$

$$a_{i,j} = s_{n \cdot m - 1 - v} \bmod r, s_{n \cdot m - 1 - (v+1)} = s_{n \cdot m - 1 - v} \div r, s_{n \cdot m - 1} = s$$

Composition of data and control flow

Code of a given Petri net

UIPN


```

void AUIPN()
{
 uint u, l;

 inputXIPN();
 k=0; sz=0;
 while (NonDeterministic())
 {
 CheckFire(&u);
 if(u==0) goto out;
 PickFire(u, &l);
 Fire(l);
 MUL_ADD(&sz,n,l-1);
 k++;
 }
out: outputXIPN();
}

```

CheckFire


```

void CheckFire(uint *u)
{
 uint i, j, qj, bij, uij;
 uint sB1, sQ1;
 sB1=sB; &u=0;
 for(i=n; i>0; i--)
 {
 sQ1=sQ;
 ui=1;
 for(j=m; j>0; j--)
 {
 MOD_DIV(&qj,&sQ1,rQ);
 MOD_DIV(&bij,&sB1,rB);
 uij=1;
 if(bij==0) continue;
 bij--;
 if(bij==0) uij=(qj==0);
 else uij=(qj>=bij);
 ui=ui && uij;
 }
 MUL_ADD(&u,2,ui);
 }
}

```


PickFire


```

void PickFire(uint u, uint *l)
{
 uint ui, i;
 i=0;
 while(u>0)
 {
 MOD_DIV(&ui, &u, 2);
 i++;
 if(ui==0) continue;
 if(NonDeterministic()) goto out;
 }
 out: *l=i;
}
  
```

Fire

Examples of nets encoding

Petri net graph

Net	m	n	sB	rB	sD	rD
ADD	6	4	21180169496	3	282946	2
MAX	8	8	254813592433189871074065241412	3	293862152152879368	2
MUL	10	9	646549072061101455668889034663481743952654	3	19352259085292454555975681	2

Marking

Net	Marking	Q	sQ	rQ
ADD	ADDQ0	(2,3,1,0,0,0)	2880	4
ADD	ADDQ	(0,0,0,5,1,0)	186	6
MAX	MAXQ0	(2,3,1,0,0,0,0,0)	46080	4
MAX	MAXQ	(0,0,0,3,1,0,0,0)	832	4
MUL	MULQ0	(2,3,1,0,0,0,0,0,0,0)	737280	4
MUL	MULQ	(0,0,0,6,1,0,0,0,0,0)	722701	7

Transitions firing sequence

Net	Q0	Q	Z	sZ	k
ADD	ADDQ0	ADDQ	t1,t3,t2,t2,t3,t3,t4	2411	7
MAX	MAXQ0	MAXQ	t1,t2,t2,t6,t7,t8	4983	6
MUL	MULQ0	MULQ	t1,t2,t4,t4,t5,t6,t6,t7,t2, t4,t4,t5,t6,t6,t7,t2,t4,t4, t5,t6,t6,t7,t3,t9,t9,t8	109815712212339723705298	26

II. UPN(14,29)

Neary and Woods's
weakly universal
Turing machine
with
2 states and
4 symbols
WUTM(2,4)

Directly
simulates

Universal
(deterministic
inhibitor)
Petri net
with
14 places and
29 transitions
UPN(14,29)

Chains of translations

Encoding of states, symbols, and transition function

$\Sigma \setminus \Omega$		u_1	u_2
	$s(\Sigma) \setminus s(\Omega)$	0	1
0	1	$3, left, 0$	$4, right, 0$
1	2	$4, left, 1$	$3, left, 1$
\emptyset	3	$4, left, 0$	$1, right, 1$
1	4	$4, left, 0$	$2, right, 1$

Tape encoding

Encoding function: $s(x_{l-1}x_{l-2}\dots x_0) = \sum_{i=0}^{l-1} s(x_i) \cdot r^i$

$$L = s(L_{l-1}L_{l-2}\dots L_0)$$

$$X = s(x)$$

$$R = s(R_{l-1}R_{l-2}\dots R_0)$$

L

X

R

Encoding of blank words

$$w_l = 00\emptyset 1$$

$$w_r = 01\emptyset\emptyset 01$$

$$sw_l = s(w_l) = ((s(0) \cdot rX + s(0)) \cdot rX + s(\emptyset)) \cdot rX + s(1) = ((1 \cdot 5 + 1) \cdot 5 + 3) \cdot 5 + 2 = 167$$

$$\begin{aligned} sw_r = s(w_r) &= (((((s(1) \cdot rX + s(0)) \cdot rX + s(\emptyset)) \cdot rX + s(\emptyset)) \cdot rX + s(1)) \cdot rX + s(0)) = \\ &= (((((4 \cdot 5 + 1) \cdot 5 + 3) \cdot 5 + 3) \cdot 5 + 4) \cdot 5 + 1) = 13596. \end{aligned}$$

General arrangement of UPN(14,29)

Simulating TM instruction

an instruction with the left move

an instruction with the right move

$(2, 0, 4, \text{left}, 1)$

$(4, 1, 2, \text{right}, 1)$

Subnet FS simulating WUTM(2,4) transition function

Subnet MA5LR

Subnet MD5LR

UPN(14,29) in graphical form

Trace of UPN(14,29) running

Step	Configuration	Code of	
		state <i>U</i>	tape (<i>L,X,R</i>)
0	$u_1, \dots 00\emptyset 1 00\emptyset 1 \underline{\textbf{0001}} 01\emptyset\emptyset 01 01\emptyset\emptyset 01 \dots$	0	(31,2,0)
	$u_1, \dots 00\emptyset 1 00\emptyset 1 \underline{\textbf{0001}} \textbf{010001} 01\emptyset\emptyset 01 \dots$	0	(31,2,13596)
1	$u_2, \dots 00\emptyset 1 00\emptyset 1 \underline{\textbf{0001}} \textbf{010001} 01\emptyset\emptyset 01 \dots$	1	(6,1,67984)
2	$u_1, \dots 00\emptyset 1 00\emptyset 1 \underline{\textbf{0011}} \textbf{010001} 01\emptyset\emptyset 01 \dots$	0	(34,4,13596)
3	$u_1, \dots 00\emptyset 1 00\emptyset 1 \underline{\textbf{0011}} \textbf{010001} 01\emptyset\emptyset 01 \dots$	0	(6,4,67984)
4	$u_1, \dots 00\emptyset 1 00\emptyset 1 \underline{\textbf{0011}} \textbf{010001} 01\emptyset\emptyset 01 \dots$	0	(1,1,339924)
5	$u_1, \dots 00\emptyset 1 00\emptyset 1 \underline{\textbf{0011}} \textbf{010001} 01\emptyset\emptyset 01 \dots$	0	(0,1,1699623)
	$u_1, \dots 00\emptyset 1 \textbf{0001} \underline{\textbf{0011}} \textbf{010001} 01\emptyset\emptyset 01 \dots$	0	(167,1,1699623)
6	$u_1, \dots 00\emptyset 1 \textbf{0001} \underline{\textbf{0011}} \textbf{010001} 01\emptyset\emptyset 01 \dots$	0	(33,2,8498118)
7	$u_2, \dots 00\emptyset 1 \textbf{0001} \underline{\textbf{0011}} \textbf{010001} 01\emptyset\emptyset 01 \dots$	1	(6,3,42490594)
8	$u_2, \dots 00\emptyset 1 \textbf{0001} \underline{\textbf{0011}} \textbf{010001} 01\emptyset\emptyset 01 \dots$	1	(31,4,8498118)
9	$u_2, \dots 00\emptyset 1 \textbf{0001} \underline{\textbf{0011}} \textbf{010001} 01\emptyset\emptyset 01 \dots$	1	(157,3,1699623)
10	$u_2, \dots 00\emptyset 1 \textbf{0001} \underline{\textbf{0011}} \textbf{010001} 01\emptyset\emptyset 01 \dots$	1	(786,3,339924)
11	$u_2, \dots 00\emptyset 1 \textbf{0001} \underline{\textbf{0011}} \textbf{010001} 01\emptyset\emptyset 01 \dots$	1	(3931,4,67984)
12	$u_2, \dots 00\emptyset 1 \textbf{0001} \underline{\textbf{0011}} \textbf{010001} 01\emptyset\emptyset 01 \dots$	1	(19657,4,13596)
13	$u_2, \dots 00\emptyset 1 \textbf{0001} \underline{\textbf{0011}} \textbf{010001} 01\emptyset\emptyset 01 \dots$	1	(98287,1,2719)
14	$u_1, \dots 00\emptyset 1 \textbf{0001} \underline{\textbf{0011}} \textbf{110001} 01\emptyset\emptyset 01 \dots$	0	(491439,4,543)
...

III. Simulating Linear Cellular Automaton 110

Rules 110:

$$\begin{array}{llll} R(0, 0, 0) = 0 & R(0, 1, 0) = 1 & R(1, 0, 0) = 0 & R(1, 1, 0) = 1 \\ R(0, 0, 1) = 1 & R(0, 1, 1) = 1 & R(1, 0, 1) = 1 & R(1, 1, 1) = 0 \end{array} \quad (1)$$

Minimization of CA110 function

$$t10 = c_{i-1} c_i c_{i+1},$$

$$t01 = \bar{c}_{i-1} \bar{c}_i c_{i+1} \vee c_{i-1} \bar{c}_i c_{i+1} = \bar{c}_i c_{i+1},$$

$$\begin{aligned} txx &= \bar{c}_{i-1} \bar{c}_i \bar{c}_{i+1} \vee \bar{c}_{i-1} c_i \bar{c}_{i+1} \vee \bar{c}_{i-1} c_i c_{i+1} \vee c_{i-1} \bar{c}_i \bar{c}_{i+1} \vee c_{i-1} c_i \bar{c}_{i+1} = \\ &= \bar{c}_{i+1} \vee \bar{c}_{i-1} c_i c_{i+1}. \end{aligned}$$

Synchronous PN with Inhibitor and Read Arcs

Parametric expression (PE):

$$\left(\begin{array}{l} t01_i : c_i = 0, c_{i+1} > 0 \rightarrow c_i, \\ t10_i : c_{i-1} > 0, c_i, c_{i+1} > 0 \rightarrow \end{array} \right)$$

Expanding Traversals of the Cell Array for CA110 Simulation by Asynchronous Nets

...

DS_i – Calculate the State Difference

CS_i – Change the Cell State

Parametric Specification of DS_i and CS_i

DS_i

$$\left(\begin{array}{l} t01_i : z_i, u_{i+1} \rightarrow z_i, u_{i+1}, d01_i, \\ t10_i : u_{i-1}, u_i, u_{i+1} \rightarrow u_{i-1}, u_i, u_{i+1}, d10_i, \\ txx1_i : z_{i+1} \rightarrow z_{i+1}, dxx_i, \\ txx2_i : z_{i-1}, u_i, u_{i+1} \rightarrow z_{i-1}, u_i, u_{i+1}, dxx_i \end{array} \right)$$

CS_i

$$\left(\begin{array}{l} tc01_i : d01_i, z_i \rightarrow u_i, \\ tc10_i : d10_i, u_i \rightarrow z_i, \\ tcxx_i : dxx_i \rightarrow \end{array} \right)$$

Boomerang and Barriers of UPN(9,12,Inf)

Boomerang and Barriers Net Picture

An example for $m = 1, n = 2$
The fragment represents 8 cells

Boomerang and Barriers Net

$$DS_0 : p_0 \rightarrow p_{-1},$$

$$CS_0 : q_1 \rightarrow p_0,$$

$$y : q_{-1} \rightarrow p_1,$$

$$p_0 = 1,$$

$$\begin{pmatrix} DS_i : p_i \rightarrow p_{i+d(i)}, \\ CS_i : q_{i+d(i)} \rightarrow q_i, \end{pmatrix} :$$

$$i = -1 \vee (i < -1 \wedge |i + 1| \bmod m \neq 0) \vee (i > 0 \wedge i \bmod n \neq 0),$$

$$\begin{pmatrix} DS_i : p_i, x_i \rightarrow p_{i+d(i)}, x_i, \\ CS_i : q_{i+d(i)}, \rightarrow q_i, \\ r_i : s_i, p_i \rightarrow x_i, q_i, \\ s_i = 1, \end{pmatrix} :$$

$$(i < -1 \wedge |i + 1| \bmod m = 0) \vee (i > 0 \wedge i \bmod n = 0),$$

$$d(i) = \begin{cases} -1, & i < 0, \\ 1, & i \geq 0 \end{cases}$$

Visual Simulation of Ether

The left word “1001” and the right word “1011111000”;
 $m = 4$ and $n = 10$

The left word “0001”, central word “01110”, and right word “111110”;
 $m = 4$ and $n = 0$ interchanges with $n = 6$

Simulating TMs which Simulate CA110

Neary & Woods' weakly universal TM with 2 states and 4 symbols
WUTM(2,4)

	u_1	u_2
0	$\emptyset \ L \ u_1$	$1 \ R \ u_1$
1	$1 \ L \ u_2$	$\emptyset \ L \ u_2$
\emptyset	$1 \ L \ u_1$	$0 \ R \ u_2$
1	$1 \ L \ u_1$	$1 \ R \ u_2$

The left blank word: $w_l = 00\emptyset 1$

The right blank word: $w_r = 01\emptyset\emptyset 01$

Model of WUTM(2,4) Cell

Model of WUTM(2,4) – UPN(6,8,inf)

$$\left(\begin{array}{l}
 t(0, 1)_i : x0_i, u1_i \rightarrow x\emptyset_i, u1_{i-1}, \\
 t(0, 2)_i : x0_i, u2_i \rightarrow x1_i, u1_{i+1}, \\
 t(1, 1)_i : x1_i, u1_i \rightarrow x1_i, u2_{i-1}, \\
 t(1, 2)_i : x1_i, u2_i \rightarrow x\emptyset_i, u2_{i-1}, \\
 t(\emptyset, 1)_i : x\emptyset_i, u1_i \rightarrow x1_i, u1_{i-1}, \\
 t(\emptyset, 2)_i : x\emptyset_i, u2_i \rightarrow x0_i, u2_{i+1}, \\
 t(1, 1)_i : x1_i, u1_i \rightarrow x1_i, u1_{i-1}, \\
 t(1, 2)_i : x1_i, u2_i \rightarrow x1_i, u2_{i+1},
 \end{array} \right)$$

IV. Universal Sleptsov Net USN(13,26)

Transition function subnet TF

Head move subnet HM

USN(13,26)

Final

Assembly

V. Examples of SN programs: RSA encoding/decoding

$$y = x^z \bmod n$$

$$\begin{aligned}
 x^z &= x^{((z_k \cdot 2 + z_{k-1}) \cdot 2 + z_{k-2}) \dots + z_2) \cdot 2 + z_1} \\
 &= \left(\dots \left(\left((x^{z_k})^2 \cdot x^{z_{k-1}} \right)^2 \cdot x^{z_{k-2}} \right)^2 \dots \cdot x^{z_2} \right)^2 \cdot x^{z_1}
 \end{aligned}$$

Examples of SN programs: Solving Laplace equation

$$\frac{\partial^2 \varphi}{\partial x^2} + \frac{\partial^2 \varphi}{\partial y^2} = 0$$

$$\begin{aligned}\varphi_{i,j} &= (\varphi_{i-1,j} + \varphi_{i+1,j} + \varphi_{i,j-1} + \varphi_{i,j+1})/4, \\ \varphi_{i,j} &= \varphi(x_i, y_j).\end{aligned}$$

Examples of SN programs: Computing Fuzzy Logic Function

$$\varphi = x_1 \bar{x}_2 \vee \bar{x}_1 x_2$$

Examples of SN programs: Discrete-Time Linear Control in Two Tacts

$$D = 0$$

$$\begin{cases} x(k+1) = Ax(k) + Bu(k) \\ y(k) = Cx(k) + Dy(k) \end{cases}$$

Conclusions

- Petri nets run exponentially slower with regard to Turing machines while Sleptsov nets run fast
- Universal Sleptsov net is a prototype of a processor in the Sleptsov net paradigm of computing; the smallest contain 39 nodes and run in polynomial time
- Sleptsov net computing offers: graphical concurrent language, formal verification of concurrent programs, fine granulation of parallel processes, massively parallel computations

Basic References

- Zaitsev D.A. Universal Sleptsov Net, International Journal of Computer Mathematics, 2017
- Zaitsev D.A. Simulating Cellular Automata by Infinite Petri Nets, Journal of Cellular Automata, 2017
- Zaitsev D.A., Jürjens J. Programming in the Sleptsov Net Language for Systems Control, Advances in Mechanical Engineering, 2016, Vol. 8(4), 1–11.
- Zaitsev D.A. Sleptsov Nets Run Fast, IEEE Transactions on Systems, Man, and Cybernetics: Systems, 2016, Vol. 46(5), 682–693.
- Zaitsev D.A. Paradigm of Computations on the Petri Nets, Automation and Remote Control, 2014, Vol. 75(8), 1369–1383.
- Zaitsev D.A. Toward the Minimal Universal Petri Net, IEEE Transactions on Systems, Man, and Cybernetics: Systems, 2014, Vol. 44(1), 47–58.
- Zaitsev D.A. Inhibitor Petri Net Executing an Arbitrary Given Markov Normal Algorithm, Automatic Control and Computer Sciences, 2012, Vol. 46(7), 345–355.
- Zaitsev D.A. Universal Petri net, Cybernetics and Systems Analysis, 2012, Vol. 48(4), 498–511.

#SleptsovNets

#СетиСлепцова