Introduction to modelling in FSP (Finite State Processes) and its application for analysis of Java Mutex problems

Modeling Processes

Models are described using state machines, known as Labelled Transition Systems LTS. These are described textually as finite state processes (FSP) and displayed and analysed by the LTSA analysis tool.

- ◆ LTS graphical form
- ♦ FSP algebraic (textual) form

modeling processes

A process is the execution of a sequential program. It is modeled as a finite state machine which transits from state to state by executing a sequence of atomic actions.

 $on \rightarrow off \rightarrow on \rightarrow off \rightarrow on \rightarrow off \rightarrow \dots$

a sequence of actions or *trace*

FSP - action prefix

If x is an action and P a process then (x->P) describes a process that initially engages in the action x and then behaves exactly as described by P.

Convention: actions begin with lowercase letters
PROCESSES begin with uppercase letters

FSP - action prefix & recursion

Repetitive behaviour uses recursion:

Substituting to get a more succinct definition:

And again:

$$SWITCH = (on->off->SWITCH)$$
.

animation using LTSA

The LTSA animator can be used to produce a trace.

Ticked actions are eligible for selection.

In the LTS, the last action is highlighted in red.

FSP - action prefix

FSP model of a traffic light:

LTS generated using LTSA:

Trace:

red→orange→green→orange→red→orange→green ...

FSP - choice

If x and y are actions then $(x->P \mid y->Q)$ describes a process which initially engages in either of the actions x or y. After the first action has occurred, the subsequent behavior is described by P if the first action was x and Q if the first action was y.

Who or what makes the choice?

Is there a difference between input and output actions?

FSP - choice

FSP model of a drinks machine:

LTS generated using LTSA:

Possible traces?

Non-deterministic choice

Process $(x \rightarrow P \mid x \rightarrow Q)$ describes a process which engages in x and then behaves as either P or Q.

COIN = (toss->HEADS|toss->TAILS),

HEADS= (heads->COIN) ,

TAILS= (tails->COIN).

Tossing a coin.

Possible traces?

Modeling failure

How do we model an unreliable communication channel which accepts in actions and if a failure occurs produces no output, otherwise performs an out action?

Use non-determinism...

FSP - indexed processes and actions

Single slot buffer that inputs a value in the range 0 to 3 and then outputs that value:

or using a process parameter with default value:

$$BUFF(N=3) = (in[i:0..N]->out[i]-> BUFF).$$

FSP - constant & range declaration

index expressions to model calculation:

const N = 1
range T = 0..N
range R = 0..2*N

```
in.0.1
in.0.0
out.0
 out.1
 out.2
```


in.1.1

```
SUM = (in[a:T][b:T]->TOTAL[a+b]),

TOTAL[s:R] = (out[s]->SUM).
```


FSP - guarded actions

The choice (when $B \times - > P \mid y - > Q$) means that when the guard B is true then the actions x and y are both eligible to be chosen, otherwise if B is false then the action x cannot be chosen.

FSP - guarded actions

A countdown timer which beeps after N ticks, or can be stopped.

FSP - process alphabets

The alphabet of a process is the set of actions in which it can engage.

Alphabet extension can be used to extend the implicit alphabet of a process:

```
WRITER = (write[1]->write[3]->WRITER)
+{write[0..3]}.
```

Alphabet of WRITER is the set {write[0..3]}

(we make use of alphabet extensions in later chapters)

parallel composition - action interleaving

If P and Q are processes then (P||Q) represents the concurrent execution of P and Q. The operator || is the parallel composition operator.


```
ITCH = (scratch->STOP).
CONVERSE = (think->talk->STOP).

||CONVERSE_ITCH = (ITCH || CONVERSE).
```

think > talk > scratch think > scratch > talk scratch > think > talk

Possible traces as a result of action interleaving.

parallel composition - action interleaving

parallel composition - algebraic laws

```
Commutative: (P||Q) = (Q||P)
```

Associative: (P||(Q||R)) = ((P||Q)||R)= (P||Q||R).

Clock radio example:

```
CLOCK = (tick->CLOCK).
RADIO = (on->off->RADIO).

||CLOCK_RADIO = (CLOCK || RADIO).
```

LTS? Traces? Number of states?

modeling interaction - shared actions

If processes in a composition have actions in common, these actions are said to be *shared*. Shared actions are the way that process interaction is modeled. While unshared actions may be arbitrarily interleaved, a shared action must be executed at the same time by all processes that participate in the shared action.

```
MAKER = (make->ready->MAKER).
USER = (ready->use->USER).
||MAKER_USER = (MAKER || USER).
```

MAKER synchronizes with USER when ready.

LTS? Traces? Number of states?

modeling interaction - handshake

A handshake is an action acknowledged by another:


```
MAKERv2 = (make->ready->used->MAKERv2).

USERv2 = (ready->use->used ->USERv2).

| | MAKER_USERv2 = (MAKERv2 | | USERv2).

3 states

states?
```


4 states

Interaction constrains the overall behaviour.

modeling interaction - multiple processes

Multi-party synchronization:

```
MAKE_A = (makeA->ready->used->MAKE_A).
MAKE_B = (makeB->ready->used->MAKE_B).
ASSEMBLE = (ready->assemble->used->ASSEMBLE).
||FACTORY = (MAKE_A || MAKE_B || ASSEMBLE).
```


composite processes

A composite process is a parallel composition of primitive processes. These composite processes can be used in the definition of further compositions.

```
||MAKERS = (MAKE_A || MAKE_B).
||FACTORY = (MAKERS || ASSEMBLE).
```

Substituting the definition for MAKERS in FACTORY and applying the commutative and associative laws for parallel composition results in the original definition for FACTORY in terms of primitive processes.

```
||FACTORY = (MAKE_A || MAKE_B || ASSEMBLE).
```


process labeling

a:P prefixes each action label in the alphabet of P with a.

Two instances of a switch process:

$$SWITCH = (on->off->SWITCH)$$
.

$$||TWO SWITCH = (a:SWITCH || b:SWITCH).$$

An array of instances of the switch process:

```
||SWITCHES(N=3)| = (forall[i:1..N] s[i]:SWITCH).
 SWITCHES(N=3) = (s[i:1..N]:SWITCH).
 24
```


process labeling by a set of prefix labels

 $\{a1,...,ax\}::P$ replaces every action label n in the alphabet of P with the labels a1.n,...,ax.n. Further, every transition (n->X) in the definition of P is replaced with the transitions $(\{a1.n,...,ax.n\} ->X)$.

Process prefixing is useful for modeling shared resources:

```
RESOURCE = (acquire->release->RESOURCE).
USER = (acquire->use->release->USER).
||RESOURCE_SHARE = (a:USER || b:USER || {a,b}::RESOURCE).
```

process prefix labels for shared resources

action relabeling

Relabeling functions are applied to processes to change the names of action labels. The general form of the relabeling function is:

/{newlabel_1/oldlabel_1,... newlabel_n/oldlabel_n}.

Relabeling to ensure that composed processes synchronize on particular actions.

```
CLIENT = (call->wait->continue->CLIENT).
SERVER = (request->service->reply->SERVER).
```

MVP3 27

action relabeling

action relabeling - prefix labels

An alternative formulation of the client server system is described below using qualified or prefixed labels:

MVP3 29

action hiding - abstraction to reduce complexity

When applied to a process P, the hiding operator \{a1..ax} removes the action names a1..ax from the alphabet of P and makes these concealed actions "silent". These silent actions are labeled tau. Silent actions in different processes are not shared.

Sometimes it is more convenient to specify the set of labels to be exposed....

When applied to a process P, the interface operator $\mathbb{Q}\{a1..ax\}$ hides all actions in the alphabet of P not labeled in the set a1..ax.

action hiding

The following definitions are equivalent:

Minimization removes hidden tau actions to produce an LTS with equivalent observable behavior.

structure diagrams

Process P with alphabet {a,b}.

Parallel Composition (P||Q) / {m/a,m/b,c/d}

Composite process $||S = (P||Q) \otimes \{x,y\}$

structure diagrams

We use structure diagrams to capture the structure of a model expressed by the static combinators: parallel composition, relabeling and hiding.


```
range T = 0..3
BUFF = (in[i:T]->out[i]->BUFF).
||TWOBUF = ?
```

structure diagrams

Structure diagram for CLIENT_SERVER ?

Structure diagram for CLIENT_SERVERv2 ?

structure diagrams - resource sharing

Shared Objects & Mutual Exclusion

Concepts: process interference.

mutual exclusion.

Models: model checking for interference

modeling mutual exclusion

Practice: thread interference in shared Java objects mutual exclusion in Java

(synchronized objects/methods).

Interference

Ornamental garden problem:

People enter an ornamental garden through either of two turnstiles. Management wish to know how many are in the garden at any time.

The concurrent program consists of two concurrent threads and a shared counter object.

ornamental garden Program - class diagram

The **Turnstile** thread simulates the periodic arrival of a visitor to the garden every second by sleeping for a second and then invoking the **increment()** method of the counter object.

ornamental garden program

The **Counter** object and **Turnstile** threads are created by the **go()** method of the Garden applet:

```
private void go() {
 counter = new Counter(counterD);
 west = new Turnstile(westD, counter);
 east = new Turnstile(eastD, counter);
 west.start();
 east.start();
}
```

Note that **counterD**, **westD** and **eastD** are objects of **NumberCanvas** used in chapter 2.

Turnstile class

```
class Turnstile extends Thread {
  NumberCanvas display;
  Counter people;
 The run ()
 method exits
  Turnstile(NumberCanvas n, Counter c)
 and the thread
 { display = n; people = c; }
 terminates after
  public void run() {
 Garden MAX
 try{
 visitors have
 display.setvalue(0);
 entered.
 for (int i=1;i<=Garden.MAX;i++) {</pre>
 Thread.sleep (500); //0.5 second between arrivals
 display.setvalue(i);
 people.increment();
 } catch (InterruptedException e) {}
```

Counter class

```
class Counter {
  int value=0;
  NumberCanvas display;
  Counter(NumberCanvas n) {
 display=n;
 display.setvalue(value);
  void increment()
 int temp = value;
 //read value
 Simulate.HWinterrupt();
 //write value
 value=temp+1;
 display.setvalue(value);
```

Hardware interrupts can occur at **arbitrary** times.

The counter simulates a hardware interrupt during an increment(), between reading and writing to the shared counter value.

Interrupt randomly calls
Thread.yield() to force a thread switch.

MVP3 41

ornamental garden program - display

After the East and West turnstile threads have each incremented its counter 20 times, the garden people counter is not the sum of the counts displayed. Counter increments have been lost. Why?

concurrent method activation

Java method activations are not atomic - thread objects east and west may be executing the code for the increment method at the same time.

ornamental garden Model

Process VAR models read and write access to the shared counter value.

Increment is modeled inside TURNSTILE since Java method activations are not atomic i.e. thread objects east and west may interleave their read and write actions.

ornamental garden model

```
const. N = 4
range T = 0..N
set VarAlpha = { value.{read[T],write[T]} }
VAR
 = VAR[0],
VAR[u:T] = (read[u] ->VAR[u]
 |write[v:T]->VAR[v]).
TURNSTILE = (go -> RUN),
 = (arrive-> INCREMENT
RUN
 -> TURNSTILE),
 lend
INCREMENT = (value.read[x:T]
 -> value.write[x+1]->RUN
 ) + Var Alpha.
||GARDEN = (east:TURNSTILE || west:TURNSTILE
 || { east, west, display} ::value:VAR)
 /{ go /{ east, west} .go,
 end/{ east,west} .end} .
```

The alphabet of process **VAR** is declared explicitly as a **set** constant, **VarAlpha**.

The alphabet of
TURNSTILE is
extended with
VarAlpha to ensure
no unintended free
actions in VAR ie. all
actions in VAR must
be controlled by a
TURNSTILE.

checking for errors - animation

Scenario checking - use animation to produce a trace.

Is this trace correct?

checking for errors - exhaustive analysis

Exhaustive checking - compose the model with a TEST process which sums the arrivals and checks against the display value:

```
TEST = TEST[0],
TEST[v:T] =
 (when (v<N) {east.arrive, west.arrive}->TEST[v+1]
 |end->CHECK[v]
 ),
CHECK[v:T] =
 (display.value.read[u:T] ->
 (when (u==v) right -> TEST[v]
 |when (u!=v) wrong -> ERROR
 )
 )+{display.VarAlpha}.
Like STOP, ERROR is a predefined FSP
local process (state),
numbered -1 in the equivalent LTS.
```

ornamental garden model - checking for errors

```
||TESTGARDEN| = (GARDEN || TEST).
```

Use LTSA to perform an exhaustive search for ERROR.

```
Trace to property violation in TEST:

go
east.arrive
east.value.read.0
west.arrive
west.value.read.0
east.value.write.1
west.value.write.1
the shortest
path to reach
display.value.read.1
wrong

Trace to property violation in TEST:
go
LTSA
produces
the shortest
path to reach
ERROR.
```

MVP3 48

Interference and Mutual Exclusion

Destructive update, caused by the arbitrary interleaving of read and write actions, is termed *interference*.

Interference bugs are extremely difficult to locate. The general solution is to give methods mutually exclusive access to shared objects. Mutual exclusion can be modeled as atomic actions.

Mutual exclusion in Java

Concurrent activations of a method in Java can be made mutually exclusive by prefixing the method with the keyword **synchronized**.

We correct **COUNTER** class by deriving a class from it and making the increment method synchronized:

```
class SynchronizedCounter extends Counter {
 SynchronizedCounter(NumberCanvas n)
 {super(n);}

 synchronized void increment() {
 super.increment();
 }
}
```

mutual exclusion - the ornamental garden

Java associates a *lock* with every object. The Java compiler inserts code to acquire the lock before executing the body of the synchronized method and code to release the lock before the method returns. Concurrent threads are blocked until the lock is released.

Java synchronized statement

Access to an object may also be made mutually exclusive by using the **synchronized** statement:

```
synchronized (object) { statements }
```

A less elegant way to correct the example would be to modify the **Turnstile.run()** method:

```
synchronized(counter) {counter.increment();}
```

Why is this "less elegant"?

To ensure mutually exclusive access to an object, all object methods should be synchronized.

Modeling mutual exclusion

To add locking to our model, define a LOCK, compose it with the shared VAR in the garden, and modify the alphabet set:

Modify TURNSTILE to acquire and release the lock:

Revised ornamental garden model - checking for errors

A sample animation execution trace

```
go
east.arrive
east.value.acquire
east.value.read.0
east.value.write.1
east.value.release
west.arrive
west.value.acquire
west.value.read.1
west.value.write.2
west.value.release
end
display.value.read.2
right
```

Use TEST and LTSA to perform an exhaustive check.

Is TEST satisfied?

COUNTER: Abstraction using action hiding

```
directly in terms of their
const N = 4
 synchronized methods, we
range T = 0..N
 can abstract the details by
VAR = VAR[0],
 hiding.
VAR[u:T] = (read[u]->VAR[u]
 For SynchronizedCounter
 | write[v:T]->VAR[v]).
 we hide read, write,
LOCK = (acquire->release->LOCK).
 acquire, release actions.
INCREMENT = (acquire->read[x:T]
 -> (when (x<N) write[x+1]
 ->release->increment->INCREMENT
 )+{read[T],write[T]}.
| | COUNTER = (INCREMENT | | LOCK | | VAR) @ {increment}.
```

MVP3

To model shared objects

COUNTER: Abstraction using action hiding

We can give a more abstract, simpler description of a COUNTER which generates the same LTS:

```
COUNTER = COUNTER[0]
COUNTER[v:T] = (when (v<N) increment -> COUNTER[v+1]).
```

This therefore exhibits "equivalent" behavior i.e. has the same observable behavior.

Typical efficiency measurement (of synchronized calls)

```
double start = new Date().getTime();
for(long i = ITERATIONS; --i >= 0;)
 tester.locking(0,0);
double end = new Date().getTime();
double locking time = end - start;
 start = new Date().getTime();
for (long i = ITERATIONS; --i >= 0;)
 tester.not locking(0,0);
 end = new Date().getTime();
double not locking time = end - start;
double time in synchronization =
 locking time - not locking time;
```

MVP3 57

Synchronized calls are 7-8% slower than normal calls. Alternative to synchronization: value assignment

Methods returning a **simple** value in a shared valiable, do not need synchronization due to the atomicity of assignment, e.g.:

Alternative to synchronization: priorities?

According to JLS, threads may be assigned (10) different priorities. However, the effect is highly platform dependant!

Solaris provides both cooperative (no implicit preemption) and preemptive thread execution, but without the users control. Windows provides only preemptive execution.terference bugs are extremely difficult to locate.

MVP3 59

Typical execution platform

Summary

- ◆ Concepts
 - process interference
 - mutual exclusion
- ◆ Models
 - model checking for interference
 - modeling mutual exclusion
- ◆ Practice
 - thread interference in shared Java objects
 - mutual exclusion in Java (synchronized objects/methods).
 - priorities do not offer predictable thread execution