Advanced Software Engineering (CS6401)

Autumn Semester (2024-2025)

Dr. Judhistir Mahapatro
Department of Computer Science and
Engineering
National Institute of Technology Rourkela

Formal methods

Topics covered in Previous Lecture:

- Axiomatic Specification
- Algebraic specification

The Z Specification Language

A Block Handler

- State is the collection of free blocks, the collection of used blocks, the queue of returned blocks.
- Data invariant, expressed in natural language, is
 - No block will be marked as both unused and used
 - All the sets of blocks held in the queue will be subsets of the collection of currently used blocks.
 - No elements of the queue contain same block#.
 - Used and unused blocks will be the total collection of blocks
 - No duplicate block numbers in unused blocks
 - No duplicate block numbers in used blocks

- Some operations associated with this data are:
 - Add() a collection of blocks to end of the queue
 - Remove() a collection of used blocks from front of the queue and place them in the collection of unused blocks
 - Check() whether the queue of blocks empty.
 - Precondition of Add() is that blocks to be added must in the collection of used block.
 - Precondition of Remove() is that the queue must have at least one item in it.

Mathematical Notation for Formal Spec.

- A set BLOCKS will consist of every block number
- AllBlocks is a set of blocks
- Two sets: used, and free
- A sequence will contain sets of blocks that are ready to be released from files that have been deleted.
- State can be described as

```
used, free: ℙ BLOCKS
BlockQueue: seq ℙ BLOCKS
```

This is very much like declarations of program variables.

The data invariant can be written as

```
used \cap free = \emptyset \land
used \cup free = AllBlocks \land
```

 \forall i: dom BlockQueue • BlockQueue i \subseteq used \land

 $\forall i, j : \text{dom } BlockQueue \cdot i \neq j \Rightarrow BlockQueue i \cap BlockQueue j = \emptyset$

 First operation to be defined is one that removes an element from the head of the block queue. At least one item in the queue.

```
#BlockQueue > 0,
```

 The post-condition is that the head of the queue must be removed and placed in the collection of free blocks and the queue adjusted to show the removal:

```
used' = used \ head BlockQueue \
free' = free ∪ head BlockQueue \
BlockQueue' = tail BlockQueue
```

 A second operation adds a collection of blocks, Ablocks, to the block queue. The precondition is that Ablocks is currently a set of used blocks.

$$Ablocks \subseteq used$$

 The post-condition is that the set of blocks is added to the end of block queue and set of used and free blocks remains unchanged:

```
BlockQueue' = BlockQueue - \langle Ablocks \rangle \land used' = used \land free' = free
```

Z Specification Language

- It applies typed sets, relations, and functions within the context of first-order predicate logics to build schemas
- Z specifications are organized as a set of schemas
 - A language structure that introduces variables and specifies the relationship between these variables.
- A schema describes the stored data that a system accesses and alters.
 - In context of Z, this is called as the "State"

Z Specification Language

- A schema identifies the operations that are applied to change state and the relationships that occur within the system.
- A schema X is defined by the form

X declarations		
predicates		

Z Symbols

Sets: $S: \mathbb{P} X$ S is declared as a set of Xs. $x \in S$ x is a member of S. $x \notin S$ x is not a member of S. $S \subseteq T$ S is a subset of T: Every member of S is also in T. The union of S and T: It contains every member of S or T or both. $S \cup T$ The intersection of S and T: It contains every member of both S and T. $S \cap T$ The difference of S and T: It contains every member of S except those also in T. $S \setminus T$ Empty set: It contains no members. Singleton set: It contains just x. $\{\chi\}$ The set of natural numbers 0, 1, 2, \mathbb{N} $S: \mathbb{F} X$ S is declared as a finite set of Xs. The maximum of the nonempty set of numbers S. max(S)

Z Symbols (Cont..)

Functions:

 $f:X \rightarrow Y$ f is declared as a partial injection from X to Y

dom f The domain of f: the set of values x for which f(x) is defined.

ran f The range of f: the set of values taken by f(x) as x varies over the domain of f.

 $f \oplus \{x \mapsto y\}$ A function that agrees with f except that x is mapped to y.

A function like f, except that x is removed from its domain.

Logic:

 $P \Rightarrow Q$

 $\theta S' = \theta S$

 $\{x\} \triangleleft f$

 $P \wedge Q$ P and Q: It is true if both P and Q are true.

P implies Q: It is true if either Q is true or P is false.

No components of schema S change in an operation.

Block Handler Schema

–BlockHandler————

used, free : \mathbb{P} BLOCKS

BlockQueue : seq ₽ BLOCKS

 $used \cap free = \emptyset \land used \cup free = AllBlocks \land$

 \forall i : dom BlockQueue • BlockQueue i \subseteq used \land

 $\forall i, j : \text{dom } BlockQueue \cdot i \neq j \Rightarrow$

 $BlockQueue\ i\cap BlockQueue\ j=\emptyset$

Block Handler Schema

 Whenever a schema representing the data invariant and state is used in another schema it is preceded by the Δ symbol

--RemoveBlock

ΔBlockHandler

#BlockQueue > 0,

used' = used \ head BlockQueue \\
free' = free ∪ head BlockQueue \\
BlockQueue' = tail BlockQueue

Block Handler Schema

- Adds a collection of blocks to the end of queue.
- Ablocks? –which acts as an input parameter, they are not part of the state.

```
Ablocks? \subseteq used

BlockQueue' = BlockQueue \neg \langle Ablocks? \rangle

used' = used \land

free' = free
```