

Department of Computer Science, CUI Lahore Campus

Formal Methods

Ву

Farooq Ahmad

1

Sets in VDM-SL

Declaring set variables in VDM

Declaring sets in VDM-SL

- A type in the formal specification is a set. The types clause is the appropriate place to define new types.
- types
 - Student
- To indicate a value to be of the set type in VDM-SL, the type constructor -set is appended to the type associated with the elements of the set.
 - ■aNumber: N
 - ■someNumbers: N-set
 - ■someOtherNumbers: Z-set

Declaring sets in VDM-SL

```
types
Day = < MON > | < TUE > | < WED > | < THU > | < FRI > | < SAT > | < SUN >
```

- We might declare an item of data, importantDays say, to hold a collection of days as follows:
 - importantDays: Day-set

Defining sets in VDM-SL

- \rightarrow someNumbers = {2, 4, 28, 19, 10}
- importantDays = {FRI, SAT, SUN}

Ordering is not important in sets so,

Above sets could equally be defined as:

- \rightarrow someNumbers = {28, 2, 10, 4, 19}
- importantDays = {SUN, FRI, SAT}

Sub-ranges

A second way of defining a set in VDM-SL is to use **subranges**. This method can be used when a set of continuous integers is required. For example:

- someRange = {5,...,15}
- someRange = {5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15}
- **►** {7,...,6} = {}

FINITE AND INFINITE SETS IN VDM-SL

- When using a type the 'is of type' symbol (:) is to be used rather than the 'is an element of' symbol used on sets (\mathcal{E}) .
- Finite SET
 - ightharpoonup smallNumbers = {x | x: N 1 ≤ x ≤ 10}
- Infinite SET
 - ightharpoonup infiniteSet = {x | x: \mathbb{Z} x < 0}

SET UNION

■ The union of two sets, j and k returns a set that contains all the elements of the set j and all the elements of the set k. It is denoted by:

 $-j \cup k$

Union

- If $j = \{ \langle MON \rangle, \langle TUE \rangle, \langle WED \rangle, \langle SUN \rangle \}$
- ightharpoonup And $k = \{ < MON >, < FRI >, < TUE > \}$
- Then j U k = {<MON>, <TUE>, <WED>, <SUN>, <FRI>}

SET INTERSECTION

- The intersection of two sets j and k returns a set that contains all the elements that are common to both j and k. It is denoted by:
- \rightarrow $j \cap k$

Intersection

- \rightarrow if $j = \{ \langle MON \rangle, \langle TUE \rangle, \langle WED \rangle, \langle SUN \rangle \}$
- ightharpoonup and $k = \{ < MON >, < FRI >, < TUE > \}$
- then $j \cap k = \{ \langle MON \rangle, \langle TUE \rangle \}$

SET DIFFERENCE

- The **difference** of *j* and *k* is the set that contains all the elements that belong to *j* but do not belong to *k*. It is denoted by:
 - **■**j \ k

Difference

- \rightarrow if $j = \{ \langle MON \rangle, \langle TUE \rangle, \langle WED \rangle, \langle SUN \rangle \}$
- ightharpoonup and $k = \{ <MON>, <FRI>, <TUE> \}$
- then $j \setminus k = \{\langle WED \rangle, \langle SUN \rangle\}$

Difference on sets

- Symbol for difference is "\"
- Not Allowed
 - **■**{<MON>, <TUE>, <WED>} \ <TUE>
- Allowed
 - **■**{<MON>, <TUE>, <WED>} \ {<TUE>}

Subsets

- Membership (∈) and set non-membership (∉) operators check whether or not a particular element is present in a particular set.
- Another set operator that returns a Boolean result is the subset operator (⊆).
- Unlike the set membership operators, this operator takes two sets. It returns TRUE if all the elements in the first set are also elements of the second set and FALSE otherwise.

Subsets

- \blacksquare {a,d,e} \subseteq {a,b,c,d,e,f}
- \blacksquare {a,b,c,d,e,f} \subseteq {a,d,e}
- \blacksquare {a,d,e} \subseteq {d,a,e}
- \blacksquare {a,d,e} \subset {a,b,c,d,e,f}
- \blacksquare {a,d,e} \subset {d,a,e}
- {a,d,e} ⊄ {a,x,y,k}

Subsets

- ightharpoonup {a,d,e} \subseteq {a,b,c,d,e,f} True
- ightharpoonup {a,b,c,d,e,f} \subseteq {a,d,e} False
- ightharpoonup {a,d,e} \subseteq {d,a,e} True
- ightharpoonup {a,d,e} \subset {a,b,c,d,e,f} True
- ightharpoonup {a,d,e} ightharpoonup {a,d,e} ightharpoonup False

Cardinality

Cardinality returns the number of items in a set. e.g.

- ightharpoonup card $\{7, 2, 12\} = 3$
- ightharpoonup card $\{4,...,10\} = 7$
- **■** card { } = 0

Duplicate items are excluded as:

ightharpoonup card $\{7, 2, 12, 2, 2\} = card <math>\{7, 2, 12\} = 3$

The Patient Register

- To illustrate the use of sets in a formal specification we will consider a system that registers patients at a doctor's surgery. We will assume that the surgery can deal with a maximum of 200 patients on its register.
- It will be necessary to add and remove patients from the register. As well as this, the register must be able to be interrogated so that the list of patients and the number of patients registered can be returned.
- Also, a check can be made to see if a given patient is registered.

UML Model for Patient Register

PatientRegister

reg: Patient [*]

addPatient(Patient)
removePatient(Patient)
getPatients(): Patient[*]
isRegistered (Patient): Boolean
numberRegistered():Integer

Collection elements

- Here we have used the UML collection syntax ([*]), to indicate a collection of values. For example, the type of the reg attribute is not a single patient but a collection of zero or more patients.
- reg: Patient [*]
- Similarly, the getPatients operation does not return a single patient but many (zero or more) patients:
- getPatients(): Patient [*]

Modelling the PatientRegister Class in VDM-SL: Types and values

Types whose internal details are not relevant to the specification can be declared to be TOKEN types in VDM as follows:

types

Patient = TOKEN

values

 $LIMIT: \mathbb{N} = 200$

State of the systems

```
state PatientRegister of 

reg: Patient-set 

inv mk-PatientRegister (r) \underline{\Delta} card r \leq LIMIT 

init mk-PatientRegister (r) \underline{\Delta} r = \{ \} 

end
```

Modelling the PatientRegister Class in VDM-SL

```
types
Patient = \text{TOKEN}
values
LIMIT: \mathbb{N} = 200
state PatientRegister of
reg: Patient-set
inv mk-PatientRegister (r) \Delta \text{ card } r \leq LIMIT
init mk-PatientRegister (r) \Delta r = \{ \}
end
```

Operation: Add patient

```
addPatient (patientIn: Patient)
```

ext wr reg: Patient-set

pre $patientIn \notin reg \land card reg < LIMIT$

post $reg = \overline{reg} \cup \{patientIn\}$

Operation: Remove patient

```
removePatient (patientIn: Patient)
```

ext wr reg: Patient-**set**

pre $patientIn \in reg$

post $reg = \overline{reg} \setminus \{patientIn\}$

Operation: Get patient

```
getPatients ( ) output: Patient-set
```

ext rd reg: Patient-set

pre TRUE

post output = reg

Operation: Query about registration

```
isRegistered (patientIn: Patient) query: ■
```

ext rd reg: Patient-**set**

pre TRUE

post $query \Leftrightarrow patientIn \in reg$

Operation: Query about the number of registered patients

```
numberRegistered ( ) total: ℕ
```

ext rd reg: Patient-set

pre TRUE

post total = card reg

The Airport Class

A system that keeps track of aircraft that are allowed to land at a particular airport. Aircraft must apply for permission to land at the airport prior to landing. When an aircraft arrives to land at the airport it should only have done so if it had previously been given permission. When an aircraft leaves the airport its permission to land is also removed.

Operations on System

- **givePermission**: records the fact that an aircraft has been granted permission to land at the airport.
- recordLanding: records an aircraft as having landed at the airport.
- recordTakeOff: records an aircraft as having taken off from the airport.
- **getPermission**: returns the aircrafts currently recorded as having permission to land.
- getLanded: returns the aircrafts currently recorded as having landed.
- numberWaiting: returns the number of aircrafts granted permission to land but not yet landed.

UML class diagram for Airport class

Airport

permission: Aircraft [*]

landed: Aircraft [*]

givePermission(Aircraft)

recordLanding(Aircraft)

recordTakeOff(Aircraft)

getPermission(): Aircraft [*]

getLanded(): Aircraft [*]

numberWaiting(): Integer

Exercise: Write the formal specification of the UML class diagram into VDM-SL

Reference and reading material

Chapter # 5: Sets, of the book "Formal Software Development, from VDM to Java" by Quentin Charatan and Aaron Kans