An introduction to process calculi: Calculus of Communicating Systems (CCS)

Lecture 2 of Modelli Matematici dei Processi Concorrenti

Paweł Sobociński

University of Southampton, UK

Introduction

- In the first lecture we discussed behavioural preorders and equivalences, in particular bisimilarity.
- This lecture is an introduction to a well-known process-calculus, the Calculus of Communicating Systems (ccs) introduced by Robin Milner in the early 1980's.
- Process calculi:
 - a pseudo-programming language which usually focuses on a small language feature;
 - usually try to eliminate syntactic sugar and extra programmer-friendly features;
 - idea is to isolate basic principles and reasoning techniques.

CCS

- focuses on a very simple paradigm of synchronous handshakes.
- processes a?P and a!Q, when executing in parallel (a? $P \parallel a$!Q);
 - can synchronise their execution by synchronising on channel a;
 - after the synchronisation continue as P and Q, respectively;
 - $a?P \parallel a!Q \rightarrow P \parallel Q;$

CCS syntax

Assume that we have a set of names A and a countable set of process variables.

$$P ::= 0 \mid a?P \mid a!P \mid P \mid P \mid P + P \mid \nu aP \mid X \mid \mu X.P$$

NB. sometimes a?P is written aP and a!P is written \overline{a} P. In early texts νa P is written $P \setminus a$.

- a?P: input on a and proceed as P;
- a!P: output on a and proceed as P;
- τP : perform an internal reduction and proceed as P;
- $P_1 \parallel P_2$: put P_1 and P_2 in parallel;
- $P_1 + P_2$: act either as P_1 or as P_2 ;
- νaP : treat a as a local channel visible only in P;

Recursion

Infinite behaviour can be added to ccs in several (nonequivalent) ways.

$$P ::= \dots \mid X \mid \mu X.P$$

The expression $\mu X.P$ stands for treats the X as a recursive variable in P.

Idea:

$$\bullet$$
 $\mu X.a?X$ " \equiv " $a?a?\ldots$;

$$\blacksquare \mu X.P \parallel X$$
 " \equiv " $P \parallel P \parallel \dots$;

Contexts and Congruences

Definition 1 (Contexts).

$$C ::= - |P| |C| C |P| C + P |P + C| \nu a C |a?C| a!C$$

Definition 2 (Substitution). Given a term P and a context C, let C[P] denote the term obtained by substituting P for -. Free names may be captured!

Definition 3. A relation R on the terms of \cos is said to be a congruence when

$$PRQ \Rightarrow \sigma(P)R\sigma(Q)$$

for all operations σ of CCS. More formally, if PRQ then C[P]RC[Q] for all contexts C.

Structural congruence

- $P \parallel Q$ denotes the same system as $Q \parallel P$;
- We quotient the "raw" syntax via a relation which is a congruence with respect to the operations of CCS.

Definition 4 (SC). Let \equiv be the smallest congruence which includes the following:

$$(P \parallel Q) \parallel R \equiv P \parallel (Q \parallel R) \quad P \parallel Q \equiv Q \parallel P \quad P \parallel 0 \equiv P$$

$$(P + Q) + R \equiv P + (Q + R) \quad P + Q \equiv Q + P \quad P + 0 \equiv P$$

$$\nu a(P \parallel Q) \equiv (\nu a P) \parallel Q \quad (a \notin Q) \quad \nu a P \equiv \nu b P[b/a] \quad (b \notin P)$$

$$\mu X.P \equiv P[\mu X.P/X]$$

Remark 5. Contexts are **not** quotiented by SC. This is because we want the contexts to have the power to bind.

Reduction semantics 1

Idea, basic reduction:

$$a?P_1 + P_2 \parallel a!Q_1 + Q_2 \rightarrow P_1 \parallel Q_1$$

Letting

$$l_{a,P_1,P_2,Q_1,Q_2} \stackrel{\text{def}}{=} a?P_1 + P_2 \parallel a!Q_1 + Q_2$$

$$r_{a,P_1,P_2,Q_1,Q_2} \stackrel{\text{def}}{=} P_1 \parallel Q_1$$

we want, for all a, P_1, P_2, Q_1, Q_2

$$l_{a,P_1,P_2,Q_1,Q_2} \rightarrow r_{a,P_1,P_2,Q_1,Q_2}$$

Reduction semantics 2

But parallel composition shouldn't inhibit reduction, so that if $P \to P'$ then for all Q we should also have $P \parallel Q \to P' \parallel Q$. Similarly, $\nu a P \to \nu a P'$.

Evaluation contexts:

$$E := - \parallel P \mid \nu a -$$

Definition 6. $P \to P'$ iff $\exists a, P_1, P_2, Q_1, Q_2$ and evaluation context E such that $P \equiv E[l_{a,P_1,P_2,Q_1,Q_2}]$ and $P' \equiv E[r_{a,P_1,P_2,Q_1,Q_2}]$.

SOS

There is a useful way of presenting the reduction semantics using structural operational semantics (sos).

$$\overline{a?P_1 + P_2 \|a!Q_1 + Q_2 \rightarrow P_1 \|Q_1}$$

$$\underline{P \rightarrow P'}$$

$$P \rightarrow P'$$

$$\overline{P \|Q \rightarrow P' \|Q}$$

$$\overline{p \rightarrow P'}$$

$$\overline{p \rightarrow P'}$$

$$\overline{p \rightarrow P'}$$

- The rules above generate a transition system (which we can think of as an LTS with only one label);
- we will refer to this as the reduction transition system.

Examples

$$M_1 \stackrel{\text{def}}{=} s?(c! + t!) \quad M_2 \stackrel{\text{def}}{=} s?c! + s?t!$$

- Coffee drinker $C_1 \stackrel{\text{def}}{=} s!c?0$;
- **Simulation 1:** $C_1 \parallel M_1 \rightarrow c?0 \parallel (c!0 + t!0) \rightarrow 0$
- **●** Simulation 2: $C_1 \parallel M_2 \rightarrow c?0 \parallel t!0$

Process equivalence?

- What is a good notion of process equivalence?
 - we can try bisimilarity on the reduction LTS...
 - but then, for instance, $a!P \sim b!P$. In fact, all processes which do not reduce are bisimilar. Clearly, this is not sufficient.

Contextual equivalence

A canonical process equivalence for a process language is **contextual equivalence**. The idea originally arose in the theory of the λ -calculus.

Idea: Processes P and Q can be distinguished if in some context C they "behave differently".

- we can try taking the largest bisimulation which is also a congruence;
- this almost works, the problem is that processes which can always reduce are equated;

Reduction barbed congruence

One sensible definition of a contextual equivalence for ccs is **reduction barbed congruence**.

Definition 7. A barb is a basic observation. In CCS it makes sense to take the instantaneous ability to input or output on a name. We say that $P \downarrow_a$ iff $P \equiv \nu \overline{k} (a!P_1 + P_2 \parallel P_3)$ or $P \equiv \nu \overline{k} (a?P_1 + P_2 \parallel P_3)$ and $a \notin k$.

Definition 8. Reduction barb congruence Let \cong be the largest equivalence relation which is

- a congruence;
- ullet barb-closed: if $P\cong Q$ and $P\downarrow_a$ then $Q\downarrow_a$;
- reduction-closed: if $P\cong Q$ and $P\to P'$ then $\exists Q',Q\to Q'$ and $Q\cong Q'$ (for all contexts C, $C[P]\cong C[Q]$, bisimulation on the reduction LTS)

Examples

Claim 9 (Firewall). $\nu a.a! \cong 0$.

Proof. ?

Problems with contextual equivalence

- \bullet \simeq is a priori defined to be a congruence;
- thus, in principle, to check that $P \cong Q$ we have to have a proof which takes into account an infinite number of arbitrarily complex contexts C

LTS characterisation

We will give a labelled transition system on which bisimulation characterises contextual equivalence, ie

- it is sound: ~⊆≅;
- ullet it is complete: $\cong\subseteq\sim$.

LTS for CCS

$$\frac{1}{a^{?}P \xrightarrow{a^{?}}P} (IN) \qquad \frac{1}{a^{!}P \xrightarrow{a!}P} (OUT) \qquad \frac{P \xrightarrow{a!}P' \qquad Q \xrightarrow{a?}Q'}{P \|Q \xrightarrow{\alpha}P'\|Q'} (TAU)$$

$$\frac{1}{P} \xrightarrow{\alpha}P' \qquad (PAR) \qquad \frac{P \xrightarrow{\alpha}P' \qquad (a \notin \alpha)}{P \|Q \xrightarrow{\alpha}P'\|Q} (NU)$$

$$\frac{1}{P} = P' \qquad P' \xrightarrow{\alpha}Q' \qquad Q' \equiv Q \qquad (STRCONG)$$

Example

Lemma 10 (Firewall). $\nu a.a! \sim 0$

Proof. Obvious, since both sides do not have any transitions.

Lemma 11 (Expansion). If $a \neq b$ then $a? \parallel b! \sim a?b! + b!a?$.

Proof. $\{(a? \parallel b!, a?b! + b!a?), (b!, b!), (a?, a?), (0, 0)\}$ is a bisimulation.

Proof of soundness

Theorem 12. \sim is a congruence.

Proof. We'll do the case $-\parallel Q$. We will prove that $\mathcal{R} = \{(P_1 \parallel R, P_2 \parallel R), P_1 \sim P_2\}$ is a bisimulation.

Suppose that $P_1 \parallel Q \xrightarrow{\alpha} R$. We'll do the case $\alpha = \tau$. If $P_1 \xrightarrow{\tau} P_1'$ and

 $R \equiv P_1' \parallel Q$ then also $P_2 \xrightarrow{\tau} P_2'$ such that $P_1' \sim P_2'$. Then

 $P_2 \parallel Q \xrightarrow{\tau} P_2' \parallel Q$, but $(R, P_2' \parallel Q) \in \mathcal{R}$.

The case $Q \xrightarrow{\tau} Q'$ such that $R \equiv P_1 \parallel Q'$ is similar.

The other possibility is, $P_1 \xrightarrow{a!} P_1'$ and $Q \xrightarrow{a?} Q'$ and $R \equiv P_1' \parallel Q'$. But

then $P_2 \xrightarrow{a!} P_2'$ such that $P_1' \sim P_2'$ and so $P_2 \parallel Q \xrightarrow{\tau} P_2' \parallel Q'$.

(note the case $P_1 \xrightarrow{a?} P_1'$, $Q \xrightarrow{a!} Q'$ is symmetric)

Congruent bisimilarities

- Having a congruent bisimilarity is quite useful because it allows the use of a familiar algebraic principle – substituting "equal for equal".
- It can also reduce the burden of constructing bisimulations since bisimulations can be deconstructed:

Example 13. If $P_1 \sim Q_1$ and $P_2 \sim Q_2$ then $P_1 \parallel P_2 \sim Q_1 \parallel Q_2$.

Proof. $P_1 \parallel P_2 \sim Q_1 \parallel P_2 \sim Q_1 \parallel Q_2$.

Proof of soundness

Lemma 14. $P \downarrow_a \text{ iff } P \xrightarrow{a!} \text{ or } P \xrightarrow{a?}$.

Lemma 15. $P \xrightarrow{\tau} P'$ iff $P \to P'$.

Theorem 16. $\sim \subseteq \cong$.

Proof. Recall that \cong is defined to be the largest barb and reduction closed congruence. \sim is reduction and barbed closed (the two lemmas) and is a congruence. Hence $\sim \subseteq \cong$.

Proof of completeness

Theorem 17. $\cong \subseteq \sim$.

We need to make sure that the label transitions do not observe too much about the processes. Hence for each label α , we'll find a context which "observes" the label.

Weak equivalences

"Weak" in the jargon of process calculists means that internal reductions are not observable.

Definition 18 (Weak bisimulation). A relation R is a **weak bisimulation** when

- lacksquare PRQ and $P \xrightarrow{ au} P'$ then $Q \xrightarrow{ au}^* Q'$
- PRQ and $P \xrightarrow{\alpha} P'$ $(\alpha \neq \tau)$ then $Q \xrightarrow{\tau}^* \xrightarrow{\alpha} \xrightarrow{\tau}^* Q'$;
- the symmetric versions of the above hold.

Definition 19. We will write τP for $\nu a(a! || a? P)$ where a is fresh for P. **Example 20.**

 \bullet $\tau a! \approx a!$

Weak bisimilarity not a congruence

The counterexample is very simple, we have $\tau a! \approx a!$, but $\tau a! + b! \not\approx a! + b!$. Weak bisimilarity behaves better with respect to other operators.