

VDMTools

VDMTools User Manual (VDM-SL)

How to contact:

http://fmvdm.org/ VDM information web site(in Japanese)
http://fmvdm.org/tools/vdmtools VDMTools web site(in Japanese)
inq@fmvdm.org Mail

VDMTools User Manual (VDM-SL) 2.0
— Revised for VDMTools v9.0.6

© COPYRIGHT 2018 by Kyushu University

The software described in this document is furnished under a license agreement. The software may be used or copied only under the terms of the license agreement.

This document is subject to change without notice.

Contents

1	Introduction			
2	VDI	MTools	Overview	4
3	A G	uided	Tour of the VDMTools	6
	3.1	Creatin	ng Input to VDMTools	6
	3.2	Startin	g the VDM-SL Graphical User Interface	7
	3.3	On-Lin	ne Help	7
	3.4	Menus,	, Toolbars and Subwindows	8
	3.5	Configu	uring your Project	9
	3.6	Syntax	Checking your VDM Specification	11
		3.6.1	Parsing the specification	11
		3.6.2	Correcting syntax errors	12
	3.7	Type (Checking your VDM Specification	15
	3.8	Validat	ting your Specification	18
		3.8.1	Evaluating expressions using the interpreter	19
		3.8.2	Setting breakpoints	20
		3.8.3	Dynamic type checking	24
		3.8.4	Checking Integrity Properties	25
	3.9	Introdu	acing Systematic Testing	30
	3.10	Pretty	Printing	32
	3.11	Genera	ting Code	33
			ynamic Link Facility	34
	3.13	The VI	DMTools API	34
	3.14	Exiting	y VDMTools	34
4	The	VDM1	Tools Reference Manual	35
	4.1	The O	verall Graphical User Interface	35
		4.1.1	Project handling	36
		4.1.2	Operations on specifications	39
		4.1.3	The log window, error list and source window	40
		4.1.4	Editing files	41
		4.1.5	Using the interpreter	42
		4.1.6	On-line help	42
	4.2	The O	verall Command Line Interface	42
		4.2.1	Initialisation file	44
	4.3	The Sy	vntax Checker	45
		4.3.1	The graphical user interface	45
		4.3.2	Format of syntax errors	46
		4.3.3	The command line interface	46

D	The	Emac	s Interface	93
\mathbf{C}	C.1	Genera	o your VDMTools Environment al	90 90 91
В	B.1	Forma	g VDM-SL and LATEX t of a Specification File	87 87 87
A	Info	rmatic	on Resources on VDM Technology	85
Gl	ossaı	:y		83
		4.9.4	Test coverage example using LATEX	77
		4.9.3	Producing the test coverage statistics	76 77
		4.9.2	Updating the test coverage file	76
		4.9.1	Preparing the test coverage file	76
	4.9	System	natic Testing of VDM models	75
		4.8.3	The Emacs interface	74
		4.8.2	The command line interface	73
	1.0	4.8.1	The graphical user interface	73
	4.8		DM-SL to C++ Code Generator	73
		4.7.3	The Emacs interface	70
		4.7.1 4.7.2	The graphical user interface	70 70
	4.7		retty Printer	69
	4.6		ntegrity Examiner	67
		4.5.4	The Emacs interface	62
		4.5.3	The command line interface	61
		4.5.2	Standard libraries	60
	1.0	4.5.1	The graphical user interface	54
	4.5		aterpreter and Debugger	54
		4.4.4	The Emacs interface	52
		4.4.2 4.4.3	Format of type errors and warnings	50 52
		4.4.1	The graphical user interface	50
	4.4		ype Checker	49
			The Emacs interface	47

${f E}$	Test Scripts for the Sorting Example	94			
	E.1 The Windows/DOS Platform	94			
	E.2 The UNIX Platforms	95			
\mathbf{F}	Troubleshooting Problems with Microsoft Word	97			
Index					

1 Introduction

VDMTools is a set of tools that allows you to develop and analyse precise models of computing systems. When used in the early stages of system development, these models can serve as system specifications, or as an aid in checking the consistency and completeness of user requirements. The models are expressed either in the ISO VDM-SL standard language [4] or in the object-oriented formal specification language VDM++ [3,7]. This manual describes the VDM-SL Toolbox, which provides a range of tools for automatic checking and validation of models expressed in VDM-SL prior to implementation. These range from traditional syntax and type checking tools to a powerful interpreter that executes models on request and performs automatic consistency checking during execution. The execution facilities support the use of testing techniques in early analysis and design and allow execution of entire test suites in line with established software engineering practice. Moreover, the interpreter enables interactive debugging of models by setting breakpoints, stepping through statements and expression evaluations, inspecting the call stack, and checking the values of variables in scope.

This document provides an introduction and reference manual to the VDM-SL Toolbox (called the Toolbox in the remainder of the document). The VDM-SL language is described in the separate language reference manual [9]. In the remainder of this manual we use the term *specification* to refer to any model constructed in the language for whatever purpose.

VDM Input Formats

The Toolbox supports VDM-SL specifications embedded in either Microsoft Word or LaTeX documents so that it is possible to analyse specifications without having to extract them into a special file. We recommend the use of either one of these two approaches as an excellent way of combining the model of a system with its documentation. Having just one version of the specification helps to avoid inconsistencies arising between working and documented versions of the specification. If you would rather not use Word or LaTeX, you can of course write specifications as clear text in plain ASCII files using your preferred text editor.

The Toolbox supports input documents in a range of different languages and scripts. Appendix C.1 explains how to configure the Toolbox for different scripts.

If you use Microsoft Word to write your VDM-SL specifications, you should save the documents containing specifications in *rich text format* (RTF). The Toolbox distribution contains example files in this format. Throughout this manual, you will see examples using files from the Toolbox distribution. The names of such example files are followed by the extension ".rtf", indicating that they are in rich text format.

In this manual we will normally introduce features of the Toolbox using Word and RTF. If you use the Latext processing system to write your specifications, then note that the Toolbox expects input containing Latext commands mixed with VDM specifications using the style and format described in Appendix B. The Toolbox distribution also contains example files in this format, indicated by the filename extension ".vdm" rather than ".rtf". Thus, if an example refers to a file called sort.rtf, you should instead use the file sort.vdm. References to a directory structure are shown throughout this manual in the form examples/sort.vdm (i.e. with a forward slash) unless the reference is only relevant under Windows in which case it is shown as examples\sort.vdm (i.e. with a backward slash).

If you prefer to write specifications as plain text ASCII files, note that the only way to incorporate explanatory text into your specification is by means of the VDM-SL comment syntax, described in the Language Manual. Files prepared in this format are normally given a ".vdm" extension.

Using This Manual

This manual is divided into three parts. Sections 2 and 3 provide an overview of the various tools in the Toolbox and a "hands-on" tutorial introduction to using the Toolbox via its graphical user interface. Before working through this part of the manual the Toolbox should be installed and the environment variables required should be set (see Appendix C). The installation of the Toolbox is described in the document [8]. As you work through Section 3, you will get to know the various tools and control commands available to you.

The second part of the manual (Section 4) is a reference guide covering all the features of the Toolbox systematically. All three available interfaces – the command line interface, the Emacs interface and the graphical user interface – are described for each feature.

The third part of the manual consists of appendices on a range of topics. Appendix A includes pointers to information resources for VDM, including internet sites, project descriptions, technical papers and books. Appendix B explains how you merge text and specification in LATEX documents.

Appendix C describes which environment variables and options can be set for the Toolbox. Appendix D describes the Emacs interface. Appendix E presents a few test scripts used for systematic testing of the sorting specification which is used as a running example in this manual. And Appendix F offers some possible solutions to common problems encountered when using the Toolbox in conjunction with Microsoft Word.

Figure 1: Overview of **VDMTools**

2 VDMTools Overview

A VDM-SL specification is a document which aims to describe the properties of a system in a precise way. The specification can be distributed among several files in the input formats described in Section 1. Figure 1 provides an overview of the functionality of the Toolbox and its additional features. The various tools are described below:

Specification Manager The specification manager keeps track of the status of modules in the specification, which may be spread across several files.

Syntax Checker The syntax checker checks whether the syntax of your VDM-SL specification is correct with respect to the definition of the VDM-SL language. If the syntax is accepted it gives access to the other tools in the Toolbox.

Type Checker The type checker contains a powerful type inference mechanism which identifies mis-uses of values and operators and which can also show all places where run-time errors could occur.

Interpreter and Debugger The interpreter allows you to execute all the executable constructs in VDM-SL. These range from simple value builders like set comprehension and sequence enumeration to more advanced constructs like exception handling, lambda expressions, loose expressions and pattern matching. One of the benefits of executing specifications is that testing techniques can be used to assist in their validation. In the development process small or large parts of a specification can be executed to enhance the designer's knowledge of and confidence in the specification. Furthermore, an executable specification can form a running prototype.

A source-level debugger is an essential aid when working with executable specifications. The VDM-SL debugger supports the functionality found

in debuggers for ordinary programming languages, including setting breakpoints, stepping, inspection of variables defined in the scope, and inspection of the call stack.

Integrity Examiner The integrity examiner extends the static checking capabilities of the VDM-SL Toolbox by scanning through specifications checking for potential sources of internal inconsistencies or integrity violations. The checks include the violation of data type invariants, preconditions, post-conditions, sequence bounds and map domains. Each *integrity property* is presented as a VDM-SL expression which should evaluate to true – if it instead evaluates to false this indicates that there is a potential problem with the corresponding part of the specification.

Test Facility The test facility allows you to exercise your specification using a predefined set of tests called a *test suite*. Test coverage information can be automatically recorded during execution of a test suite and presented back to the specifier, indicating which parts of the specification are most frequently evaluated and which parts have not been covered at all. The test coverage information is displayed directly in the source file which can be a Microsoft Word or LATEX document depending upon the input format used.

Automatic Code Generator The Toolbox supports automatic generation of C++ code from VDM-SL specifications, helping to achieve consistency between specification and implementation. The code generator produces fully executable code for 95% of all VDM-SL constructs, and there are facilities for including user-defined code for non-executable parts of the specification. Once a specification has been tested, the code generator can be applied to obtain a rapid implementation automatically. The use of the C++ Code Generator is described in the document [11].

Dynamic Link Facility feature of the Toolbox makes it possible to integrate external code into the execution of a specification. This can be used to integrate a formal model with components developed in a traditional way and provide graphical front-ends for a model.

Corba Compliant API The Toolbox provides a Corba compliant Application Programmer Interface (API) which allows other programs to access a running Toolbox. This enables external control of the the Toolbox components such as the type checker, interpreter and debugger. The API allows any code such as a graphical front-end or existing legacy code to control the Toolbox.

3 A Guided Tour of the VDMTools

This section provides a "guided tour" of the Toolbox. If you are new to the principles of system modelling in VDM, we recommend that you should first read either "Modelling Systems: Practical Tools and Techniques in Software Development" [2], by John Fitzgerald and Peter Gorm Larsen or "Validated Designs for Object-oriented Systems" [3]. These are both tutorial books which includes many examples built around VDM specifications which can be explored using the Toolbox. [2] is using the ISO standard VDM-SL notation whereas [3] is using the object-oriented extension called VDM++. If you do have some knowledge about these general concepts, but are unfamiliar with the standard notation, we recommend that you review the VDM-SL language reference manual "The VDM-SL Specification Language" [9].

3.1 Creating Input to **VDMTools**

In order to use the Toolbox it is necessary to produce a VDM-SL specification. In this section we illustrate how to do that using Microsoft Word in the rich text format (RTF) on a simple sorting example. If you alternatively prefer using VDM-SL combined with LaTeX you should consult Appendix B¹. In the remainder of this section we assume some basic familiarity with Microsoft Word.

Start Microsoft Word by selecting it from the programs entry in the Windows setup under Windows. Open the vdmhome/examples/sort.rtf file from the Toolbox distribution. Reading through this file, you will see that the document is a mixture of explanatory text and a formal model in VDM-SL. All the formal parts are written in the style VDM. You may not change the formatting of the text in the VDM style directly in the source text. The pretty-printer will put VDM keywords in the boldface font anyway. If you wish, you can modify the appearance of this style, so long as the style's name is not changed: the Toolbox will only analyse those parts of the document written in the VDM style.

A definition of the styles which are used by the Toolbox inside Microsoft Word can be found in the VDM.dot file from the Toolbox distribution. This file can be copied to your template directory (C:\Program Files\Microsoft Office\Templates normally) so that these style definitions will be included if you select this template when a new document is started (there are also various ways in which the definitions can be copied into the template file you normally use).

¹It is also possible to use plain ASCII VDM-SL.

Now look at the end of the <code>sort.rtf</code> file document. You will see that there is an empty line typeset in the style <code>VDM_TC_TABLE</code>. We will come back to the usage of this when we discuss how to record and display test coverage information. The styles <code>VDM_COV</code> and <code>VDM_NCOV</code> are also used in connection with test coverage information. We will also come back to these styles later.

If you wish to gain more experience with using Microsoft Word for producing your input to the Toolbox we recommend that you try to read in some of the other examples from the Toolbox distribution after completing this guided tour.

3.2 Starting the VDM-SL Graphical User Interface

The Toolbox is normally used via its graphical user interface. Before starting this interface, VDM source files should be copied into a working directory. The Toolbox distribution contains a specification of different sorting algorithms, a presentation of which can be found in the technical report [10]. During this guided tour we will use this sorting specification as our running example, so copy the directory vdmhome/examples/sort from the Toolbox distribution and cd to it. This will enable you to try the tools in the Toolbox directly on your computer while you are following the tour.

The Toolbox is started by selecting it from the "Program Files" entry in the Windows start menu or with the command vdmgde on Unix platforms. The Toolbox will start up as shown in Figure 2. This window is called the *main window* of the Toolbox.

3.3 On-Line Help

On-line help for the Toolbox and the interface in general can be accessed through the Help toolbar or the Help menu. Currently only the following very limited help is available:

About (1): Displays the version number of the Toolbox.

aboutqt (a): Displays information about and a reference to Qt, the multiplatform C++ GUI toolkit which the Toolbox interface uses.

Figure 2: Graphical User Interface Startup

3.4 Menus, Toolbars and Subwindows

The top of the main window consists of a menu line with six pull-down menus:

Project: A project consists of a collection of file names that together form a VDM-SL specification. Under this menu heading it is possible to open and save projects, to configure (add files to and remove files from) projects, and to create new projects. This is also the place from which to exit the Toolbox and to set options for the various tools in the Toolbox, for example to govern the level of type checking.

File: Here you can invoke a file editor for making corrections to your specification and also remove displays of source files generated by the Toolbox when it reports errors.

Windows: Controls to determine which windows are displayed in the bottom pane of the main window. Each menu item toggles opening/closing of a particular window.

Actions: This offers the various actions that can be applied to a specification: syntax and type checking, generation of integrity properties, code generation, and pretty printing.

Interpreter: This offers functions for controlling the interpreter (see Section 3.8.1).

Below this menu line are six toolbars comprising buttons which offer the same actions².

Finally, the lower pane of the main window is used to display various subwindows which either present information about the status of the current project or offer interfaces to tools within the Toolbox. The available windows are as follows:

Manager Displays the current status of the current project. It consists of two parts:

Project View This shows a tree representation of the contents of the project comprising the files in the project and (only after successfully syntax checking the file) the modules declared in each file.

Module View This displays the status of each of the individual VDM-SL modules in the project.

Source Window Displays the part of the source specification in which the error currently selected in the Error List was discovered.

Log Window Displays messages from the Toolbox.

Interpreter Window The interface to the interpreter.

Error List Reports errors found by the Toolbox.

Integrity Properties Window Displays the integrity properties that have been generated for the specification.

When the Toolbox is started, only the Manager is open.

3.5 Configuring your Project

First you need to configure the Toolbox by indicating which files (in your desired input format) are to be analysed. For this purpose you can select the action Add File to Project on the Project menu or simply press the (Add Files) button on

Figure 3: Adding Files to a Project

the (Project Operations) toolbar³. The dialog box shown in Figure 3 will then appear.

Here you double click on the sort-init.rtf file (or select the file and add it to the project by pressing the "Add to project" button). This file will then be included in the project. You can mark more than one file at a time by holding down the Ctrl key and clicking the left-hand mouse button on each of the files in turn, and you can mark a list of files by selecting the first and last files in the list (in either order), holding down the Shift key while making the second selection. Note that sort-init.rtf contains a number of errors for illustration purposes in this guided tour.

The sort-init.rtf file will now appear in the Project View of the Manager in the main Toolbox window as shown in Figure 4.

²Except that the function for exiting from the toolbox is only available on the Project menu.

³In the remainder of this guided tour we concentrate on interactions via the toolbar buttons. You can of course always use the equivalent menu item if you prefer.

Figure 4: Main Window After Addition of Files

3.6 Syntax Checking your VDM Specification

Having configured your project you now need to check whether all the modules obey the syntax rules of VDM-SL. The syntax checker checks whether the syntax of your specification is correct. Note that when you change a source file you must syntax check it again before the other tools will be aware of the changes you have made.

3.6.1 Parsing the specification

Select the files for syntax checking by clicking on the sort-init.rtf file in the Project View of the Manager, then press the (Syntax Check) button on the (Actions) toolbar to invoke the syntax checker. (Selecting the containing level "Default" folder and applying the syntax check operation to that has the same effect – this applies the operation to each of the files in the folder.) Notice that at this point the Log Window opens automatically (if it is not already open) and displays the message "Parsing "sort-init.rtf" ...". (More than one file can be selected and in that case all of them are syntax checked.) If syntax errors are discovered the Error List is also automatically invoked and the Source Window is automatically opened. Our sorting example contains two deliberate syntax errors by way of illustration.

3.6.2 Correcting syntax errors

The Error List is shown in Figure 5. Its top pane shows a list of the places (file name, line number, column number) at which errors and warnings arose, while the bottom displays a more detailed explanation of the currently selected error. Initially, the first error in the list is selected automatically.

Figure 5: The Error List

The Source Window displays the part of the source specification in which the currently selected error was discovered, the actual position being marked by the window's cursor. For the first syntax error, the Source Window appears as shown in Figure 6.

Figure 6: The Source Window for the First Error

The first error message is as follows:

```
C:/Documents and Settings/user/My Documents/examples/sort/sort-
 init.rtf, 1. 23, c. 53:
 Expected: '<<binary op>>, '(', ')', ',', '.', '[', '~',
 '.#', ''' or ', ...,'' before 'l1 , l2 )'
 Assumed: '*' before 'l1 , l2 )'
```

Messages of this form indicate the text which was expected but not found at the error point. The syntax checker reports the error and makes an assumption about what should have been at the error point in order to allow it to recover and carry on with the syntax check.

In our example, the error message tells us that a multiplication symbol '*' was assumed between 'tail' and 'l1' in order to recover from the syntax error (the 'tail' symbol was read as the name of an identifier). However, this assumption is incorrect and you can see from the description of the VDM-SL syntax in the Language Manual [9] that the error is in fact that the 't1' operation which returns

the tail of a sequence has been wrongly written as 'tail'. The error can therefore be fixed by using the file editor to rewrite 'tail' as 'tl'.

(Note that the source file is not changed by the syntax checker when it "assumes" something: corrections to the source text should be done manually by the user.)

You can correct the syntax errors by invoking your preferred editor (see Appendix C) directly from the Toolbox interface. Select the file sort-init.rtf in the main window and press the External Editor button () on the (File Operations) toolbar. Note that if more than one file is selected when you invoke the External Editor in this way you actually get one External Editor for each of the selected files.

You can get to the next reported error by pressing the \triangleright button which appears to the left of the list of errors or by selecting the error notifier directly in the top pane of the Error List. Here the explanation is:

```
C:/Documents and Settings/user/My Documents/examples/sort/sort-
 init.rtf, 1. 82, c. 3:
 Expected: '<<binary op>>, '(', '.', ';', 'operations', 'state',
 'traces', 'functions', 'mease', '.#', 'post', 'pre',
 'types' or 'values'' before 'InsertSorted : PosReal *'
 Assumed: ';' before 'InsertSorted : PosReal *'
```

This tells us that there is a syntax error before 'InsertSorted: PosReal*' and that a preceding semicolon';' was assumed in order to recover from the syntax error. In this case the assumption is in fact correct – you can see from the description of the VDM-SL syntax in [6] that two function definitions must be separated by the delimiter ';'. The error can therefore be fixed by returning to the file editor and adding the character ';' to the end of the definition of the function DoSort.

When you have corrected the syntax errors and saved the file, you must re-run the syntax checker to check your corrections were right. This time the file should be syntactically correct, and if you switch to the Module View in the Manager you will see that the status of the module representing our specification (called DefaultMod because no module structuring has been used in this small example) is now marked with the symbol S in the syntax column indicating that it is syntactically correct. (See Figure 7.) Note that the blanks in the other columns mean that no attempt has yet been made to type check, code generate or pretty print the specification.

Figure 7: The Module View

Now that the syntax checking has been completed successfully, the files can be selected for further processing directly in the Module View.

3.7 Type Checking your VDM Specification

Once a specification has passed the syntax check, the type checker can be applied. This is invoked by pressing the [77] (Type Check) button on the (Actions) toolbar.

Select the module DefaultMod in the Module View and run the type checker. After type checking, the Toolbox updates the status information in this view to indicate, using the symbols _ and _ (this is the first symbol _ with a red line through it) respectively, whether the type check succeeded or failed for each module.

In this example it in fact failed because the sort specification generated four type errors and one warning. The errors⁴ are displayed in the Error List as before.

The first error, which is shown in Figure 8, is that the function Merge is actually called with two sequences of real numbers (see the corresponding Source Window shown in Figure 9) whereas the types of the expected parameters (as given in the signature for Merge) are a sequence of int (integers) and a sequence of bool (Boolean values). As int is a subtype of real the first actual parameter could be type correct if all the numbers in the sequences actually are integers. However, the second parameter, which is supposed to be a sequence of bool, causes the problem. This error is corrected by changing bool to int in the signature for the Merge function.

Figure 8: First error reported when type checking

The second error, which is shown in Figure 10, tells us that we tried to apply the '<=' operator with a right-hand argument (Rhs) which does not belong to a numeric type. More specifically, the actual argument (denoted by the keyword act: in the error message) is of type bool while the expected argument (denoted by the keyword exp:) is a real number (real is the most general numeric type). Information like this can be valuable when trying to determine the cause of an error.

This error, as well as the third error which is similar except that it involves the left-hand argument (Lhs) of the '<=' operator, is in fact also caused by having written seq of bool instead of seq of int in the signature of the Merge function. Thus, both of these errors are just follow-on errors from the first one. So just correct the first error and syntax and type check the specification again.

 $^{^4}$ The format of type errors is described in more detail in the reference part of this manual. See Section 4.4.

```
AT Source Window
 sort-init.rtf
 others -> let |1^|2 in set {|} be st abs (len |1 - len |2) < 2
  11:
 let | | | | = MergeSort[1]|,
 Lr = MergeSort(I2) in
  13:
 Merge[LL, Lr)
  15:
 end:
  16:
  18:
 Merge: seq of int * seq of bool -> seq of int
 Merge(I1,I2) ==
 cases mk_(I1,I2):
 mk_{([],l),mk_{(l,[])} \rightarrow l
 -> if hd |1 <= hd |2 then
 others
  23:
24:
25:
26:
27:
 [hd |1] ^ Merge(tl |1, |2)
 else
 [hd |2] ^ Merge(|1, tl |2)
 pre forall i in set inds |1 & |1(i) >= 0 and
 forall i in set inds |2 & |2(i) >= 0
  29:
  30:
  31:
  32: --LINE 21 1
  33: types
```

Figure 9: The Source Window for the Type Errors

Figure 10: Second error reported when type checking

Notice how the status information in the main window is updated during this process. First, when the source file is edited the symbol \(\subseteq \) which indicated in the Module View that the file was syntactically correct is replaced by the symbol \(\subseteq \) indicating that there is an inconsistency between the version currently in the Toolbox and the version on the file system. The file must be syntax checked again

before proceeding. Second, after the syntax check and type check are re-run, the symbols S and T are shown in the respective status fields to indicate that both operations were successful.

Note also that the type check operation is considered to be successful even though the type checker returns a warning. This is because warnings generally represent redundancy in a specification rather than actual errors, for example that a particular Boolean expression will always evaluate to false or that a particular parameter or local variable is never used in the body of a function or operation. Of course, such redundancy can actually be the result of an error – the expression or statement which raises the warning may have been mis-typed – so it is useful to check the warnings to make sure that this is not the case. In our example, the warning tells us that the local variable 'e' which is introduced in the second pattern in the cases expression in the function MergeSort is never used. This is in fact not an error and the specification is correct as it stands, but we could remove the warning if we wanted to by replacing the 'e' with the "don't-care" pattern '-'.

Although our specification has now passed the type checking operation this does not mean that it is guaranteed to be correct and there may still be some errors (just as there may be run-time errors such as division by zero in a program even though that program has passed the syntax and type checks of the compiler for the appropriate programming language). In order to help to identify potential sources of these "run-time" errors in the model, the type checker has an option which causes it to report an error at all points in the specification which are potential sources of run-time errors. Then, if one can convince oneself that the potential errors reported cannot occur, no run-time errors will appear. More information about this can be found in the reference part of this manual in Section 4.4.

3.8 Validating your Specification

Specifications are developed for a purpose: usually in order to gain a better understanding of the desired behaviour of a proposed computing system, or in order to check that some design has desired properties such as safety, or in order to serve as the basis for subsequent detailed design or coding. Whatever its purpose, it is not sufficient for a specification merely to be syntax- and type-correct – it must also faithfully express the behaviour of the system being modelled, albeit at an abstract level.

Validation is the process of increasing confidence that a formal specification accurately reflects the informally expressed requirements for the system which is

being modelled. A wide range of validation techniques are available when the specification is given in a formal specification language: specifications may be inspected and they may be tested; it is even possible to conduct highly rigorous proofs that specifications exhibit desired properties. The Toolbox provides support for validation through animation and testing using the interpreter and the debugger – executing parts of the specification on chosen input values – and through the generation of integrity properties. This section shows you how the interpreter, the debugger and the integrity examiner can be used to check your specification and improve its quality.

3.8.1 Evaluating expressions using the interpreter

The interpreter allows you to evaluate and debug expressions and statements. These can be arbitrarily complex, including application of functions and operations and use of variables defined in the scope of the specifications read into the Toolbox. The debugger allows you to set breakpoints, step through the evaluation, and inspect variables.

The Interpreter Window, shown in Figure 11, is opened by pressing the (Interpreter) button on the (Window Operations) toolbar. The Interpreter toolbar is opened at the same time if it is not already open.

Figure 11: The Interpreter Window

The top two panes of the tool are respectively the Response and Dialog panes: you can give commands directly to the interpreter in the Dialog pane and you receive output from the interpreter in the Response pane. To evaluate a VDM-SL expression, you type it directly on the command line in the Dialog pane.

Type the following expression into the Dialog pane:

```
print { a | a in set \{1, ..., 10\} & a mod 2 = 0 }
```

then press RETURN. The answer is a set of even numbers. The expression you evaluated was a set comprehension, a value construction which is explained further in [6].

It is also possible to refer to the VDM-SL constructs which have been read in from the sort-init.rtf file, but before doing this you must first initialise the interpreter by pressing the [as also (Init) button. During initialisation, constants are evaluated and state values are initialised. After initialisation you can refer to any of the functions, operations, values, types etc. which are defined in the specification.

In order to see which functions you can call currently, type functions at the prompt in the Dialog pane and press RETURN. This displays the list of available functions. From this list you can see that it is, for example, possible to call the invariant function for types which have an invariant attached to them, like the type PosReal. The dialogue is illustrated in Figure 12.

Now you can use the print command to call, for example, the Merge function with two ordered sequences of integers (type, for instance, print Merge([1, 3], [2, 4])) and the interpreter will display the result of evaluating the Merge function with those particular arguments ([1, 2, 3, 4]; see Figure 12).

Note that a few VDM-SL constructs are not executable and therefore cannot be evaluated using the interpreter. For example, if you try to call the implicitly defined function ImplSort, the interpreter will return an error saying that it encountered a non-executable construct during evaluation. See Figure 12.

3.8.2 Setting breakpoints

Breakpoints cause the interpreter to break execution when evaluating functions or operations.

Figure 12: Evaluation of Expressions

Set a breakpoint in the function MergeSort by typing break MergeSort.

(If you are setting a breakpoint in the current module you can simply refer to the function/operation name. If you are setting a breakpoint in another module you must qualify the function/operation name with the name of the module in which it is defined.) The location of the breakpoint will now appear in the BreakPoints pane at the bottom right of the Interpreter Window together with the number allocated to the breakpoint (1 in this case since this is the first breakpoint we have set) and the symbol which indicates that the breakpoint is enabled. You can now use the debug command to start the evaluation instead of the print command used before. The only difference between the two commands is that debug forces the interpreter to stop at breakpoints whereas print ignores breakpoints.

debug MergeSort([3, 56, 34-12, 0])

will cause the interpreter to stop at the breakpoint when it enters the function MergeSort. At the same time, the source file containing the specification of the function MergeSort is displayed in the Source Window and the current point of evaluation (at the moment this is the location of the breakpoint, i.e. the beginning of the function MergeSort) is indicated by the cursor. In addition, the Trace pane, which is situated at the bottom left of the Interpreter Window, shows the function call stack.

You can now inspect the values of the parameters of the MergeSort function, either by printing them using print (e.g. by typing print 1 in the Dialog pane) or by clicking the left mouse button on the '...' adjacent to the function name in the Trace pane at the bottom left of the Interpreter Window. Clicking the left mouse button on the parameters which are revealed will replace them with the '...' again.

You can also set breakpoints by selecting the desired position directly in the appropriate source file. In addition, breakpoints need not be at the start of a function/operation but can be at any position within its body.

If the source file is not an RTF file you can set breakpoints by double-clicking the left or middle mouse button on the desired position in the file in the Source Window. If you are using an RTF source file you must position the cursor at the appropriate position in the file in Microsoft Word, then press Control-Alt-spacebar to set a breakpoint.

You can set breakpoints at any time during debugging, so now use the source file to set a new breakpoint inside the function Merge as described above.

Return to the interpreter and press the (Continue) button on the (Interpreter) toolbar. This causes the execution to carry on to the next breakpoint. In fact because of the recursive call of MergeSort the interpreter will stop at the same breakpoint again, so press the Continue button repeatedly until the execution stops inside the Merge function.

As the execution proceeds, the various function/operation calls are logged in the Trace pane, and you can use this function call stack to navigate through the steps of the execution so far. Press the (Up) button a couple of times to see how the position in the function trace context can be changed. The (Down) button can be used to move back down the trace again.

You can also step through the execution expression by expression by pressing the [Single Step) button. Press this a few times and see how the cursor in the Source Window moves to mark the changes in the current point of evaluation.

You now have access not only to the parameters of the function but also to all the variables (including local variables) that are in scope at the current point of evaluation, and you can inspect their values using, for example, the print command.

This debugging is shown in Figure 13.

Figure 13: Debugging a Specification

You can delete breakpoints, also at any time during the debugging. Try this by typing delete 1 (i.e. delete breakpoint number 1) in the Dialog pane of the Interpreter Window. Selecting the breakpoint in the BreakPoints pane of the Interpreter Window and pressing the Delete button at the top of that pane has the same effect.

The other two buttons at the top of the BreakPoints pane are for enabling and disabling breakpoints. Set the breakpoint in the function MergeSort again, then select it in the BreakPoints pane and press the Disable button. Note how the symbol $\sqrt{\ }$ is replaced by the symbol $\boxed{\ }$ to indicate that the breakpoint is disabled.

Pressing the Enable button will re-enable the breakpoint and the symbol will change back to $\boxed{\checkmark}$ to confirm this.

3.8.3 Dynamic type checking

Although the type checker reported no errors in our specification, there may still be type errors because in general it is not possible to find all type errors by a simple static analysis of type information (i.e. an analysis based only on the types declared in the signatures of functions and operations). Thus, for example, if a function is declared as taking an integer (of type int) as its argument but is applied to an expression which evaluates to a real number (of type real) this will not raise a static type error because int is a subtype of real so the application might be correct provided the function is called at run-time with parameters which are actually integer reals.

In order to help discover this kind of type error at the specification level, the interpreter can be configured to perform dynamic type checking during evaluation. This option is enabled through the Interpreter pane of the Project Options window, which is displayed by pressing the (Project Options) button on the (Project Operations) toolbar. This is shown in Figure 14.

Enabling dynamic type checking causes the interpreter to check actual types during an evaluation.

To see an example of this, enable dynamic type checking by selecting it in the Interpreter pane of the Project Options window and pressing the OK button to accept the new options. Then evaluate the expression

again in the Dialog pane. This time the interpreter reports a dynamic type error. (If you have not deleted or disabled all breakpoints you will need to step through the specification to see this.) This is because according to its signature the function Merge expects sequences of integers as its parameters whereas the actual parameters contain the value 3.1415 which is not an integer but a real number. This dynamic type error thus reveals a possible error in the specification – the top-level function MergeSort can accept sequences of real numbers as its parameters but it calls the function Merge which is only defined for lists of integers.

Figure 14: Setting Interpreter Options

In a similar way, the interpreter can be configured to dynamically check that invariants on types and preconditions and postconditions of functions and operations are respected (i.e. evaluate to true) during evaluation. These options are also enabled through the Interpreter pane of the Project Options window shown in Figure 14.

As an example, return to the Interpreter pane of the Project Options window and enable the option Check of pre-conditions. Now evaluate the previous expression again but this time omitting the number 3.1415 from the list. Now the interpreter reports a precondition violation as shown in Figure 15. This is because the precondition of the function Merge requires that all the input values should be non-negative.

3.8.4 Checking Integrity Properties

Dynamic checking of types, invariants, preconditions and postconditions as described above is basically one form of testing – it checks for run-time errors for some *specific* input values. The integrity examiner offers a more general way of investigating possible run-time errors, though it is perhaps less intuitive for

Figure 15: Dynamic Type Checking Error

people who are more familiar with programming than with mathematics.

The integrity examiner analyses the specification looking for places where runtime errors could potentially occur and generates a series of integrity properties which represent conditions under which no run-time errors should occur. These integrity properties are more general than dynamic checking because they are presented as VDM-SL predicates that involve quantification over all possible values of the appropriate variables⁵, which means that if it can be demonstrated that an integrity property is true there will not be run-time errors associated with that integrity check whatever the values of the variables involved (dynamic checking of course only checks that there are no run-time errors for the particular values of the variables chosen). Of course if an integrity property can instead be shown to be false this would point to there being a potential problem with the corresponding part of the specification.

To see how the integrity examiner works in practice, select the DefaultMod module then invoke the integrity examiner for this module by pressing the [37] (Generate Integrity Properties) button on the (Actions) toolbar. The Integrity Properties Win-

⁵In some cases the full context is not shown explicitly and the scope of some variables has to be determined by inspection of the specification.

dow then opens and displays the integrity properties generated. This is shown in Figure 16.

Figure 16: The Integrity Properties Window

The top pane of the Integrity Properties Window shows a list of the integrity properties together with information about their status (the Checked column), their position in the specification (the Module, Member and Location columns) and their type (the Type column). The numbers in the Index column simply serve to distinguish different integrity properties which have the same position. As can be seen from this example, even a small specification can generate many integrity properties — in fact thirty different types of integrity properties are checked in all — so in a large specification it is useful to be able to filter these. The middle two panes of the Integrity Properties Window offer various filtering methods. Finally, if a particular integrity property is selected in the top pane of the window the corresponding VDM-SL predicate is displayed in the bottom pane of the window, and at the same time the cursor in the Source Window indicates the exact point in the specification to which the selected integrity property relates. Each integrity property can thus be inspected in order to try to determine whether or not it is true.

Select the Member attribute in the left-hand pane of the middle pane of the

window, then select the four functions ExplSort, IsOrdered, Permutations, and

RestSeq in the same pane and press the (Add to Filter) button to add them to the filter. Pressing the (Filter) button on the left-hand side of the top pane of the window then causes the list of integrity properties to be filtered to show only those which relate to these functions.

Select the first (i.e. index number 1) integrity property relating to the function isOrdered. This has the form:

```
(forall l : seq of real &
(forall i,j in set inds (1) &
i > j =>
  i in set inds (1)))
```

and, as can be seen from the position of the cursor in the Source Window, corresponds to the condition that the sequence application 1(i) in the expression

```
forall i,j in set inds l \& i > j \Rightarrow l(i) >= l(j)
```

must be well-defined, i.e. the value i must always belong to the indices of the sequence 1.

In this particular case it is in fact easy to see that the integrity property is true – the second quantification in the predicate directly tells us that both i and j belong to the indices of 1, and whether or not i is bigger than j (the third line of the predicate) is irrelevant. The property can therefore be marked as having been checked, which is done by pressing the \checkmark (Toggle Status) button to the left of the top pane of the Integrity Properties Window.

Now look at the other three integrity properties related to sequence application. It is also easy to see that these are true: the one relating to isOrdered is exactly analogous to the one discussed above except that it relates to the sequence application 1(j) rather than to 1(i), so the same argument applies; the one relating to Permutations is immediately true because the second quantification gives exactly the result required (i in set inds (1)); and in the case of RestSeq the third quantification tells us that j belongs to the indices of 1 with i removed which means that j must belong to the indices of 1. These three integrity properties can therefore be selected and marked as checked in the same way.

In cases such as these, the integrity properties could in fact be verified automatically by a mechanical checker. However, this is not always possible and in the more complicated cases the reasoning process needs to be steered by a human even though the actual reasoning can be mechanised.

One such more complicated property is the one relating to the ExplSort function, which basically states that there must be at least one value r which satisfies the predicate in the implicit let statement otherwise the specification does not make sense. It is not so easy to see that this property is true because it involves three user-defined functions – Permutations, isOrdered, and RestSeq which is used in the definition of Permutations – and in addition Permutations is defined recursively. However, it is easy to see that the integrity property is true provided the functions Permutations and isOrdered are defined correctly – clearly it is possible to sort any given sequence of numbers, so we just need to be sure that the set of sequences returned by the function Permutations comprises all possible permutations of the input sequence and that the function isOrdered defines ordered sequences of numbers correctly.

Look at the definition of the function isOrdered in the Source Window. It is relatively easy to see that this is correct – its defining predicate states directly that, given any two positions in the sequence, the number at the later position cannot be smaller than the number at the earlier position, and this clearly means that the elements must be in (ascending) order.

Now look at the function Permutations. The first branch of the cases expression is easy to deal with – there is only one possible permutation of the empty sequence and sequences with only one element, namely the sequence itself. For the others branch, we first need to look at the function RestSeq. It is fairly easy to see that this simply removes the element at a given position from a given sequence. In the others branch of the function Permutations, therefore, we are constructing permutations by choosing an arbitrary element from the original sequence as the first element of the permutation and concatenating all possible permutations of the remaining elements of the original sequence onto this. This therefore gives us all possible permutations, so the integrity property is satisfied.

Looking now at the remaining two integrity properties relating to the function RestSeq, it is easy to see that the one of type Postcondition, which requires that the explicit result of the function satisfies the postcondition if the precondition is satisfied, is valid – the function removes one element from the sequence so the length of the sequence is reduced by one and the elements of the sequence are either unchanged (in the case when the element removed occurs more than once in the sequence) or smaller. However, the property of type Invariant states that

every natural number is different from zero, and this is of course false.

Looking at the specification of RestSeq in the Source Window, you can see that the property is generated by the precondition of the function:

```
i in set inds 1
```

In fact it arises because the indices of a sequence is a set of positive natural numbers (i.e. is of type set of nat1) so that if i is not of type nat1 the precondition will automatically be false. This indicates that the nat in the signature of the function should be changed to nat1. If this is done, the new integrity property will be

```
(forall 1 : seq of real, i : nat1 & i <> 0)
```

and this is of course true.

Finally, look at the last integrity property, the invariant property for the function ExplSort. This has the form


```
(forall 1 : seq of PosReal &
  (forall xx_10 in set elems (let r in set Permutations(1) be st
 isOrdered(r) in r ) &
  DefaultMod'inv_PosReal(xx_10)))
```

This looks quite complicated but in fact it just states that if we start with a sequence of positive real numbers and order the sequence then every number in the resulting sequence satisfies the invariant on the type PosReal, i.e. is also a positive real number. This is clearly true so this property can also be marked as checked.

The integrity properties for the other functions can be dealt with in a similar way.

3.9 Introducing Systematic Testing

As part of its support for validation, the Toolbox provides a facility for testing VDM-SL specifications, including test coverage measurement. Test coverage

measurement helps you to see how well a given test suite covers the specification. This is done by collecting information in a special test coverage file about which statements and expressions are evaluated during the execution of the test suite.

There are three steps involved in producing a test coverage report:

- 1. Prepare a *test coverage file*. This file contains information about the specification's structure.
- 2. Test the specification by making the interpreter execute calls to the constructs in the specification. This process updates the test coverage information in the test coverage file.
- 3. Pretty print the test coverage report: the pretty printer takes the specification and test coverage files and produces a nicely typeset version of the specification with test coverage information included. We will return to this part below in Section 3.10.

Figure 17: Collecting Test Coverage Information

This process is illustrated in Figure 17. First the tcov reset is issued to reset the test coverage file so that it has no information about any prior testing carried

out for the given specification. Then the print command is used to evaluate different constructs from the specification. The command tcov write then saves all the test coverage information generated since the last tcov reset command to the file vdm.tc. Finally, the command rtinfo displays a table summarising the information in this test coverage file. This consists of a list of the various functions and operations in the specification together, each annotated with the number of times that function/operation has been called during testing and the percentage of its specification which has been tested at least once.

Note that the command-line version of the VDM-SL Toolbox (vdmde) also has facilities to support the collection of test coverage information.

Naturally realistic testing would involve many more tests before the information is written to the test coverage file vdm.tc using the tcov write command. Indeed, for real projects you would generally set up an entire test environment where you make a small script file which automates this whole process. This can also compare the actual results of individual tests against expected results (it is necessary to use the -0 option for this). Appendix E contains an example of such a script file for both Windows and Unix.

3.10 Pretty Printing

The pretty printer transforms a specification from its input format to a pretty printed version of the specification. Typically this pretty printed version is used for documentation purposes.

In order to see pretty printing at work, first go to the Pretty Printer pane of the Project Options window and enable one of the options to produce indexes (it does not matter which of the two options you choose when the RTF format is used) and also the test coveraging colouring option. You also need to copy the vdm.tc file you have just produced to the working directory of the Toolbox, which you can determine using the pwd which you can run in the Dialog pane of the interpreter⁶.

Select the sort-init.rtf file in the Project View in the Manager, then press the pp (Pretty Print) button on the (Actions) toolbar. In the Log Window you will see that this produces a file sort-init.rtf.rtf. Start Microsoft Word on the sort-init.rtf.rtf file. Notice how all the VDM-SL keywords have been converted to boldface type. The other parts of your specification have been typeset using the Word styles VDM_COV and VDM_NCOV which relate to the covered

⁶If the project you are working on has been saved then the directory in which it was saved will be the working directory.

and non-covered parts respectively. The definition of these styles can be changed and unless you use a colour printer for your documents it is necessary to modify the definition of the VDM_NCOV style (e.g. by using grey for the non-covered parts).

Go to the bottom of the sort-init.rtf.rtf file. Note how the text written in the VDM_TC_TABLE style has been replaced with a table showing the test coverage statistics. The three columns give respectively the name of the function/operation, the number of calls of that construct in the test coverage file, and the percentage coverage for it. The table looks like⁷:

name	#calls	coverage
DoSort	4	100%
ExplSort	0	0%
InsertSorted	3	62%
IsOrdered	0	0%
IsPermutation	0	0%
Merge	0	0%
MergeSort	0	0%
Permutations	0	0%
RestSeq	0	0%
total		15%

Finally, go to the end of the file and select the Index and Tables ... item from the Insert pull down menu inside Microsoft Word. Decide the layout you wish to use for the index overview of the definitions in the sort-init.rtf.rtf file. Press Ok and see how an index of VDM definitions can be created automatically.

Using the alternative pretty printing mechanisms with LaTeX is quite different but this is explained in the reference section of this manual (see Section 4.9).

3.11 Generating Code

If you have a license for the VDM-SL to C++ Code Generator you can automatically have your specification translated into C++ code by pressing the (Generate C++) button. See [11] for further information about the C++ Code Generator.

⁷Note that this is quite similar to part of the information we saw directly inside the Response pane of the interpreter in the previous section.

3.12 The Dynamic Link Facility

Another additional feature which needs a special license is called the Dynamic Link facility. This feature enables you to interpret a combination of a system which is partly specified in VDM-SL and is partly present in C++ code. This feature is not illustrated by the sort example, but it is illustrated in [5]. Also see [5] for further information about the Dynamic Link facility.

3.13 The **VDMTools** API

All of the functionality of **VDMTools** is exposed to external programs via a Corba-compliant application programmers interface (API). Details of how to use this API may be found in [12].

3.14 Exiting VDMTools

When you wish to exit the Toolbox you should select the Exit item on the Project menu in the main window. If you exit without saving the project, a dialog window will appear asking if you want to save your project.

This completes the guided tour of the Toolbox. We hope that you now have a better understanding of the kind of fuctionality it can provide. Now you should be able to start using the Toolbox for your own VDM-SL models. The remaining parts of this manual are a detailed reference guide providing more details about particular features.

4 The **VDMTools** Reference Manual

This section is structured into a number of subsections covering each of the tools in the Toolbox. For each tool, its use through each of the three interfaces (the graphical user interface, the Emacs interface and the command line interface) is described.

4.1 The Overall Graphical User Interface

The graphical user interface to the Toolbox is started by selecting it from the programs entry in the Windows setup under Windows or with the command vdmgde on Unix platforms. This opens the main graphical user interface window, which is shown in Figure 18.

Figure 18: Graphical User Interface Startup

The top of this window consists of a menu line with six pull-down menus, below which are six toolbars ⁸ comprising buttons which offer the same actions as the menus ⁹. The bottom part of the window is used to display various subwindows which either present information about the status of the current project or offer

⁸When the Toolbox is started, only three toolbars are displayed open, the other three being displayed in iconised form above them.

⁹Except that the function for exiting from the toolbox is only available on the Project menu.

interfaces to tools within the Toolbox. We describe each of the menus/toolbars and the available subwindows, grouped according to functionality, in the following subsections.

4.1.1 Project handling

A project consists of a collection of files that together form a VDM-SL specification. Projects can be saved to and read from disk, which means that you do not need to configure the Toolbox with the individual files every time you wish to use it: you simply open the relevant project file. Projects are only available in the graphical user interface.

The Manager, which is opened/closed by pressing the button on the Window Operations toolbar or by selecting the appropriate item from the Windows menu, displays the current status of the current project and is also the place where you select which subset of project files you want the various Toolbox operations to be applied to. It consists of two parts: the Project View and the Module View.

The Project View displays a tree representation of the contents of the project comprising the files in the project and (only after successfully syntax checking the file) the modules declared in each file. It is shown in Figure 19.

When VDM-SL files have been successfully syntax checked the names of the modules defined in those files are listed in the Module View. This view also displays the status of each of the individual modules in the project: the symbols S, T, C, and P in the appropriate columns indicate respectively that the module has been successfully syntax checked, type checked, translated to C++, and pretty printed; similarly, the corresponding symbols with a (red) line through them (S, T, C), and P) indicate that the particular action failed. Note that a blank in a column means that no attempt has yet been made to perform that particular action. Note also that if one of the files in the project is modified on the file system the symbol S is displayed in the S-yntax column to indicate that there is an inconsistency between the version currently in the Toolbox and the version on the file system and that the file should be syntax checked again before proceeding.

Various operations for manipulating projects, including opening and saving projects, adding files to and removing files from projects, and creating new projects, are available from the Project menu and the corresponding Project Operations toolbar, which are shown in Figure 20.

Figure 19: The Project View

The same menu/toolbar also offer facilities for setting options relating to the Toolbox environment, for setting options for the various tools within the Toolbox, and for exiting the Toolbox (only available on the menu). In more detail, the available actions are as follows:

New Project (1): Select this item if you are currently working on a VDM-SL project and you would like to start working on a new one.

Load Project ... (2): Select this item if you wish to open an already existing project. A file browser will appear and you can select the desired project file. When it has been loaded the Toolbox will automatically syntax check all the files in the project.

Save Project (): Use this item if you have changed the configuration of your

Figure 20: The Project Menu and Project Operations Toolbar

current project and want to save the new configuration.

Save Project As ... (13): Use this item to save your current configuration under a different name. A file browser will appear and you can place the new project file where you like and give it the name you prefer.

Add File to Project ... (1): Use this to add files to the project the Toolbox is currently working with. A window like the one shown in Figure 3 will appear allowing you to select the appropriate files.

Remove File from Project (1): Use this to remove files from the current project.

A dialog box will appear asking you to confirm the removal.

Project Options ... (): . This opens the Project Options window, which allows various options to be set for the following elements of the Toolbox:

- interpreter (described in Section 4.5);
- type checker (described in Section 4.4);
- pretty printer (described in Section 4.7);
- C++ code generator (described in Section 4.8)

Tool Options ... (): . This opens the Tool Options window, which allows various environment variables and interface options to be set for the Toolbox as a whole. These options are described in Appendix C.

Recent Projects: This opens a list of the recent projects that have been used on the computer.

Exit: Choose this item to leave the Toolbox. If you have not already saved your project the Toolbox will ask whether you wish to do so. Note that this action is not available on the toolbar.

4.1.2 Operations on specifications

The Toolbox offers a range of functions which can be applied to a specification: syntax checking; type checking; generating integrity properties; generating C++ code; and pretty printing. These are invoked through the Actions menu or the corresponding Actions toolbar, which are illustrated in Figure 21.

Figure 21: The Actions Menu and Toolbar

Each action is applied to every file/module which is currently selected in the Manager, though the actions are to a certain extent interdependent so that some of them can only be carried out when the selected modules have a status which enables the desired functionality to be applied. For example, the type checker and the pretty printer features are enabled only when the module has been accepted by the syntax checker.

The various actions are described in more detail in later sections as follows:

```
Syntax Check (□): see Section 4.3

Type Check (□): see Section 4.4

Generate Integrity Properties (□): see Section 4.6

Generate C++ (□): see Section 4.8

Pretty Print (□): see Section 4.7
```

4.1.3 The log window, error list and source window

The Log Window displays messages from the Toolbox, including messages reporting on the success or failure of applying the actions described above. It opens automatically (if it is not already open) when a new message is displayed. Alternatively, it can be opened/closed by hand by pressing the button on the Window Operations toolbar or by selecting the corresponding item from the Windows menu.

The Error List reports errors discovered by the Toolbox while performing actions. It has two panes as shown in Figure 22. The top pane shows a list of the places (file name, line number, column number) at which errors and warnings arose, while the bottom displays a more detailed explanation of the currently selected error. The format of the various errors which can arise during syntax checking and type checking is described in Sections 4.3.2 and 4.4.2 respectively. Initially, the first error in the list is selected automatically. You can get to the next/previous reported error by pressing respectively the \triangleright or \triangleleft button which appears to the left of the error list. Alternatively you can move to an arbitrary error by selecting the error notifier directly in the top pane of the Error List.

The Error List opens automatically (if it is not already open) when a new error is discovered. Alternatively, it can be opened/closed by hand by pressing the button on the Window Operations toolbar or by selecting the corresponding item from the Windows menu.

The Source Window also opens automatically (if it is not already open) when a new error is discovered. It displays the part of the source specification in which the currently selected error was discovered, the actual position of the error being marked by the window's cursor. The Source Window corresponding to the Error List illustrated in Figure 22 is shown in Figure 23.

Many source files can be present in the Source Window at the same time but only the contents of one of them is shown. The display can be changed to show a

Figure 22: The Error List

different source file by selecting the tab corresponding to that file at the top of the Source Window. New source files can be added to the display by hand by double-clicking the left mouse button on the file name (or on one of the modules contained in the file) in the Manager. Source files can be removed from the display by pressing either the (Close file) button or the (Close all files) button on the File Operations toolbar: the former (Color only the file which is currently visible, while the latter (Color only of the closes all files)

The Source Window can be opened/closed by hand by pressing the A button on the Window Operations toolbar or by selecting the corresponding item from the Windows menu.

4.1.4 Editing files

In order to allow you to fix errors reported by the Toolbox without leaving the Toolbox you can invoke your preferred editor (see Appendix C) directly on files in the current project: simply select the appropriate file(s) in the Manager and press the External Editor button () on the (Project Operations) toolbar. Note that if more than one file is selected when you invoke the External Editor in this way you actually get one External Editor for each of the selected files.

The Toolbox automatically registers the changes that you make to the file(s)

when you save them in the editor. However, the edited versions of the files are not re-processed automatically so whenever you edit a source file you must run the syntax checker on it again before the other tools in the Toolbox will be aware of the changes you have made.

4.1.5 Using the interpreter

The interpreter allows you to evaluate and debug expressions and statements. The Interpreter Window, which provides an interface to the interpreter, is opened by pressing the (Interpreter) button on the (Window Operations) toolbar, and the Interpreter menu and toolbar offer a range of operations which can be applied in the interpreter. The interpreter is described in detail in Section 4.5.

4.1.6 On-line help

On-line help for the Toolbox and the interface in general can be accessed through the Help toolbar or the Help menu. Currently only the following very limited help is available:

About (1): Displays the version number of the Toolbox.

aboutqt (a): Displays information about and a reference to Qt, the multiplatform C++ GUI toolkit which the Toolbox interface uses.

4.2 The Overall Command Line Interface

The command line interface is started from a command prompt by typing 10:

vdmde [-o scriptfile] [-q] [specfiles]

When vdmde is called from the command line with file arguments (which must contain a VDM-SL specification), the tool will enter the command mode and begin by syntax checking the argument file. With the -o scriptfile option, after reading specifle vdmde execute scripts in scriptfile. With the -q option, vdmde quit when all scripts have been executed.

 $^{^{10}}$ Either the executable vdmde must be in the search path or the full path to it must be given as well.

The user manipulates, executes and debugs a specification using a number of commands typed at the prompt produced by the Toolbox. The commands given below are supported by vdmde. The abbreviations in parentheses are short forms for the commands.

A number of the commands cannot be called before the specification has been initialised (see the init command in Section 4.5). These commands are marked with a star (*).

A number of commands can be used to display the names of different constructs. These are, modules, functions, operations, states, types and values. Help for the Toolbox commands can be obtained using either info or help. Sequences of frequently used commands can be collected in script files and activated using the script command. General operating system calls can be made using the system command. The dir command can be used to add more directories to the search path used by the Toolbox. pwd gives the current working directory. Finally the quit and cquit commands can be used to leave the command line version of the Toolbox. These commands are described as follows:

modules

Displays the names of defined modules and information about their status.

*functions

Displays the names of the functions defined in the current module. Includes precondition, postcondition and invariant functions which are automatically created when the specification includes such constructs.

*operations

Displays the names of all operations defined in the current module.

*states

Displays the names of defined global state names.

*types

Displays the names of the types defined in the current module.

*values

Displays the names of the values defined in the current module.

help [command]

On-line help explaining all available commands in the same style as is used in this section. Without an argument it lists all the available commands. Otherwise the command command is described.

info [command]

Same as help.

script file

Reads and executes the script in file. A script is a sequence of VDM-SL commands. These can be any of the commands described in this section and in other sections about the command line interface. When the script has been executed, the control is returned to the Toolbox.

system (sys) command

Executes a shell command.

dir [path ...]

Adds a directory to the list of active directories. These are the directories that will be searched automatically when trying to locate a specification file.

When calling this command with no arguments the list of active directories is printed to the screen. The directories will be searched in the displayed order.

pwd

Gives the current working directory i.e. the directory in which the current project file is placed (if a project file exists). In all cases this is the directory in which the vdm.tc file must be placed, and where files generated by the code generator are written.

cquit

Quits the debugger without asking for confirmation. This is useful when using the debugger in a batch job.

quit (q)

Same as cquit.

4.2.1 Initialisation file

It is possible to put command line interface commands into an "initialisation file". These commands will be executed automatically when the Toolbox is started from the command line.

The initialisation file must be called .vdmde and must be located either in the directory from which the Toolbox is started or in the same directory as the specification file which is given as argument.

4.3 The Syntax Checker

The syntax checker checks whether your specification conforms to the syntax given in the language definition. The other tools in the system rely on the specification being syntax-correct, so your specification must have been syntax checked with no syntax errors before the other tools in the Toolbox can be applied. Note that when you change a source file you must syntax check it again before the other tools will be aware of the changes you have made. Note also that it is not possible to mix modular specifications and flat specifications in one project.

The syntax checker can be accessed from either the graphical, command line or Emacs interface.

The syntax checker aims to report as many of the syntax errors in a specification as possible at the same time. Consequently, it uses an advanced recovery mechanism which allows it to detect and recover from a syntax error before passing on to report subsequent syntax errors in the specification. It does this either by ignoring some symbols in the specification or by assuming additional symbols. The error messages it gives include information about what was expected at an error point in the specification and what was ignored or assumed in order to allow the checker to carry on. Initially, it is easiest to understand the error messages by concentrating on what was assumed or ignored because this guess by the syntax checker is often close to the real error.

4.3.1 The graphical user interface

To start the syntax checker from the graphical user interface, select the files or modules (more than one, if you wish) you want to check or recheck in the Project View or the Module View of the Manager as appropriate¹¹, then press the (Syntax Check) button on the (Actions) toolbar to invoke the syntax checker. The Log Window opens automatically (if it is not already open) and displays information about the checking process for each selected file or class in turn. If syntax errors are discovered, the Error List and the Source Window are also automatically invoked.

¹¹If you select modules in the Module View of the Manager the syntax checker is actually applied to the set of files which contain the selected modules – the Toolbox only knows which files have been edited. This of course means that if a particular file contains more than one module definition and you select only some of those modules then the other modules in the same file are implicitly included.

4.3.2 Format of syntax errors

When a syntax error in the specification is discovered the syntax checker displays information about the error in the Error List as follows:

- 1. It prints the symbols which were **expected** at the place of the syntax error.
- 2. It prints how it tried to recover from the syntax error, which could be by **inserting** one or more symbols, by **ignoring** one or more symbols, or by **replacing** some input symbols with other symbols at the point of the syntax error. The specification file is *not* changed by this operation, i.e. the change is only performed internally within the syntax checker to enable it to detect multiple syntax errors.

The symbols are displayed in a mixture of three formats:

- Display of text within single quotes, e.g. 'functions'.
- Display of a meta-symbol, e.g. <end of file>, the designation of the end of the file.
- Display of a group of similar tokens as a single token, e.g. <<type>>, the syntactic unit type whose definition can be found in [6]. This is done to shorten the list of expected symbols.

4.3.3 The command line interface

The syntax of the command to invoke the syntax checker at the command line is:

```
vdmde -p [-w] [-R testcoverage] specfile(s) ...
```

With the -p option, vdmde syntax checks a number of files, each containing one or more modules or parts of a flat specification. Syntax errors are reported to stderr.

The additional options that can be used with the syntax checker are:

-w This option causes the Toolbox to write the VDM-SL parts of RTF files in ASCII files. The names of these ASCII files will be the RTF file names with the extra extension .txt, e.g. sort.rtf will yield sort.rtf.txt.

This option is typically used in a test environment to reduce the time used to parse specification files. If the documentation parts of RTF files are very large this can slow down the parsing since the entire file must be parsed. For example, figures tend to make the documentation part of a file very large.

-R Causes the Toolbox to produce a test coverage file testcoverage which is used to keep track of how often different constructs have been exercised during testing of a VDM-SL specification. In the current version this test coverage file must be called vdm.tc for the pretty printer to work. See Section 4.9 for an example.

4.3.4 The Emacs interface

In the Emacs interface all commands are given at the command prompt. Syntax checking is made by the **read** command and traversing the syntax errors is done using the **first**, **last**, **next** and **previous** commands. The location of the errors is shown in the specification window. In more detail, the commands are:

read (r) file(s)

Syntax checks specifications from file(s) The file(s) must contain either module definitions or definitions of functions, values, operations, types, and possibly a state definition.

The contents of each file is treated as a whole. This means that if a syntax error occurs then none of the VDM-SL constructs in the file are included. This is also the case if the file contains more than one module (i.e. none of the modules are included). If a file is syntax checked successfully and redefines a module which is already defined in a syntax checked file then a warning is given.

first (f)

This command displays the position of the first recorded error or warning message from the syntax checker, type checker, code generator or pretty printer.

last

This command displays the position of the last recorded error or warning message from the syntax checker, type checker, code generator or pretty printer.

next (n)

This command displays the position of the next recorded message in the source file window. It is used to display error or warning messages from the syntax checker, type checker, code generator and pretty printer.

previous (pr)

This command displays the position of the previous recorded message. It is also used to display error or warning messages from the syntax checker, type checker, code generator and pretty printer.

4.4 The Type Checker

The type checker assesses whether expressions are of the types expected for their positions in a specification. However, type correctness is not always as clear-cut as it seems. For example, if a function takes an int as argument but is applied to an expression of type real, then, since int is a subtype of real, the application might be correct provided the function is called at run-time with actual parameters which happen to be integer reals. On the other hand, the application might also be incorrect since real contains elements that are not part of int. We say that such an application is *possibly* well-formed but not definitely well-formed.

In fact the type checker can perform type checking at either of these two different levels: possible and definite well-formedness. In short the difference between them is that specifications which are possibly well-formed can be type correct but are not guaranteed to be so, whereas specifications that are definitely well-formed are guaranteed to be type correct. Thus, the function application discussed in the previous paragraph would pass a possible well-formedness ("pos") type check but fail a definite well-formedness ("def") type check: the "def" check would identify it as a possible source of a run-time error.

The definite well-formedness check will identify all places where run-time errors could potentially occur. These include applications of functions which have a precondition (the precondition must be satisfied before an application of that function is made) and applications of partial operators which are built directly into VDM (e.g. the arithmetic division operator which gives a run-time error if its second argument is zero), as well as possible inconsistencies resulting from the use of a subtype in a definition, either through an invariant or through the use of one part of a union type.

In general a "def" type check will yield more error messages than a "pos" type check. Therefore we recommend that you always run a "pos" check on your specification first in order to deal with all the points where the specification is not even possibly type correct, then run the "def" check in order to identify possible causes of run-time errors. In many cases, you will be able to eliminate these from consideration, for example because an expression is protected by being in one limb of an "if ... then ... else ..." expression where the condition prevents the run-time error condition from arising. In other cases, the "def" check may identify conditions for which you do want to introduce protection by modifying the specification.

The type checker can be accessed either from the GUI, from the command line

version of the Toolbox, or from the Emacs interface.

4.4.1 The graphical user interface

In order to invoke the type checker from the graphical user interface select the files or classes (more than one, if you wish) to be checked or rechecked in the Project View or the Module View of the Manager as appropriate, then press the (Type Check) button on the (Actions) toolbar. The Log Window opens automatically (if it is not already open) and displays information about the checking process for each selected file or class in turn. If type errors are discovered, the Error List and the Source Window are also automatically invoked.

Setting options

The choice between checking for possible or definite type well-formedness is made in the Type checker pane of the Project Options window, which is displayed by pressing the [1] (Project Options) button on the (Project Operations) toolbar. This is shown in Figure 24. Either "pos" type checking or "def" type checking will always be enabled. The default is possible well-formedness checking.

Two further options are also offered:

Extended type check: If enabled, a number of additional warnings such as "Result of 'conc' can be an empty sequence" will be included when type checking. default: disabled.

Warning/error message separation: If enabled, separates error messages and warnings from the type checker when they are displayed in the Error List: error messages are displayed before warnings.

default: enabled.

4.4.2 Format of type errors and warnings

All warnings provided by the type checker are textual descriptions explaining what the potential problem is. Some errors such as unknown identifiers are also simply textual. However, the majority of type errors are structured into three lines, in which the first line gives a textual explanation about what the problem is, the second line gives the actual type inferred by the type checker (identified by

the keyword act:), and the third line gives the type expected by the type checker (identified by the keyword exp:). The syntax for these type descriptions is almost identical to the normal VDM-SL type syntax with the following exceptions:

- seq of A is represented as seq1 of A | [], where [] is the type for an empty sequence.
- map A to B is represented as map A to B | $\{|->\}$, where $\{|->\}$ is the type for an empty map.
- set of A is represented as set of A | {}, where {} is the type for an empty set.
- [A] is represented as A | nil.
- # stands for any type. The type checker typically infers this type if it cannot infer anything better in an error situation.

Examples of type errors can be found in Section 3.7.

Understanding errors from "def" type check

Recall that the "def" check produces an error report wherever it is not possible to guarantee that an expression will always be of the correct type. In order to understand some of the warning and error messages generated during a check for definite well-formedness, it can often be helpful to insert the word 'DEFINITELY' in the error message implicitly. Thus, for example, if the message

Error: Pattern in Let-Be-expression cannot match

is returned in a check for definite well-formedness you should read it as

Error: Pattern in Let-Be-expression cannot DEFINITELY match

i.e. that there could be values for which the pattern may not match. When the type checker reports an error, it will often display which type it inferred and which type it expected at a given point. This can be valuable when trying to find out what is wrong.

4.4.3 The command line interface

```
vdmde -t [-df] specfile(s) ...
```

With the -t option vdmde type checks the specfile(s). First, the specification is parsed. Then, if no syntax errors are detected, the specification is type checked (the default is to check for possible well-formedness). Type errors are reported to stderr.

The additional options which can be used with the type checker are:

- -d Causes the type checker to check for definite well-formedness. The difference between possible and definite well-formedness is described in the language reference manual ([6]). In short the check for definite well-formedness returns the type-related proof obligations.
- -f Causes the type checker to perform an extended type check. This will give some extra warning and error messages for both possible and definite well-formedness checks such as "Result of 'conc' can be an empty sequence".

4.4.4 The Emacs interface

In the Emacs interface all commands are given at the command prompt. Type checking is performed by the **typecheck** command and traversing the warnings and type errors is done using the **first**, **last**, **next** and **previous** commands, as for syntax errors. The location of the errors is shown in the specification window. The extended type check option for the type checker can be enabled using the **set** command and disabled using the **unset** command. In more detail, the available commands are as follows:

typecheck (tc) [module] option

This command makes a static type check of the given module. If no module is supplied the current module is checked. ("*" is used to do module all current directories in type check.) The option can be either pos or def, indicating whether the specification should be checked for possible or definite well-formedness.

If a type error occurs it is reported, with position information, in the specification window.

first (f)

This command displays the position of the first recorded error or warning message from the syntax checker, type checker, code generator or pretty printer.

last

This command displays the position of the last recorded error or warning message from the syntax checker, type checker, code generator or pretty printer.

next (n)

This command moves the current position to the next recorded error or warning message in the source file window. It is used to display error or warning messages from the syntax checker, type checker, code generator or pretty printer.

previous (pr)

This command moves the current position to the previous recorded error or warning message in the source file window. It is also used to display error or warning messages from the syntax checker, type checker, code generator or pretty printer.

set full

The command set enables setting of the internal options of the Toolbox. If the command is called without parameters it displays the current settings.

full enables extended type checks. This option has effect for both possible and definite well-formedness checks. By default this option is disabled.

unset full

Disables the extended type checks.

4.5 The Interpreter and Debugger

The interpreter and debugger enable execution of VDM-SL specifications. It is not necessary to have type checked any modules before the interpreter can be used (but naturally more run-time errors are likely to occur when a specification is not type correct). The interpreter/debugger can be accessed from either the GUI, the command line interface or the Emacs interface.

The only VDM-SL constructs that cannot be executed are implicitly defined functions and operations, type bindings, and expressions conforming to the restrictions that our modelling of the VDM-SL three-valued logic impose. These constructs are described further in [6].

4.5.1 The graphical user interface

The Interpreter Window can be opened/closed by pressing the (Interpreter) button on the (Window Operations) toolbar or by selecting the corresponding item from the Windows menu.

The top two panes of the tool are respectively the Response and Dialog panes: you can give commands directly to the Interpreter in the Dialog pane and you receive output from the interpreter in the Response pane. To evaluate a VDM-SL expression, you type it directly on the command line in the Dialog pane.

The two panes at the bottom of the tool are the Trace and the Breakpoints panes. The first of these shows the function/operation call stack which logs the various function/operation calls made as well as the actual parameters to each of those calls. The parameters are generally elided by default and just appear in the form '...'. They can be revealed by clicking the left mouse button on the '...'. Clicking the left mouse button on the revealed parameters will replace them with '...' again.

The Breakpoints pane shows a list of the locations of all the current breakpoints together with their status, which may be enabled (indicated by a $\sqrt{}$ to the left of the function/operation name) or disabled (indicated by a $\boxed{}$ to the left of the function/operation name). The buttons at the top of the pane respectively enable, disable, or delete the breakpoints currently selected in this list.

The Interpreter menu and toolbar offer a range of operations which can be applied in the interpreter:

- Init (): Initialise the specification. This means that all the global values and states are initialised. Initialisation of the interpreter must be made first to enable use of the definitions which have been syntax checked.
- Step (**)**: Execute the next statement, without stepping into function and operation calls, and then break. This button is not useful with functions because it evaluates the entire body expression.
- Step In (): Execute the next expression or statement, including stepping into function and operation calls, and then break.
- Single Step (): Execute the next subexpression or substatement, without stepping into function and operation calls, and then break.
- Continue (): Use this to continue execution after a breakpoint until the next breakpoint or the end of the expression/statement evaluation is reached.
- Finish (): Finish the evaluation of the current function or operation and return to the caller. The command is traditionally used together with Step In.
- Up (11): This command can only be called after the specification has been initialised and the debugger has stopped at a breakpoint. It has the effect that the current context is shifted one level up compared to the place currently shown in the display window. Thus, the context is changed to the place in the current function trace where the current function/operation was called.
- Down (): This command can only be called after the specification has been initialised and the debugger has stopped at a breakpoint. It has the effect that the current context is shifted one level down compared to the place currently shown in the display window. Thus, the context is changed to the place in the current function trace where the current function/operation called its sub-function/operation.
- Stop (•): Stop the evaluation of an expression. Access to local and global variables depends on whether the button has been pressed within a print or a debug command (see the description of these commands below for a description of this). The command is traditionally used to break a possible infinite loop in one's specification.

Commands available in the dialog pane

In addition to the operations described above, commands to the interpreter can be input directly by typing them in the Dialog pane. These are described below.

However, a number of these commands can only be executed after the interpreter has been initialised (by pressing the \triangleright (Init) button). These are marked with a star (*).

An expression can be evaluated using either the **print** or the **debug** command. The only difference between the two commands is that **debug** causes the interpreter to stop at breakpoints whereas **print** ignores breakpoints.

Breakpoints can be set using the **break** command or by double-clicking on the desired position in the Display window¹².

When a break point is reached it is possible to continue the execution using either the Step (\blacksquare), Single Step (\blacksquare), Step In (\blacksquare), Continue (\blacksquare) or Finish (\blacksquare) buttons to proceed with the execution. Breakpoints can be deleted using the **delete** command.

The name of the "current" module (during an execution) can be inspected using the **curmod** command. It is possible to push a new module on top of the stack of modules using the **push** command. In the same way a module can be popped from the top of the stack using the **pop** command. The current stack of modules can be inspected using the **stack** command.

In addition to these commands, which are explained in more detail below, Section 4.2 also contains a number of commands which are useful in the Dialog window.

The up-arrow and down-arrow keys can be used to scroll through previous commands. Pressing enter in this history list will execute the corresponding command. If some characters have been written before beginning to scroll through the history list only those previous commands that start with these exact characters are shown.

Pressing enter without typing a new command executes the previous command.

*break (b) [name]

Sets a breakpoint at the function or operation with the given name.

When this command is evaluated a number is allocated for the new breakpoint and this is shown in the Response pane. The name and number of the new breakpoint are also added to the list of breakpoints in the Breakpoints pane.

¹²When the RTF format is used double-clicking does not work. Instead one must press Ctrl-Alt-Spacebar on the line where one wishes to break inside Microsoft Word.

If called with no argument, it displays a list of all the currently defined breakpoints.

*break (b) name number [number]

This sets a breakpoint on the line with the given number in the file with the given name. If a second number is given, this is interpreted as the column at which the breakpoint should be set.

Note that if the source file is not an RTF file you can also set breakpoints by double-clicking the left or middle mouse button on the desired position in the file in the Source Window. If you are using an RTF source file you can similarly set a breakpoint by positioning the cursor at the appropriate position in the file in Microsoft Word, then pressing Control-Alt-spacebar¹³.

curmod

When the specification is structured into modules, this command prints the name of the current module.

debug (d) expr

Evaluates and prints the value of the VDM-SL expression expr. The execution will be stopped at all enabled breakpoints with the current position of the execution being displayed in the Source Window and the call stack being shown in the Trace pane. If a run-time error occurs, the execution is stopped in the context where the error occurred with the position of the error being displayed in the Source Window window and the call stack being shown in the Trace pane.

When evaluating an expression in the interpreter you can use the symbol \$\$ to refer to the result of the last evaluation. See the description of the print command for more information.

If the Stop button is pressed during a debug command the evaluation of the command is stopped at the expression or statement being evaluated when the button is pressed. All the variables within scope of that expression or statement can be accessed afterwards.

*delete number, ...

Deletes the breakpoint(s) with the given number(s). The breakpoints are also removed from the Breakpoints pane.

*disable number, ...

Disables the breakpoint(s) with the given number(s).

 $^{^{13}\}mathrm{This}$ works with versions of the VDM template, VDM.dot, distributed with Toolbox version v8.3.2 and onwards.

*enable number, ...

Enables the breakpoint(s) with the given number(s).

init (i)

Initialises the interpreter with all definitions from the specification. This includes initialising the states and all values. If a value is multiply defined this will be reported during this initialisation. The initialisation command will initialise all files read into the Toolbox in the same session. Therefore it is not necessary to initialise each file separately after it has been read.

*popd

This command is used when nested debugging is taking place i.e. when an expression is debugged while already at a breakpoint in another evaluation. The effect of a **popd** command is to restore the environment to that which existed when the last **debug** command was invoked.

print (p) expr, ...

Evaluates and prints the value of the VDM-SL expression(s) expr with all breakpoints disabled. If a run-time error occurs the execution stops and the position of the error is displayed in the Source Window.

In addition to the normal VDM-SL values the print command can also return the values FUNCTION_VAL and OPERATION_VAL. This happens if the result of the evaluation is a function or an operation (for example if a function is evaluated just by giving the function name without supplying any parameters enclosed in parentheses).

When evaluating an expression in the interpreter you can use the symbol \$\$ to refer to the result of the last evaluation. This symbol is treated as an expression and can therefore be embedded in other VDM-SL expressions as shown in the following examples:

```
vdm> p 10
10
vdm> p $$+$$, 2*$$
20
40
vdm>
```

If the **Stop** button is pressed during a print command the evaluation of the command is stopped. No variables can be accessed afterwards.

*push name

The module name is pushed onto the modules stack and becomes the active module after initialisation.

*pop

The current module (curmod) is popped off the stack (stack). If there is no active module a warning is issued and nothing happens.

*popd

This command is used when nested debugging is taking place i.e. when an expression is debugged while already at a breakpoint in another evaluation. The effect of a **popd** command is to restore the environment to that which existed when the last **debug** command was invoked.

*stack

Displays the names of the pushed modules.

tcov

The test coverage command **tcov** makes it possible to control the collection of test coverage information. It is used in combination with various keywords as follows:

tcov read filename

Reads the test coverage information saved in the given file.

Note that if you syntax check a file after reading in a test coverage file the coverage information for that file will be reset and the test coverage information will be lost unless you write the test coverage information before the file is syntax checked. Also be aware that the pretty printing function always uses the test coverage file that is specified in the specification file.

tcov write filename

Writes the existing test coverage information to the given file.

tcov reset

Resets all test coverage information to zero.

Setting options

The interpreter has a number of options which can be set in the Interpreter pane of the Project Options window (see Figure 25). These options are:

Dynamic type check: If this check is enabled the type of expressions will be checked according to the definition given in the VDM-SL specification whenever a type has been fixed.

default: enabled.

Dynamic checks of invariants: If this check is enabled, expressions will be checked against the invariant on their type whenever such an invariant exists. default: enabled.

Check of pre-conditions: If this check is enabled the precondition of every function and operation which is evaluated will be checked before the function or operation is called.

default: enabled.

Check of post-conditions: If this check is enabled the postconditions of every function and operation which is evaluated will be checked after the function or operation has been evaluated.

default: enabled.

Pretty printing of values: Causes the pretty printer to use a nice, easy-to-read style for printing values in which line breaks and a homogeneous indentation are inserted.

default: enabled.

Initialise random generator with: Initialises a random number generator with the given integer. This causes a random order of evaluation of substatements in non-deterministic statement constructs. The integer must be larger than or equal to zero. A negative number disables random evaluation of non-deterministic statements.

default value: -1.

Expression: Sets the default expression that be evaluated using either the **print** or the **debug** command. If either the **print** or the **debug** is used without argument, this expression will be evaluated.

4.5.2 Standard libraries

Currently there are three standard libraries: one for VDM utilities, one for maths and one for input/output functionality.

The VDMUtil Library

The interpreter provides a VDMUtil standard library. The functions and values available and their concrete syntax are described in [9]. To use this library the file VDMUtil.vdm must be part of the project. The file is located in the vdmhome/stdlib directory.

The VDMUtil.vdm file contains a number of functions that are all defined as is not yet specified. In a general VDM-SL specification such functions cannot be executed by the interpreter, but for these particular functions definitions exist within the toolbox. Thus, if you include the VDMUtil.vdm file in you project these utility functions will be available with your specification.

The Maths Library

The interpreter provides a maths standard library. The functions and values available and their concrete syntax are described in [9]. To use this library the file math.vdm must be part of the project. The file is located in the vdmhome/stdlib directory.

The math.vdm file contains a number of functions that are all defined as is not yet specified. In a general VDM-SL specification such functions cannot be executed by the interpreter, but for these particular functions definitions exist within the toolbox. Thus, if you include the math.vdm file in you project these maths functions will be available with your specification.

The IO Library

The interpreter provides an IO (input/output) standard library. The functions and values available and their concrete syntax are described in [9]. To use this library the file io.vdm must be part of the project. The file is located in the vdmhome/stdlib directory.

The io.vdm file contains a number of functions that are all defined as is not yet specified. In a general VDM-SL specification such functions cannot be executed by the interpreter, but for these particular functions definitions exist within the toolbox. Thus, if you include the io.vdm file in you project these IO functions will be available with your specification.

4.5.3 The command line interface

The interpreter/debugger is invoked by the following command:

vdmde -i [-DIPQ] [-R testcoverage] [-O res-file] argfile specfile(s)

With the -i option vdmde evaluates a VDM-SL expression (or a sequence of VDM-SL expressions separated by commas) in the file argfile in the context of the specification in the specfile(s). The result of the evaluation is reported to stdout. When a sequence of expressions is used, it is possible to refer to the result of the previous expression by writing \$\$.

If a run-time error is encountered, the interpretation is terminated and an error message is displayed. The error message contains position information for the construct that caused the error and a message describing the type of error.

The additional options that can be used with the interpreter are:

- -D Enables dynamic type checking.
- -I Enables invariant checking. This option only has effect if the -D option is enabled as well.
- -P Enables precondition checking for all functions and operations which are evaluated.
- -Q Enables postcondition checking for all functions and operations which are evaluated.
- -R The result of the interpretation will be the same as if the argument file was evaluated with the specification files used for generating the testcoverage file. The difference is that the interpreter will update the testcoverage file with run-time information and save it to the hard disk after the evaluation. See Section 4.9 for an example.
- -O res-file Prints the result of evaluating the argfile to the res-file. If res-file already exists it will be overwritten. This option is typically used in test scripts in which the result is automatically compared with expected results.

4.5.4 The Emacs interface

In the Emacs interface all commands are given at the command prompt. Initialisation of the interpreter must be made first to enable use of the definitions which have been syntax checked. This is done using the **init** command. A number of commands cannot be called before the specification has been initialised (see the **init** command below). These commands are marked with a star (*).

An expression can be evaluated using either the **print** or the **debug** command. The only difference between the two commands is that **debug** will force the interpreter to stop at breakpoints whereas **print** ignores breakpoints. Breakpoints can be set using the **break** command. When a breakpoint is reached it is possible to continue the execution using either the **step**, **singlestep**, **stepin**, **cont** or **finish** commands to proceed with the execution. Breakpoints can be deleted using the **delete** command.

The **backtrace** command can be used to inspect the call stack. Options to the interpreter can be set using the **set** command and they can be reset using the **unset** command.

The name of the "current" module (during an execution) can be inspected using the **curmod** command. It is possible to push a new module on top of the stack of modules using the **push** command. In the same way a module can be popped from the top of the stack using the **pop** command. The current stack of modules can be inspected using the **stack** command.

*backtrace (bt)

Displays the function/operation call stack.

*break (b) [name]

Sets a breakpoint at the function or operation with the given name.

A number is allocated for the breakpoint and this is displayed as the result of the command.

If **break** is called without parameters it displays all the current breakpoints.

*break (b) name number [number]

This sets a breakpoint in the file with the given name at the line with the given number. If a second number is given, this is interpreted as the column at which the breakpoint should be set.

*cont (c)

Continues execution after a breakpoint until another breakpoint or the end of the evaluation is reached.

curmod

If the specification is structured into modules this command prints the name of the current module.

debug (d) expr

Evaluates and prints the value of the VDM-SL expression/statement expr.

The execution stops at enabled breakpoints and the breakpoint position is displayed. If a run-time error occurs, the execution stops in the context where the error occurred and the position of the error is displayed in the specification window.

In order to use the last evaluated result in a following expression, \$\$ can be used. See the description of the print command for more information.

*delete name ...

Deletes the breakpoint set at the function(s) or operation(s) with the given name(s).

*disable number

Disables the breakpoint with the given number.

*enable number

Enables the previously disabled breakpoint with the given number.

*finish

Finishes the evaluation of the current function or operation and returns to the caller. The command is traditionally used together with stepin.

init (i)

This command initialises the interpreter with all definitions from the specification. This includes initialising the states and all values. If a value is multiply defined this will be reported during this initialisation. The initialisation command will initialise all files read into the Toolbox in the same session. Therefore it is not necessary to initialise each file separately after it has been read in using the read command.

*popd

This command is used when nested debugging is taking place i.e. when an expression is debugged while already at a breakpoint in another evaluation. The effect of a **popd** command is to restore the environment to that which existed when the last **debug** command was invoked.

print (p) expr,...

Evaluates and prints the value of the VDM-SL expression(s) expr with all breakpoints disabled. If a run-time error occurs the execution will be stopped and the position of the error is displayed.

In addition to the normal VDM-SL values the print command can also return the values FUNCTION_VAL and OPERATION_VAL. This happens if the result of the evaluation is a function or an operation (for example if a

function is evaluated just by giving the function name without supplying any parameters enclosed in parenthesis).

In order to use the last evaluated result in a following expression, \$\$ can be used. \$\$ is treated as an expression and can therefore be embedded in other VDM-SL expression(s) as shown in the following example:

```
vdm> p 10
10
vdm> p $$+$$, 2*$$
20
40
vdm>
```

remove number

Removes the breakpoint with the given number.

set option [argument]

Enables setting of the internal options of the interpreter. If the command is called without parameters it displays the current settings. option can be one of the following:

dtc enables dynamic type checking.

inv enables dynamic checks of invariants. In order for inv to have any effect, dtc must be enabled as well.

pre enables check of preconditions.

post enables check of postconditions.

ppr enables pretty print format. All values will be displayed with linebreaks and indentation according to the structure of the value.

seed integer initialises a random number generator with the given integer. This causes a random order of evaluation of sub-statements in nondeterministic statement constructs. The integer must be ≥ 0 . A negative number will disable random evaluation of nondeterministic statements.

All options are false by default, except ppr.

*singlestep (g)

Executes the next expression, sub-expression or statement and breaks.

*step (s)

Executes the next statement and breaks. This command will not step into function and operation calls. This command is not useful with functions because it evaluates the entire expression.

*stepin (si)

Executes the next expression or statement and then breaks. This command will also step into function and operation calls.

tcov

The test coverage command **tcov** makes it possible to control collection of test coverage information:

tcov read filename

Reads the test coverage information saved in the given file.

Note, that if you syntax check a file after reading in a test coverage file, the coverage information for that file will be reset and the test coverage information will be lost unless you write the test coverage information before the file is syntax checked. Also be aware that the pretty printing function always uses the test coverage file that is specified in the specification file.

tcov write filename

Writes the existing test coverage information to the given file.

tcov reset

Resets all test coverage information to zero.

unset option, ...

Disables one or more of the internal options of the Toolbox. See the set command for a description of the possible options.

*push name

The module name is pushed onto the modules stack and becomes the active module after initialisation.

*pop

The current module (curmod) is popped off the stack (stack). If there is no active module a warning is issued and nothing happens.

*stack

Displays the names of the pushed modules.

4.6 The Integrity Examiner

The integrity examiner analyses the specification looking for places where runtime errors could potentially occur and generates a series of integrity properties which, if true, are sufficient to ensure that no run-time errors should occur. In all thirty different types of integrity properties are checked by the examiner.

Thee integrity properties are presented as VDM-SL predicates that involve quantification over all possible values of the appropriate variables¹⁴, which means that if it can be demonstrated that an integrity property is true there will not be run-time errors associated with that integrity check whatever the values of the variables involved. Of course if an integrity property can instead be shown to be false this would point to there being a potential problem with the corresponding part of the specification.

The integrity examiner can only be accessed from the graphical interface.

To run the integrity examiner, select the files or modules (more than one, if you wish) you want to run it on in the Project View or the Module View of the Manager, then press the (Generate Integrity Properties) button on the (Actions) toolbar. The Log Window opens automatically (if it is not already open) and displays information about the examination process for each selected file or module in turn, and the Integrity Properties Window opens and displays the integrity properties generated. The Integrity Properties Window is shown in Figure 26.

The top pane of the Integrity Properties Window shows a list of the integrity properties together with information about their status (the Checked column), their position in the specification (the Module, Member and Location columns) and their type (the Type column). The numbers in the Index column simply serve to distinguish different integrity properties which have the same position. Clicking on a list heading orders the properties based on that particular attribute.

Selecting a particular integrity property in the top pane of the window causes the corresponding VDM-SL predicate to be displayed in the bottom pane of the window. At the same time the cursor in the Source Window indicates the exact point in the specification to which the selected integrity property relates. Each integrity property can thus be inspected in order to try to determine whether or not it is true. For a more detailed explanation of this, see the example in Section 3.8.4.

¹⁴In some cases the full context is not shown explicitly and the scope of some variables has to be determined by inspection of the specification.

The buttons and on the left-hand side of the top pane move the selection to the previous or the next integrity property respectively, while the (Toggle Status) button toggles the status of the selected integrity property between checked and unchecked.

The [7] (Filter) button is used in conjunction with the middle two panes of the window to filter the list of integrity properties. The left-hand pane of the two shows lists of the possible values for each of the attributes, while the right-hand pane shows the particular values of each attribute that the filter will use. Attribute values can be added to or removed from the filter by selecting them in

the appropriate pane and pressing the (Add to Filter) or the (Remove from Filter) button respectively. Pressing the (Filter) button then causes the list of integrity properties to be filtered to show only those whose attributes match the selected attribute values. When no attributes are selected no filter is used so all integrity properties are shown.

4.7 The Pretty Printer

The pretty printer transforms a specification from its input format to a pretty printed version of the specification. Typically this pretty printed version is used for documentation purposes. The output format for the pretty printer depends on the input format of the specification. If the input format is RTF the output format will also be RTF. If the input format is a mixture of LaTeX commands and VDM-SL specification the output format is a file which can be processed by LaTeX. The main difference between the layout of the two different outputs produced by the pretty printer is that the one to Microsoft Word uses the ASCII version of VDM-SL whereas the LaTeX one uses a mathematical representation of VDM-SL which is used in most VDM text books and articles.

The pretty printer can construct cross-referenced indexes and can also take test coverage information into account, both in the form of colouring of the parts of the specification that have not been covered and in the form of tables describing the percentage coverage of functions and operations.

If your input files are in RTF format, you can insert a table summarising the percentage test coverage by including the name of the module written in the VDM_TC_TABLE style at the desired position in the .rtf file, and test coverage colouring information is written by the pretty printer using the styles VDM_COV and VDM_NCOV. All three styles are included in the VDM.dot file from the Toolbox distribution.

The LaTeX generator uses the $V_{DM}S_L$ macros together with the appropriate corresponding style file: vdmsl.sty for LaTeX and vdmsl-2e.sty for LaTeX2 $_{\varepsilon}$. These macros and style files are also supplied as part of the Toolbox distribution. Section 4.9 and Appendix B describe in detail how to set up the necessary LaTeX environment for using the generated LaTeX file.

The testing facilities are discussed further in Section 4.9.

The pretty printer can be accessed from either the GUI, the command line interface or the Emacs interface.

4.7.1 The graphical user interface

In order to invoke the pretty printer from the graphical user interface, first select the files you want the Toolbox to pretty print in the Project View of the Manager¹⁵, then invoke the pretty printer by pressing the pp (Pretty Printer) button.

Setting options

The pretty printer has a number of options which can be set in the Pretty printer pane of the Project Options window (see Figure 27). These options are:

No output index: Does't produce any index.

default: selected.

Output index of definitions: Produces an index for definitions of functions, operations, types, states and modules.

default: not selected.

Output index of definitions and uses: Produces an index for definitions of functions, operations, types, states and modules, and for used occurrences of types, functions and operations. The Microsoft Word pretty printer is not able to take any uses of constructs into account and thus there is no difference between this option and the first option under Windows.

default: not selected.

Test coverage colouring: This enables highlighting in colour of those parts of the specification which have not been executed during testing. The coverage information is written to the test coverage file along with the standard test coverage information if this option is enabled.

default: disabled.

4.7.2 The command line interface

vdmde -l [-nNr] specfile(s) ...

¹⁵You can alternatively select modules in the Module View of the Manager and the pretty printer is then applied to the set of files which contain the selected modules. This of course means that if a particular file contains more than one module definition and you select only some of those modules then the other modules in the same file are implicitly included.

With the -1 option vdmde takes a VDM-SL specification as its input and generates a pretty printed document. The format of this document depends on the input format. If the input format was RTF the name of the output file will be the same as the input file extended with .rtf. This generated file can stand alone and be taken into Microsoft Word directly. If the input format is a mix of LATEX and VDM-SL specification the name of the output file will be the same as the input file extended with .tex. This generated file(s) can be included directly in any LATEX document.

The additional options which can be used with the pretty printer are:

- -r Runs the pretty printer, inserting additional coverage information obtained from the test coverage file. For LATEX documents special macros are used in the specification to show which parts have or have not been exercised by the test suites. In the current version the test coverage file must be called vdm.tc and it must be placed in the working directory (which can be found using the pwd command). The test coverage file will have been generated by running the syntax analyser with its own -R option (see Section 4.3).
 - Section B describes in detail how to produce the test coverage report from the LaTeX file produced by this command.
- -n For RTF documents this option will mark all function/operation definitions with indexes. Inside the generated .rtf file you can then insert a table with all indexes by including the name of the module written in the VDM_TC_TABLE style at the desired position. For LATEX documents the option inserts LATEX macros around all definitions of functions, operations, types, states and modules to be used to generate an index. Then an index can be produced using the makeindex utility.
- -N For RTF documents this option is identical to the -n option. For LATEX documents this option works as -n but also inserts the macros around all applications of functions, operations, types and values.

4.7.3 The Emacs interface

In the Emacs interface there is only one command for the pretty printer. This command is, for historical reasons, called **latex** and, as for all other commands in the Emacs interface, it must be given at the command prompt.

latex (l) [-nNr] file

The pretty printer is invoked with file. If the LaTeX format is used the VDM-SL parts are typeset in the mathematical font with the $V_{DM}S_L$ macros. If text parts exist, these and the VDM-SL parts ($V_{DM}S_L$ macros) are merged in the same order as in file. By using the -n or -N option indexes for defined and used occurrences will be generated (see Appendix B).

The option -r inserts coverage information collected in the test coverage file vdm.tc. For RTF documents the styles VDM_COV and VDM_NCOV must be defined in the input document. For L^2T_EX documents this option inserts colours in the $V_{DM}S_L$ macros such that all specification parts which have not been covered by the test suites are marked.

4.8 The VDM-SL to C++ Code Generator

If you have a license for the VDM-SL to C++ Code Generator you can have your specification automatically translated into C++ code by the Toolbox. Here we only explain how the code generator is invoked and what options it has; further details can be found in [11].

The C++ code generator can be accessed either from the GUI, from the command line version of the Toolbox, or from the Emacs interface.

4.8.1 The graphical user interface

In order to invoke the C++ code generator from the graphical user interface, first use the Manager to select the files or classes you want the Toolbox to translate, then invoke the translator by pressing the (Generate C++) button. More than one file/class can be selected, in which case all of them are translated to C++.

The following options for the code generator can be set via the C++ code generator pane of the Project Options window which is shown in Figure 28:

Output position information Causes the code generator to generate code containing position information for run-time errors.

Default: off.

Check pre and post conditions Causes the code generator to generate code containing in-line checks of preconditions and postconditions of functions and of preconditions of operations.

Default: on.

4.8.2 The command line interface

```
vdmde -c [-r] specfile, ...
```

With the -c option vdmde generates code from the given specfile(s). The specification is first parsed. Then, if no syntax errors are detected, the specification is type checked for possible well-formedness. Finally, if no type errors are detected, the specification is translated into a number of C++ files. The structure of the generated code and how to interface it are described in [11].

One additional option can be used with the VDM-SL to C++ Code Generator:

-r Includes run-time position information in the generated C++ code (for a detailed description see [11]).

4.8.3 The Emacs interface

In the Emacs interface there is only one command for the code generator. This command is called **codegen** and, as for all other commands in the Emacs interface, it must be given at the command prompt.

*codegen (cg) [module] [rti]

This command generates C++ code for the module module. If no module is supplied code is generated for the current module. If the option rti is used run-time position information is included in the generated code.

4.9 Systematic Testing of VDM models

As part of its support for validation, the Toolbox provides a facility for testing VDM-SL specifications, including test coverage measurement. Test coverage measurement helps you to see how well a given test suite covers the specification. This is done by collecting together in a special test coverage file information about which statements and expressions are evaluated during the execution of the test suite. The approach described here is a script-based one and is intended for application involving a large number of test cases. The approach described in Section 3 using the tcov command is better suited to a small number of test cases.

There are three steps involved in producing a test coverage report (see Figure 29):

- 1. Prepare a *test coverage file*. VDM-SL files in one of the input formats are first given to the VDM-SL parser with a special option. This produces a test coverage file which contains information about the specification's structure but with none of the definitions covered yet.
- 2. The VDM-SL interpreter is called with a number of arguments which are placed in small argument files. The interpreter is used with all the specification files and the test coverage file and then, in addition to returning the result of evaluating the argument file, it updates the test coverage file with information about how often the different constructs have been exercised. The call of the interpreter is repeated with all the arguments in the test environment one wishes to take into account.
- 3. Finally the pretty printer is used with a special option which takes all the specification files and the test coverage file as input and produces a pretty printed version of the specification showing the detailed test coverage information from the test coverage file. Note that in the input VDM-SL specification files only the textual parts which do not contain VDM-SL definitions can be updated while this process is going on. If changes to the VDM-SL parts happen the test coverage file does not know how to map its information back to the VDM-SL specification files. Note also that on Windows the current version of the Toolbox requires that the test coverage file must be called vdm.tc and must be placed in the working directory.

4.9.1 Preparing the test coverage file

The generation of the test coverage information must be performed in a command prompt (under Windows this can be obtained by selecting the command prompt in the programs entry in the Windows setup; under Unix this is done in a normal shell). The parser must be invoked with the -R option. See Section 4.3.3 for details of the parameters to be used.

Example:

```
"vdmhome/bin/vdmde" -p -R vdm.tc sort.rtf
```

4.9.2 Updating the test coverage file

A test suite is normally structured into a hierarchy of directories where small argument files are placed in different categories depending upon what they are meant to test. In a development project you will wish to set up such a test environment and also make a small script file which will automate the testing process and even compare the actual results against expected results. In Appendix E there is an example of such a script file for both Windows and Unix. The test script must then call the command line interface of the Toolbox with the -R option. See Section 4.5.3 for details of the parameters to be used.

Example:


```
"vdmhome/bin/vdmde" -i -R vdm.tc -O sort.res sort.arg sort.rtf
```

4.9.3 Producing the test coverage statistics

The result of running such a test suite can be displayed by using the pretty printer with appropriate options enabled. The pretty printer can be accessed from the graphical user interface, the command line interface and the Emacs interface. The important thing to remember is to use the option which enables coverage information to be incorporated. See Section 4.7 for details of the parameters to be used.

Example:

```
"vdmhome/bin/vdmde" -lr sort.rtf
```


In the pretty printed version of the files which are generated it is possible to see tables of the percentage coverage of the functions and operations in the specification. In addition detailed test coverage information showing how parts of functions and operations have been covered by the tests is available.

The **rtinfo** command, which can be input either through the command line interface or in the Dialog pane of the interpreter in the graphical user interface, displays test coverage information as explained below:

rtinfo vdm.tc

Before applying this command run-time information must have been collected in the test suite vdm.tc. The test suite is read and an overview of all functions and operations is displayed. For each element in this list, the number of times that element has been evaluated and the percentage coverage of its definition are shown. (This percentage is the number of covered expressions in the function/operation divided by the total number of expressions.) The total coverage of the test coverage file, which is the average of all the percentages in the list, is also shown.

4.9.4 Test coverage example using LATEX

The way the different parts of the VDM-SL input files differ with respect to test coverage depends on the input format. An example illustrating how to incorporate test coverage information into RTF files was presented in Section 3.9. The process for LaTeX files is quite different and is illustrated here for one of the sorting algorithms specified in the sorting example used throughout this manual. The specification can be found in the vdmhome/examples/sort/sort.vdm file.

In this small example DoSort([-12,0,45]) will be evaluated to show how well this small test covers the specification of DoSort.

The first step is to generate a test suite file using the parser:

```
prompt> vdmde -p -R vdm.tc sort.vdm
Parsing and installing "./sort.vdm" ...
prompt>
```

It is now possible to evaluate the argument file sort.arg, which contains a call to the DoSort VDM-SL function:


```
prompt> vdmde -i -R vdm.tc sort.arg sort.vdm
Evaluating the arguments ...
The expression evaluates to :
[ -12,0,45 ]
prompt>
```

When the interpreter is called with the -R option, it updates the test coverage file named vdm.tc.

Now the level of coverage of the sorting specification which has just been recorded in the file vdm.tc can be shown in the Toolbox. A table listing all the functions and operations in the specification together with the number of times they have been called and the percentage of coverage can be shown using the rtinfo command.

Each percentage is the number of covered expressions in the corresponding function/operation divided by the total number of expressions it contains. The total coverage of the whole test coverage file, which is the average of the percentages for the individual functions/operations, is also shown. Figure 30 illustrates this.

Now we call the pretty printer with an input file in LATEX format:


```
prompt> vdmde -lr sort.vdm
Generating latex
Latex generated to file sort.vdm.tex
prompt>
```

When the pretty printer is called with the $\neg r$ option it will mark all those parts of the DoSort and InsertSorted functions which have not been covered by our small test. Note that the option $\neg r$ should only be used with LaTeX2 ε because older versions of LaTeX do not support colours. After running LaTeX on sort.vdm.tex the result will appear as shown in Figure 31.

Note that the others clause of the cases expression in InsertSorted is not covered because DoSort was called with an already sorted sequence.

Appendix B gives a detailed description of how to combine VDM-SL specifications with LATEX.

Format of input file for LATEX test coverage

This section describes how to include colouring of parts of the specification not covered by the test suites and tables showing coverage percentages in the LATEX format. We illustrate this using the same sorting example used above. We discuss the generation of test coverage tables and the generation of colouring in turn.

Test coverage tables and the LATEX test coverage environment

To insert tables that describe the number of calls and the coverage percentage of functions and operations the LaTeX environment rtinfo must be used. We first give an example illustrating the use of this environment, then we give part of a formal BNF-like definition of the usage.

In the sorting example a flat specification is defined, so the rtinfo environment is defined for the DefaultMod module. The rtinfo environment looks like:

\begin{rtinfo}
[TotalxCoverage] {vdm.tc} [DefaultMod]
DoSort
InsertSorted
\end{rtinfo}

The first argument in the rtinfo environment (TotalxCoverage in the example) is optional. It is used to define the width of the column in the table which contains the function/operation names – the width will be the width of the argument. The second argument (vdm.tc in the example) is the name of the test coverage file. This argument is mandatory. The third (optional) argument (DefaultMod in the example) is the name of the module if the table is to be restricted to a particular module. If this argument is omitted all modules in the test coverage file are listed in the table.

Within the rtinfo environment, specific function and operation names can be written, in which case only those functions and operations are listed in the table. Otherwise all functions and operations are listed. In our example only the functions DoSort and InsertSorted are listed.

The resulting table is shown in Figure 32.

The syntax of a test coverage environment is defined as follows:

test coverage environment = '\begin{rtinfo}', test coverage section,

Colouring

Colouring of the parts of a specification not covered by a test suite can only be shown if \LaTeX is used. The \LaTeX file must be generated from the VDM-SL specification to include test coverage colouring information, which is done by setting the Enable test coverage colouring option in the graphical user interface or by using the \neg r option in the command line interface and the emacs interface.

The following example shows the extra style files and definitions which are necessary to show the colouring:

In the generated LaTeX code the macros \color{covered} and \color{not-covered} are inserted in front of the specification parts that respectively have and have not been covered by the test suite. The \definecolor macros define that covered parts will be printed in black while the parts which were not covered will be grey. The result is shown in Figure 31 above.

The fact that the others clause of the cases expression in InsertSorted is coloured grey in the LATEX output means that this clause has not been covered (because DoSort has only been called with an already sorted sequence). On the basis of such information, the test suite can be improved to cover more of the specification.

For colour screens and colour printers red can also be used for not covered parts. In that case the definition macro should look like:

\definecolor{not-covered}{rgb}{1,0,0} %red

The rtinfo environment must also be included in order to use colouring, because the information used to generate the colouring is stored in the test coverage file.

References

- I.P. Dickinson and K.J. Lines. Typesetting VDM-SL with VDM-SL macros. Technical report, National Physical Laboratory, Teddington, Middelsex, TW11 0LW, UK, July 1995.
- [2] John Fitzgerald and Peter Gorm Larsen. *Modelling Systems Practical Tools and Techniques in Software Development*. Cambridge University Press, The Edinburgh Building, Cambridge CB2 2RU, UK, 1998. ISBN 0-521-62348-0.
- [3] John Fitzgerald, Peter Gorm Larsen, Paul Mukherjee, Nico Plat, and Marcel Verhoef. Validated Designs for Object-oriented Systems. Springer, New York, 2005.
- [4] P. G. Larsen and B. S. Hansen and H. Brunn N. Plat and H. Toetenel and D. J. Andrews and J. Dawes and G. Parkin and others. Information technology Programming languages, their environments and system software interfaces Vienna Development Method Specification Language Part 1: Base language, December 1996.
- [5] SCSK. The Dynamic Link Facility. SCSK.
- [6] SCSK. The Rose-VDM++ Link. SCSK.
- [7] SCSK. The VDM++ Language. SCSK.
- [8] SCSK. VDM-SL Installation Guide. SCSK.
- [9] SCSK. The VDM-SL Language. SCSK.
- [10] SCSK. VDM-SL Sorting Algorithms. SCSK.
- [11] SCSK. The VDM-SL to C++ Code Generator. SCSK.
- [12] SCSK. VDM Toolbox API. SCSK.

Glossary

C++ Code Generator: The C++ Code Generator can automatically generate C++ code from your specification. You need a separate license for the C++ Code Generator in order to access the C++ Code Generator from the Toolbox.

Debugger: With the debugger you can explore the behaviour of your specification. The debugger can execute the specification and break at function and operation applications. At any point in the execution you can explore the local or global state and local identifiers in your specification.

Dynamic Semantics: The dynamic semantics describes the meaning of a language. Thus, the dynamic semantics describes how the language behaves if it can be executed.

Emacs: Emacs is an ASCII editor.

GUI: Graphical User Interface.

Interpreter: The interpreter can interpret a specification according to the dynamic semantics of the language. That is, it can execute a program/specification.

LATEX: is a generic typesetting system.

Pretty Printer: The pretty printer processes a file and produces a pretty printed version of the VDM-SL parts in the input VDM-SL file. The output format depends on the input format.

Project: A project is a collection of ASCII file names that make up a specification.

RTF: This is an acronym for "Rich Text Format" which is one of the formats which can be used with the Microsoft Word editor.

Semantics: describes the meaning of the language.

Specification: A specification is a VDM-SL model of a system written in one or more files using potentially different input formats.

Static Semantics: The static semantics describes the relationships between the symbols of the language which must be obeyed in order for a syntactically correct specification to be well-formed (i.e. to have a consistent meaning). A well-formed specification is also called a type-correct specification.

- **Syntax:** The syntax of a language describes how the symbol elements of the language (e.g. key words and identifiers) can be related. The syntax only describes how the symbols can be ordered in the language, not the meaning of the ordering.
- **Syntax Checker:** A syntax checker verifies if the syntax of a specification is correct.
- **Test Coverage Information:** Information about how many times each construct in the specification has been executed.
- Test Coverage File: The test coverage file contains test coverage information.
- **Type Checker:** The type checker checks the type correctness of a specification. A specification can be definitely or possibly type correct.
- **VDM:** The Vienna Development Method.
- **VDM-SL:** The formal specification language of the *Vienna Development Method*. VDM-SL is an ISO standard language [4].
- **VDM++:** An object-oriented specification language that is an extension of ISO VDM-SL.
- Well-formedness: A specification can be well-formed with respect to the syntax and the static semantics of a language.

A Information Resources on VDM Technology

This short appendix contains pointers to information resources that you may find helpful as you use VDM and the Toolbox.

Tutorial Books on VDM with close links to VDMTools

For Toolbox users, the following textbooks are certainly the most appropriate for tutorial purposes. They introduce concepts such as abstraction and analysis of formal models using a subset of the ISO Standard VDM-SL notation that is supported by the Toolbox and the object-oriented extension VDM++ respectively. In both books the ASCII notation, rather than the more arcane mathematical notation, is used and the presentation is guided by a series of examples based on industrial applications of the VDM technology. Most importantly, both books include many exercises which can be tackled using the Toolbox.

The two books are:

John Fitzgerald and Peter Gorm Larsen,

"Modelling Systems: Practical Tools and Techniques in Software Development",

Cambridge University Press 1998,

ISBN 0-521-62348-0

http://uk.cambridge.org/order/Webbook.asp?ISBN=0521623480 (but since the book is now out of print you will need to find it second hand now)

and

John Fitzgerald, Peter Gorm Larsen, Paul Mukherjee, Nico Plat and Marcel Verhoef

"Validated Designs for Object-oriented Systems"

Springer, New York, 2005

ISBN 1-85233-881-4

http://www.springer.com/east/home/generic/-search/results?SGWID=5-40109-22-33837368-0

Supporting information (additional exercises, slides, web links, etc.) for both books can be found on the world-wide web at

http://www.vdmbook.com/twiki/bin/view.

World-wide Web Sites

The World-wide web contains a vast amount of information on formal methods in general and VDM in particular. Here it is only necessary to give a few sites because these contain links to the many others available.

The VDM Portal A web page containing basic information about VDM, including a bibliography, information on the VDM mailing list and a link to the VDM examples repository.

http://www.vdmportal.org/twiki/bin/view/Main/WebHome/

The VDM book site A web page with information about the VDM++ book and linked to varios other VDM books.

http://www.vdmbook.com/twiki/bin/view

Formal Methods Europe The web pages for this organisation includes an applications database which is particular interesting. This in an indexed database of applications of formal techniques, mostly in commercial or industrial contexts.

http://www.fmeurope.org/

The Formal Methods Archive A huge source of information on research and application in formal methods. Links to companies and organisations in formal methods, recommended introductory papers, and books.

http://www.comlab.ox.ac.uk/archive/formal-methods/

VDMTools information Web site A web page containing the information about VDMTools.

http://www.vdmtools.jp/en/index.php

Overture Web site A web page containing information about the open-source initiative called Overture on top of the Eclipse platform.

http://www.overturetool.org/twiki/bin/view

B Combining VDM-SL and LATEX

In this section a general description of how to construct a LATEX document that contains VDM-SL specification parts is given.

B.1 Format of a Specification File

If one wishes to use the LaTeX text processing system two different input formats can be used: one contains pure VDM-SL ASCII specification, the other contains ASCII specification mixed with textual documentation. The latter type can be distinguished by the specification parts being enclosed within "\begin{vdm_al}" and "\end{vdm_al}". The text-parts outside the specification blocks are ignored by the parser (but used by the pretty-printer). The "\begin{vdm_al}" cannot be placed arbitrarily in a specification, but only in front of the keywords module, state, functions, operations, values and types and in front of definitions of functions, operations, types and values. This means for instance that a text-part cannot be inserted into the import section of a module or in the middle of the body of a function. The file:

vdmhome/examples/sort/sort.vdm

gives an example of how specification and text can be mixed.

B.2 Setting up a LATEX Document

The general combination of VDM-SL and LaTeX can be used both with the original LaTeX program and with the newer LaTeX2 ε , whereas the incorporation of test coverage is possible only when using LaTeX2 ε because some features, such as colouring within documents, are only available with LaTeX2 ε .

The following example of LaTeX code shows the LaTeX style files that must be included to generate a general LaTeX document which includes VDM-SL parts:

The vdmsl-2e style file is included in the Toolbox distribution.

The LaTeX heading can either be inserted into one of the VDM-SL specification files or it can be put in an isolated file that includes the VDM-SL specification files. In either case the specification files must be translated into LaTeX files by the

Toolbox, either by pressing the Pretty Print button in the graphical user interface, by using the latex command in the Emacs interface, or by using the -1 option in a command line call to vdmde. For the sorting example the heading has been inserted into the sort.vdm file.

Line numbering

All definitions in the generated LATEX are by default given definition numbers and line numbers. These numbers can be suppressed using the following commands:

```
\nolinenumbering
\setindent{outer}{\parindent}
\setindent{inner}{0.0em}
```

For further information see [1].

Indexes

Macros to generate index numbers can be generated as part of the LATEX pretty printing output. The index numbers refer to pages in the final LATEX document. Indexes can be generated at two levels: indexes for all definitions of functions, operations, types, states and modules, and indexes for all uses of functions, operations, and types. Index macros for definitions only are generated in the graphical interface by enabling the Output index of definitions option, and in the command line and emacs interfaces by using the -n option. Index macros for both definitions and uses are generated in the graphical interface by enabling the Output index of definitions and uses option, and in the command line and emacs interfaces by using the -N option.

The index numbers are automatically inserted into different LaTeX macros to clarify which kind of construct an index refers to. The macros for definitions are:

- StateDef indicating where a state is defined.
- TypeDef indicating where a type is defined.
- FuncDef indicating where a function or operation is defined.
- ModDef indicating where a module is defined.

The macros for uses are:

- TypeOcc indicating where a type is used.
- FuncOcc indicating where a function or operation is used. Only the use of functions/operations that are explicitly defined in the document will be indexed.

These LaTeX macros must be defined at the beginning of the LaTeX document in order to use indexing. An example of this is:


```
\newcommand{\StateDef}[1]{{\bf #1}}
\newcommand{\TypeDef}[1]{{\bf #1}}
\newcommand{\TypeOcc}[1]{{\it #1}}
\newcommand{\FuncDef}[1]{{\bf #1}}
\newcommand{\FuncOcc}[1]{#1}
\newcommand{\ModDef}[1]{{\tiny #1}}
```

Four additional parts have to be included in the LaTeX document in which you want to include the index:

- 1. Include the makeidx style option in \documentstyle if using the original \LaTeX , or include it as a package if using \LaTeX 2 ε .
- 2. Include \makeindex in the preamble of the document.
- 3. Define the macros InstVarDef, TypeDef,
- 4. Include \printindex at the position where you would like to have the index included in the document.

Unsupported constructs

There is one syntactical construct that is not supported currently by the LATEX pretty printer: at present it is not possible to typeset comments. These will simply be ignored by the LATEX pretty printer. It is recommended to mix specifications and text instead of using VDM-SL comments.

C Setting up your **VDMTools** Environment

A number of environment variables and other options for the Toolbox as a whole can be set according to your personal preferences. These are described below.

C.1 General

The Toolbox supports a range of fonts which allow a corresponding range of scripts to be used both in the specification itself (i.e. in the names of the identifiers used in the specification) and in the more general text accompanying the specification. The relevant language support should first be installed appropriately at the level of the basic operating system (Windows or Unix) within which the Toolbox is running, then the Toolbox can be configured to use this through the Font pane of the Tool Options window (see Figure 35) which is invoked via the Tool Options item () on the Project toolbar/menu. Press the Select Font button in the Font pane of the Tool Options window to open a browser containing a list of available fonts (at the level of the operating system) and select the font you want. Finally, select the appropriate encoding from the Text Encoding menu in the same pane.

On the font pane it is also possible to select whether one wish to have syntax coloring and wish to use auto syntax checking (both are selected by default). When syntax coloring is selected the VDM keywords will be highlighted in the source window. When auto syntax checking is selected files will automatically be syntax checked when they are saved in a newer version to the file system.

Figure 35: General Options

Note that the range of scripts available in the Toolbox is limited to those which are supported by the general Qt interface. The possible selections offered when setting the text encoding represent those currently supported.

C.2 Interface Options

The following interface options can be set through the Edit and Print pane of the Tool Options window which is opened by selecting the Tool Options () item from the Project toolbar/menu and which is shown in Figure 36:

External Editor: Options to define the external editor that can be invoked from within the Toolbox.

Editor Name: The name of te external editor to use. Unix default value: emacsclient. Windows default value: notepad. Note that it is not yet possible to use Microsoft Word here directly.

Format to load single file: default value: +%1 %f Format to load multiple files: default value: %f

Print command: default: 1pr Note: on the Windows platform it is not possible to use this at all because the pipe and print icons are not present at all.

Figure 36: Setting Editor and Print Options

D The Emacs Interface

The Emacs Interface is only supported on the different Unix platforms where the Toolbox is available. The file vdmde.el contains the Emacs macros which enable one to get access to the Toolbox functionality directly from Emacs. The guided tour from Section 3 can be followed by using the file sort.init instead of the sort-init.rtf file.

After installing the Toolbox and updating your .emacs file as described in the document [8] you can run the Emacs editor.

From the Emacs editor call the VDM-SL Development Environment (vdmde) by typing M-x vdmde (Press the meta-key and the x-key and give vdmde as the argument). This can be done from any Emacs buffer. You will now be prompted for a file name which must contain a VDM-SL specification. Type sort.vdm and press RETURN.

When vdmde is started it will parse the input file and if some syntax errors are discovered the Emacs window will be split into two. One half will contain the sort.vdm file (from now on called the specification window) and the other will be the command window for vdmde (from now on called the command window). The syntax errors are indicated directly in the specification window by the marker =>.

This is similar to the explanation given in Section 3 and you can continue the guided tour following that example. By typing help on the command line in the command window you will also be able to get an overview of how the different features can be accessed.

E Test Scripts for the Sorting Example

The test scripts shown here consist of two scripts:

- The specific test script that tests a single argument. It takes the name of an argument file as parameter.
- The top level test script that loops over a number of arguments files. These argument files can be organised in an entire directory hierarchy. For each argument file it calls the specific test script with that file name.

The test scripts depend on the platform and thus this appendix is divided into different parts depending upon the platform. More advanced test scripts can be made. Those presented here are simple ones intended to demonstrate the basic approach.

E.1 The Windows/DOS Platform

The top level test script is called vdmloop.bat and can be executed in a DOS command prompt. This file is available in the Toolbox distribution in the examples/sort/test directory. It looks like:

```
@echo off
rem -- Runs a collection of VDM-SL test examples for
rem -- the sorting example
set SPEC=..\sort.rtf

vdmde -p -R vdm.tc %SPEC%
for /R %%f in (*.arg) do call vdmtest "%%f"
```

The test script, which takes one argument file, is called **vdmtest.bat**. This file is also available in the Toolbox distribution. It looks like:

```
@echo off
rem -- Runs a VDM test example for one argument file
```

```
rem -- Output the argument to stdout (for redirect) and
rem -- "con" (for user feedback)
echo VDM Test: '%1' > con
echo VDM Test: '%1'
set SPEC=..\sort.rtf

vdmde -i -R vdm.tc -O %1.res %1 %SPEC%

rem -- Check for difference between result of execution
rem -- and expected result.
fc /w %1.res %1.exp

:end
```

E.2 The UNIX Platforms

The top level test script is called vdmloop and can be executed in a normal shell. This file is available in the Toolbox distribution in the examples/sort/test directory. It looks like:

```
#!/bin/sh

## Runs a collection of VDM-SL test examples for the sorting example.
SPEC=../sort.vdm

## Generate the test coverage file vdm.tc
vdmde -p -R vdm.tc $SPEC

## Find all argument files and run them on the specification.
find . -type f -name \*.arg -exec vdmtest {} \;
```

The test script, which takes one argument file, is called **vdmtest.bat**. This file is also available in the Toolbox distribution. It looks like:

```
#!/bin/sh
```

Runs a VDM test example for one argument file.

```
## Output the argument to stdout (for redirect) and
## "/dev/tty" (for user feedback)
echo "VDM Test: '$1'" > /dev/tty
echo "VDM Test: '$1'"
SPEC=../sort.vdm
## Run the specification with argument while collecting
## test coverage information, and write the result to an
## output file.
vdmde -i -R vdm.tc -0 $1.res $1 $SPEC
## Check for difference between result of execution
## and expected result.
diff -w $1.res $1.exp
if test \$? = 0; then
 echo "SUCCESS: Result equals expected result" > /dev/tty
 echo "SUCCESS: Result equals expected result"
else
 echo "FAILURE: Result differs from expected result" > /dev/tty
 echo "FAILURE: Result differs from expected result"
fi
```


F Troubleshooting Problems with Microsoft Word

Breakpoints on lines

The VDM.dot Word template file included in the **VDMTools** distribution includes a special macro enabling the setting of breakpoints on lines inside functions and operations. However this has only been included from version v8.3.2 of the VDM-SL Toolbox. The macro can be activated by pressing Control-Alt-spacebar when the cursor is placed on the desired line in an RTF file which is included in the current project.

- 1. Before activating the macro the Toolbox interpreter must be initialised by pressing the Init button.
- 2. Maybe you have forgotten to move the VDM.dot file into the template directory used by Word; usually this is
 - C:\Program Files\Microsoft Office\Templates
- 3. The document you are using may not have VDM.dot as its template. This can be checked using the Files->Properties facility inside Microsoft Word. If you are not using VDM.dot make sure that the macro is copied over to the template you wish to use instead.

Finding the test coverage file

If the test coverage file cannot be included correctly it could be because you are using files which are placed on a Unix server which is accessed from Windows via Samba. In this situation it is currently not possible to correctly distinguish between upper and lower case letters used in file names, so you should make sure that all file names are using lower case.

Figure 23: The Source Window

Figure 24: Setting Type Checker Options

Figure 25: Setting Interpreter Options

Figure 26: The Integrity Properties Window

Figure 27: Setting Pretty Printer Options

Figure 28: Setting Options for the C++ Code Generator

Figure 29: Systematic test of VDM models

Figure 30: Showing test coverage information in the Toolbox

```
DoSort: \mathbb{R}^* \to \mathbb{R}^*
1.0
 DoSort(l) \triangleq
 .1
 if l = []
 .2
 .3
 then [
 .4
 else let sorted = DoSort(tl\ l) in
 InsertSorted (hd l, sorted);
 .5
 InsertSorted: PosReal \times PosReal^* \rightarrow PosReal^*
2.0
 InsertSorted(i, l) \triangleq
 .1
 cases true:
 .2
 (l = []) \rightarrow [i],
 .3
 (i \leq \mathsf{hd}\ l) \to [i] {}^{\frown} l,
 .4
 \mathsf{others} \to [\mathsf{hd}\ l] \ ^{\frown} \mathit{InsertSorted}\ (i,\mathsf{tl}\ l)
 .5
 .6
 end
```

Figure 31: Test coverage of sorting example

Test Suite: vdm.tc Module: DefaultMod

Name	#Calls	Coverage
DoSort	4	$\sqrt{}$
InsertSorted	3	62%
Total Coverage		76%

Figure 32: Example of a test coverage table

```
\documentstyle[vdmsl]{article}
\begin{document}
...
\end{document}
```

Figure 33: Example of original LATEX Document


```
\documentclass{article}
\usepackage{vdmsl-2e}
\begin{document}
...
\end{document}
```

Figure 34: Example of LATEX 2ε Document

Index

.vdmde file, 44	curmed command, 56 , 57 , 63	
.emacs file, 93		
\$\$, 57, 58, 62, 64	debug command, 21, 56, 57, 63	
vdmde, <mark>93</mark>	Definite Well-formedness, 49–51	
vdmde	delete command, 56, 57, 64	
command line options, 62	dir command, 44 disable command, 57, 64	
auto syntax checking, 90	Dynamic Link Facility, 34 Dynamic Type Checking, ⇒	
backtrace command, 63	Type Checking,	
break command, 56, 57, 63	Dynamic	
Breakpoints, 20, 57, 64	Бупаппе	
Deleting, 23, 54, 56, 57	Emacs Interface, 93	
Disabling, 23, 54, 57, 64	enable command, 58 , 64	
Enabling, 23, 54, 58, 64	Error List, 9, 11, 45, 50	
Ignoring, 21, 56, 63	External Editor, 14, 41	
Removing, 65		
Setting, 20, 56, 57, 63	finish command, 64	
Setting in Microsoft Word, 57	first command, 47, 53 Functions	
C++ Code Generation, 33	Implicit, 20, 54	
C++ Files, 34, 73	Invariant, 20	
Call stack, 22	functions command, 43	
Call stack, 22, 54		
Code Generation, \Rightarrow	Graphical User Interface, 35	
C++ Code Generation,	Starting, $7, 35$	
Java Code Generation	Help, 7, 42	
codegen command, 74	help command, 43	
Command Line Interface, 42	ncip command, 40	
C++ code generator, 73	Implicit Functions, \Rightarrow	
Debugger, 61	Functions,	
Initialisation File, 44	Implicit	
Interpreter, 61	info command, 44	
Pretty Printer, 70	init command, 58, 64	
Starting, 42	Input	
Syntax Checker, 46	Creating, 6	
Type Checker, 52	Formats, 1	
cont command, 63	Generic, 1	
cquit command, 44	Integrity Properties, 25	

Interpreter, 19	Indexes, 88	
Callable Functions, 20	Setting up LATEX document, 87	
Commands, 54	previous command, 48, 53	
Initialising, 20, 54, 56	print command, 21, 22, 56, 58, 64	
Stopping, 57, 58	Project, 36	
Interpreter Window, 9, 19, 54	Adding files, 10	
Invariant Checking, 25	Project View, 9	
Invariant Functions, \Rightarrow	push command, 56, 58, 66	
Functions,	pwd command, 32, 44	
Invariant		
	quit command, 44	
last command, 47, 53	road command 47	
latex command, 71	read command, 47	
License, 33, 34, 73	remove command, 65	
Log Window, 9	rtinfo command, 32, 77	
M 0 20	script command, 44	
Manager, 9, 36	set command, 53	
Module View, 9	set full command, 53	
modules command, 43	singlestep command, 65	
next command, 48, 53	Source Window, 9	
Non-executable Constructs, 20	stack command, 56, 59, 66	
Troil executable collisification, 20	states command, 43	
operations command, 43	Status Information, 14, 15	
option command, 65	step command, 66	
Options	stepin command, 66	
C++ Code Generator, 101	Syntax Errors, 11	
Editor and Print, 92	Syntax Checking, 14	
Interpreter, 25	syntax coloring, 90	
Pretty Printer, 100	Syntax Errors, 45, 93	
Project, 38	Correcting, 12	
Tool, 38	Format, 46	
Type Checker, 99	SyntaxChecking, 11	
Options:Interpreter, 99	system command, 44	
pop command, 56, 59, 66	tcov write command, 32	
popd command, 58, 59, 64	tcov command, 59, 66	
Possible Well-formedness, 49, 50, 73	tcov read command, 59, 66	
Postcondition Checking, 25, 60, 62	tcov reset command, 31, 59, 66	
Precondition Checking, 25, 60, 62	tcov write command, 59, 66	
Pretty Printing, 32	Test Coverage, 30	
Comments, 89	Test Coverage, 75, 77	
Example, 87	Environments, 79	

```
Examples, 77
 File, 31, 71, 75
 Test suite, 31, 75
Test Suite, \Rightarrow
 Test Coverage,
 Test suite
Testing, \Rightarrow
 Test Coverage
Type Checking, 15, 49
 Dynamic, 24, 62
Type Correctness, \Rightarrow
 Possible Well-formedness,
 Definite Well-formedness
Type Errors, 50
typecheck command, 52
types command, 43
unset command, 66
unset full command, 53
values command, 43
VDM Standard, 1
VDM.dot file, 6, 57, 69, 97
vdmgde command, 7, 35
vdmsl.sty file, 69
Well-formedness, \Rightarrow
 Possible Well-formedness,
 Definite Well-formedness
```