Coloured Petri Nets

Modelling and Validation of Concurrent Systems

Chapter 3: CPN ML Programming

Kurt Jensen &
Lars Michael Kristensen
{kjensen,lmkristensen}
@daimi.au.dk
© January 2008

```
colset PACKETS = list PACKET;
var packets : PACKETS;
fun member (e,1) =
 let
 fun equal x = (e=x)
 in
 exists (equal,1)
 end;
```


CPN ML programming language

- Based on the functional programming language Standard ML.
- CPN ML extends the Standard ML environment with:
 - Constructs for defining colour sets and declaring variables.
 - Concept of multi-sets and associated functions and operators.
- Standard ML plays a major role in CPN modelling and CPN Tools:
 - Provides the expressiveness required to model data and data manipulation as found in typical industrial projects.
 - Used to implement simulation, state space analysis, and performance analysis in CPN Tools.
 - Supports a flexible and open architecture that makes it possible to develop extensions and prototypes in CPN Tools.

Why Standard ML?

- Formal definition of CP-nets uses types, variables, and evaluation of expressions, which are basic concepts from functional programming.
- Patterns in functional programming languages provide an elegant way of implementing enabling inference.
- Standard ML is based on the lambda-calculus which has a formal syntax and semantics. This implies that CPN Tools get an expressive and sound formal foundation.
- Standard ML is supported by mature compilers and associated documentation.

Coloured Petri Nets

Kurt Jensen and Lars M. Kristensen

Functional programming and CPN ML

- Computation proceeds by evaluation of expressions not by executing statements making modifications to memory locations.
- Strong typing means that all expressions have a type that can be determined at <u>compile time</u>. This eliminates many <u>run-time</u> errors.
- Types of expressions are inferred by the type system rather than being declared by the user.
- Functions are first-order values and is treated in the same way as basic types such as integers, Booleans, and strings.
- Functions can be polymorphic and hence operate on different types of values.
- Recursion is used to express iterative constructs.

Simple colour sets

A set of basic types for defining simple colour sets:

```
 Integers - int: {..., ~2, ~1, 0, 1, 2, ...}
 Strings - string: { "a", "abc", ...}
 Booleans - bool: {true, false}
 Unit - unit: {()}
```

Standard colour set definitions:

```
colset INT = int;
colset STRING = string;
colset BOOL = bool;
colset UNIT = unit;
```

- Two other kinds of simple colour sets:
 - enumeration colour sets.
 - indexed colour sets.

Structured colour sets

- Structured colours sets are defined using colour set constructors:
 - Products
 - Records
 - Unions
 - Lists
 - Subsets

```
colset NOxDATA = product NO * DATA;
colset DATAPACK = record seq:NO * data:DATA;
colset PACKET = union Data:DATAPACK + Ack:ACKPACK;
colset PACKETS = list PACKET;
```


Simple protocol

 The previous versions use products to represent data packets.

- We will now develop a new version where:
 - Data packets are modelled as a record colour set.
 - Data packets and acknowledgement packets are modelled by a common union colour set.
 - We have duplication of packets in addition to loss and successful transmission.

Revised colour set definitions

Old definitions:

```
colset DATA
 = string;
colset NO
 = int;
colset NOxDATA = product NO * DATA;
```

New definitions:

```
colset DATAPACK = record(seq)
 : NO * (data):
 DATA;
colset ACKPACK
 = NO;
 = union (Data): DATAPACK + (Ack): ACKPACK;
colset PACKET
 Data constructors
```

Record field names

Enumeration colour set (with three explicitly specified data values)

```
colset RESULT = with success | failure | duplicate;
```


Coloured Petri Nets

Example values

Record colour set:

```
colset DATAPACK = record seq : NO * data : DATA;
{seq=1,data="COL"}
 {data="COL", seq=1,}
```

Same data value

Union colour set:

```
colset PACKET = union (Data): DATAPACK + (Ack):
 ACKPACK;
```

Data constructors

Ack(2)

colset ACKPACK = NO;

Revised CPN model

Transmit Packet transition


```
b<sup>+</sup> = <pack=Data({seq=1,data="COL"}), res=success>
b<sup>-</sup> = <pack=Data({seq=1,data="COL"}), res=failure>
b<sup>++</sup> = <pack=Data({seq=1,data="COL"}), res=duplicate>
```


Kurt Jensen and Lars M. Kristensen

Coloured Petri Nets

Tuples and records

- Tuple components and record fields can be accessed using the family of # operators.
- Examples:

First variant of receiver

Second variant of the receiver

Kurt Jensen and Lars M. Kristensen

Coloured Petri Nets

Sender part

Variant of the sender

Products or records?

- There is a always a choice between using product or record colour sets.
- Products may give shorter net inscriptions, because we avoid the selector names used in records.
- Records may give more readable net inscriptions due to the mnemonic selector names. The same effect can often be achieved for products by using variables with mnemonic names, e.g. (seq,data).
- As a rule of thumb we do not recommend using products with more than 4-5 components. In such cases it is better to use records.

Overtaking possible

 We will develop a new version where overtaking of data packets and acknowledgements is impossible.

List colour sets

Colour set definitions:

```
colset DATAPACKS = list NOxDATA;
colset ACKPACKS = list NO;
```

Example values:

List concatenation (^^)

Application:

Result:

List construction (::)

Application:

Result:

Revised SendPacket

Enabling of SendPacket

Occurrence of SendPacket

Revised TransmitPacket

var p : NOxDATA;

UNIVERSITY OF AARHUS

var success : BOOL;

var datapacks1, datapacks2 : DATAPACKS;

Enabling of TransmitPacket


```
b^+ = (1, COL), datapacks1 = [(1, COL), (2, OUR)],
 success=true,datapacks2=[]>
b^- = (1, COL), datapacks1=[(1, COL), (2, OUR)],
 success=false,datapacks2=[]>
```


Department of Computer Science

b⁺ = <p=(1,"COL"),datapacks1=[(1,"COL"),(2,"OUR")], success=true,datapacks2=[]>

The first element from the A-list has been moved to the end of the B-list

UNIVERSITY OF AARHUS

28

Revised sender

Kurt Jensen and Lars M. Kristensen

Coloured Petri Nets

Revised network

var n : NO;

var p : DATAPACK;

var success : BOOL;

var ackpacks1,ackpacks2 : ACKPACKS;

var datapacks1, datapacks2 : DATAPACKS;

Expressions and types

- The complete set of Standard ML expressions can be used in net inscriptions provided that they have the proper type:
 - The type of an arc expression must be equal to the colour set of the place connected to the arc (or a multi-set over the colour set of the place).
 - The type of an initial marking must be equal to the colour set of the place (or a multi-set over the colour set of the place).
 - A guard must be a Boolean expression (or a list of Boolean expressions).
- The CPN ML type system checks that all net inscriptions are type consistent and satisfies the above type constraints.
- This is done by automatically inferring the types of expressions.

Example of type checking

Type checking of (n,d)

```
colset NOxDATA = product NO * DATA;

var n : NO;
var d : DATA;


(n,d) NO * DATA

NO n d DATA Sub-expressions
```

- (n,d) is type consistent and of type NO * DATA.
- NO * DATA matches NOxDATA which is the colour set of the connected place.

Second example of type checking

Type checking of if expression

 If expression is type consistent and of type DATA (which is the colour set of the connected place).

Third example of type checking

Kurt Jensen and Lars M. Kristensen

Coloured Petri Nets

Type checking of if expression

 If expression is type consistent and of type NO * DATA ms (multi-sets over the colour set of the connected place).

Functions

- Functions can be used in all kinds of the net expressions:
 - Guards.
 - Arc expressions.
 - Initial markings.
- Functions are used when:
 - Complex expressions takes up too much space in the graphical representation.
 - Same functionality is required in different parts of the model.
- Functions make CPN models easier to read and maintain.

Simple protocol

Definition of two functions

 All functions in Standard ML take a single parameter which may be a tuple.

Inference of function type

int * int -> int

Function evaluates to an integer

- The variables n and k are local to the function definition.
- They should not be confused with the variables n and k of type NO used as arguments in the function call.

Inference of function type

Function evaluates to a string

- Polymorphic function.
- Can be called with different types of arguments.

CPN model with functions

Exploiting polymorphism

equality operation <u>not</u> required

- Polymorphic function.
- Can be called with different types of arguments:

CPN model with polymorphic function

Revised protocol

Sender can send any unacknowledged data packet.

Function member

Checks whether the element e is present in the list I.

```
fun member (e,l) =
 if l = []
 Library functions
 then false
 else
 if (e = List.hd l)
 then true
 else member (e,List.tl l);

Recursive call
```


Function insert

• Inserts the element e in the list I if it is not already present.

```
fun insert (e,l) =
 if member (e,l)
 then l
 else e::l;

Uses the
 member function
```


Local environments

> Even short ML functions can be tricky to read and understand. Hence it is a very good idea to use comments.

then true (* e was equal to the head *)

else member (e,tail) (* check the tail *)

if e = head

in

end

Higher-order functions

• Member is a special case of determining whether there exist an element in the list 1 satisfying a Boolean predicate p:

```
fun member (e,l) = ''a * ''a list -> bool
let
 fun equal x = (e=x)
in
 exists (equal,l)
end;
```


Anonymous and curried functions

• Anonymous functions are specified without an explicit name:

```
fn x => (e=x);
```

```
fun member (e,l) = exists (fn x => (e=x),l);
```

Curried functions take their parameters one at a time:

```
fun equal e x = (e=x);
```

fun member
$$(e,l) = exists (equal e,l);$$

Patterns in function applications

- Expressions are built from constants, constructors, and variables.
- Can be matched with arguments to bind values to the variables.

The argument (2,[1,3,4]) is matched with the pattern (e,1).

Patterns in function definitions

```
Not used
 Matches the empty list
 = false
fun member (e,[])
 member (e,x::1)
 if (x = e)
 Matches a non-empty list
 then true
 else member (e,1);
```

Wilcard (matches everything)

```
fun member (\underline{\ \ \ },[]) = false
 member (e,x::1) =
 if (x = e)
 then true
 else member (e,1);
```


Coloured Petri Nets

Patterns in case expressions

Case expressions can be used instead of nested if expressions.

```
case res of
 success => 1`p
 duplicate => 2`p
 failure => empty;

Three patterns
```

```
if res = success
then 1`pack
else if res = duplicate
 then 2`pack
 else empty;
```

• Alternative:

```
(case res of
 success => 1
 | duplicate => 2
 | failure => 0)`pack
```


Common patterns pitfalls

Redundant match:

Warning!

Programming error:

- Everything will match the first clause.
- The other clauses will never be used.

Non-exhaustive match:

```
fun member (e,x::1) =
 if (x = e)
 then true
 else member (e,1);
```

NO:

 Recursion will end with a call involving the empty list.

Warning! - Is it wise to ignore the warning?

Patterns in records

```
colset DATAPACK = record seq:NO * data:DATA;
```

```
fun ExtractData (datapack : DATAPACK) = #data datapack;
```

Pattern match:

```
fun ExtractData ({seq=n,data=d}) = d;
```

Pattern match without explicit local variables:

Records with many fields

```
colset DATAPACK = record seq:NO * data:DATA * """;
```

Extract data:

```
fun ExtractData ({data,...} : DATAPACK) = data;
 Wildcard symbol
```

Update data:

Coloured Petri Nets

Patterns and enabling inference

- Patterns are exploited when calculating the set of enabled binding elements in a marking.
- Token values are matched with patterns on input arcs of transitions.

Candidate binding elements:

1` (1,"COL") + + 1` (2,"OUR") + +

Enabling inference example

 We may have to use patterns in different input arc expressions to bind all variables.

