Formal Method in Software Engineering (SE-313)

Course Teacher

Assistant Professor Engr. Mustafa Latif

Introduction to Z Formal Specification

Introduction

- Z is a formal specification language based on Zermelo set theory.
- It was developed at the Programming Research Group at Oxford University in the early 1980s.
- Z specifications are mathematical and employ a classical two-valued logic.
- The use of mathematics ensures precision and allows inconsistencies and gaps in the specification to be identified.
- Theorem provers may be employed to demonstrate that the software implementation meets its specification.

Z Formal Specification

Introduction

- Z is a "model-oriented" approach with an explicit model of the state of an abstract machine given, and operations are defined in terms of this state.
- Its mathematical notation is used for formal specification, and the schema calculus is used to structure the specifications.
- The schema calculus is visually striking, and consists essentially of boxes, with these boxes or schemas used to describe operations and states(state space).
- The schemas may be used as building blocks and combined with other schemas.

;

Introduction

- The schema calculus is a powerful means of decomposing a specification into smaller pieces or schemas.
- This helps to make Z specifications highly readable, as each individual schema is small in size and self-contained.
- Exception handling is addressed by defining schemas for the exception cases.
- These are then combined with the original operation schema.
- Mathematical data types are used to model the data in a system, and these data types obey mathematical laws.
- These laws enable simplification of expressions and are useful with proofs.

Z Formal Specification

Introduction

- Operations are defined in a precondition/postcondition style.
- A precondition must be true before the operation is executed, and
- The postcondition must be true after the operation has executed. The precondition is implicitly defined within the operation.
- Each operation has an associated proof obligation to ensure that if the precondition is true, then the operation preserves the system invariant.
- The system invariant is a property of the system that must be true at all times.

Introduction

Specification of positive square root

Z Formal Specification

Introduction

- The precondition for the specification of the square root function is that num? ≥ 0; (i.e. the function SqRoot may be applied to positive real numbers only).
- The postcondition for the square root function is $root!^2 = num?$ and $root! \ge 0$. (i.e. the square root of a number is positive and its square gives the number).
- Postconditions employ a logical predicate which relates the prestate to the poststate.
- The poststate of a variable being distinguished by priming the variable, e.g. v'.

Introduction

- Z is a typed language and whenever a variable is introduced its type must be given.
- A type is simply a collection of objects, and there are several standard types in \mathbb{Z} . (\mathbb{N} , \mathbb{Z} and \mathbb{R}).
- The declaration of a variable x of type X is written x: X.
- It is also possible to create your own types in Z.

Z Formal Specification

Introduction

- Various conventions are employed within Z specification,
 - •v? indicates that v is an input variable;
 - •v! indicates that v is an output variable.
 - The notation Ξ in a schema indicates that the operation Op does not affect the state.
 - The notation Δ in the schema indicates that Op is an operation that affects the state.
- •The variable num? is an input variable and root! is an output variable for the square root example.

Introduction

- •For simple systems, direct refinement (i.e. one step from abstract specification to implementation) may be possible;
- •In more complex systems, deferred refinement is employed, where a sequence of increasingly concrete specifications are produced to yield the executable specification.
- •There is a calculus for combining schemas to make larger specifications.

Z Formal Specification

Introduction

•Example: The following is a Z specification to borrow a book from a library system. The library is made up of books that are on the shelf; books that are borrowed and books that are missing. The specification models a library with disjoint sets representing books on the shelf, on loan or missing. These are three mutually disjoint subsets of the set of books Bkd-Id (complete book set).

Introduction

- •The system state is defined in the Library schema, and operations such as Borrow and Return affect the state.
- •The notation P Bkd-Id is used to represent the power set of Bkd-Id (i.e. the set of all subsets of Bkd-Id).
- •The disjointness condition for the library is expressed by the requirement that the pair-wise intersection of the subsets on-shelf, borrowed, missing is the empty set.

13

Z Formal Specification

Introduction

- The precondition for the Borrow operation is that the book must be available on the shelf to borrow.
- The postcondition is that the borrowed book is added to the set of borrowed books and is removed from the books on the shelf.

```
-Library———
on-shelf, missing, borrowed: \mathbb{P} Bkd-Id
on-shelf \cap missing = \emptyset
on-shelf \cap borrowed = \emptyset
borrowed \cap missing = \emptyset
```

Specification of a library system

Specification of borrow operation

- In Z, we shall use three quantifers:
 - ∀ the universal quantifier; is read 'for all...'
 - ∃ *the existential quantifier;* is read 'there exists...'
 - \exists_1 the unique quantifier; is read 'there exists a unique...'

• The simplest form of quantified formula in Z is as follows:

quantifier signature • predicate

where

- *quantifier* is one of \forall *,* \exists *,* \exists ₁;
- *signature* is of the form *variable* : *type*
- and *predicate* is a predicate.

18

EXAMPLES.

- ∀x : Man Mortal(x)
 'For all x of type Man, x is mortal.'
 (i.e. all men are mortal)
- $\forall x : Man \bullet \exists_1 y : Woman \bullet MotherOf(x, y)$ 'For all x of type Man, there exists a unique y of type Woman, such that y is the mother of x.'
- ∃m : Monitor MonitorState(m, ready)'There exists a monitor that is in a ready state.'
- ¬ ∀r : Reactor ∃₁t : 100 . . 1000 Temp(r) = t
 'Every reactor will have a temperature in the range 100 to 1000.'

• More examples:

- $\exists n : \mathbb{N} \bullet n = (n * n)$ 'Some natural number is equal to its own square.'
- $\exists c : EC \bullet Borders(c, Albania)$ 'Some EC country borders Albania.'
- $\forall m, n : Person \bullet \neg Superior(m, n)$ 'No person is superior to another.'
- $\forall m : Person \bullet \neg \exists n : Person \bullet Superior(m, n)$

Schema

- •The Z schema is a 2-dimensional graphical notation for describing:
 - state spaces;
 - operations.

_SchemaName
Declarations
$Predicate_1; \cdots; Predicate_n$

or of the form

_SchemaName	
Declarations	

21

Z Formal Specification

Schema

- Once introduced, SchemaName will be associated with the schema proper, which is the contents of the box.
- The declarations part of the schema will contain:
 - a list of variable declarations; and
 - references to other schemas (this is called schema inclusion).
 - Variable declarations have the usual form:
 - $x_1; x_2; ::: ; x_n : T;$
 - The predicate part of a schema contains a list of predicates, separated either by semi-colons or new lines.

State Space Schemas

- Here is an example state-space schema, representing part of a system that records details about the phone numbers of staff.
- (Assume that NAME is a set of names, and PHONE is a set of phone numbers.)

 $_PhoneBook__$ $known: \mathbb{P} NAME$ $tel: NAME \rightarrow PHONE$ dom tel = known

23

Z Formal Specification

State Space Schemas

- The declarations part of this schema introduces two variables: known and tel.
- •The value of known will be a subset of NAME, i.e., a set of names. This variable will be used to represent all the names that we know about those that we can give a phone number for.
- •The value of tel will be a partial function from NAME to PHONE, i.e., it will associate names with phone numbers.

State Space Schemas

- The declarations part is separated from the predicate part by the horizontal line.
- The predicate part contains the following invariant:
 - •The domain of tel is always equal to the set known.

25

Z Formal Specification

Operation Schemas

- In specifying a system operation, we must consider:
 - the objects that are accessed by the operation, and of these:
 - * the objects that are known to remain unchanged by the operation (cf. value parameters);
 - * the objects that may be altered by the operation (cf. variable parameter);
 - the pre-conditions of the operation, i.e., the things that must be true for the operation to succeed;
 - the post-conditions the things that will be true after the operation, if the pre-condition was satisfied before the operation.

Operation Schemas

- Return to the telephone book example, and consider the 'lookup' operation: we put a name in, and get a phone number out.
 - this operation accesses the PhoneBook schema;
 - it does not change it;
 - it takes a single 'input' a name for which we want to find a phone number;
 - it produces a single output a phone number.
 - it has the pre-condition that the name is known to the database

27

Operation Schemas

- This illustrates the following Z conventions:
 - placing the name of the schema in the declarations part 'includes' that schema — it is as if the variables were declared where the name is;
 - 'input' variable names are terminated by a question mark; the only input is name?
 - 'output' variables are terminated by an exclamation mark; the only output is phone!

Z Formal Specification

Operation Schemas

- This illustrates the following Z conventions:
 - •the Ξ (Xi) symbol means that the PhoneBook schema is not changed;
 - if we have written a Δ (delta) instead of Ξ , it would mean that the PhoneBook schema did change.
 - the pre-condition is that name? is a member of known;
 - the post-condition is that phone! is set to tel(name?).

Operation Schemas

•Here is another schema: this one add's a name/phone pair to the phone book.

Z Formal Specification

Operation Schemas

- This illustrates the following Z conventions:
 - •This schema accesses PhoneBook and does change it (hence the use of Δ rather that Ξ .)
 - •Two inputs: a name (name?) and phone number (phone?).
 - •Pre-condition: the name is not already in the database.

Operation Schemas

- This illustrates the following Z conventions:
 - •Post-condition: tel after the operation is the same as tel before the operation with the addition of maplet name? → phone? (name?,phone?)(The maplet arrow provides alternate syntax without parentheses).
 - •Appending a ' to a variable means 'the variable after the operation is performed'.