

Formal Software Development Using RAISE

Chris George

United Nations University
International Institute for Software Technology
Macao SAR, China

Chris George, UNU-IIST

Modules Large specifications, like large programs, need to be modular.

Method The method for creating and developing specifications into software.

Harbour example A simple information system.

Lift example A harder problem with safety concerns and concurrency.

Communication example A larger example showing a design decomposition.

System example An example of a vary large system.

Introduction What are formal methods? What is RAISE?

Types The types defined in the RAISE Specification Language (RSL) and how to define new ones.

Subtypes Subtypes, maximal types and type checking.

Sets, lists, and maps Type constructors defined in RSL.

Logic The conditional logic used in RSL.

Chris George, UNU-IIST

Proof rules Proof rules for language definition and proof rules for proof.

Imperative RSL So far everything is applicative; now we make things imperative.

Concurrent RSL Now we can also make things concurrent.

RAISE resources

- Home page: http://www.iist.unu.edu/www/raise
- RAISE tools: http://www.iist.unu.edu/newrh/III/1/page.html
- ftp site: ftp://ftp.iist.unu.edu/pub/RAISE
 rsltc Tools
 method_book Method book

case_studies Case studies book

course_material This course

Chinese Tutorial in Chinese

Chris George, UNU-IIST 3 Chris George, UNU-IIST 4

Introduction to Formal Methods

Chris George

United Nations University
International Institute for Software Technology
Macao SAR, China

Chris George, UNU-IIST 1 Chris George, UNU-IIST

UNU-IIST

The problem is ...

The problem is we find that there is no way to describe the system based on the customer's requirements.

So we must describe the system itself.

V-diagram model of software life cycle

Another actual quotation

The trouble with formal methods is that you have to think too hard at the beginning.

Chris George, UNU-IIST

The V-diagram illustrates the typical re-work cycles when we discover errors by testing.

We aim to find errors earlier.

We concentrate on the early stages:

- requirements analysis and capture
- high level design

Aims

To produce software that is

- more likely to meet its requirements
- less likely to contain errors
- more reliable

Chris George, UNU-IIST

- better documented
- easier to maintain

Chris George, UNU-IIST 7 Chris George, UNU-IIST 8

Formal specification language:

- precise syntax
- mathematical meaning (semantics)
- abstraction

Formality =>

- unambiguous
- formal reasoning (prove properties)

Abstraction =>

Chris George, UNU-IIST

• high level view: ignore implementation details

Rigorous Approach to Industrial Software Engineering

RAISE?

10

Radical Alternative for Inadequate Software Engineers
Rambling Around In Search of Enlightenment

Background

RAISE is a product consisting of:

- a method for software development
- a formal specification language: RSL
- computer based tools

developed by:

- DDC/CRI (DK)
- STL/BNR (UK)
- ICL (UK)
- NBB/ABB/SYPRO (DK)

in an ESPRIT-I project, RAISE, 1985 - 1990

model-oriented (VDM, Z, ...)

property-oriented (Clear, ...)

concurrency (CSP, ...)

structuring (ML, ...)

RAISE

tools

Chris George, UNU-IIST

LaCoS Partners

RAISE Continuation

ESPRIT-II project, LaCoS, 1990 - 1995

Large Scale Correct Systems
Using Formal Methods

- industrial applications of RAISE
- evolution of RAISE method, language and tools

Chris George, UNU-IIST

Design objectives:

• Wide spectrum language

Abstract — concrete; specification — implementation in one language

RAISE Specification Language (RSL)

- Applicative and imperative styles
- Sequential and concurrent styles
- Maximal applicability (but better for information systems than control systems: time added later)
- Suitable for large descriptions; modular

Producers:

CRI (DK) SYPRO (DK) BNR Europe (UK)

Consumers:

Chris George, UNU-IIST

BNR Europe (UK): Network design toolset

Lloyd's Register (UK): Ship engine monitoring; security

Bull (F): Database; security

MATRA Transport (F): Automatic train protection

Inisel Espacio (E): Image processing

Space Software Italia (I): Tethered satellite; air traffic control Technisystems (GR): Shipping transaction processing

14

Design objectives: type system

• Type checking simple:

- decidable
- minimal type inference required
- separation of types and values (sets are not types)

Chris George, UNU-IIST 15 Chris George, UNU-IIST 16

Design objectives: user friendly

- User convenience preferred to tool writers' convenience:
 - No "define before use" restriction
 - Language tightly defined, nothing "implementation dependent" (such as evaluation order)
- Expressions have maximum expressivity; modular concepts are minimal
- Implementation relation is simple: just property preservation; no fitting morphisms
- Powerful logic: implementation relation can be expressed in RSL

Regularity

- Maximum reuse of binding, typing, pattern, etc.
- When a construct (expression, type, binding, etc.) is allowed, *any* form of the construct should be allowed.

Chris George, UNU-IIST 17 Chris George, UNU-IIST 18

Portability

ASCII syntax:

Sym	ASCII	Sym	ASCII	Sym	ASCII	Sym	ASCII
×	><	*	-list	ω	-inflist	\rightarrow	->
$\overset{\sim}{\to}$	-~->	\overrightarrow{m}	-m->	$\stackrel{\sim}{m}$	-~m->	\leftrightarrow	<->
\wedge	/\	V	\/	\Rightarrow	=>	\forall	all
3	exists	•	: -		always	=	is
\neq	~=	\leq	<=	\geq	>=	1	**
\in	isin	∉	~isin	\subset	<<	\subseteq	<<=
\supset	>>	⊇	>>=	U	union	\cap	inter
†	!!	<	<.	>	.>	\mapsto	+>
		#	++		=	П	^
		λ	-\	0	#		

Conventions for tools

- Files have .rsl suffix
- One module per file
- Module name same as file base name

Chris George, UNU-IIST 19 Chris George, UNU-IIST 20

UNU-IIST RAISE tools: capabilities

UNU-IIST RAISE tools

- Open source; Gnu Public Licence
- Written (effectively) in C, so very portable
- Command line tool using emacs to provide interface: aids portability

Chris George, UNU-IIST 21 Chris George, UNU-IIST

Design achievements

- Unification of algebraic and model-based approaches
- Unification of channel-based concurrency with value passing

- Type checking
- Pretty-printing
- Module dependency display (graph or table)
- Confidence condition generation
- Translation to SML and C++
- Translation to PVS for proofs
- Generation from UML class diagrams

A simple example

Questions about REGISTRATION

- What happens if someone registers twice?
- What happens if two people have the same name?
- Could you use this to register the people for this course?
- Could you use it to register the people of China?

Chris George, UNU-IIST 25

Characteristics of specifications

The two examples are isomorphic. To most mathematicians, this means they are the same.

Aims of specification (ordered):

- 1. Capture requirements precisely and clearly
- 2. Support the exploration of requirements; the raising of questions
- 42. Provide a basis for implementation

Specifications need *interpretation*, a relation between their types, values, modules, etc. and the real world.

Chris George, UNU-IIST 27

Another example

Chris George, UNU-IIST

Types and functions in RSL

Chris George

United Nations University International Institute for Software Technology Macao SAR, China

Chris George, UNU-IIST

Built-in types

- Bool
- Int
- Nat (= $\{ | i : Int \cdot i \ge 0 | \}$)
- Real
- Char
- Text (= Char*)
- Unit

Types may be abstract or concrete (and the two may be mixed)

type $\mathsf{Database} = \mathsf{Key} \ \overrightarrow{m} \ \mathsf{Data},$ $\mathsf{Key},$ Data

Key and Data are abstract types: no definitions. Database is concrete — it is defined as the finite mapping (many-one relation) from Key to Data. Database could also be abstract; Key and Data could be concrete.

Both concrete and abstract types come with a built-in equality relation on their values.

Bool values: true, false

Chris George, UNU-IIST

connectives: $\wedge, \vee, \Rightarrow, \sim$

Int, Nat values: ..., -2, -1, 0, 1, 2, ...

operators: $+, -, *, /, \uparrow, \setminus, <, \leq, >, \geq,$ abs, real

Real values: ..., -4.3, ..., 0.0, ..., 1.0, ...

operators: $+, -, *, /, \uparrow, <, \leq, >, \geq,$ abs, int

Char values: 'a', ...

Text values: "Alice", ...

operators: hd, tl, ^, _(_), len, inds, elems

Unit value: ()

Type constructors

$Product: \qquad T \times U, \ T \times U \times V, \ ... \qquad (t,u), \ (t,u,v)$

Set: T-set, T-infset
$$\{\}$$
, $\{t_1,t_2\}$ List: T^* , T^ω $\langle\rangle$, $\langle t_1,t_2\rangle$

$$\mathsf{Map:} \qquad \mathsf{T} \underset{\overrightarrow{m}}{\longrightarrow} \mathsf{U}, \; \mathsf{T} \overset{\sim}{\xrightarrow{m}} \mathsf{U} \qquad \qquad [], \; [\mathsf{t}_1 \mapsto \mathsf{u}_1, \mathsf{t}_2 \mapsto \mathsf{u}_2]$$

Function:
$$T \to U$$
, $T \stackrel{\sim}{\to} U$ $\lambda x:T \cdot u(x)$

Integer sets and lists have ranged values, such as $\{0..10\},$ and $\langle 1..12\rangle.$

Sets, lists, and maps have comprehended values, such as

$$\left\{ \begin{array}{l} 2*x+1 \mid x : \textbf{Int} \bullet x \in \{0..4\} \end{array} \right\}, \\ \left\langle \begin{array}{l} x \mid x \textbf{ in } \langle 0..10 \rangle \bullet \textbf{ is_odd}(x) \rangle, \text{ and} \\ \left[f(x) \mapsto g(x) \mid x : \textbf{Int} \bullet p(x) \end{array} \right]$$

Chris George, UNU-IIST

Product Type Expressions

type_expr₁ $\times ... \times$ type_expr_n, n > 2

Values:

$$(v_1,\ldots,v_n), v_i$$
: type_expr_i

Operators:

= ≠

Products

A product is

an ordered finite collection

of

values of possibly different types

Examples:

```
(1,2)
(1,true,"John")
```

5 Chris George, UNU-IIST

Example: A System of Coordinates I

Example: A System of Coordinates II

```
scheme SYSTEM_OF_COORDINATES =
  class
 type Position = Real \times Real
 value
 origin: Position = (0.0,0.0),
 distance : Position × Position → Real
 distance(p1, p2) \equiv
 let
 (x1,y1) = p1,
 (x2,y2) = p2
 in ((x2-x1)\uparrow 2.0 + (y2-y1)\uparrow 2.0)\uparrow 0.5
 end
  end
```

10

Records: example 2

Chris George, UNU-IIST

Chris George, UNU-IIST

```
type
 Book ::
 title: Title
 author: Author
 date: YearMonth
 price : Real ↔ change_price,
 YearMonth ::
 year: Year
 month: Month,
 Month = \{ | n : Nat \cdot n \in \{1..12\} | \}
```

```
mk_Book is a constructor of type Title \times ... \times Real \rightarrow Book
title is a destructor of type Book → Title
change_price is a reconstructor of type Real × Book → Book
```

11

Variants

```
type
 Cowboy == good | bad | ugly,
 OptId == no\_id \mid an\_id(id : Id),
 Tree == nil | node(left : Tree, val : Val, right : Tree)
good, bad, ugly, no_id, an_id, nil, and node are constructors
id, left, val, and right are destructors.
nil has type Tree
node has type Tree \times Val \times Tree \rightarrow Tree
val has type Tree \stackrel{\sim}{\rightarrow} Val
Only variant type definitions may be recursive.
```

Records: example 1

```
scheme SYSTEM_OF_COORDINATES =
  class
 type
 Position ::
 x coord : Real
 y_coord : Real
 value
 origin: Position = mk_Position(0.0,0.0),
 distance : Position × Position → Real
 distance(p1, p2) \equiv
 ((x\_coord(p2) - x\_coord(p1))\uparrow 2.0 +
 (y\_coord(p2) - y\_coord(p1))\uparrow 2.0)\uparrow 0.5
  end
```

Chris George, UNU-IIST

```
12
Chris George, UNU-IIST
```

Case expressions

```
 \begin{tabular}{ll} \textbf{value} \\ & will\_die\_before\_the\_end: Cowboy $\rightarrow$ \textbf{Bool} \\ & will\_die\_before\_the\_end(c) \equiv \\ & \textbf{case c of} \\ & good $\rightarrow$ false, \\ & \_ $\rightarrow$ true \\ & \textbf{end,} \\ \\ & traverse: Tree $\rightarrow$ Val* \\ & traverse(t) \equiv \\ & \textbf{case t of} \\ & nil $\rightarrow$ $\langle \rangle$, \\ & node(l, v, r) $\rightarrow$ traverse(l) $^{\land}$ $\langle v \rangle $^{\land}$ traverse(r) \\ & \textbf{end} \\ \end{tabular}
```

Partial functions: example

```
value  \begin{array}{l} \text{factorial: Nat} \overset{\sim}{\to} \text{Nat} \\ \text{factorial(n)} \equiv \\ & \text{if n} = 1 \text{ then 1 else n} * \text{factorial(n-1) end} \\ \text{pre n} > 0 \end{array}
```

14

A partial function has $\stackrel{\sim}{\rightarrow}$ in its signature and **pre** in its definition.

Chris George, UNU-IIST 13

Implicit functions: example

```
value  \begin{array}{c} \textbf{square\_root}: \ \textbf{Real} \overset{\sim}{\to} \textbf{Real} \\  \  \  \, \textbf{square\_root(x)} \ \textbf{as} \ r \ \textbf{post} \ r*r = x \\  \  \, \textbf{pre} \ x \geq 0.0 \end{array}
```

An implicit function uses **post**, usually with **as**, in its definition.

A better square_root specification?

```
value  \begin{array}{c} \textbf{square\_root}: \textbf{Real} \xrightarrow{\sim} \textbf{Real} \\ \textbf{square\_root(x)} \textbf{ as } \textbf{ r post } \textbf{ r} * \textbf{ r} = \textbf{ x} \wedge \textbf{ r} \geq 0.0 \\ \textbf{pre } \textbf{ x} \geq 0.0 \end{array}
```

Chris George, UNU-IIST

What about this specification?

if x = 0.0 then 0.0 else newton_raphson(x, ϵ , x/2.0) end

square_root : Real \times Real $\stackrel{\sim}{\rightarrow}$ Real

newton_raphson : Real \times Real \times Real $\stackrel{\sim}{\to}$ Real

else newton_raphson(x, ϵ , (r + x/r)/2.0) end

 $square_root(x, \epsilon) \equiv$

pre x \geq 0.0 \wedge ϵ > 0.0,

newton_raphson(x, ϵ , r) \equiv

if abs(r * r - x) $\leq \epsilon$ then r

pre x \geq 0.0 \wedge ϵ > 0.0 \wedge r > 0.0

An even better square_root specification?

```
value \begin{aligned} &\text{square\_root}: \mathbf{Real} \times \mathbf{Real} \overset{\sim}{\to} \mathbf{Real} \\ &\text{square\_root}(\mathbf{x}, \, \epsilon) \ \mathbf{as} \ \mathbf{r} \ \mathbf{post} \ \mathbf{abs}(\mathbf{r} * \mathbf{r} - \mathbf{x}) \leq \epsilon \wedge \mathbf{r} \geq 0.0 \\ &\mathbf{pre} \ \mathbf{x} \geq 0.0 \wedge \epsilon > 0.0 \end{aligned}
```

Chris George, UNU-IIST 17 Chris George, UNU-IIST 15

value

One more version

```
value  \begin{array}{l} \text{newton\_raphson}: \ \textbf{Real} \times \textbf{Real} \times (\textbf{Real} \overset{\sim}{\to} \textbf{Real}) \times (\textbf{Real} \overset{\sim}{\to} \textbf{Real}) \overset{\sim}{\to} \textbf{Real} \\ \text{newton\_raphson}(\textbf{r}, \epsilon, \textbf{f}, \textbf{f}') \equiv \\ & \text{if abs}(\textbf{f}(\textbf{r})) \leq \epsilon \ \textbf{then} \ \textbf{r} \\ & \text{else} \\ & \textbf{let} \ \textbf{r}_1 = \textbf{r} - \textbf{f}(\textbf{r}) \ / \ \textbf{f}'(\textbf{r}) \ \textbf{in} \\ & \text{newton\_raphson}(\textbf{r}_1, \epsilon, \textbf{f}, \textbf{f}') \\ & \text{end} \\ & \text{end} \\ & \textbf{pre} \ \epsilon > 0.0 \land \textbf{f}'(\textbf{r}) \neq 0.0, \\ \end{array}
```

```
value  \begin{array}{l} \text{square\_root}: \mathbf{Real} \times \mathbf{Real} \overset{\sim}{\to} \mathbf{Real} \\ \text{square\_root}(x, \epsilon) \equiv \\ \mathbf{if} \ x = 0.0 \ \mathbf{then} \ 0.0 \\ \mathbf{else} \\ \mathbf{let} \\ \mathbf{f} = \lambda \ \mathbf{a} : \mathbf{Real} \bullet \mathbf{a} * \mathbf{a} - \mathbf{x}, \\ \mathbf{f}' = \lambda \ \mathbf{a} : \mathbf{Real} \bullet 2.0 * \mathbf{a} \\ \mathbf{in} \ \mathbf{newton\_raphson}(\mathbf{x} - \mathbf{f(x)/f'(x)}, \epsilon, \mathbf{f, f'}) \\ \mathbf{end} \\ \mathbf{end} \\ \mathbf{pre} \ \mathbf{x} \geq 0.0 \land \epsilon > 0.0 \\ \end{array}
```

```
Letters could be Roman letters, Arabic letters, etc. There is a special
cube root : Real \times Real \stackrel{\sim}{\rightarrow} Real
 letter nil used to indicate the end of a word. Words are lists of letters
cube_root(x, \epsilon) \equiv
 that satisfy is_wf_Word:
```

```
type Word = {| w : Letter* • is_wf_Word(w) |}
value
 is wf Word : Letter* → Bool
 is_wf_Word(w) \equiv
 len w > 0 \land w(len w) = nil \land
 (\forall i : Nat \cdot i \ge 1 \land i < len w \Rightarrow w(i) \ne nil)
```

Lists are indexed from 1 in RSL: w(1) is the first element of the list w.

- 1. Is the list $\langle nil \rangle$ a word?
- 2. How many nils can there be in a word?

21 Chris George, UNU-IIST 22

Quiz 2

value

if x = 0.0 then 0.0

 $f = \lambda a$: Real • a * a * a - x.

in newton_raphson(x - f(x)/f'(x), ϵ , f, f')

 $f' = \lambda a$: Real • 3.0 * a * a

else

let

end

pre x $\geq 0.0 \land \epsilon > 0.0$

end

What is the logical error in the following?

value

Chris George, UNU-IIST

```
/* check first n letters are the same */
match n: Word \times Word \times Nat \stackrel{\sim}{\rightarrow} Bool
match_n(w1, w2, n) \equiv first_n(w1, n) = first_n(w2, n)
pre n \le len w1 \land n \le len w2,
/* select the first n letters of a word */
first_n : Word \times Nat \stackrel{\sim}{\rightarrow} Word
first_n(w, n) \equiv
 if n = 0 then \langle \rangle else \langle hd w \rangle first_n(tl w, n-1) end
pre n \le len w
```

hd w gives the head (first element) of a list w, and tl w gives the tail (the list w with its head removed).

Hints:

- Read the code carefully
- Try checking confidence conditions
- Try some test cases. Try setting Letter to Char, nil to '0', and execute

test_case

```
[t1] first_n("abc0", 1),
[t2] first_n("abc0", 2),
[t3] first_n("abc0", 3),
[t4] first_n("abc0", 4)
```

Use the SML translator and the C++ translator. Any differences?

23 24 Chris George, UNU-IIST Chris George, UNU-IIST

Exercises

These exercises are based on the type Tree defined by

type Tree == nil | node(left : Tree, val : **Int**, right : Tree)

- 1. Define a function 'depth' that returns the depth of a tree.
- 2. Define a function 'is_in' to find if an integer is in a tree.
- 3. Define the subtype 'Ordered_tree'. The subtype should not allow repetitions, so that an ordered tree models a set.
- 4. Define a function 'is_in_ordered' to find if an integer is in an ordered tree.
- 5. Define a total function 'add' to add an integer to an ordered tree.
- 6. Define a total function 'remove' to remove an integer from an ordered tree.

Chris George, UNU-IIST 25

Subtypes and preconditions

Chris George

United Nations University International Institute for Software Technology Macao SAR, China

Chris George, UNU-IIST 1 Chris George, UNU-IIST

Subtype Expressions

Examples:

```
 \{ \mid I : Int^* \bullet len \mid > 0 \mid \} \{ \mid t : Tree \bullet is\_ordered\_tree(t) \mid \}
```

General form:

```
{| binding : type_expr • logical-value_expr |}
```

Subtypes

- subtype expressions
- · maximal types and type checking

Preconditions

- relation to subtypes
- what they mean
- when to use them

Maximal types

The maximal types are

- Bool, Int, Real, Char, Unit
- Sorts
- Type expressions composed from maximal types and the type constructors \times , -infset, $^\omega$, $^\sim_{\overrightarrow{m}}$, $^\sim_{\rightarrow}$
- Type identifiers defined as abbreviations for maximal types.

Examples of non-maximal types:

- Nat, Text (= Char*)
- Type expressions involving the type constructors **-set**, *, \overrightarrow{m} , \rightarrow
- Subtypes (unless the type_expr is maximal and the *logical*-value_expr is **true**)

Chris George, UNU-IIST 3 Chris George, UNU-IIST 4

value

then f(-1) is not a type error.

 $f(n) \equiv$

 $f: \mathbf{Nat} \to \mathbf{Nat}$

Type checking only checks maximal types.

if $n = 0 \lor n = 1$ then 1 else n * f(n-1) end

Preconditions and subtypes

Subtypes in argument types are equivalent to preconditions:

$$\begin{array}{l} f: \textbf{Nat} \rightarrow \textbf{Int} \\ f(\textbf{x}) \equiv ... \end{array}$$

is equivalent to

$$\begin{aligned} f: & \text{Int} \overset{\sim}{\to} & \text{Int} \\ f(x) &\equiv ... \\ & \text{pre } x \geq 0 \end{aligned}$$

Semantics of preconditions

$$\begin{aligned} f: & \text{Int} \overset{\sim}{\to} & \text{Int} \\ f(x) & \equiv ... \\ & \text{pre } x \geq 0 \end{aligned}$$

means that ... is the meaning of f(x) when $x \ge 0$.

Nothing is known about the meaning of f(x) otherwise (except that if it has a value it must be an **int** value).

5

If f is defined

Chris George, UNU-IIST

Chris George, UNU-IIST

Preconditions

- A precondition may be assumed to be true inside the function body.
- Checking a precondition is the responsibility of the caller.
- Preconditions in top level functions should be checked at the user interface.
- Preconditions are used
 - because a partial function or operator is used inside the function body, or to ensure termination, or
 - to prompt a check elsewhere

Chris George, UNU-IIST 9

Sets, lists, and maps

Chris George

United Nations University International Institute for Software Technology Macao SAR, China

- finite and infinite sets
- set type expressions
- set operators

Chris George, UNU-IIST

- set value expressions
- example of specification using sets

Chris George, UNU-IIST

Sets

A set is:

collection an unordered

of

of same type values

Examples:

Set Type Expressions

type_expr-set

$$\{\mathsf{v}_1,\ldots,\mathsf{v}_n\}$$

where $n \ge 0$, v_i : type_expr

• type_expr-infset

$$\{\mathsf{V}_1,\ldots,\mathsf{V}_n\},$$

 $\{\mathsf{V}_1,\ldots,\mathsf{V}_n,\ldots\}$

where $n \ge 0$, v_i : type_expr

Associated Built-in Operators

Chris George, UNU-IIST 5 Chris George, UNU-IIST

Overloading of hd

Theory:

```
hd : T-infset \stackrel{\sim}{\to} T hd(s) as x post x \in s pre s \neq {}
```

Example:

hd
$$\{1,2\} \in \{1,2\}$$
 i.e. hd $\{1,2\} = 1 \vee \text{hd } \{1,2\} = 2$

NB The overloading of **hd** for sets was added after the RSL book and method book were written.

Set Value Expressions

Enumerated: $\{expr_1,...,expr_n\}$

{1,2} {1,2,1}

Ranged: $\{integer\text{-}expr_1 .. integer\text{-}expr_2\}$

 ${3...7} = {3,4,5,6,7}$ ${3...3} = {3}$

 $\{3\;..\;2\}=\{\}$

Comprehended: $\{expr_1 \mid typing_1,...,typing_n \bullet logical\text{-}expr_2\}$

 $\{2*n\mid n: \textbf{Nat} \bullet n \leq 3\}$

Lists

- finite and infinite lists
- list type expressions
- list value expressions
- list indexing
- list operators
- example of specification using lists

Chris George, UNU-IIST

Lists

A list is:

an ordered collection of values of same type

Examples:

 $\langle 1,3,3,1,5 \rangle$ $\langle true,false,true \rangle$

Chris George, UNU-IIST

9

11

List Type Expressions

• type_expr*

$$\langle \mathsf{v}_1,\,...,\,\mathsf{v}_n \rangle$$
 where $\mathsf{n} \geq \mathsf{0},\,\mathsf{v}_i$: $\mathsf{type_expr}$

 $\bullet \ \ \mathsf{type_expr}^\omega \\$

$$\langle \mathsf{v}_1, ..., \mathsf{v}_n \rangle,$$

 $\langle \mathsf{v}_1, ..., \mathsf{v}_n, ... \rangle$

where $n \ge 0$, v_i : type_expr

List Value Expressions

Enumerated: $\langle expr_1,...,expr_n \rangle$

⟨1,3,3,1,5⟩

⟨true,false,true⟩

Ranged: $\langle integer\text{-expr}_1 ... integer\text{-expr}_2 \rangle$

$$\langle 3...7 \rangle = \langle 3,4,5,6,7 \rangle$$

$$\langle 3 ... 3 \rangle = \langle 3 \rangle$$

$$\langle 3...2 \rangle = \langle \rangle$$

Comprehended: \(\text{expr}_1 \) | binding in \(list\text{-expr}_2 \times \logical\text{-expr}_3 \)

$$\langle 2*n \mid n \text{ in } \langle 0 ... 3 \rangle \rangle$$

$$\langle n \mid n \text{ in } \langle 0 ... 100 \rangle \cdot \text{is_even(n)} \rangle$$

List Indexing

Basic form:

list-expr(*integer*-expr₁)

Example:

$$(2,5,3)(2) = 5$$

Chris George, UNU-IIST 13 Chris George, UNU-IIST 14

Associated Built-in Operators

$$^{\smallfrown} : \mathsf{T}^* \times \mathsf{T}^{\omega} \to \mathsf{T}^{\omega} \qquad \quad \left| \; \left\langle \mathsf{e}_1, ..., \mathsf{e}_n \right\rangle \; ^{\smallfrown} \left\langle \mathsf{e}_{\mathrm{n}+1}, ... \; \right\rangle = \left\langle \mathsf{e}_1, ..., \mathsf{e}_n, \mathsf{e}_{\mathrm{n}+1}, ... \; \right\rangle$$

$$\mathsf{hd}:\mathsf{T}^\omega\stackrel{\sim}{ o}\mathsf{T}\qquad \qquad \mathsf{hd}\;\langle\mathsf{e}_1,\!\mathsf{e}_2,\!\dots\rangle=\mathsf{e}_1$$

$$\mathbf{tl}: \mathsf{T}^{\omega} \overset{\sim}{\to} \mathsf{T}^{\omega}$$
 $\mathbf{tl} \langle \mathsf{e}_1, \mathsf{e}_2, \dots \rangle = \langle \mathsf{e}_2, \dots \rangle$

len :
$$\mathsf{T}^\omega \overset{\sim}{\to} \mathsf{Nat}$$
 len $\langle \mathsf{e}_1,...,\mathsf{e}_n \rangle = \mathsf{n}$ len il $\equiv \mathsf{chaos}$

elems:
$$T^{\omega} \rightarrow T$$
-infset | elems $\langle e_1, e_2, ... \rangle = \{e_1, e_2, ... \}$

inds :
$$T^{\omega} \to \text{Nat-infset}$$
 inds fl = $\{1 ... \text{len fl}\}$ inds il = $\{\text{idx} \mid \text{idx} : \text{Nat • idx} > 1\}$

Overloading of \in and $\not\in$

NB The overloading of \in and \notin for lists (and maps) was added after the RSL book and method book were written.

Chris George, UNU-IIST

Case expressions

Lists are often analysed by case expressions, as in:

```
 \begin{tabular}{ll} \textbf{value} \\ \textbf{reverse}: T^* \to T^* \\ \textbf{reverse(I)} \equiv \\ \textbf{case I of} \\ & \langle \rangle \to \langle \rangle, \\ & \langle h \rangle \hat{\ } t \to \textbf{reverse(t)} \hat{\ } \langle h \rangle \\ \textbf{end} \\ \end{tabular}
```

```
scheme SORTING = class value sort: Int^* \rightarrow Int^* \\ sort(I) \text{ as } I1 \text{ post } is\_permutation(I1,I) \land is\_sorted(I1) \\ is\_permutation: Int^* \times Int^* \rightarrow Bool, \\ is\_permutation(I1,I2) \equiv (\forall \ i: Int \bullet count(i, I1) = count(i, I2)), \\ count: Int \times Int^* \rightarrow Nat \\ count(i, I) \equiv card \ \{idx \mid idx: Nat \bullet idx \in inds \ I \land I(idx) = i\}, \\ is\_sorted: Int^* \rightarrow Bool \\ is\_sorted(I) \equiv \\ (\forall \ idx1,idx2: Nat \bullet \{idx1,idx2\} \subseteq inds \ I \land idx1 < idx2 \Rightarrow I(idx1) \leq I(idx2)) \\ end
```

17 Chris George, UNU-IIST 18

- map type expressions
- map value expressions
- map application
- map operators
- example of specification using maps

Chris George, UNU-IIST 19 Chris George, UNU-IIST 20

Maps

A map is:

an unordered

collection

of

pairs of values

Examples:

["Klaus"
$$\mapsto$$
 7, "John" \mapsto 2, "Mary" \mapsto 7] [1 \mapsto 2, 5 \mapsto 10]

Chris George, UNU-IIST

Map Type Expressions

$$[\mathsf{V}_1 \mapsto \mathsf{W}_1 \ , \ldots, \mathsf{V}_n \mapsto \mathsf{W}_n]$$

where n \geq 0, v_i : type_expr₁, w_i : type_expr₂ and $v_i = v_j \Rightarrow w_i = w_j$

Finite and deterministic when applied to elements in the domain

• type_expr₁ $\stackrel{\sim}{m}$ type_expr₂

$$[\mathsf{V}_1 \mapsto \mathsf{W}_1 \ , \ldots, \mathsf{V}_n \mapsto \mathsf{W}_n],$$

 $[\mathsf{V}_1 \mapsto \mathsf{W}_1 \ , \ldots, \mathsf{V}_n \mapsto \mathsf{W}_n, \ldots],$

where $n \ge 0$, v_i : type_expr₁, w_i : type_expr₂

May be infinite and may be non-deterministic when applied to elements in the domain

Maps may be:

- infinite
- partial
- non-deterministic

Chris George, UNU-IIST 22

NB The original RSL book only has \overrightarrow{m} , but with the meaning of $\stackrel{\sim}{\overrightarrow{m}}$. Finite maps were introduced and the symbols changed in the method book.

Examples

Nat \rightarrow Bool

 $[0 \mapsto true]$ $[0 \mapsto true, 1 \mapsto true]$

Nat $\stackrel{\sim}{m}$ Bool

 $[0 \mapsto true]$ $[0 \mapsto \mathsf{true}, 1 \mapsto \mathsf{true}]$ $[0 \mapsto true, 0 \mapsto false]$ $[0 \mapsto \mathsf{true}, 0 \mapsto \mathsf{false}, 1 \mapsto \mathsf{true}]$

Map Value Expressions

Enumerated: $[expr_1 \mapsto expr_1', \dots, expr_n \mapsto expr_n']$

$$\begin{array}{l} [3 \mapsto \mathsf{true}, 5 \mapsto \mathsf{false}] \\ [\text{"Klaus"} \mapsto 7, \text{"John"} \mapsto 2, \text{"Mary"} \mapsto 7] \end{array}$$

Comprehended: $[expr_1 \mapsto expr_2 \mid typing_1,...,typing_n \cdot logical-expr_3]$

$$[n \mapsto 2*n \mid n : \textbf{Nat} \bullet n \le 2] = [0 \mapsto 0, 1 \mapsto 2, 2 \mapsto 4]$$

$$[n \mapsto 2*n \mid n : \textbf{Nat}] = [0 \mapsto 0, 1 \mapsto 2, 2 \mapsto 4, \dots]$$

Chris George, UNU-IIST 25 Chris George, UNU-IIST

Map Application

Basic form:

map-expr(expr₁)

Examples:

$$[\text{"Klaus"} \mapsto 7, \text{"John"} \mapsto 2, \text{"Mary"} \mapsto 7](\text{"John"}) = 2$$

$$[3 \mapsto true, 3 \mapsto false](3) = true \ \lceil \ false$$

Application is always to values in the domain; otherwise the result is non-terminating (in fact swap, a kind of deadlock).

Associated Built-in Operators

rng: $(T_1 \xrightarrow{\sim} T_2) \rightarrow T_2$ -infset

 $\mathbf{dom}: (\mathsf{T}_1 \xrightarrow[]{\sim} \mathsf{T}_2) \to \mathsf{T}_1\text{-infset} \quad | \quad \mathbf{dom} \ [\ 3 \mapsto \mathsf{true}, \ 5 \mapsto \mathsf{false} \] = \{3, 5\}$ $dom [3 \mapsto true, 5 \mapsto false, 5 \mapsto true] =$

 $\{3, 5\}$

 $rng [3 \mapsto false, 5 \mapsto false] = \{false\}$ rng $[3 \mapsto false, 5 \mapsto false, 5 \mapsto true] =$

26

28

{false, true}

```
\backslash : (\mathsf{T}_1 \xrightarrow{\sim} \mathsf{T}_2) \times \mathsf{T}_1-infset \rightarrow \mathsf{m} \backslash \mathsf{s} = \mathsf{m}
 (\mathsf{T}_1 \overset{\sim}{m} \mathsf{T}_2)
 ^{\circ}: (\mathsf{T}_2 \xrightarrow{\sim} \mathsf{T}_3) \times (\mathsf{T}_1 \xrightarrow{\sim} \mathsf{T}_2) \rightarrow \mid \mathsf{m}_1 \circ \mathsf{m}_2 =
 (\mathsf{T}_1 \xrightarrow{\sim} \mathsf{T}_3) [\mathsf{x} \mapsto \mathsf{m}_1(\mathsf{m}_2(\mathsf{x})) \mid \mathsf{x} : \mathsf{T}_1 \bullet
 x \in dom m_2 \wedge m_2(x) \in dom m_1
 [3 \mapsto \text{true}, 5 \mapsto \text{false}]^{\circ}
[\text{"Klaus"} \mapsto 3, \text{"John"} \mapsto 7]
= [\text{"Klaus"} \mapsto \text{true}]
  \in : \mathsf{T}_1 \times (\mathsf{T}_1 \xrightarrow{\sim} \mathsf{T}_2) \to \mathsf{Bool} \qquad \exists \in [\exists \mapsto \mathsf{true}] = \mathsf{true}
```

```
scheme DATABASE =
 class
 type
 Database = Key \overrightarrow{m} Data,
 Key, Data
 value
 empty: Database = [],
 insert : Key × Data × Database → Database
 insert(k,d,db) \equiv db \dagger [k \mapsto d],
 remove: Key \times Database \rightarrow Database
 remove(k,db) \equiv db \ {k},
```

29 Chris George, UNU-IIST Chris George, UNU-IIST

```
defined : Key × Database → Bool
 defined(k,db) \equiv k \in db,
 lookup : Key \times Database \stackrel{\sim}{\to} Data
 lookup(k,db) \equiv db(k)
 pre defined(k,db)
end
```

31 Chris George, UNU-IIST

RAISE logic

Chris George

United Nations University International Institute for Software Technology Macao SAR, China

Chris George, UNU-IIST 1 Chris George, UNU-IIST

Expressions and values

Value

An expression may or may not evaluate to a value:

Expression

Expression	Value
true	true
1 + 0	1
1 / 0	?
factorial(3)	6
factorial(-1)	?
factorial(x)	?
if $x > 0$ then factorial(x) else 0 end	$\sqrt{}$
while true do skip end	×

Computing involves partial functions

- division
- · head of a list
- loops

So we need a logic that can deal with expressions that may not be well defined.

By well defined we mean has (or evaluates to) a value.

Used to represent undefinedness

while true do skip end \equiv chaos

/: Real \times Real $\stackrel{\sim}{\to}$ Real

1.0/0.0 is under-specified

1.0/0.0 might evaluate to **chaos**

 $f: \textbf{Real} \to \textbf{Real}$

 $f(x) \equiv$ if $x \neq 0.0$ then 1.0/x else 0.0 end

If expressions

Example:

if x > 0 then factorial(x) else 0 end

More general form:

if logical-expr then expr₁ else expr₂ end

Properties:

if true then $expr_1$ else $expr_2$ end $\equiv expr_1$ if false then $expr_1$ else $expr_2$ end $\equiv expr_2$ if chaos then $expr_1$ else $expr_2$ end \equiv chaos

Non-strictness:

if true then $expr_1$ else chaos end $\equiv expr_1$ if false then chaos else $expr_2$ end $\equiv expr_2$

Chris George, UNU-IIST

Truth tables

^	true	false	chaos
true	true	false	chaos
false	false	false	false
chaos	chaos	chaos	chaos

V	true	false	chaos
true	true	true	true
false	true	false	chaos
chaos	chaos	chaos	chaos

Connectives

Definitions:

 \sim e \equiv if e then false else true end

 $e1 \land e2 \equiv if e1 then e2 else false end$

e1 \vee e2 \equiv if e1 then true else e2 end

 $e1 \Rightarrow e2 \equiv if \ e1 \ then \ e2 \ else \ true \ end$

gives conditional logic

Chris George, UNU-IIST

\Rightarrow	true	false	chaos
true	true	false	chaos
false	true	true	true
chaos	chaos	chaos	chaos

Quantified expressions

Note:

$$e1 \wedge e2 \equiv e2 \wedge e1$$

 $e1 \vee e2 \equiv e2 \vee e1$

are not tautologies

Chris George, UNU-IIST

All quantification is over values in the types stated, i.e. not over **chaos**.

Examples:

$$\forall x : Nat \cdot (x = 0) \lor (x > 0)$$

$$\exists x : Int \cdot x = 7$$

$$\exists ! \ x : Int \cdot (x \ge 0) \land (x \le 0)$$

$$\forall$$
 x : Nat • x = -7

$$\forall x, y :$$
Nat • ($\exists ! z :$ Nat • $x+y=z$)

General form:

quantifier typing₁, ..., typing_n •
$$logical$$
-expr

Chris George, UNU-IIST

Assume e_1 and e_2 are defined, deterministic, without effects and without communication.

Assume e_i evaluates to v_i , $v_1 \neq v_2$.

=	e_1	e_2	chaos
e_1	true	false	false
e_2	false	true	false
chaos	false	false	true

=	e_1	e_2	chaos
e_1	true	false	chaos
e_2	false	true	chaos
chaos	chaos	chaos	chaos

11

= and \equiv differ in terms of :

• '\(\eq\)' is two valued — the result is never **chaos**

• '=' is strict, '≡' is not

• '≡' is reflexive, '=' is not

Chris George, UNU-IIST

Conditional logic: conclusions

Pro

- Deals with undefinedness
- Logical connectives are executable

Con

- Some classical laws require definedness:
 - * "excluded middle"
 - * commutativity of \wedge and \vee

Note that " $p \equiv true$ " is true if p is, false otherwise, and so is always defined.

" \equiv **true**" is implicitly included in some logical expressions in RSL to ensure definedness:

- axioms
- predicates in quantified expressions
- predicates in comprehended expressions
- pre and post conditions

Total and partial functions

14

total functions:

Chris George, UNU-IIST

$$type_expr_1 \rightarrow type_expr_2$$

partial functions:

$$\text{type_expr}_1 \overset{\sim}{\to} \text{type_expr}_2$$

$$\forall \ \mathsf{f}_{tot} : \mathsf{T}_1 o \mathsf{T}_2, \, \mathsf{f}_{par} : \ \mathsf{T}_1 \overset{\sim}{ o} \mathsf{T}_2, \, \mathsf{x} : \mathsf{T}_1 ullet$$

	defined	deterministic
	(not chaos)	
$f_{tot}(x)$	yes	yes
$f_{par}(x)$	might be	might be

$$\exists ! \ \mathsf{y} : \mathsf{T}_2 \bullet \mathsf{f}_{tot}(\mathsf{x}) \equiv \mathsf{y}$$

Proof rules for RAISE

Chris George

United Nations University
International Institute for Software Technology
Macao SAR, China

Proof rules: purpose

- Provide formation rules to determine if a specification is well-formed
- Provide rules for reasoning:
 - is a predicate true?
 - are two terms equivalent?
 - is one specification a refinement of another?

Chris George, UNU-IIST 1 Chris George, UNU-IIST

Axiomatic and denotational semantics

The proof rules provide an axiomatic semantics.

There is also a denotational semantics. Why?

- provides a model for the axiomatic semantics
- hence shows the axiomatic semantics is consistent

Proof rules for definition: example

 ${\sf context} \vdash {\sf value_expr} : \preceq {\sf opt_access_desc_string} \ \textbf{Bool}$

context ⊢ read-only-convergent value_expr

 $context \vdash$

if value_expr then value_expr else true end \simeq true

Chris George, UNU-IIST 3 Chris George, UNU-IIST

Proof rule structure

$\frac{premise_1 \dots premise_n}{conclusion}$

meaning the conclusion is true when all the premises are.

Premises are well-formedness conditions and applicability conditions.

Conclusions are commonly equivalences, but also include typing rules and refinement relations.

Chris George, UNU-IIST 5 Chris George, UNU-IIST

Proof rules for proof: example

[if_annihilation1]

if eb then eb else true end \simeq true when convergent(eb) \wedge readonly(eb)

Proof rules for proof

- · Aim is doing proof
- and doing so automatically as far as possible.
- Need derived rules as well as basic ones, where basic rules correspond to the axiomatic semantics rules.
- Tools can handle well-formedness and contexts: so make these implicit.

Original proof tool had about 300 basic rules, 1700+ derived ones.

Proof rule structure

- Contexts and well-formedness premises have gone
- Premises introduced by when
- Use of special functions built into prover (and often automatically dischargeable)
- Conventions for term variable names, e.g.
 - e: value expression
 - b: Bool type
 - i: Int type
 - s: set type
 - e, e', e" etc. have same type
 - e, e1, e2 etc. may have different types

Soundness

Which of these rules are sound?

```
[ \, subset\_difference \, ] \\ es \subseteq es' \setminus es'' \simeq true \\ when \, convergent(es) \wedge readonly(es) \wedge \\ convergent(es') \wedge readonly(es') \wedge \\ convergent(es'') \wedge readonly(es'') \wedge es \subseteq es' \wedge es \cap es'' = \{ \} \\ [ \, proper\_subset\_difference \, ] \\ es \subseteq es' \setminus es'' \simeq true \\ when \, convergent(es) \wedge readonly(es) \wedge \\ convergent(es') \wedge readonly(es') \wedge \\ convergent(es'') \wedge readonly(es'') \wedge es \subseteq es' \wedge es \cap es'' = \{ \} \\ \end{aligned}
```

More soundness tests

 $[subset_expansion1] \\ es \subseteq es' \simeq \sim (es \supset es') \\ [proper_subset_expansion1] \\ es \subset es' \simeq \sim (es \supseteq es')$

Chris George, UNU-IIST 9 Chris George, UNU-IIST 10

A problem

How do you find all the errors on 2000+ rules?

One answer

Use another theorem prover, assume faults are independent, and prove your proof rules.

Using the PVS translator, found 6 errors affecting 11 rules in 1000+.

Chris George, UNU-IIST 11 Chris George, UNU-IIST 12

Another problem

How do you know the built-in procedures in your proof tool are sound?

- 1. Use a proof tool that has built-in procedures and can output the proof in terms of basic proof rules.
- 2. Rerun the proof in another prover with no procedures and only basic proof rules.

This only helps with individual proofs: correspond to test cases for the proof tool.

But could be used on a critical project.

Chris George, UNU-IIST 13 Chris George, UNU-IIST 14

Imperative RSL

Chris George

United Nations University International Institute for Software Technology Macao SAR, China

Chris George, UNU-IIST 1 Chris George, UNU-IIST 2

Imperative Expressions

No syntactic distinction between

- statements and
- expressions

Imperative expressions:

- assignments (id := value_expr)
- sequencing (unit-value_expr₁; value_expr₂)
- iterative expressions (while, until, for)
- if expressions
- ...

Imperative Specification: Example

```
scheme COUNTER =
class
variable
counter: Nat := 0
value
increase: Unit → write counter Nat
increase() ≡ counter := counter + 1; counter
end
```

Meanings of expressions

In general expressions may have both

- effects and
- values

Effects are changes to variables and input or output on channels.

For expressions to be equivalent (≡) they must have the same potential effects as well as the same values.

For expressions to be equal (=) they must have the same values.

Chris George, UNU-IIST 3 Chris George, UNU-IIST 4

Evaluation Order

Evaluation order is critical when we may have effects.

Evaluation in RSL is left-to-right.

For example, suppose we have a **variable** x : **Int**:

$$\langle x := 1 ; x , x := 2 ; x \rangle \equiv x := 2 ; \langle 1,2 \rangle$$

 $\langle x := 2 ; x , x := 1 ; x \rangle \equiv x := 1 ; \langle 2,1 \rangle$
 $x + (x := x + 1 ; x) \equiv x := x + 1 ; 2 * x - 1$
 $(x := x + 1 ; x) + x \equiv x := x + 1 ; 2 * x$

Chris George, UNU-IIST

When equivalence and equality differ

Assume the variable x currently holds the value 0.

Expression	Evaluation
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	true ∏ false true
while true do skip end $=$ chaos while true do skip end $=$ chaos	chaos true
((x := x + 1; 1) = (x := x + 1; x)) $((x := x + 1; 1) \equiv (x := x + 1; x))$	x := 2; false true

Equivalence versus Equality

- = and \equiv differ in terms of
 - undefinedness (chaos)
 - non-determinism
 - effects (variables and communication)

otherwise they are the same.

For example, we can say

factorial(3) = 6

or

Chris George, UNU-IIST

5

7

 $factorial(3) \equiv 6$

They are both true.

Equivalence versus Equality

- = and = are the same if the arguments are convergent and pure.
- $\bullet \equiv$ is always defined.
- \equiv compares effects as well as results;
 - = only compares results
- $\bullet \ \equiv \text{has hypothetical evaluation};$
- = has left-to-right evaluation.
- ≡ gives no effects;
 - = may give effects.

Applicative to imperative transformation

- Insert an object "A" instantiating the applicative module, and hide it.
- Add variable "v" with type "A.T" where "T" is the type of interest and hide it. (Can use several variables if the type is a product or record, and adapt below accordingly.)
- Copy constants and functions to be visible from applicative module.
- Remove type of interest from function signatures; fill holes with Unit.
- Give type "Unit → write v Unit" to each constant "c" of type of interest, and make the definition "c()

 = v := A.c"
- Insert "write v" access in generator signatures.

Chris George, UNU-IIST 9 Chris George, UNU-IIST

Imperative example

```
scheme I_DATABASE = hide A, database in

class
object A : DATABASE
variable database : A.Database
value
empty : Unit → write database Unit
empty() ≡ database := A.empty,

insert : A.Key × A.Data → write database Unit
insert(k,d) ≡ database := A.insert(k, d, database),

remove : A.Key → write database Unit
remove(k) ≡ database := A.remove(k, database),
```

- Insert "read v" access to observer signatures.
- Replace instances "U" of types defined in the applicative module with "A.U". (Or add type definition "U = A.U".)
- Remove formal parameters representing type of interest.
- For each generator "g" make its body "v := A.g(...)" where "..." is the formal parameters plus "v".
- For each observer "f" make its body "A.f(...)" where "..." is the formal parameters plus "v".
- In preconditions: remove type of interest arguments from applicative function calls; replace any other occurrences of the type of interest parameter with "v".

Optionally, the type and value definitions from the applicative module can be "unfolded". This may make the object "A" redundant.

10

```
\label{eq:defined} \begin{split} \text{defined}: & \text{A.Key} \rightarrow \textbf{read} \text{ database } \textbf{Bool} \\ \text{defined(k)} \equiv & \text{A.defined(k, database),} \\ \\ & \text{lookup}: & \text{A.Key} \xrightarrow{\sim} \textbf{read} \text{ database } \text{A.Data} \\ & \text{lookup(k)} \equiv & \text{A.lookup(k, database)} \\ & \textbf{pre} \text{ defined(k)} \\ \\ \textbf{end} \end{split}
```

Chris George, UNU-IIST 11 Chris George, UNU-IIST 12

This is for "leaf" modules in a hierarchy. Non-leaf modules involve a similar but simpler transformation:

- Replace applicative scheme instantiations with the corresponding imperative ones.
- Remove the type of interest definition, and its occurrences in signatures, and the corresponding formal parameters.
- Add "write O.any" in generator signatures for each object "O".
- Add "read O.any" in observer signatures for each object "O".
- Adapt function bodies to use the imperative functions from the objects instead of the previous applicative ones.

Chris George, UNU-IIST 13

1 + 1/2 + ... + 1/n

Is the precondition of fraction_sum necessary?

While expressions

```
scheme FRACTION_SUM = class variable counter : Nat, result : Real value fraction_sum : Nat \stackrel{\sim}{\rightarrow} write counter, result Unit fraction_sum(n) \equiv counter := n ; result := 0.0 ; while counter > 0 do result := result + 1.0/(real counter) ; counter := counter - 1 end pre n > 0 end
```

Chris George, UNU-IIST

14

Until Expressions

```
scheme FRACTION_SUM = class variable counter: Nat, result: Real value fraction_sum: Nat \stackrel{\sim}{\to} write counter, result Unit fraction_sum(n) \equiv counter:= n; result:= 0.0; do result:= result + 1.0/(real counter); counter:= counter - 1 until counter = 0 end pre n > 0 end
```

For Expressions

```
scheme FRACTION_SUM = class
variable
result : Real
value
fraction_sum : Nat \stackrel{\sim}{\to} write result Unit
fraction_sum(n) \equiv
result := 0.0 ;
for i in \langle 1 ... n \rangle do
result := result + 1.0/(real i)
end
pre n > 0
end
```

```
scheme FRACTION_SUM = class value fraction_sum : Nat \stackrel{\sim}{\to} Real fraction_sum(n) \equiv local variable result : Real := 0.0 in for i in \langle 1 \dots n \rangle do result := result + 1.0/(real i) end; result end pre n > 0 end
```

Chris George, UNU-IIST 17 Chris George, UNU-IIST 18

Concurrent RSL

Chris George

United Nations University International Institute for Software Technology Macao SAR, China

Chris George, UNU-IIST

Composition of Expressions

Composition:

Chris George, UNU-IIST

sequential:

value_expr₁; value_expr₂

concurrent:

 $\mathsf{value_expr}_1 \parallel \mathsf{value_expr}_2$

- 1. has type Unit
- 2. value_expr₁ and value_expr₂ must have type Unit
- 3. value_expr₁ and value_expr₂ recommended to be assignment-disjoint

Concurrency is necessary in particular for describing distributed systems.

Concurrent systems in general may communicate through

- shared variables, or
- message passing

RSL uses message passing.

Message passing is more abstract: shared variables may be modelled using message passing.

Communication Expressions

channel id : type_expr

Communication expressions:

- input expressions: id?
- output expressions: id ! value_expr

Input expressions have the same type as the channel.

Output expressions have type **Unit**.

Chris George, UNU-IIST 3 Chris George, UNU-IIST 4

Example

channel | I, r1, r2: Int | value | p : Unit \rightarrow in I out r1, r2 Unit | p() \equiv | let e = I? in (r1!e || r2!e) end; p()

Chris George, UNU-IIST 5 Chris George, UNU-IIST

```
mid
input
 reader
 writer
 output
 scheme READER_WRITER =
 class
 type Elem
 channel input, output, mid: Elem
 value
 reader : Unit \rightarrow in input out mid Unit
 reader() ≡
 let v = input? in mid ! v end ; reader(),
 writer : Unit \rightarrow in \text{ mid } out \text{ output } Unit
 writer() \equiv
 let v = mid? in output ! v end ; writer()
 end
```

Another example

add opb

get

```
scheme ONE_PLACE_BUFFER =
class
type Elem
channel add, get : Elem
value
opb : Unit → in add out get Unit
opb() ≡ let v = add? in get!v end ; opb()
end
```


```
scheme SYSTEM = extend READER_WRITER with
class
value
system : Unit →
in input, mid out output, mid Unit
system() ≡ reader() || writer()
end
```

let v = input? in mid ! v end ; reader()

let v = mid? **in** output ! v **end** ; writer()

We should make the channel *mid* unavailable to any other processes.

system() =

Chris George, UNU-IIST Chris George, UNU-IIST

11

External choice

The value expression

v:=c1? ∏ c2!e

will:

Chris George, UNU-IIST

- input from c1 if a value expression is willing to output to c1 but no value expression is willing to input from c2;
- output to c2 if a value expression is willing to input from c2 but no value expression is willing to output to c_1 ;
- either input from c1 or output to c2 if a value expression is willing to output to c1 and a value expression is willing to input from c2;
- deadlock if no value expression is ever willing to output to c1 and no value expression is ever willing to input from c2.

Internal choice

The value expression

end

scheme SYSTEM = class type Elem

> system() = local

> > value

value

channel input, output : Elem

system: Unit → in input out output Unit

channel mid: Elem

in reader() | writer() end

will:

Chris George, UNU-IIST

- either deadlock or input from c1 if a value expression is willing to output to c1 but no value expression is willing to input from c2;
- either deadlock or output to c2 if a value expression is willing to input from *c*2 but no value expression is willing to output to *c*1;
- either input from c1 or output to c2 if a value expression is willing to output to c1 and a value expression is willing to input from c2;
- deadlock if no value expression is ever willing to output to c1 and no value expression is ever willing to input from c2.

reader : $Unit \rightarrow in$ input out mid Unit

writer : $Unit \rightarrow in \text{ mid out output } Unit$

reader() \equiv let v = input? in mid ! v = end ; reader(),

writer() \equiv **let** v = mid? **in** output! v **end**; writer()

10

12

```
channel
empty: Unit, add, get: Elem
value

mpb: Unit → in empty, add out get Unit

mpb() ≡
local
variable buffer: Elem* := ⟨⟩
in


while true do
empty?; buffer := ⟨⟩

let v = add? in buffer := buffer ˆ⟨v⟩ end

if buffer ≠ ⟨⟩ then get! hd buffer; buffer := tl buffer
else stop end
end
```

Chris George, UNU-IIS

Typical Development

13 Chris George, UNU-IIST 14

empty_c insert_c remove_c database defined_c lookup_c lookup_res_c

Imperative to concurrent transformation

- Insert an object instantiating the imperative sequential module, and hide it.
- Define channels for each observer and generator; at least one channel for each. Hide them.
- Define a "server" process:
 - type "Unit \rightarrow in ... out ... write I.any Unit"
 - body is a while true do loop
 - loop body is an external choice between clauses, one clause for each observer and each generator
 - each clause inputs parameters (if any); calls corresponding function I.f; outputs result (if any). Must do at least one communication.

16

Hide it.

Chris George, UNU-IIST 15 Chris George, UNU-IIST

- Define an "init" process with the same type as the server that initialises the imperative object and calls the server.
- Define "interface functions" mirroring clauses in server. These have no accesses to the imperative object.

This is for "leaf" modules in a hierarchy. Non-loeaf modules are similar but easier.

```
Chris George, UNU-IIST 17 Chris George, UNU-IIST 18
```

value


```
scheme C_DATABASE = hide I, database in
  class
  object I : I_DATABASE
  type
 Key = I.Key,
 Data = I.Data,
 Result == not_found | res(Data)
  channel
 empty_c : Unit,
 insert_c : Key × Data,
 remove_c, defined_c, lookup_c : Key,
 defined_res_c : Bool,
 lookup_res_c : Result
```

```
database: Unit → in ... out ... write I.any Unit
database() ≡
 while true do
 empty_c?; I.empty()
 []
 let (k,d) = insert_c? in I.insert(k,d) end
 []
 let k = remove_c? in I.remove(k) end
 []
 let k = defined_c? in defined_res_c! I.defined(k)
 end
 []
 let k = lookup_c? in
 if I.defined(k) then lookup_res_c! res(I.lookup(k))
 else lookup_res_c! not_found end end end
```

20

Chris George, UNU-IIST 19 Chris George, UNU-IIST

Encapsulation with Interface Functions

Chris George, UNU-IIST 21 Chris George, UNU-IIST 22

```
\label{eq:defined: Key} \begin{split} \text{defined: Key} &\to \text{in any out any Bool} \\ \text{defined(k)} &\equiv \text{defined\_c! k ; defined\_res\_c?,} \\ \text{lookup: Key} &\to \text{in any out any Result} \\ \text{lookup(k)} &\equiv \text{lookup\_c! k ; lookup\_res\_c?} \\ \text{end} \end{split}
```

Chris George, UNU-IIST 23

Modularity in RSL

Chris George

United Nations University International Institute for Software Technology Macao SAR, China

Chris George, UNU-IIST 1 Chris George, UNU-IIST

Modules are the building blocks.

Purposes:

- Readability
- Separate development
- Reuse

An RSL specification consists of

module definitions

A module contains definitions of

- types
- values
- variables
- channels
- modules
- axioms

Schemes and Objects

Modules are either schemes or objects.

A scheme denotes a class of models

scheme id = class_expr

An object denotes a single model

object id : class_expr

Class Expressions

- basic
- with
- extending
- renaming
- hiding
- instantiation

Chris George, UNU-IIST

Extension

General form:

extend class_expr₁ with class_expr₂

appends the second class to the first.

 $class_expr_1$ and $class_expr_2$ must be compatible

With class expression

General form:

with element-object_expr-list in class_expr

with X in class_expr

means that a name n in $class_expr$ can mean either n or X.n. This means, providing there is no confusion, that qualifications like X. can be omitted.

5 Chris George, UNU-IIST

Renaming

General form:

```
 \begin{array}{c} \textbf{use} \\ \textbf{id}_{new_1} \textbf{ for } \textbf{id}_{old_1}, \, \dots \, \textbf{,} \textbf{id}_{new_n} \textbf{ for } \textbf{id}_{old_n} \\ \textbf{in } \textbf{class\_expr} \end{array}
```

For example

```
scheme BUFFER =
 use
 add for enq, get for deq, Buffer for Queue
  in QUEUE
```


General form:

hide $id_1,...,id_n$ in class_expr

Hidden entities

- 1. are not visible outside
- 2. need not be implemented

Typically use:

- 1. prevention of unintended access to variables and/or channels
- 2. hiding of auxiliary functions

Chris George, UNU-IIST

Using objects

```
scheme SYS =
  class
 value
 one_is_empty : Unit \rightarrow read B1.buff B2.buff Bool
 one_is_empty() \equiv B1.is_empty() \vee B2.is_empty()
  end
```

B1.buff and B2.buff are distinct

Objects

```
scheme BUFFER =
  class
 variable buff: Int*
 value
 is_empty : Unit → read buff Bool
  end
object
  B1: BUFFER,
  B2: BUFFER
```

B1 and B2 are distinct, global objects and we can use them ...

Module Nesting

10

```
scheme
  SYS =
 class
 object
 B1: BUFFER,
 B2: BUFFER
 value
 one_is_empty : Unit \rightarrow read B1.buff B2.buff Bool
 one_is_empty() \equiv B1.is_empty() \vee B2.is_empty()
 end
```

B1 and B2 are distinct, embedded objects.

Chris George, UNU-IIST

Building hierarchies

Suppose we have a system that needs a database component.

There are several ways we can construct the specification:

- merging the system and database definitions in one class
- extending the database class with the system class
- making a hierarchy with a database object

Chris George, UNU-IIST 13

Extending the database

```
scheme DATABASE = ...

scheme SYSTEM =
extend DATABASE with ...
```

- Easier to read
- Database can be reused
- Hard to make database private to system
- Problem of name clashes between two parts

Merging the definitions in one class

```
scheme SYSTEM =
 class
 /* database */
 :
 /* system */
 :
 end
```

- · Hard to read
- Database cannot be reused
- Hard to make database private to system
- Problem of name clashes between two parts

Chris George, UNU-IIST

14

Making a hierarchy with a database object

```
scheme DATABASE = ...

scheme SYSTEM =
 class
 object DB : DATABASE
 :
 end
```

- Easier to read
- Database can be reused
- Easy to make database private to system:

Chris George, UNU-IIST 15 Chris George, UNU-IIST 16

```
scheme SYSTEM =
hide DB in
class
object DB : DATABASE
:
end
```

• No problem of name clashes between two parts

```
Sys

SUB_SYS1

SUB_SYS2

BUFFER
```

Chris George, UNU-IIST 17 Chris George, UNU-IIST 18

```
scheme BUFFER = ...

scheme SUB_SYS1 = class object B : BUFFER ... end scheme SUB_SYS2 = class object B : BUFFER ... end

scheme SYS = class object B : BUFFER ... end

scheme SYS = class object D : BUFFER ... end

scheme SYS = class object D : BUFFER ... end

scheme SYS = class object D : BUFFER ... end
```

We get two buffer variables (O1.B.buff and O2.B.buff)

Sharing using global objects

```
object B : BUFFER

scheme

SUB_SYS1 = class ... B.buff ... end,
SUB_SYS2 = class ... B.buff ... end,

SYS = class

object

O1 : SUB_SYS1,
O2 : SUB_SYS2

end
```

We get only one buffer: B.buff

Sharing using parameterization

```
scheme BUFFER = ...
scheme SUB_SYS1(B: BUFFER) = ...
scheme SUB_SYS2(B: BUFFER) = ...
scheme SYS =
class
object
B: BUFFER,
O1: SUB_SYS1(B),
O2: SUB_SYS2(B)
:
end
```

variable buff : Elem*
value

class

object

B : BUFFER,

O1 : SUB SYS1(B).

value

empty : Unit \rightarrow write buff Unit

empty() \equiv buff := $\langle \rangle$,

add : Elem \rightarrow write buff Unit

Chris George, UNU-IIST

21

is better expressed using parameterization:

 $add(e) \equiv buff := buff ^ \langle e \rangle$

22

Parameterization - Example

scheme BUFFER =

type Elem

class

end

Chris George, UNU-IIST

Instantiation - Example

```
object
  INTEGER:
 class
 type Elem = Int
 end,

INTEGER_BUFFER: BUFFER(INTEGER)
```

If we expand BUFFER(INTEGER):

Actual versus Formal Parameters

scheme S(X : FC)
object A : AC,

... S(A) ...

Context condition: AC must statically implement FC

Chris George, UNU-IIST 25 Chris George, UNU-IIST 26

RAISE Method

Chris George

United Nations University International Institute for Software Technology Macao SAR, China

Chris George, UNU-IIST 1 Chris George, UNU-IIST

Software Crisis

- for every six new large-scale software systems that are put in operation, two others are cancelled.
- the average software development project overshoots its schedule by half
- some three quarters of all large systems do not function as intended or are not used at all.

"Software Hell – Bugs. Viruses. Complexity.

Is there any way out of this mess?" (Business Week, 1999)

- The licensed material is provided "as is" without warranty of any kind.
- The Vendor disclaims ... conformance between the software and ... manuals
- The entire risk ... is with the Licensee
- ... in no event will the Vendor be liable for any damages ...
- The Licensee shall ... hold harmless the Vendor against all claims ...

Claims of competence, perhaps?

ona deorge, one nor

Denver Airport Baggage-Handling, 1994

- Twice the size of Manhattan, 10 times the breadth of Heathrow, three jets can land simultaneously in bad weather.
- The subterranean baggage-handling system consists of 34 km of track with 4000 independent "telecars" routing and delivering luggage between counters, gates and claim areas. It is controlled by a network of 100 computers with 5000 sensors, 400 radio receivers and 56 bar-code scanners.
- Despite his woes, the contractor says the project's worth it: "Who would turn down a USD 193 million contract? You'd expect to have a little trouble for that kind of money." (New York Times, 18 Mar 1994)

Chris George, UNU-IIST 3 Chris George, UNU-IIST 4

Denver Airport Baggage-Handling, 1994 (cont.)

Software did not work!

Chris George, UNU-IIST

- Too little time for system testing.
- The delay of the opening of the airport was 9 months.
- They decided to build another baggage handling system the conventional kind with conveyor belts — for another USD 50 million.

What is the acceleration due to gravity?

Ariane 5, 1996

- On 4 June 1996 Ariane 5 rocket exploded,
- Caused by software in the inertial guidance system.
- An inertial platform from the Ariane 4 was used aboard the Ariane 5 without proper testing.
- When subjected to the higher accelerations produced by the Ariane 5 booster, the software (calibrated for an Ariane 4) ordered an "abrupt turn 30 seconds after liftoff".
- A precondition of the software was violated.

Mars Climate Orbiter, 1999

- Sept. 1999 Mars Climate Orbiter disappeared after successfully travelling 416 million miles in 41 weeks.
- Lockheed Martin Astronautics used acceleration data in Imperial units (feet per second per second).
- Jet Propulsion Laboratory (JPL) did its calculations with metric units (metres per second per second).
- Integration testing should have been revealed this fault!
- NASA started a \$50,000 project to discover how this could have happened.

5

Chris George, UNU-IIST

Edsger W. Dijkstra

The stories continue

Peter Neumann's Risk Forum

http://catless.ncl.ac.uk/Risks/

Chris George, UNU-IIST 9 Chris George, UNU-IIST

V-diagram model of software life cycle

In academia, in industry, and in the commercial world, there is a widespread belief that computing science as such has been all but completed and that, consequently, computing has matured from a theoretical topic for the scientists to a practical issue for the engineers, the managers, and the entrepreneurs. [...]

I would therefore like to posit that computing's central challenge, "How not to make a mess of it," has not been met. On the contrary, most of our systems are much more complicated than can be considered healthy, and are too messy and chaotic to be used in comfort and confidence. The average customer of the computing industry has been served so poorly that he expects his system to crash all the time, and we witness a massive worldwide distribution of bug-ridden software for which we should be deeply ashamed. (Communications of the ACM, Mar 2001)

10

The V-diagram illustrates the typical re-work cycles when we discover errors by testing.

We aim to find errors earlier.

We concentrate on the early stages:

- requirements analysis and capture
- high level design

Chris George, UNU-IIST 11 Chris George, UNU-IIST 12

Why formal methods?

To produce software that is

- more likely to be correct
- more reliable
- better documented
- · more easily maintainable

Chris George, UNU-IIST

Characteristics of formal methods

- Precise notation
- Abstraction (what rather than how)
- Stepwise development (gradual commitment)
- Proof opportunities and justifications
- Structuring based on compositionality
- · Guidelines for quality assurance

What is formality?

- a language symbols and grammar rules for constructing terms
- (usually) rules for deciding if terms are well formed (e.g. scope, typing rules)
- a semantics a description of what terms mean
- a logic a set of rules for determining if predicates about terms are true

Programming languages are not formal according to this definition because they lack a logic.

14

Rigorous methods

Choice of level of formality. E.g.

Chris George, UNU-IIST

- 1. No proof opportunities generated or checked
- 2. Proof opportunities generated and inspected but not proved
- 3. Proof opportunities generated and proved with some informal steps "it follows immediately that …"
- 4. Proof opportunities generated and proved formally

All formal methods are in fact rigorous. But only a method with a formal basis can be rigorous, because it must always be possible to say "I am not sure if it does follow. Please prove it."

Current state of the art is the first three levels.

Chris George, UNU-IIST 15 Chris George, UNU-IIST 16

13

Example 1

Implementation relation

- new signature includes the old one (statically decidable)
- old properties preserved by the new one
 (⇒ implementation conditions)

```
scheme S0 =
 scheme S2 =
  class
 class
 value x : Int
 value
 axiom x > 0
 x: Int = 2
  end
 y: Int = 0
 end
scheme S1 =
  class
 value
 Does S1 or S2 implement S0?
 x: Int = 2
  end
 Does S2 implement S1?
```

Chris George, UNU-IIST 17 Chris George, UNU-IIST 18

Example 2

```
scheme S0 =
 scheme S2 =
  hide z in class
 class
 value x, y, z : Int
 value
 axiom x > z \land z > y
 x: Int = 2
  end
 y: Int = 0
 end
scheme S1 =
  class
 value
 x: Int = 1
 y: Int = 0
  end
 Does S1 or S2 implement S0?
```

Design

- removing underspecification
 - abstract types to concrete types
 - more explicit value definitions
- changing style
 - applicative/imperative
 - sequential/concurrent
- providing more efficient algorithms

Typical Development

	Applicative	Imperative	Concurrent
Abstract			
Concrete	¥	7	
Refinement> Transformation			

Translation

- manual translation
- automatic translation (to SML and C++)

of low-level RSL (e.g. concrete types and explicit value definitions)

Chris George, UNU-IIST 21 Chris George, UNU-IIST 22

Harbour example

Chris George

United Nations University International Institute for Software Technology Macao SAR, China

Ships arriving at a harbour have to be allocated berths in the harbour which are vacant and which they will fit, or wait in a "pool" until a suitable berth is available.

Develop a system providing the following functions to allow the harbour master to control the movement of ships in and out of the harbour:

arrive: to register the arrival of a ship

dock: to register a ship docking in a berth

leave: to register a ship leaving a berth

Chris George, UNU-IIST 1 Chris George, UNU-IIST

The harbour

State transitions for ships

Entity relationship diagram

Harbour objects

Chris George, UNU-IIST 5 Chris George, UNU-IIST 6

Possible attributes

- Harbour
 - Pool (S)
 - (Set of) berths (S)
- Pool
 - (Set of) ships (D)
- Berth
 - Occupancy (D)
 - Size (S)
- Ship
 - Location (D)
 - Name (S)
 - Size (S)

- "S" indicates a static attribute
- "D" indicates a dynamic (statedependent) attribute

Design decisions

 Don't know components of "size" — length, width, depth/draught etc. So define

and leave underspecified.

- Name of ship unnecessary
- Location of ship can be calculated (to avoid duplication)

TYPES module

We then make a global object from TYPES:

object T : TYPES

Chris George, UNU-IIST

Design of state

Typically, especially for an information system, we start with the state, the information we need to hold:

- a collection of ships (the pool)
- a collection of berths

For the pool we will use a set.

For the berths we could use a map, but an array may be better, as the domain is fixed.

type

Harbour ::

pool : T.Ship-set
berths : Berth_array

Consistency

- 1. a ship can't be in two places at once
- 2. at most one ship can be in any one berth
- 3. a ship can only be in a berth it fits

Two possibilities:

Chris George, UNU-IIST

- build into model
- · express as a predicate

2nd consistency condition in *Occupancy*; for 1st and 3rd we will use a predicate.

10

ARRAY_INIT_PARM

```
scheme ARRAY_INIT_PARM =
class
type Elem
value
min, max : Int,
init : Elem
axiom [array_not_empty] max ≥ min
end
```

Instantiation

We can use *Occupancy* for *Elem*, *vacant* for *init*, but we need an integer index as an attribute (static) of *Berth*.

We extend TYPES with

```
type  \begin{array}{l} \text{Berth\_index} = \{ \mid i : \textbf{Int} \bullet i \geq \min \wedge \max \geq i \mid \} \\ \textbf{value} \\ \text{min, max} : \textbf{Int,} \\ \text{indx} : \text{Berth} \rightarrow \text{Berth\_index} \\ \textbf{axiom} \\ [\text{index\_not\_empty}] \ \text{max} \geq \min, \\ [\text{berths\_indexable}] \\ \forall \ \text{b1, b2} : \text{Berth} \bullet \\ \text{indx(b1)} = \text{indx(b2)} \Rightarrow \text{b1} = \text{b2} \\ \end{array}
```

Chris George, UNU-IIST

```
axiom
[apply_init]
∀ i : Index • apply(i, init) ≡ P.init,

[apply_change]
∀ i, i' : Index, e : P.Elem, a : Array •
apply(i', change(i, e, a)) ≡
if i = i' then e else apply(i', a) end
end
```

A_ARRAY_INIT

```
scheme A_ARRAY_INIT(P : ARRAY_INIT_PARM) = class  
 type  
 Array,  
 Index = {| i : Int • i \geq P.min \wedge P.max \geq i |}

value  
 /* generators */  
 init : Array,  
 change : Index \times P.Elem \times Array \rightarrow Array,  
 /* observer */  
 apply : Index \times Array \rightarrow P.Elem
```

13 Chris George, UNU-IIST

Design of functions

14

We start with the generators and observers. First things to decide are

- name
- parameter and result types
- whether partial or total

These three things form the *signature* of a function.

Generators

These are straightforward:

value

```
\begin{array}{l} \operatorname{arrive}: \operatorname{T.Ship} \times \operatorname{Harbour} \stackrel{\sim}{\to} \operatorname{Harbour}, \\ \operatorname{dock}: \operatorname{T.Ship} \times \operatorname{T.Berth} \times \operatorname{Harbour} \stackrel{\sim}{\to} \operatorname{Harbour}, \\ \operatorname{leave}: \operatorname{T.Ship} \times \operatorname{T.Berth} \times \operatorname{Harbour} \stackrel{\sim}{\to} \operatorname{Harbour} \end{array}
```

Chris George, UNU-IIST 17 Chris George, UNU-IIST 18

Observers 2

Second, we try to define consistent:

Observers 1

pool and berths are defined by the type Harbour. What else do we need? First, functions for preconditions.

value

```
\begin{split} &\text{can\_arrive}: \text{T.Ship} \times \text{Harbour} \rightarrow \textbf{Bool}, \\ &\text{can\_dock}: \text{T.Ship} \times \text{T.Berth} \times \text{Harbour} \rightarrow \textbf{Bool}, \\ &\text{can\_leave}: \text{T.Ship} \times \text{T.Berth} \times \text{Harbour} \rightarrow \textbf{Bool} \end{split}
```

Observers 3

To define *consistent* we have used some more observers:

```
value
waiting · T Ship × Ha
```

```
\label{eq:waiting: T.Ship $\times$ Harbour $\to$ \textbf{Bool},} \\ \text{is\_docked} : T.Ship $\times$ Harbour $\to$ \textbf{Bool}, \\ \text{occupancy} : T.Berth $\times$ Harbour $\to$ T.Occupancy
```

We try to make observers total.

Now we are ready to write the first specification.

A_HARBOUR1

```
scheme A_HARBOUR1 =
hide B in class
object
B: A_ARRAY_INIT(T{Occupancy for Elem, vacant for init})

type
Harbour ::
pool: T.Ship-set ↔ update_pool
berths: Berth_array ↔ update_berths,
Berth_array = B.Array
```

```
value
  /* generators */
  arrive : T.Ship × Harbour → Harbour
  arrive(s, h) ≡
 let new_pool = pool(h) ∪ {s}
 in
 update_pool(new_pool, h)
 end
  pre can_arrive(s, h),
```

Chris George, UNU-IIST 21 Chris George, UNU-IIST 22

```
\label{eq:dock} \begin{split} & \text{dock}: \text{T.Ship} \times \text{T.Berth} \times \text{Harbour} \overset{\sim}{\to} \text{Harbour} \\ & \text{dock}(s,\,b,\,h) \equiv \\ & \textbf{let} \\ & \text{new\_pool} = \text{pool}(h) \setminus \{s\}, \\ & \text{new\_berths} = \text{B.change}(\text{T.indx}(b),\,\text{T.occupied\_by}(s),\,\text{berths}(h)) \\ & \textbf{in} \\ & \text{mk\_Harbour}(\text{new\_pool},\,\text{new\_berths}) \\ & \textbf{end} \\ & \textbf{pre} \; \text{can\_dock}(s,\,b,\,h), \end{split}
```

```
\begin{split} & \text{leave}: \text{T.Ship} \times \text{T.Berth} \times \text{Harbour} \xrightarrow{\sim} \text{Harbour} \\ & \text{leave}(s,\,b,\,h) \equiv \\ & \text{let} \ \text{new\_berths} = \text{B.change}(\text{T.indx}(b),\,\text{T.vacant, berths}(h)) \\ & \text{in} \\ & \text{update\_berths}(\text{new\_berths},\,h) \\ & \text{end} \\ & \text{pre} \ \text{can\_leave}(s,\,b,\,h), \end{split}
```

Chris George, UNU-IIST 23 Chris George, UNU-IIST 24

```
/* observers */
waiting : T.Ship \times Harbour \rightarrow Bool
waiting(s, h) \equiv s \in pool(h),
occupancy : T.Berth × Harbour → T.Occupancy
occupancy(b, h) \equiv B.apply(T.indx(b), berths(h)),
is_docked : T.Ship × Harbour → Bool
is\_docked(s, h) \equiv
 (∃b: T.Berth •
 occupancy(b, h) = T.occupied_by(s)),
```

Chris George, UNU-IIST 25 Chris George, UNU-IIST

Validation 1

Have we met the main requirements?

- 1. Ships can arrive and will be registered
- 2. Ships can be docked when a suitable berth is free
- 3. Docked ships can leave
- 4. Ships can only be allocated to berths they fit
- 5. Any ship will eventually get a berth
- 6. Any ship waiting more than 2 days will be flagged

```
7. ...
```

Validation 2

Requirements might

end

- be met
- be deferred; be met later
- be removed; not be met
- make us rework the specification

/* guards */

 $can_arrive(s, h) \equiv$

 $can_dock(s, b, h) \equiv$

T.fits(s, b),

 $can_leave(s, b, h) \equiv$

can_arrive : T.Ship × Harbour → Bool

 \sim waiting(s, h) $\wedge \sim$ is_docked(s, h),

waiting(s, h) $\wedge \sim$ is_docked(s, h) \wedge occupancy(b, h) = T.vacant \wedge

occupancy(b, h) = T.occupied_by(s)

can_dock : T.Ship \times T.Berth \times Harbour \rightarrow **Bool**

can_leave : T.Ship \times T.Berth \times Harbour \rightarrow **Bool**

26

27 28 Chris George, UNU-IIST Chris George, UNU-IIST

I_HARBOUR1

Finished applicative development?

- All functions explicit (though *is_docked* not translatable)
- Standard module A_ARRAY_INIT can be ignored

So ready for next step — to imperative style.

```
hide B in
class
object
 B : I_ARRAY_INIT(T{Occupancy for Elem, vacant for init})

variable
 pool : T.Ship-set := {}
```

scheme | HARBOUR1 =

Chris George, UNU-IIST

Chris George, UNU-IIST 29

```
value
```

```
/* generators */ arrive : T.Ship \stackrel{\sim}{\to} write any Unit arrive(s) \equiv pool := pool \cup {s} pre can_arrive(s),  dock : T.Ship \times T.Berth \stackrel{\sim}{\to} write any Unit dock(s, b) \equiv pool := pool \setminus {s}; B.change(T.indx(b), T.occupied_by(s)) pre can_dock(s, b),  leave : T.Ship \times T.Berth \stackrel{\sim}{\to} write any Unit leave(s, b) \equiv B.change(T.indx(b), T.vacant) pre can_leave(s, b),
```

Chris George, UNU-IIST 31 Chris George, UNU-IIST 32

```
\label{eq:can_arrive} $$ /* \ \text{can\_arrive} : T.Ship $\to \ \text{read any Bool} $$ \ \text{can\_arrive}(s) \equiv $$ \sim \ \text{waiting}(s) \land \sim \ \text{is\_docked}(s), $$ \ \text{can\_dock} : T.Ship $\times$ T.Berth $\to$ \ \text{read any Bool} $$ \ \text{can\_dock}(s, b) \equiv $$ \ \text{waiting}(s) \land \sim \ \text{is\_docked}(s) \land $$ \ \text{occupancy}(b) = T.\ \text{vacant} \land T.\ \text{fits}(s, b), $$ \ \text{can\_leave} : T.Ship $\times$ T.Berth $\to$ \ \text{read any Bool} $$ \ \text{can\_leave}(s, b) \equiv $$ \ \text{occupancy}(b) = T.\ \text{occupied\_by}(s) $$
```

Validation and verification

Validation:

- Have we taken any more requirements into account?
- If so, are they satisfied?

Verification:

Chris George, UNU-IIST

Idea of method is that this is not done; we have no abstract imperative version for which to show implementation. Instead we argue for "correctness by construction".

Chris George, UNU-IIST

end

Consistency

```
value  \begin{array}{l} \text{consistent: } \textbf{Unit} \rightarrow \textbf{read any Bool} \\ \text{consistent()} \equiv \\ (\forall \ s: \ T.Ship \bullet \\ \sim (\text{waiting(s)} \land \text{is\_docked(s)}) \land \\ (\forall \ b1, \ b2: \ T.Berth \bullet \\ \text{occupancy(b1)} = \ T.occupied\_by(s) \land \\ \text{occupancy(b2)} = \ T.occupied\_by(s) \Rightarrow \\ b1 = b2) \land \\ (\forall \ b: \ T.Berth \bullet occupancy(b) = \ T.occupied\_by(s) \Rightarrow \ T.fits(s, b))) \\ \end{array}
```

Approaches to consistency 1

Include *consistent* in the applicative specification and prove some theorems:

1. The initial state is consistent

```
\textbf{in} \ A\_HARBOUR1 \vdash consistent(mk\_Harbour(\{\}, \ B.init))
```

2. Each generator preserves consistency, e.g.

```
\label{eq:consistent} \begin{split} & \text{in } A\_\text{HARBOUR1} \vdash \\ & \forall \ s: \ T.\text{Ship, b}: \ T.\text{Berth, h}: \ \text{Harbour } \bullet \\ & \text{consistent(h)} \land \ \text{can\_dock(s, b, h)} \Rightarrow \text{consistent(dock(s, b, h))} \end{split}
```

Chris George, UNU-IIST 35 Chris George, UNU-IIST 36

33

Approaches to consistency 2

Include *consistent* in the imperative as well as the applicative specification, add it as a precondition to each generator, and include it as a postcondition as well, e.g.

```
value
 dock : T.Ship \times T.Berth \stackrel{\sim}{\rightarrow} write any Unit
 dock(s, b) \equiv
 pool := pool \setminus \{s\};
 B.change(T.indx(b), T.occupied_by(s))
 post consistent()
 pre consistent() \( \tau \) can_dock(s, b),
```

The translators will now include (optional) code for checking consistency before and after each call of a generator.

This is a currently undocumented extension to RSL. Chris George, UNU-IIST

Typical Development

Applicative Imperative Concurrent **Abstract** Concrete Refinement

Transformation

Approaches to consistency 3

Define the theory suggested in approach 1 but perform the proofs only mentally.

These three approaches give gradually less effort and less assurance. Which you choose is a tradeoff, and depends on the effort available and the degree of assurance of correctness you want.

37 Chris George, UNU-IIST

> (Apart from consistent), only non-translatable function is is_docked. Develop to I_HARBOUR2 with is_docked defined by

value

```
is_docked : T.Ship → read any Bool
is\_docked(s) \equiv
 (\exists i : Int \cdot i \in \{T.min .. T.max\} \land B.apply(i) = T.occupied\_by(s))
```

Verify implementation by showing this satisfies the definition in I HARBOUR1.

39 Chris George, UNU-IIST Chris George, UNU-IIST

Completion

- translation of I_HARBOUR2
- translation (if necessary) of standard module I_ARRAY_INIT
- testing
- installation
- testing

Chris George, UNU-IIST 41

Lift example

Chris George

United Nations University International Institute for Software Technology Macao SAR, China

Requirements

Provide the control software for a single lift for a building of 9 floors (LG, G, 1, 2, ... 8) with automatic doors and ...

It is important that the system is

- safe
- reliable
- effective

Chris George, UNU-IIST 1 Chris George, UNU-IIST

What is a lift?

- Intrinsics
- Technology
- People
- Hardware

Intrinsics

- Cage
- Door
- Button
- Indicators
- Floor
- Motor

Chris George, UNU-IIST 3 Chris George, UNU-IIST

Technology

- Cage
 - front or front/back doors?
 - single or double height?
- Motor
 - move, halt
 - go to floor (any? restricted?)
- Door
 - double, automatic open/close
 - manual lock/unlock

- Indicator
 - electronic on/off
 - analogue set
- Button
 - up/down
 - go to floor

Chris George, UNU-IIST

Hardware

- processor
- programming language
- connections/communications
- hardware interfaces

• users: press buttons; enter/leave

• maintainers: ?

• inspectors: ?

Chris George, UNU-IIST 6

Assumptions

- Doors mostly hardware open, close and lift doors (if any) operated with floor doors
- Motor up to next, down to next, halt at next
- Real time of little importance (mechanisms much slower than processor) but relative time of some events may be critical
- Indicators are hardware triggered by the cage can ignore
- · Hardware failures and need for maintenance ignored
- Floors numbered consecutively
- Cage is single doored, single height

5

Entity relationships

Components

Chris George, UNU-IIST 9 Chris George, UNU-IIST 10

State transitions for doors

State transitions for lift

State transitions for buttons

Chris George, UNU-IIST 13 Chris George, UNU-IIST

```
value
  next_floor : Direction × Floor → Floor
  next_floor(d, f) ≡
 if d = up then f + 1 else f - 1 end
 pre is_next_floor(d, f),

is_next_floor : Direction × Floor → Bool
  is_next_floor(d, f) ≡
 if d = up then f < max_floor else f > min_floor end,
  invert : Direction → Direction
  invert(d) ≡ if d = up then down else up end
end
```

TYPES module

```
scheme TYPES = class

value

min_floor, max_floor: Int,
is_floor: Int → Bool
is_floor(f) ≡ f ≥ min_floor ∧ f ≤ max_floor
axiom [some_floors] max_floor > min_floor
type

Floor = {| n : Int • is_floor(n) |},
Lower_floor = {| f : Floor • f < max_floor |},
Upper_floor = {| f : Floor • f > min_floor |},
Door_state == open | shut,
Button_state == lit | clear,
Direction == up | down,
Movement == halted | moving,
Requirement :: here : Bool after : Bool before : Bool
```

Hazard analysis

14

What damage can a lift system do to

- people
- itself
- other things
- your finances

Chris George, UNU-IIST 15 Chris George, UNU-IIST 16

Safety and Liveness

The wrong answer

USE THIS LIFT AT YOUR OWN RISK

No liability accepted

Ethical Lift Co.

Chris George, UNU-IIST

Chris George, UNU-IIST

17

Control processes

Typical imperative structure is

while true do

read sensors;

take next appropriate action

end

In applicative specification:

"read sensors" will be a generator of type

 $\textbf{State} \rightarrow \textbf{Messages} \times \textbf{State}$

It should be a generator not an observer, otherwise result would be predetermined (and constant for a constant state).

"take next appropriate action" will be a generator of type

State \times Messages \rightarrow State

Safety property: An event will never happen

Can generally be stated in RSL: □ means "in all states".

Liveness property: An event will eventually happen

$$\label{eq:continuity} \begin{split} \square \ \forall \ f : \ & \text{Floor} \bullet \\ & \text{lift_button(f)} = \text{lit} \Rightarrow \\ & \diamondsuit \ & \text{floor} = f \land \ \text{movement} = \text{halted} \land \\ & \text{door_state(f)} = \text{open} \end{split}$$

Cannot in general be stated in RSL: no \diamondsuit

Lift generators

18

value

 $check_buttons: Lift \to T.Requirement \times Lift$

 $next: T.Requirement \times Lift \overset{\sim}{\to} Lift$

T is a an object, an instance of TYPES.

Chris George, UNU-IIST 19 Chris George, UNU-IIST 20

Lift observers

value

movement : Lift → T.Movement,

door_state : Lift → T.Floor → T.Door_state,

floor : Lift \rightarrow T.Floor,

direction : Lift \rightarrow T.Direction

Chris George, UNU-IIST 21

Safety and liveness

Relation over three lift states:

$$s \xrightarrow{check_buttons} s' \xrightarrow{next} s''$$

- If s is safe, so are s' and s''.
- If the lift is halted in state s", the lift was wanted either "here" or nowhere else, and the floor of s" is the same as the floor of s.
- If the lift is moving in state s'', the lift was wanted either "after" or "before", and the floor it is moving towards is next to the floor in state s and a valid floor.
- If the lift has changed direction between states s and s", "after" must be false.

Can then argue that the lift will eventually reach and stop at a floor for which a button is lit.

Safety

No falls into open lift shaft

Chris George, UNU-IIST

```
(door\_state(s)(f) = T.open) \Rightarrow (movement(s) = T.halted \land floor(s) = f)
```

• No (unintentionally) starving occupants

Lift eventually stops at requested floor and

```
(movement(s) = T.halted \land floor(s) = f) \Rightarrow (door\_state(s)(f) = T.open)
```

Note this is partly a liveness property.

```
\label{eq:value} \begin{split} \textbf{value} \\ \textbf{safe}: \textbf{Lift} &\rightarrow \textbf{Bool} \\ \textbf{safe}(\textbf{s}) \equiv \\ (\forall \ f: \ \textbf{T.Floor} \bullet \\ (\textbf{door\_state}(\textbf{s})(\textbf{f}) = \textbf{T.open}) = (\textbf{movement}(\textbf{s}) = \textbf{T.halted} \land \textbf{floor}(\textbf{s}) = \textbf{f})) \end{split}
```

22

24

```
scheme A_LIFT0 = class
 type Lift
  value
 /* generators */
 next : T.Requirement \times Lift \stackrel{\sim}{\rightarrow} Lift,
 check_buttons : Lift → T.Requirement × Lift,
 /* observers */
 movement : Lift → T.Movement,
 door_state : Lift → T.Floor → T.Door_state,
 floor : Lift \rightarrow T.Floor,
 direction: Lift → T.Direction,
 /* derived */
 safe : Lift → Bool
 safe(s) \equiv
 (∀ f : T.Floor •
 (door\_state(s)(f) = T.open) = (movement(s) = T.halted \land floor(s) = f))
```

```
axiom
  [safe_and_useful]
  ∀s:Lift •
 safe(s) \Rightarrow
 let (r, s') = check_buttons(s) in
 safe(s') \land
 let s'' = next(r, s') in
 safe(s") ∧
 (movement(s'') = T.halted \Rightarrow
 (T.here(r) \lor (\sim T.after(r) \land \sim T.before(r))) \land floor(s) = floor(s'')) \land
 (movement(s'') = T.moving \Rightarrow
 (T.after(r) ∨ T.before(r)) ∧
 T.is_next_floor(direction(s"), floor(s)) \land
 floor(s'') = T.next\_floor(direction(s''), floor(s))) \land
 (direction(s) \neq direction(s'') \Rightarrow \sim T.after(r))
 end end end
```

Validation

Have we met the main requirements for the lift?

Chris George, UNU-IIST 25 Chris George, UNU-IIST

Next steps

- Provide algorithm for next
- Justify it satisfies safe_and_useful

Method:

- Define a new version A_LIFT1:
 - Define next in terms of two new generators move and halt.
 - next needs a precondition; define check_buttons by a postcondition stating that it
 - 1. provides precondition for next
 - does not change direction, movement, floor or door_state attributes
- $\bullet \ \ \text{Justify A_LIFT1} \ \underline{\prec} \ A_LIFT0$

A_LIFT1

```
scheme A_LIFT1 = class  
type Lift  
value  
/* generators */  
move : T.Direction \times T.Movement \times Lift \stackrel{\sim}{\to} Lift,  
halt : Lift \to Lift,  
check_buttons : Lift \to T.Requirement \times Lift,  
/* observers */  
movement : Lift \to T.Movement,  
door_state : Lift \to T.Floor \to T.Door_state,  
floor : Lift \to T.Floor,  
direction : Lift \to T.Direction,  
/* derived */  
next : T.Requirement \times Lift \stackrel{\sim}{\to} Lift
```

```
next(r, s) \equiv let d = direction(s) in
 case movement(s) of
 T.halted \rightarrow
 case r of
 T.mk_Requirement(_, true, _) → move(d, T.halted, s),
 T.mk_Requirement( , , true) → move(T.invert(d), T.halted, s),
 end.
 T.movina \rightarrow
 case r of
 T.mk_Requirement(true, , ) \rightarrow halt(s),
 T.mk_Requirement( , false, false) → halt(s),
 T.mk\_Requirement(, true,) \rightarrow move(d, T.moving, s),
 T.mk_Requirement(__, __, true) → move(T.invert(d), T.moving, s)
 end end end
  pre (T.after(r) \Rightarrow T.is_next_floor(direction(s), floor(s))) \land
 (T.before(r) \Rightarrow T.is\_next\_floor(T.invert(direction(s)), floor(s))),
```

```
safe : Lift \rightarrow \textbf{Bool}
safe(s) \equiv
(\forall f : T.Floor \bullet
(door\_state(s)(f) = T.open) =
(movement(s) = T.halted \land floor(s) = f))
```

hris George, UNU-IIST

```
illis G<del>eorge, UNU-ils i</del>
```

```
axiom
[movement_move]

∀ s : Lift, d : T.Direction, m : T.Movement •

movement(move(d, m, s)) ≡ T.moving

pre T.is_next_floor(d, floor(s)),

[door_state_move]

∀ s : Lift, d : T.Direction, m : T.Movement, f : T.Floor •

door_state(move(d, m, s))(f) ≡

if m = T.halted ∧ floor(s) = f then T.shut

else door_state(s)(f) end

pre T.is_next_floor(d, floor(s)),

[floor_move]

∀ s : Lift, d : T.Direction, m : T.Movement •

floor(move(d, m, s)) ≡ T.next_floor(d, floor(s))

pre T.is_next_floor(d, floor(s)),
```

Chris George, UNU-IIST 31 Chris George, UNU-IIST 32

29

Chris George, UNU-IIST

Validation and verification

Validation:

- Have we taken any more requirements into account?
- If so, are they satisfied?

Verification:

Chris George, UNU-IIST

Justification that A_LIFT1 ≤ A_LIFT0

Chris George, UNU-IIST 33

Next step

Decompose the state: motor, doors and buttons.

Method:

- Define A_MOTOR0, A_DOORS0 and A_BUTTONS0 modules
- Define A_LIFT2 using these modules

A_MOTOR0

```
scheme A_MOTOR0 =

class
type Motor
value

/* generators */
move : T.Direction × Motor → Motor,
halt : Motor → Motor,
/* observers */
direction : Motor → T.Direction,
movement : Motor → T.Movement,
floor : Motor → T.Floor
```

Chris George, UNU-IIST 35 Chris George, UNU-IIST 36

```
axiom

[direction_move]

∀ s : Motor, d : T.Direction •
direction(move(d, s)) ≡ d
pre T.is_next_floor(d, floor(s)),

[movement_move]

∀ s : Motor, d : T.Direction •
movement(move(d, s)) ≡ T.moving
pre T.is_next_floor(d, floor(s)),

[floor_move]

∀ s : Motor, d : T.Direction •
floor(move(d, s)) ≡ T.next_floor(d, floor(s))
pre T.is_next_floor(d, floor(s)),
```

Chris George, UNU-IIST 37 Chris George, UNU-IIST 3

A_BUTTONS0

```
scheme A_DOORS0 = class
  type Doors
  value
 /* generators */
 open : T.Floor \times Doors \rightarrow Doors,
 close: T.Floor \times Doors \rightarrow Doors,
 /* observer */
 door_state : Doors → T.Floor → T.Door_state
  axiom
 [door_state_open]
 \forall f. f': T.Floor. s: Doors •
 door\_state(open(f, s))(f') \equiv if f = f' then T.open else door\_state(s)(f') end,
 [door_state_close]
 \forall f, f': T.Floor, s: Doors •
 door_state(close(f, s))(f') \equiv if f = f' then T.shut else door_state(s)(f') end
end
```

A_LIFT2

```
scheme A_LIFT2 =
hide M, DS, BS in
class
object
/* motor */
M : A_MOTOR0,
/* doors */
DS : A_DOORS0,
/* buttons */
BS : A_BUTTONS0
type Lift = M.Motor × DS.Doors × BS.Buttons
```

Chris George, UNU-IIST 41 Chris George, UNU-IIST

 $next(r, (ms, ds, bs)) \equiv$

T.halted →

end.

T.moving → case r of

end end end

case r of

 $_$ \rightarrow (ms, ds, bs)

let d = M.direction(ms) **in case** M.movement(ms) **of**

```
\begin{split} & \text{check\_buttons}: \text{Lift} \to \text{T.Requirement} \times \text{Lift} \\ & \text{check\_buttons}((\text{ms, ds, bs})) \equiv \\ & \textbf{let} \; (\text{r, bs}') = \text{BS.check}(\text{M.direction}(\text{ms}), \, \text{M.floor}(\text{ms}), \, \text{bs}) \, \textbf{in} \\ & \; (\text{r, (ms, ds, bs}')) \\ & \; \textbf{end}, \\ \\ & /* \; \text{derived} \; */ \\ & \text{next}: \text{T.Requirement} \; \times \text{Lift} \; \xrightarrow{\sim} \text{Lift} \end{split}
```

 $T.mk_Requirement(, true,) \rightarrow move(d, T.halted, (ms, ds, bs)),$

T.mk_Requirement(true, $_$, $_$) \rightarrow halt((ms, ds, bs)),

pre (T.after(r) \Rightarrow T.is_next_floor(M.direction(ms), M.floor(ms))) \land

T.mk_Requirement(_, false, false) → halt((ms, ds, bs)),

 $T.mk_Requirement(, true,) \rightarrow move(d, T.moving, (ms, ds, bs)),$

T.mk_Requirement(_, _, true) → move(T.invert(d), T.moving, (ms, ds, bs))

 $T.mk_Requirement(, , true) \rightarrow move(T.invert(d), T.halted, (ms, ds, bs)),$

42

 $(T.before(r) \Rightarrow T.is_next_floor(T.invert(M.direction(ms)), M.floor(ms))),$ Chris George, UNU-IIST 43 Chris George, UNU-IIST 44

```
\label{eq:safe} \begin{array}{l} safe: Lift \to \textbf{Bool} \\ safe((ms,\,ds,\,bs)) \equiv \\ (\forall\,f:\,T.Floor\,\bullet \\ (DS.door\_state(ds)(f) = T.open) = \\ (M.movement(ms) = T.halted \land M.floor(ms) = f)) \\ \textbf{end} \end{array}
```

Chris George, UNU-IIST 45 Chris George, UNU-IIST

Next step

We have a concrete state for A_LIFT2, but abstract states for the component modules A_MOTOR0, A_DOORS0 and A_BUTTONS0.

A_MOTOR1:

```
\textbf{type} \ \mathsf{Motor} = \mathsf{T.Direction} \times \mathsf{T.Movement} \times \mathsf{T.Floor}
```

A_DOORS1:

```
type Doors = T.Floor \rightarrow T.Door_state
```

Validation and verification

Validation:

- Have we taken any more requirements into account?
- If so, are they satisfied?

Verification:

A_BUTTONS1:

```
type  \begin{array}{l} \text{Buttons} = \\ \text{(T.Floor} _{\overrightarrow{m}} \text{ T.Button\_state)} \times & \text{-- lift buttons} \\ \text{(T.Lower\_floor} _{\overrightarrow{m}} \text{ T.Button\_state)} \times \text{-- up buttons} \\ \text{(T.Upper\_floor} _{\overrightarrow{m}} \text{ T.Button\_state)} & \text{-- down buttons} \\ \end{array}
```

Chris George, UNU-IIST 47 Chris George, UNU-IIST 4.

A_MOTOR1

Chris George, UNU-IIST

A_BUTTONS1

/* observers */

direction : Motor → T.Direction

movement : Motor → T.Movement

 $direction((d, m, f)) \equiv d$

 $movement((d, m, f)) \equiv m,$

floor : Motor → T.Floor

 $floor((d, m, f)) \equiv f$

end

Chris George, UNU-IIST

```
scheme A BUTTONS1 =
hide required_here, required_beyond in
class
  type
 Buttons =
 (T.Floor \rightarrow T.Button_state) \times
 -- lift buttons
 (T.Lower_floor \rightarrow T.Button_state) \times -- up buttons
 (T.Upper_floor 

→ T.Button_state) -- down buttons
  value
 /* generators */
 clear : T.Floor \times Buttons \rightarrow Buttons
 clear(f, (I, u, d)) \equiv
 (I \dagger [f \mapsto T.clear],
 if f < T.max_floor then u \uparrow [f \mapsto T.clear] else u end,
 if f > T.min_floor then d \dagger [f \mapsto T.clear] else d end),
```

52

49

```
\begin{tabular}{ll} /* observers */ \\ required\_here: T.Direction <math>\times T.Floor \times Buttons \to Bool required_here(d, f, (lift, up, down)) \equiv \text{lift}(f) = T.lit \vee \text{d} = T.up \wedge \text{(f} < T.max\_floor \wedge up(f) = T.lit \vee \text{down}(f) = T.lit \wedge \text{ required_beyond(d, f, (lift, up, down))) \vee \text{d} = T.down \wedge \text{(f} > T.min_floor \wedge down(f) = T.lit \vee \text{f} < T.max_floor \wedge up(f) = T.lit \wedge \text{ required_beyond(d, f, (lift, up, down))),}
```

```
\begin{split} & \text{required\_beyond}: \text{T.Direction} \times \text{T.Floor} \times \text{Buttons} \rightarrow \textbf{Bool} \\ & \text{required\_beyond(d, f, s)} \equiv \\ & \text{T.is\_next\_floor(d, f)} \land \\ & \textbf{let } f' = \text{T.next\_floor(d, f) in} \\ & \text{required\_here(d, f', s)} \lor \text{required\_beyond(d, f', s)} \\ & \textbf{end} \end{split}
```

Chris George, UNU-IIST 53 Chris George, UNU-IIST

```
\label{eq:check} \begin{split} \text{check}: & \text{T.Direction} \times \text{T.Floor} \times \text{Buttons} \to \text{T.Requirement} \times \text{Buttons}, \\ & \text{check}(d,\,f,\,s) \text{ as } (r,\,s') \\ & \text{post} \\ & r = \\ & \text{T.mk\_Requirement} \\ & (\text{required\_here}(d,\,f,\,s), \\ & \text{required\_beyond}(d,\,f,\,s), \\ & \text{required\_beyond}(\text{T.invert}(d),\,f,\,s)) \\ & \text{end} \end{split}
```

Validation and verification

Validation:

- Have we taken any more requirements into account?
- If so, are they satisfied?

Verification:

Justification that A_MOTOR1 ≤ A_MOTOR0 etc.

Chris George, UNU-IIST 55 Chris George, UNU-IIST 56

Create concurrent versions from applicative ones.

Applicative structure:

Chris George, UNU-IIST 57 Chris George, UNU-IIST

Concurrent design paradigm

- "leaf" modules and "branch" modules
- only leaf modules have "state"; either variables or embedded sequential imperative modules (with variables or further embedded sequential imperative modules)
- all modules have "init" processes
- leaf modules have "main" (server) processes; after initialisation only these can access the state and they do not (normally) terminate
- init processes in branch modules call the init processes of their descendants in parallel
- init processes in leaf modules initialise the state and then call their main process

Concurrent structure:

- leaf modules have channels
- generators and observers in a leaf module become "interface" processes that communicate with the main process and terminate
- generators and observers in a branch module are sequential or parallel combinations of calls of the generators or observers of their module or its descendants

Chris George, UNU-IIST 59 Chris George, UNU-IIST 60

Consequences

- call of init process at top level initialises all states and starts all main processes running
- call of a generator or observer at top level results in one or more (possibly concurrent) state changes or observations in the leaf modules, with any results passed back to top
- states of leaf modules are all independent
- there is no interference between imperative components; calls of interface functions of leaf modules may be arbitrarily ordered or interleaved
- BUT beware of "interference" in the real world

Applicative to concurrent transformation: branch

- Replace applicative objects with concurrent ones
- Remove type of interest from generator and observer function types; include in any out any; make total
- Adapt bodies to use imperative versions of functions
- Add init function

Chris George, UNU-IIST 61 Chris George, UNU-IIST 62

C_LIFT2

```
scheme C_LIFT2 =
hide M, DS, BS, move, halt in
class
object
/* motor */
M : C_MOTOR1,
/* doors */
DS : C_DOORS1,
/* buttons */
BS : C_BUTTONS1
```

```
value
  /* generators */
  move :
  T.Direction × T.Movement → in any out any Unit
  move(d, m) ≡
 if m = T.halted then DS.close(M.floor()) end;
 M.move(d),

halt : Unit → in any out any Unit
halt() ≡
 let f = M.floor() in BS.clear(f); M.halt(); DS.open(f) end,
 check_buttons : Unit → in any out any T.Requirement
 check_buttons() ≡ BS.check(M.direction(), M.floor()),
 next : T.Requirement → in any out any Unit
```

Chris George, UNU-IIST 63 Chris George, UNU-IIST 64

```
next(r) \equiv
  let d = M.direction() in
 case M.movement() of
 T.halted \rightarrow
 case r of
 T.mk_Requirement( , true, ) → move(d, T.halted),
 T.mk_Requirement( , , true) → move(T.invert(d), T.halted),
 \underline{\hspace{0.1cm}} \rightarrow skip
 end.
 T.moving \rightarrow
 case r of
 T.mk_Requirement(true, , ) \rightarrow halt(),
 T.mk_Requirement( , false, false) → halt(),
 T.mk\_Requirement(, true,) \rightarrow move(d, T.moving),
 T.mk_Requirement( , , true) → move(T.invert(d), T.moving)
 end end end.
```

```
/* initial */
init: Unit → in any out any write any Unit
init() ≡ M.init() || DS.init() || BS.init(),

/* control */
lift: Unit → in any out any Unit
lift() ≡ while true do next(check_buttons()) end
end
```

Chris George, UNU-IIST 65 Chris George, UNU-IIST 6

Applicative to concurrent transformation: leaf

- Define state variables and/or imperative sequential objects to hold state
- Define channels for non-type of interest arguments and results of generators and observers
- Remove type of interest from generator and observer function types; include in any out any; make total; define bodies as outputs of arguments and inputs of results

• Define a "main" function with type

 $\textbf{Unit} \rightarrow \textbf{in any out any write any Unit}$

and body

while true do e1 [] e2 [] ... end

where ei interacts with a generator or observer, writes/reads variables and/or calls functions of imperative sequential objects

 Add init function to initialise variables and objects and then call main function

Chris George, UNU-IIST 67 Chris George, UNU-IIST 68

```
scheme C_MOTOR1 = hide CH, V, motor in class
 object
 CH: class
 channel
 direction: T.Direction.
 floor: T.Floor,
 movement: T.Movement,
 move: T.Direction,
 halt, move_ack, halt_ack: Unit
 end.
 V: class
 variable
 direction: T.Direction,
 movement: T.Movement,
 floor: T.Floor
 end
```

Chris George, UNU-IIST

```
/* initial */
init: Unit → in any out any write any Unit
init() ≡ motor(),

/* generators */
/* assumes move only called when
next floor in direction exists */
move: T.Direction → in any out any Unit
move(d) ≡ CH.move! d; CH.move_ack?,

halt: Unit → in any out any Unit
halt() ≡ CH.halt! (); CH.halt_ack?,
```

```
value
  /* main */
  motor : Unit → in any out any write any Unit
  motor() ≡
 while true do
 let d' = CH.move? in
 CH.move_ack!(); V.direction := d';
 V.movement := T.moving; V.floor := T.next_floor(d', V.floor) end
 []
 CH.halt?; CH.halt_ack!(); V.movement := T.halted
 []
 CH.direction! V.direction
 []
 CH.movement! V.movement
 []
 CH.floor! V.floor
 end,
```

```
/* observers */
direction : Unit → in any out any T.Direction
direction() ≡ CH.direction?,

floor : Unit → in any out any T.Floor
floor() ≡ CH.floor?,

movement : Unit → in any out any T.Movement
movement() ≡ CH.movement?
```

Chris George, UNU-IIST 71 Chris George, UNU-IIST 72

Chris George, UNU-IIST

Chris George, UNU-IIST 73 Chris George, UNU-IIST

```
/* initial */
init: Unit → in any out any write any Unit
init() ≡ door(),

/* generators */
close: Unit → in any out any Unit
close() ≡ CH.close! (); CH.close_ack?,

open: Unit → in any out any Unit
open() ≡ CH.open! (); CH.open_ack?,

/* observer */
door_state: Unit → in any out any T.Door_state
door_state() ≡ CH.door_state?

end
```

scheme C_DOOR1 = hide CH, door_var, door in class
object CH : class
channel
open, close, open_ack, close_ack : Unit,
door_state : T.Door_state
end
variable door_var : T.Door_state
value
door : Unit → in any out any write any Unit
door() ≡
while true do
CH.open? ; CH.open_ack! () ; door_var := T.open

CH.close? ; CH.close_ack! () ; door_var := T.shut

CH.door_state! door_var
end,

74

C_BUTTONS1 and C_BUTTON1 are very similar to C_DOORS1 and C_DOOR1 (but C_BUTTONS1 will contain three object arrays).

Chris George, UNU-IIST 75 Chris George, UNU-IIST 76

Validation and verification

Validation:

- Have we taken any more requirements into account?
- If so, are they satisfied?

Verification:

Idea of method is that this is not done; we have no abstract concurrent version for which to show implementation. Instead we argue for "correctness by construction".

Chris George, UNU-IIST 77 Chris George, UNU-IIST 78

79

Completion

- translation
- unit testing
- installation
- testing

Chris George, UNU-IIST

Typical Development

	Applicative	Imperative	Concurrent
Abstract			
Concrete	V		
	· ·	T	c .:

Refinement ------> Transformation

An example RAISE development

Chris George

United Nations University
International Institute for Software Technology
Macao SAR, China

Chris George, UNU-IIST 1 Chris George, UNU-IIST

A message system with possible overtaking:

- Messages can be inserted and extracted.
- There may be some delay between a message being inserted and it being available for extraction.
- The extraction order should be the same as the insertion order, except that there should be some possibility of higher priority messages "overtaking" lower priority ones.
- It is not necessary to guarantee that the next message extracted is the highest priority one in the system. This is ideal, but may not always be possible.

A_MESSAGE0

Chris George, UNU-IIST

Design idea

buffered is a relation between the abstract state Buffer and the list of messages input but not yet extracted.

This is naturally a relation (rather than a function) because it is many-many. Suppose m1 and m2 are messages, with m2 higher priority.

Output *m*2 followed by *m*1 has two possible inputs.

Input *m1* followed by *m2* has two possible outputs.

Chris George, UNU-IIST

Parameter classes

Chris George, UNU-IIST 7 Chris George, UNU-IIST

```
scheme A_QUEUE(E: ELEM) = class  
type Queue = E.Elem*  
value  
empty: Queue = \langle \rangle,  
put: E.Elem \times Queue \rightarrow Queue  
put(e, s) \equiv s ^{\smallfrown}\langle e \rangle,  
get: Queue \stackrel{\sim}{\rightarrow} E.Elem \times Queue  
get(s) \equiv (hd s, tl s) pre \sim is_empty(s),  
is_empty: Queue \rightarrow Bool  
is_empty(s) \equiv s = \langle \rangle end
```

```
scheme  \begin{array}{l} \textbf{PARTIAL\_ORDER(E:ELEM)} = \\ \textbf{class} \\ \textbf{value} \\ \textbf{leq:E.Elem} \times \textbf{E.Elem} \rightarrow \textbf{Bool} \\ \\ \textbf{axiom} \\ \textbf{[reflexive]} \ \forall \ a: \textbf{E.Elem} \bullet \textbf{leq(a, a),} \\ \\ \textbf{[transitive]} \\ \forall \ a, \ b, \ c: \textbf{E.Elem} \bullet \textbf{leq(a, b)} \land \textbf{leq(b, c)} \Rightarrow \textbf{leq(a, c)} \\ \textbf{end} \\ \end{array}
```

Chris George, UNU-IIST 9 Chris George, UNU-IIST 10

```
scheme

TOTAL_ORDER(E : ELEM) =

extend PARTIAL_ORDER(E) with

class

axiom

[linear] ∀ a, b : E.Elem • leq(a, b) ∨ leq(b, a)

end
```

Chris George, UNU-IIST 11 Chris George, UNU-IIST 12

```
\label{eq:put} \begin{array}{l} \text{empty}: \text{Pri\_queue} = \langle \rangle, \\ \\ \text{put}: \text{E.Elem} \times \text{Pri\_queue} \to \text{Pri\_queue} \\ \\ \text{put}(e, s) \equiv \\ \\ \text{case s of} \\ \\ \langle \rangle \to \langle e \rangle, \\ \\ \langle h \rangle ^{\smallfrown} t \to \text{if T.leq}(e, h) \text{ then } \langle h \rangle ^{\smallfrown} \text{put}(e, t) \text{ else } \langle e, h \rangle ^{\smallfrown} t \text{ end end,} \\ \\ \text{get}: \text{Pri\_queue} \overset{\sim}{\to} \text{E.Elem} \times \text{Pri\_queue} \\ \\ \text{get}(s) \equiv (\text{hd s, tl s) pre} \sim \text{is\_empty}(s), \\ \\ \text{is\_empty}: \text{Pri\_queue} \to \text{Bool} \\ \\ \text{is\_empty}(s) \equiv s = \langle \rangle \\ \\ \text{end} \end{array}
```

Confidence conditions

RSL	Confidence condition	
	$is_ordered(\langle\rangle)$	
hd s	$s eq \langle angle$	
PQ.get(s)	PQ.is_ordered(s) ∧ ~PQ.is_empty(s)	

Chris George, UNU-IIST

14

16

Concrete applicative message system

```
scheme A_MESSAGE1 = hide PQ, Q in class object PQ: A_PRI_QUEUE(T{Message for Elem}, T), Q: A_QUEUE(T{Message for Elem}) type Buffer = PQ.Pri_queue \times Q.Queue value put: T.Message \times Buffer \to Buffer put(m, (pq, q)) \equiv (pq, Q.put(m, q)),
```

```
\begin{split} \text{get} : & \text{Buffer} \overset{\sim}{\to} \text{T.Message} \times \text{Buffer} \\ & \text{get}(pq, q) \equiv \\ & \textbf{let} \ (e, pq') = \text{PQ.get}(pq) \ \textbf{in} \ (e, (pq', q)) \ \textbf{end} \\ & \textbf{pre} \ \text{can\_get}(pq, q), \\ \\ & \text{can\_get} : \ \text{Buffer} \to \textbf{Bool} \\ & \text{can\_get}(pq, q) \equiv \sim \text{PQ.is\_empty}(pq), \\ \\ & \text{shift} : \ \textbf{Nat} \times \text{Buffer} \to \text{Buffer} \\ & \text{shift}(n, (pq, q)) \equiv \\ & \textbf{if} \ n = 0 \lor \text{Q.is\_empty}(q) \ \textbf{then} \ (pq, q) \\ & \textbf{else} \\ & \textbf{let} \ (m, q') = \text{Q.get}(q), pq' = \text{PQ.put}(m, pq) \ \textbf{in} \\ & \text{shift}(n - 1, (pq', q')) \\ & \textbf{end} \ \textbf{end} \\ \\ & \textbf{end} \end{split}
```

Chris George, UNU-IIST 15 Chris George, UNU-IIST

Implementation relation

Class B *implements* a class A (written $B \leq A$) if and only if

- 1. the signature of B includes the signature of A
- 2. all the properties of A hold in B

The signature check is static and done by tools.

Chris George, UNU-IIST

Showing A_MESSAGE1 ≤ A_MESSAGE0

Extend A_MESSAGE1 with a definition of buffered:

Properties of a class

These arise from

axioms

Chris George, UNU-IIST

- value definitions
- subtype conditions on values, variables and channels
- initialisations of variables
- properties of objects defined in the class

18

```
value  \begin{array}{l} \text{buffered}: \text{Buffer} \times \text{T.Message}^* \rightarrow \textbf{Bool} \\ \text{buffered}((pq, q), l) \equiv \\ \qquad (\exists \ l1: \ \text{T.Message}^* \bullet l = l1 \ ^q \land pq = sort(l1)), \\ \\ \text{sort}: \ \text{T.Message}^* \rightarrow \text{T.Message}^* \\ \text{sort}(l) \equiv \\ \text{if } \ l = \langle \rangle \ \text{then} \ \langle \rangle \\ \text{else} \\ \text{let} \ i = \text{first(l) in} \\ \qquad \langle l(i) \rangle \ ^\circ \ \text{sort}(\text{sublist(l, 1, i - 1)} \ ^\circ \ \text{sublist(l, i + 1, len l)}) \\ \text{end} \\ \text{end} \\ \end{array}
```

17

```
first: T.Message* \stackrel{\sim}{\rightarrow} Nat
first(I) as i post
 i \in inds \mid \land
 (\forall j : Nat \bullet j \in \{1 ... i-1\} \Rightarrow \sim T.leq(I(i), I(j))) \land
 (\forall j : Nat \bullet j \in \{i+1 ... len \mid \} \Rightarrow T.leq(I(j), I(i)))

pre I \neq \langle \rangle,

sublist: T.Message* \times Nat \times Nat \to T.Message*
sublist(I, i, j) as I1 post
 if \mid < 1 \lor j > len \mid \lor i > j \text{ then } \mid 1 = \langle \rangle
else
 len \mid 1 = j - i + 1 \land
(\forall k : Nat \bullet k \in inds \mid 1 \Rightarrow l1(k) = l(k + i - 1))
end
```

and copy definitions of permutation and count to the extension.

Chris George, UNU-IIST

Theories

RAISE allows theories to be stated and used in justifications.

```
[permutation_transitive]
in A_MESSAGE1_EXT ⊢
 ∀ I1, I2, I3 : T.Message* •
 permutation(I1, I2) ∧ permutation(I2, I3) ⇒ permutation(I1, I3),

[count_concatenation]
in A_MESSAGE1_EXT ⊢
 ∀ m : T.Message, I1, I2 : T.Message* •
 count(m, I1^I2) = count(m, I1) + count(m, I2)
```

Can then generate 4 axioms of A_MESSAGE0 as properties to prove of extended A_MESSAGE1 (with definitions of *sort*, *first*, *sublist*, *permutation* and *count*).

NB: Extension must be *conservative*.

21 Chris George, UNU-IIST

"Internal" functions

We have added *shift* to the interface, but we expect it to become internal. What properties should it have?

shift is not "invisible": can change can_get, for example.

Use the relation buffered:

```
\forall buff, buff' : Buffer, n : Nat • buff' = shift(n, buff) \Rightarrow (\exists I : T.Message* • buffered(buff, I) \land buffered(buff', I))
```

No loss or gain of messages.

Chris George, UNU-IIST 23 Chris George, UNU-IIST 24

Module dependencies

Typical Development

	Applicative	Imperative	Concurrent
Abstract			
Concrete	V		
Refinement> Transformation			

Chris George, UNU-IIST 25 Chris George, UNU-IIST 26

Applicative to imperative

- when all types of interest are concrete
- module by module: preserves structure
- "leaf" modules will have imperative state
- transformation: correct by construction

Imperative sequential queue

```
scheme I_QUEUE(E : ELEM) =
hide v, Q in class
object Q : A_QUEUE(E)

variable v : Q.Queue := Q.empty

value
empty : Unit → write any Unit
empty() ≡ v := Q.empty,

put : E.Elem → write any Unit
put(e) ≡ v := Q.put(e, v),
```

Imperative sequential system

```
\begin{split} \text{get}: & \textbf{Unit} \xrightarrow{\sim} \textbf{write any E.Elem} \\ & \text{get}() \equiv \\ & \textbf{let} \ (\textbf{e}, \, \textbf{v}') = \textbf{Q.get}(\textbf{v}) \ \textbf{in} \ \textbf{v} := \textbf{v}' \ ; \ \textbf{e} \ \textbf{end} \\ & \textbf{pre} \sim \text{is\_empty}(), \\ \\ & \text{is\_empty}: \ \textbf{Unit} \rightarrow \textbf{read any Bool} \\ & \text{is\_empty}() \equiv \textbf{Q.is\_empty}(\textbf{v}) \\ \\ & \textbf{end} \end{split}
```

```
Chris George, UNU-IIST 29 Chris George, UNU-IIST 39
```

```
\begin{split} \text{can\_get}: & \textbf{Unit} \rightarrow \textbf{read any Bool} \\ & \text{can\_get}() \equiv \sim \mathsf{IPQ.is\_empty}(), \\ \\ & \text{shift}: \textbf{Nat} \rightarrow \textbf{write any Unit} \\ & \text{shift}(n) \equiv \\ & \textbf{if n} = 0 \lor \mathsf{IQ.is\_empty}() \textbf{ then skip} \\ & \textbf{else} \\ & \textbf{let m} = \mathsf{IQ.get}() \textbf{ in} \\ & & \mathsf{IPQ.put}(m) \ ; \textbf{ shift}(n-1) \textbf{ end end} \\ \\ & \textbf{end} \end{split}
```

scheme I_MESSAGE1 = hide IPQ, IQ in class object IPQ: I_PRI_QUEUE(T{Message for Elem}, T), IQ: I_QUEUE(T{Message for Elem}) value put: T.Message → write any Unit put(m) ≡ IQ.put(m), get: Unit → write any T.Message get() ≡ IPQ.get() pre can_get(),

Imperative to concurrent

- allows concurrent function calls without interference
- module by module: preserves structure
- "leaf" modules will have imperative state and "server" processes
- transformation: correct by construction

Chris George, UNU-IIST 31 Chris George, UNU-IIST 32

Partial functions

We need to make interface functions total. *get* needs to return either a message or a result "no messages".

```
scheme

ELEM_RES =

extend ELEM with

class type Result == nil | result(elem : Elem) end
```

Chris George, UNU-IIST 33 Chris George, UNU-IIST 34

The server process

Concurrent queue

```
scheme C_QUEUE(E: ELEM_RES) =
hide I, CH in class
object
I: I_QUEUE(E),
CH:
class
channel
empty: Unit,
put: E.Elem,
get: E.Result,
is_empty: Bool
end
```

The interface processes

```
empty: Unit → out any Unit
empty() ≡ CH.empty! (),

get: Unit → in any E.Result
get() ≡ CH.get?,

put: E.Elem → out any Unit
put(e) ≡ CH.put! e,

is_empty: Unit → in any Bool
is_empty() ≡ CH.is_empty?
end
```

Concurrent system

```
scheme C_MESSAGE1 =
hide PQ, Q, shift in class
object
PQ: C_PRI_QUEUE(T1{Message for Elem}, T1),
Q: C_QUEUE(T1{Message for Elem})

value
init: Unit → write any in any out any Unit
init() ≡ PQ.init() || Q.init() || shift(),
```

Chris George, UNU-IIST 37 Chris George, UNU-IIST 35

Consequences of design paradigm

- States of leaf modules are independent: no interference.
- Interface functions of different leaf modules may be called sequentially or concurrently.
- Freedom from deadlock easy to check:
 - all channels hidden
 - all servers started by top-level init
 - interface functions and servers match.
- Emphasis on system design: some modules will be assumptions about the software and/or hardware environment.

```
while true do  \textbf{case Q.get() of T1.nil} \rightarrow \textbf{skip}, T1.result(m) \rightarrow PQ.put(m) \textbf{ end} \\ \textbf{end} \\ \textbf{end} \\ \textbf{end} \\
```

Adding time

Timed RSL essentially just the addition of a wait expression.

put : T1.Message → in any out any Unit

get: Unit → in any out any T1.Result

can_get: Unit → in any out any Bool

shift : Unit \rightarrow in any out any Unit

 $can_get() \equiv \sim PQ.is_empty(),$

 $put(m) \equiv Q.put(m)$,

 $get() \equiv PQ.get()$

 $shift() \equiv$

```
\begin{tabular}{ll} \textbf{value} \\ \delta: \textbf{Time} \bullet \delta > 0.0, \\ \\ \textbf{shift}: \textbf{Unit} \to \textbf{in any out any Unit} \\ \textbf{shift()} \equiv \\ \\ \textbf{while true do} \\ \\ \textbf{wait } \delta \ ; \\ \\ \textbf{case Q.get() of T1.nil} \to \textbf{skip}, E.result(m) \to PQ.put(m) \textbf{ end} \\ \\ \textbf{end} \\ \end \\ \end
```

Timed development

Timer variables

- may be started (set to zero) or reset (set negative)
- if not negative, are always incremented by waits
- measure durations

Chris George, UNU-IIST 41 Chris George, UNU-IIST 42

An alarm

The alarm system may be enabled or disabled. When enabled, if it is disturbed, an alarm sounds. When disabled, disturbances are ignored.

The timing requirements are that after being enabled there is a period T1 before a disturbance causes an alarm. When it is enabled and there is a disturbance, there is a period T2 before the alarm sounds; if the system is disabled within this time there is no alarm.

Untimed server

```
while true do
 enable? ; I.enable()
 []
 disable? ; I.disable()
 []
 disturb? ;
 if I.state() = enabled then (I.disturb() | skip) end
end
```

Chris George, UNU-IIST 43 Chris George, UNU-IIST 4

Timed server

```
\label{eq:while true do} \begin{tabular}{l} \textbf{while true do} \\ \textbf{enable?} ; \textbf{I.enable()} ; \textbf{since\_disturb} := \textbf{reset} ; \textbf{since\_enable} := \textbf{0.0} \\ \hline \\ \textbf{disable?} ; \textbf{I.disable()} ; \textbf{since\_disturb} := \textbf{reset} ; \textbf{since\_enable} := \textbf{reset} \\ \hline \\ \textbf{disturb?} ; \\ \textbf{if I.state()} = \textbf{enabled} \land \textbf{since\_enable} \geq \textbf{T1} \land \textbf{since\_disturb} \leq \textbf{0.0} \\ \textbf{then since\_disturb} := \textbf{0.0 end} \\ \hline \\ \textbf{delay()} ; \\ \textbf{if since\_disturb} \geq \textbf{T2 then I.disturb() end} \\ \textbf{end} \\ \hline \end{tabular}
```

```
\label{eq:delay:delay:delay:delay:delay:delay} \begin{split} &\text{delay()} \equiv \\ &\text{wait } \delta \text{ ;} \\ &\text{if since\_enable} \geq 0.0 \\ &\text{then since\_enable} := \text{since\_enable} + \delta \\ &\text{end ;} \\ &\text{if since\_disturb} \geq 0.0 \\ &\text{then since\_disturb} := \text{since\_disturb} + \delta \\ &\text{end} \end{split}
```

Chris George, UNU-IIST 45 Chris George, UNU-IIST

Conclusions

- wide spectrum, modular language
- effective method
- good documentation
- robust tools

Chris George, UNU-IIST 47

Developing a National Financial Information System

Trần Mai Liên, Lê Linh Chi, Nguyễn Lê Thu, Đỗ Tiến Dũng, Phùng Phương Nam, Hoàng Xuân Huấn, and Chris George

Trần Mai Liên, Lê Linh Chi, Nguyễn Lê Thu, Đỗ Tiến Dũng, Phùng Phuong Nam, Hoàng Xuân Huấn, and Chris George

Trần Mai Liên, Lê Linh Chi, Nguyễn Lê Thu, Đỗ Tiến Dũng, Phùng Phương Nam, Hoàng Xuân Huấn, and Chris George

National Financial Information System

- Taxation
- Treasury
- Budget
- Spending ministries
- External loans and aid

- Large project
- Extensive introduction of computers
- Previous development uneven
- Customer has limited technical knowledge and capacity
- Requirements changing:
 - New kinds of tax
 - New accounting rules

Prime candidate for failure.

The gap

- We need a national financial information system to collect reliable data, make budgets, assess the affects of possible changes, etc.
- 2. A small local office will need 8 PCs, ...

Trần Mai Liên, Lê Linh Chi, Nguyễn Lê Thu, Đỗ Tiến Dũng, Phùng Phuong Nam, Hoàng Xuân Huấn, and Chris George

Revenue Plan Adjustment Revenue Plan Adjustment Expenditure plan adjustment Expenditure plan adjustment Expenditure plan adjustment Expenditure plan adjustment Budget Systems Monthly Actual Revenue-Expenditure Daily Expenditure Daily Expenditure

Aim of the specification

- Act as a high level design: allow design decisions to be explored.
- Define responsibilities for data storage, collection, analysis, reporting etc.
- and so provide detailed requirements for component offices.

Not intended to be directly implemented! But provides a framework for gradual computerisation.

Trần Mai Liên, Lê Linh Chi, Nguyễn Lê Thu, Đỗ Tiến Dũng, Phùng Phương Nam, Hoàng Xuân Huấn, and Chris George

Tax system

5

Trần Mai Liên, Lê Linh Chi, Nguyễn Lê Thu, Đỗ Tiến Dũng, Phùng Phuong Nam, Hoàng Xuân Huấn, and Chris George

Specification styles

- Applicative
 - convenient for specification
 - convenient for proofs
- Imperative sequential
 - convenient for implementation
 - twice as hard for proofs
- Imperative concurrent
 - convenient for implementation
 - -5-10 times as hard for proofs

Order of development

- Tax accounting
 - Rapid prototype (via translation) and testing
- · Report generation and summarising
- Tax system
- Budget and treasury systems
- External loans and aid systems

Separate, parallel study on future of tax system.

Trần Mai Liên, Lê Linh Chi, Nguyễn Lê Thu, Đỗ Tiến Dũng, Phùng Phuong Nam, Hoàng Xuân Huấn, and Chris George

Abstract axiom styles

Applicative

is_empty(empty) ≡ true

• Imperative sequential

empty(); is_empty() = empty(); true

• Imperative concurrent

```
\forall test : Bool \stackrel{\sim}{\rightarrow} Unit • (main() \# empty()) \# test(is_empty()) \equiv (main() \# empty()) \# test(true)
```

Ideal development route

	Applicative	Imperative	Concurrent
Abstract			
Concrete	V		
Refinement> Transformation			

Trần Mai Liên, Lê Linh Chi, Nguyễn Lê Thu, Đỗ Tiến Dũng, Phùng Phuong Nam, Hoàng Xuân Huấn, and Chris George

Transformation properties

- could be automated (?); amenable to quality assurance
- applied compositionally on modules

Transformation theorem

Theorem:

If $A1 \leq A0$ and A1 is transformed to I1 then \exists module I0, definitions $D \cdot$

- **I1** ≺ *I0*
- D conservatively extends 10
- extend 10 with $D \leq A0$

Trần Mai Liên, Lê Linh Chi, Nguyễn Lê Thu, Đỗ Tiến Dũng, Phùng Phưong Nam, Hoàng Xuân Huấn, and Chris George

Consequences

- deadlock freedom guaranteed
- for trees:
 - imperative state only in leaf modules; their states are independent
 - functions of lower level modules may be called sequentially or concurrently
- for acyclic graphs: calling sequences need more care

13

14

Separate hierarchical subsystems

Trần Mai Liên, Lê Linh Chi, Nguyễn Lê Thu, Đỗ Tiến Dũng, Phùng Phương Nam, Hoàng Xuân Huấn, and Chris George

Hierarchical to distributed

Should be a transformation: reliable and repeatable.

- Preserve properties already checked
- Use standard modules
- Restrict editing to regular changes, i.e. with a pattern that can be checked

Distributed and combined subsystems

Trần Mai Liên, Lê Linh Chi, Nguyễn Lê Thu, Đỗ Tiến Dũng, Phùng Phương Nam, Hoàng Xuân Huấn, and Chris George

Generic modules

- MESSAGE system for accepting and delivering messages
- CODE for transforming messages between global and subsystem types
- IN_TRAY for receiving and storing messages
- SECRETARY for filling IN_TRAY and, perhaps, dealing with some messages
- COUNTER for generating (locally unique) message numbers

Each office has instances of the last four, plus stub modules to replace lower-level office module.

17

18

Stub modules

For each function in lower module called by upper:

define a function of the same name and type to

- 1. get a new message number
- 2. code and send message to lower module
- 3. collect message with this number from in-tray
- 4. decode and return data from message

Provided communication works, the stub function behaves just like the original function. Conclusions

- Metatheorem that semantics of hierarchical calls are preserved (almost)
- Reliable transformational method supported by metatheory gives "correctness by construction"; proofs are avoided.

22

Trần Mai Liên, Lê Linh Chi, Nguyễn Lê Thu, Đỗ Tiến Dũng, Phùng Phương Nam, Hoàng Xuân Huấn, and Chris George

21

Trần Mai Liên, Lê Linh Chi, Nguyễn Lê Thu, Đỗ Tiến Dũng, Phùng Phương Nam, Hoàng Xuân Huấn, and Chris George

References

- [1] Do Tien Dung, Le Linh Chi, Nguyen Le Thu, Phung Phuong Nam, Tran Mai Lien, and Chris George. Developing a Financial Information System. Technical Report 81, UNU-IIST, P.O.Box 3058, Macau, September 1996.
- [2] Do Tien Dung, Chris George, Hoang Xuan Huan, and Phung Phuong Nam. A Financial Information System. Technical Report 115, UNU-IIST, P.O.Box 3058, Macau, July 1997. Partly published in *Requirements Targeting Software and Systems Engineering*, LNCS 1526, Springer-Verlag, 1998.