An Introduction to Lustre

Monday Oct 06, 2014

Philipp Rümmer Uppsala University Philipp.Ruemmer@it.uu.se

ES Programming languages

- Which language to write embedded software in?
- Traditional: low-level languages,C
- Trends:
 high-level,
 declarative,
 model-based,
 component-based
 languages

C

```
void setupActuatorModule() {
 TIM_TimeBaseInitTypeDef timInit;


/* Setup timer TIM3 for pulse-width modulation:
 100kHz, periodically counting from 0 to 9999
 RCC_APB1PeriphClockCmd( RCC_APB1Periph_TIM3, ENAI

TIM_DeInit( TIM3 );
 TIM_TimeBaseStructInit( &timInit );

timInit.TIM_Period = (unsigned portSHORT) 0x270F;
 timInit.TIM_Prescaler = 720;


timInit.TIM_ClockDivision = TIM_CKD_DIV1;
 timInit.TIM_CounterMode = TIM_CounterMode_Up;
```

Simulink

Lustre, synchronous prog.

- Lustre, Esterel, Signal
- Execution governed by a global clock, static scheduling
- Determinism is guaranteed (despite concurrency)
- Same language used for specification, modelling, prototyping, implementation

Lecture outline

- History of Lustre
- Overview of syntax + semantics
- Tutorial; Lustre by example

Next lecture: verification

 Borrowed some material from slides by Pascal Raymond, Nicolas Halbwachs, Cesare Tinelli

History of Lustre

- Invented in 1980's at Verimag (Fr)
- Continuously developed since then
- Currently:
 - Academic versions + compilers (Lustre V4, Lustre V6)
 - Commercial version (SCADE, Esterel Technologies)

Early applications

- 1979-1984: first versions of Lustre
- 1986: tool Saga (based on Lustre) to develop the monitoring and emergency stop system of a nuclear plant
- At the same time, a similar tool (SAO)
 was used to develop the fly-by-wire and
 flight control of the Airbus A320
- Both approaches were later combined by company Verilog → SCADE

History of Lustre/SCADE

- Nowadays, one of the standard languages for safety-critical systems
 - Avionics, automotive, etc.
 - Certified tools
 (SCADE compiler was one of the first commercial certified compilers)
- E.g., significant portion of A380 code is written in SCADE

Ideas that led to Lustre

- Embedded software replaces previous technologies
 - analogue systems, switching networks, hardware...
- Most embedded software is not developed by computer scientists, but rather by control engineers used with previous technologies (and this is still true!)

Ideas that led to Lustre (2)

- These people are used to specific formalisms:
 - differential or finite-difference equations, analogue diagrams, "block-diagrams"...
- These data-flow formalisms enjoy some nice properties:
 - simple formal (functional and temporal) semantics, implicit parallelism

Ideas that led to Lustre (3)

- Idea: specialize our formalism into a programming language
 - (discrete time, executable semantics)
 - → Lustre

- First versions of Simulink were developed at the same time
 - → similar concepts

Lustre paradigms

Dataflow language

- similar to Simulink, but textual + time-discrete
- changes force propagation

Synchronous

- program can have concurrent tasks, but all tasks run on the same clock; static scheduling (similar to synchronous hardware circuits)
- good for quick reactions to environment

Lustre paradigms (2)

Declarative

- similar to functional languages
- definitions instead of assignments

Simple + modular language

Synchronous language family

Lustre

Synchronous + dataflow

Esterel

Synchronous + imperative

Signal

 "Polychronous" → multiple top-level clocks possible

Tool chains

- Lustre programs can be compiled to different target languages
 - C
 - VHDL → hardware
 - ...
- Good V&V support
 - automatic testing
 - static verification, model checking

Main concepts

Nodes

- programs or sub-programs
- collections of flow definitions
- Flows/streams
 - infinite sequence of values
 - → e.g. stream of inputs or outputs
 - represented using variables
 - defined equationally (acyclic)

Ignored here: Clocks

Node syntax

```
node name(parameters) returns(vals);
[var local_variable_list;]
let
 flow definition;
 flow definition;
 tel
Order is not important!
```

Basic types

bool

- true, false, and, or, not, xor, =>
- if ... then ... else ...

• int, real

- machine integers, floating-point num.
- +, -, *, /, div, mod, <>, <, <=, >, >=

Tuples

- Arbitrary combinations of bool, int, real, & tuple terms
- Used to return multiple values

Variable declarations, comments

```
X : int;
A, B : bool;
C : bool; D : int;
```

-- Comments!

The Luke tool

- Command line simulator & verifier
- Fragment of Lustre (v4) language
 - does not support arrays, const, assert, #, when, current, real
 - allows non-standard structures:
 nodes with no inputs; =, <> can be
 used on type bool
- Outputs simulations & counterexamples to Javascript webpage

Examples ...

Luke binaries:

Linux: http://bit.ly/1n79Bnc

Windows: http://bit.ly/1rcufh3

Solaris: http://bit.ly/1EhG6Vc

Lustre is a declarative language!

Consequences of declarativeness

- Definitions of flows are equations, not assignments!
- Order is irrelevant:

$$y = x + 1;$$

 $z = y + 1;$

is the same as

$$z = y + 1;$$

 $y = x + 1;$

No side effects

Consequences of declarat. (2)

Cyclic definitions are not allowed:

$$y = x + 1;$$

 $z = y + 1;$
 $x = z + 1;$

(this gives an error message during compilation/simulation)

Also across multiple nodes!

Warning: functional if-then-else

Never write something like this:

```
node Abs (x : int) returns (y : int);
let
  if x >= 0 then y = x else y = -x;
tel
```

Correct version:

```
node Abs (x : int) returns (y : int);
let
y = if x >= 0 then x else -x;
tel
Similar to
?:
in C
```

The pre operator

Access values of variables in the previous cycle:

$$X = (X_0, X_1, X_2, X_3, ...)$$

 $pre X = (nil, X_0, X_1, X_2, ...)$

The followed-by operator ->

Choose the initial element of a flow:

$$X = (X_0, X_1, X_2, X_3, ...)$$

 $Y = (Y_0, Y_1, Y_2, Y_3, ...)$
 $X \to Y = (X_0, Y_1, Y_2, Y_3, ...)$

- Typical use: 0 -> pre (...)
- Be careful: -> binds very weakly:
 X and false -> pre Y
 means

(X and false) -> pre Y

Use of -> and pre

- -> and pre are commonly used to implement iteration
- The two operators replace loops

Examples ...

MultiStateSwitch

Traffic lights

System of two traffic lights, govering a junction of two (one-way) streets. In the default case, traffic light 1 is green, traffic light 2 is red. When a car is detected at traffic light 2 (the carSensor input), the system switches traffic light 1 to red, light 2 to green, waits some amount of time, and then switches back to the default situation.

Luke usage

Simulation:

luke --node top_node filename

Verification:

luke --node top_node --verify filename

 returns either "Valid. All checks succeeded. Maximal depth was n" or "Falsified output 'X' in node 'Y' at depth n" along with a counterexample.

Further Lustre features not supported in Luke

- Clocks
 - Used to delay sampling, execution
 - Operators: when, current
- assert, const, #
- Invocation of external functions
- Arrays, recursion, higher-order functions

SCADE features not supported in Luke

- case :: switching
- fby(x, n, i): n-fold followed-by + pre
 - Guarded delay
 - i -> pre (i -> pre ...)
- condact
 - Guarded clock change

Further reading

- N. Halbwachs, P. Caspi, P. Raymond, and D. Pilaud. "The synchronous dataflow programming language LUSTRE"
- A tutorial of Lustre: http://www-verimag.imag.fr/~halbwach/PS/tutorial.ps
- Slides by Pascal Raymond, Nicolas Halbwachs:

http://www-verimag.imag.fr/~raymond/edu/eng/lustre-a.pdf http://pop-art.inrialpes.fr/~girault/Synchron06/Slides/halbwachs

 Nicolas Halbwachs. "A Synchronous Language at Work: the Story of Lustre"34/35

Next lecture

How to specify and analyse Lustre programs