

By

Anil Kumar Dudyala

Assistant Professor, Dept of CSE, NIT Patna

(Source: Fundamentals of Software Engineering by Dr. RAJIB Mall)

Contents

- Formal Definitions
- Algebraic specification:
 - -Development technique
 - -Rewrite rules
 - -Example
 - -Pros and cons
- State machine modelling
- Summary

- Formal specification techniques:
 - -model-oriented
 - -property-oriented

- Property-oriented techniques:
 - -axiomatic specification
 - -algebraic specification
- Model-oriented techniques:
 - -Z, VDM, Petri net, State machine, etc.

- Axiomatic techniques:
 - -based on early work on program verification.
 - –Use first-order predicate logic:
 - specify operations through pre and post conditions

Axiomatic specification

Example

Pre: $x \in R$

Post:
$$\left\{ (x \le 100) \cap \left(f(x) = \frac{x}{2} \right) \right\} \cup \left\{ (x > 100) \cap (f(x) = 2 * x) \right\}$$

- Algebraic technique:
 - -data types are viewed as heterogeneous algebra
 - -axioms are used to state properties of data type operations

Algebraic Specification

• Using algebraic specification:

-the meaning of a set of interface procedures is defined by using equations.

Algebraic Specification

- Algebraic specifications are usually presented in four parts:
 - -types section
 - –exceptions section
 - -signature section
 - -rewrite rules section

Types Section

- Types Section Lists:
 - -sorts (or types) being specified
 - -sorts being imported
 - -Importing a sort:
 - makes it available in specification.

Exception Section

- Lists names of exceptional conditions used in later sections:
 - -under exceptional conditions error should be indicated.

Signature Section

- Defines signatures of interface procedures:
 - -e.g. PUSH takes a stack and an element and returns a new stack.
 - -push:
 - $stack \times element \rightarrow stack$

Rewrite rules section

- Lists the properties of the operators:
 - -In the form of a set of axioms or rewrite rules.
 - allowed to have conditional expressions

- The first step in defining an algebraic specification:
 - -identify the set of required operations.
 - -e.g. for string identify operations:
 - create, compare, concatenate, length, etc.

- Generally operations fall into 2 classes:
- Constructor Operations:
 - -Operations which create or modify entities of the sort e.g., create, update, add, etc.

- Inspection Operations:
 - -Operations which evaluate attributes of the sort, e.g., eval, get, etc.

• A rule of thumb for writing algebraic specifications:

first establish constructor and inspection operations

- Next, write down
 - axioms:
 - compose each inspection operator over each constructor operator.

- If there are m constructors and n inspection operators:
 - -we should normally have m*n axioms.
 - -However, an exception to this rule exists.

- If a constructor operation can be defined using other constructors:
 - -we need to define inspection operations using only primitive constructors.

Example: Stack

- Let us specify an unbounded stack supporting:
 - -push,
 - -pop,
 - -newstack,
 - -top,
 - empty.

Example: Stack

- Types:
- defines stack
- uses boolean, element
- Exception:
- underflow, novalue

Example: stack

- Syntax:
- push:
 - -stack \times element \rightarrow stack
- pop:
 - -stack \rightarrow stack+{underflow}

Example: stack

- top:
 - -stack → element+{novalue}
- empty:
 - -stack → boolean
- newstack:
 - $\phi \rightarrow stack$

Equations: stack

- pop(newstack)=underflow
- pop(push(s,e))=s
- top(newstack)=novalue
- top(push(s,e))=e
- empty(newstack)=true
- empty(push(s,e))=false

Rewrite rules

- Rewrite rules let you determine:
 - -the meaning of any sequence of calls on the stack functions.

Rewrite rules

- Empty(push(pop(push(newsta ck,e₁)),e₂)):
 - you can eliminate the call on pop by observing:
 - it is of the form pop(push(s,e)).

Rewrite rules

- After simplification:
 - -empty(push(newstack,e₂))
 - -false

Two important guestions

- Finite termination property:
 - Does application of rewrite rules
 terminate after a finite number of
 steps?
 - -We might endlessly go on applying rewrite rules without coming to any conclusion?

Two important guestions

- Unique termination property:
 - Can different sequence in application of the rewrite rules always give the same answer?
 - If we choose to simplify different terms of the expression in different experiments:
 - shall we always get the same answer?

Algebraic Specification

- For arbitrary algebraic equations:
 - -convergence is undecidable.
- If the r.h.s. of each rewrite rule has fewer terms than the left:
 - -rewrite process must terminate.

Auxiliary Functions

- Sometimes development of a specification requires:
 - -extra functions not part of the system:
 - to define the meaning of some interface procedures.

Auxiliary Functions: Example

- To specify bounded stacks:
 - -need to add a depth function:
 - push returns either a stack or
 - an exception "overflow" when depth is exceeded.

Bounded stack

- In order to specify a bounded stack:
 - -we need to make changes to different sections to include auxiliary functions.

Auxiliary Functions

- Syntax:
- push:
 - -stack × element ==> stack
- depth:
 - -stack → integer

Auxiliary Functions

- Equations:
 - -depth(newstack)=0
 - -depth(push(s,e)) = depth(s) + 1
 - -push(s,e)=overflow if depth(s) >= Max

Example 2: coord

- Types:
 - -sort coord
 - -imports integer, boolean

Example: coord

- Signature:
 - -create(integer,integer) \rightarrow coord
 - $-X(coord) \rightarrow integer$
 - $-\mathbf{Y}(\mathbf{coord}) \rightarrow \mathbf{integer}$
 - $-Eq(coord, coord) \rightarrow boolean$

Example: coord

Rewrite rules:

- -X(create(x,y))=x
- -Y(create(x,y))=y
- -Eq(create(x1,y1),create(x2,y2))
 - = ((x1=x2) and (y1=y2))

Structured Specifications

- Writing formal specifications is time consuming.
- To reduce effort, we need to reuse specifications:
 - instantiation of generic specifications
 - incremental development of specifications

Specification Instantiation

- Take an existing specification:
 - -specified with some generic parameter
 - -Instantiate with some sort

Incremental Development

- Develop specifications for simple sorts:
 - -using these specify more complex entities.

Pros and Cons

- Algebraic specifications
 have a strong mathematical
 basis:
 - -can be viewed as heterogeneous algebra.

Pros and Cons

- An important shortcoming of algebraic specifications:
 - -cannot deal with side effects
 - -difficult to use with common programming languages.

Pros and Cons

- Algebraic specifications are hard to understand:
 - -also changing a single property of the system
 - may require changing several equations.

Specification of timing constraints

- Timing constraints:

-expressed in terms of occurrence of certain events.

Events

- A stimulus to the system from its environment.
- Can also be an externally observable response:
 - -that the system makes to its environment
- Events can be instantaneous
 - -or assumed to have a duration

Types of timing constraints

- Performance constraints:
 - -constraints imposed on the response of the system.
- Behavioral constraints:
 - -constraints imposed on the action and reaction time of the environment (or the user).

Specification of timing constraints

- We will specify timing constraints:
 - -in terms of stimuli and response
 - -modelled as FSMs (Finite State Machines)

State machine modelling

- Assumes that at any time:
 - -the system is in one of a number of possible states.
- When a stimulus is received,
 - -it may cause a transition to a different state.

Finite Automaton with Output

- A set of states
- final state:
 - some states designated as final states
- an alphabet of input symbols
- an alphabet of output symbols
- a transition function:
 - maps a combination of states and input symbols to states

Representation

Types of finite automaton

- A finite automaton with output may be organized in two ways:
 - -A Moore machine is an automaton
 - each state is associated with an output symbol
 - -A Mealy machine associates each transition with an output symbol

Classification:

- Three types of timing constraints:
 - -Minimum
 - -Maximum
 - -Durational

Minimum

Between two events:

-No less than t time units may elapse

Maximum

• Between two events:

-No more than t time units may elapse t1 t2<t1+t

Durational

• An event must occur for t units of time

Maximum

- S-S (stimulus-stimulus)
- S-R (stimulus-response)
- R-S (response-stimulus)
- R-R (response response)

Maximum S-S

- Maximum time between occurrence of two stimuli:
 - -e.g. after dialling first digit,
 - the second digit should be dialled no more than 20 secs later.

FSM Representation

- To represent timing constraints in an FSM:
 - —a timer alarm is used as an artificial stimulus.

Representation

Maximum S-R

- Maximum time between stimulus and response:
 - -e.g. caller shall receive dial
 tone no later than 20 secs after
 lifting the receiver.

Representation

Complete Representation

Maximum R-S

- Maximum time between system's response and the next stimulus from the environment:
 - -e.g after receiving the dial tone, the caller shall dial the first digit within 20 sec.

Minimum constraints

- **S-S**
- R-S
- R-R

Minimum S-S

- A minimum time is required between two stimuli:
 - -e.g. a minimum of 0.5 sec must elapse between the dialling of one digit and the dialling of the next.

Minimum S-S

- This is an example of behavioral constraints on system users:
 - -the complete specification should include
 - response the system should make if the user responds too soon.

Representation

Durational timing constraints

- To go back to the international operator
 - -press the button for at least 15 secs (but no more than 30 secs)

Durational timing constraints

- To get back to the local operator:
 - -press the button for at least 30 secs, but no more than 45 secs
- To receive a dial tone press the button for at least 45 secs.

Representation

Reference

- Ian Somerville, Chapter Chapter 10
- R. Mall, Chapter 4
- B. Dasarathy, "Timing constraints of R-T systems," IEEE TSE, 1985, pp. 80--86.

- We started by discussing some general concepts in:
 - formal specification techniques.

- Formal requirements specifications:
 - -have several positive characteristics.
 - -But the major shortcoming is that they are hard to use.

- It is possible that formal techniques will become more usable in future
 - -with the development of suitable front-ends.

- We discussed a sample specification technique,
 - -algebraic specification
 - -gives us a flavour of the issues involved in formal specification.

- We discussed specification of timing constraints:
 - -classification
 - -modelling using FSMs

Next Lecture

- Real-time system design:
 - -Structured analysis of system behavior
 - -Ward and Mellor technique