Appendix A FSP Quick Reference

A.1 Processes

A process is defined by a one or more local processes separated by commas. The definition is terminated by a full stop. STOP and ERROR are primitive local processes.

Example

```
Process = (a -> Local),
Local = (b -> STOP).
```

Action Prefix ->	If x is an action and P a process then $(x->P)$ describes a process that initially engages in the action x and then behaves exactly as described by P.
Choice	If x and y are actions then $(x-P y-Q)$ describes a process which initially engages in either of the actions x or y. After the first action has occurred, the subsequent behavior is described by P if the first action was x and Q if the first action was y.
Guarded Action when	The choice (when $B \times -> P \mid y -> Q$) means that when the guard B is true then the actions x and y are both eligible to be chosen, otherwise if B is false then the action x cannot be chosen.
Alphabet Extension +	The alphabet of a process is the set of actions in which it can engage. $P + S$ extends the alphabet of the process P with the actions in the set S .

Table A.1 – Process operators

A.2 Composite Processes

A composite process is the parallel composition of one or more processes. The definition of a composite process is preceded by | |.

Example

```
||Composite = (P || Q).
```

Parallel	If P and Q are processes then	(P Q) represents the

Composition	concurrent execution of P and Q.
Replicator foral1	forall [i:1N] P(i) is the parallel composition (P(1) P(N))
Process Labeling:	a:P prefixes each label in the alphabet of P with a.
Process Sharing::	$\{a_1,, a_x\}$:: P replaces every label n in the alphabet of P with the labels $a_1.n,, a_x.n$. Further, every transition $(n->Q)$ in the definition of P is replaced with the transitions $(\{a_1.n,, a_x.n\}->Q)$.
Priority High <<	$ \ \ \ \ \ \ \ \ \ \$
Priority Low >>	$ C = (P Q) >> \{a_1,, a_n\}$ specifies a composition in which the actions $a_1,, a_n$ have lower priority than any other action in the alphabet of $P Q$ including the silent action tau. In any choice in this system which has one or more transitions not labeled by $a_1,, a_n$, the transitions labeled by $a_1,, a_n$ are discarded.

Table A.2 – Composite Process Operators

A.3 Common Operators

The operators in Table A.3 may be used in the definition of both processes and composite processes.

Conditional if then else	The process if B then P else Q behaves as the process P if the condition B is true otherwise it behaves as Q. If the else Q is omitted and B is false, then the process behaves as STOP.
Re-labeling /	Re-labeling is applied to a process to change the names of action labels. The general form of re-labeling is: /{newlabel_1/oldlabel_1,newlabel_n/oldlabel_n}.
Hiding \	When applied to a process P, the hiding operator $\{a_1a_x\}$ removes the action names a_1a_x from the alphabet of P and makes these concealed actions "silent". These silent actions are labeled tau. Silent actions in different processes are not shared.

When applied to a process P, the interface operator
$@\{a_1a_x\}$ hides all actions in the alphabet of P not
labeled in the set $a_1 a_x$.

Table A.3 – Common Process Operators

A.4 Properties

Safety property	A safety property P defines a deterministic process that asserts that any trace including actions in the alphabet of P, is accepted by P.
Progress progress	progress $P = \{a_1, a_2a_n\}$ defines a progress property P which asserts that in an infinite execution of a target system, at least one of the actions a_1, a_2a_n will be executed infinitely often.

Table A.4 – Safety and Progress Properties

A.5 FLTL – Fluent Linear Temporal Logic

Fluent fluent	fluent $FL = \langle \{s_1,s_n\}, \{e_1e_n\} \rangle$ initially B defines a fluent FL that is initially true if the expression B is true and initially false if the expression B is false. FL becomes true immediately any of the initiating actions $\{s_1,s_n\}$ occur and false immediately any of the terminating actions $\{e_1e_n\}$ occur. If the term initially B is omitted then FL is initially false.
Assertion assert	<pre>assert PF = FLTL_Expression defines an FLTL property.</pre>
8.8	conjunction (and)
11	disjunction (or)
!	negation (not)
->	implication ((A->B) (!A B))
<->	equivalence ((A<->B) O (A->B) && (B->A))
next time x F	iff F holds in the next instant.
always [] F	iff F holds now and always in the future.
eventually <>F	iff F holds at some point in the future.
until P U Q	iff ϱ holds at some point in the future and P holds until

	then.
weak until P w Q	iff p holds indefinitely or p v Q
forall	forall [i:R] FL(i) conjunction of FL(i)
exists	exists [i:R] FL(i) disjunction of FL(i)

Table A.5 – Fluent Linear Temporal Logic