Algebraic Laws for Weak Consistency (Extended Version)

Andrea Cerone¹, Alexey Gotsman², and Hongseok Yang³

- 1 Imperial College London, UK, a.cerone@imperial.ac.uk
- 2 IMDEA Software Institute, Madrid, Spain, alexey.gotsman@imdea.org
- 3 University of Oxford, UK, hongseok.yang@cs.ox.ac.uk

Abstract

Modern distributed systems often rely on so called weakly consistent databases, which achieve scalability by weakening consistency guarantees of distributed transaction processing. The semantics of such databases have been formalised in two different styles, one based on abstract executions and the other based on dependency graphs. The choice between these styles has been made according to intended applications. The former has been used for specifying and verifying the implementation of the databases, while the latter for proving properties of client programs of the databases. In this paper, we present a set of novel algebraic laws (inequalities) that connect these two styles of specifications. The laws relate binary relations used in a specification based on abstract executions to those used in a specification based on dependency graphs. We then show that this algebraic connection gives rise to so called robustness criteria: conditions which ensure that a client program of a weakly consistent database does not exhibit anomalous behaviours due to weak consistency. These criteria make it easy to reason about these client programs, and may become a basis for dynamic or static program analyses. For a certain class of consistency models specifications, we prove a full abstraction result that connects the two styles of specifications.

1998 ACM Subject Classification C.2.4 Distributed Databases

Keywords and phrases Weak Consistency Models, Distributed Databases, Dependency Graphs.

Digital Object Identifier 10.4230/LIPIcs.CONCUR.2017.22

1 Introduction

Modern distributed systems often rely on databases that achieve scalability by weakening consistency guarantees of distributed transaction processing. These databases are said to implement weak consistency models. Such weakly consistent databases allow for faster transaction processing, but exhibit anomalous behaviours, which do not arise under a database with a strong consistency guarantee, such as serialisability. Two important problems for the weakly consistent databases are: (i) to find elegant formal specifications of their consistency models and to prove that these specifications are correctly implemented by protocols used in the databases; (ii) to develop effective reasoning techniques for applications running on top of such databases. These problems have been tackled by using two different formalisms, which model the run-time behaviours of weakly consistent databases differently.

When the goal is to verify the correctness of a protocol implementing a weak consistency model, the run-time behaviour of a distributed database is often described in terms of abstract executions [14], which abstract away low-level implementation details of the database (§2). An example of abstract execution is depicted in Figure 1; ignore the bold edges for the moment. It comprises four transactions, T_0 , T_1 , T_2 , and S; transaction T_0 initializes the value of an object acct to 0; transactions T_1 and T_2 increment the value of acct by 50 and 25, respectively, after reading its initial value; transaction S reads the value of acct. In this abstract execution, both the updates of T_1 and T_2 are **VIS**ible to transaction S, as witnessed by the two VIS-labelled edges: $T_1 \xrightarrow{\text{VIS}} S$ and $T_2 \xrightarrow{\text{VIS}} S$.

On the other hand, the update of T_1 is not visible to T_2 , and vice versa, as indicated by the absence of an edge labelled with VIS between these transactions. Intuitively, the absence of such an edge means that T_1 and T_2 are executed concurrently. Because S sees T_1 and T_2 , as indicated by VIS-labelled

Figure 1 An example of abstract execution and of dependency graph.

edges from T_1 and T_2 to S, the result of reading the value of acct in S must be one of the values written by T_1 and T_2 . However, because these transactions are concurrent, there is a race, or *conflict*, between them. The AR-labelled edge connecting T_1 to T_2 , is used to ARbitrate the conflict: it states that the update of T_1 is older than the one of T_2 , hence the query of acct in S returns the value written by the latter.

The style of specifications of consistency models in terms of abstract executions can be given by imposing constraints over the relations VIS, AR (§2.1). A set of transactions $\mathcal{T} = \{T_1, T_2, \cdots\}$, called a *history*, is allowed by a consistency model specification if it is possible to exhibit two witness relations VIS, AR over \mathcal{T} such that the resulting abstract execution satisfies the constraints imposed by the specification. For example, *serialisability* can be specified by requiring that the relation VIS should be a strict total order. The set of transactions $\{T_0, T_1, T_2, S\}$ from Figure 1 is not serialisable: it is not possible to choose a relation VIS such that the resulting abstract execution relates the transactions T_1, T_2 and the results of read operations are consistent with visible updates.

Specifications of consistency models using abstract executions have been used in the work on proving the correctness of protocols implementing weak consistency models, as well as on justifying operational, implementation-dependent descriptions of these models [12, 13, 14, 16].

The second formalism used to define weak consistency models is based on the notion of dependency graphs [2], and it has been used for proving properties of client programs running on top of a weakly consistent database. Dependency graphs capture the data dependencies of transactions at run-time (§3); the transactions $\{T_0, T_1, T_2, S\}$ depicted above, together with the bold edges but without normal edges, constitute an example of dependency graph. The edge $T_2 \xrightarrow{\mathsf{WR}(\mathsf{acct})} S^1$ denotes a write-read dependency. It means that the read of acct in transaction S returns the value written by transaction T_2 , and the edges $T_0 \xrightarrow{\mathsf{WR}(\mathsf{acct})} T_1$ and $T_0 \xrightarrow{\mathsf{WR}(\mathsf{acct})} T_2$ mean something similar. The edge $T_1 \xrightarrow{\mathsf{WW}(\mathsf{acct})} T_2$ denotes a write-write dependency, and says that the write to acct in T_2 supersedes the write to the same object in T_1 . The remaining edges $T_1 \xrightarrow{\mathsf{RW}(\mathsf{acct})} T_2$ and $T_2 \xrightarrow{\mathsf{RW}(\mathsf{acct})} T_1$ express anti-dependencies. The former means that T_1 reads a value for object acct which is older than the value written by T_2 .

When using dependency graphs, consistency models are specified as sets of transactions for which there exist WR, WW, RW relations that satisfy certain properties, usually stated as particular relations being acyclic [8, 17]; for example, serialisability can be specified by requiring that dependency graphs are acyclic. Because dependencies of transactions can be

 $^{^{1}}$ For simplicity, references to the object acct have been removed from the dependencies of Figure 1.

over-approximated at the compilation time, specifications of consistency models in terms of dependency graphs have been widely used for manually or automatically reasoning about properties of client programs of weakly consistent databases [19, 27]. They have also been used in the complexity and undecidability results for verifying implementations of consistency models [10].

Our ultimate aim is to reveal a deep connection between these two styles of specifying weak consistency models, which was hinted at for specific consistent models in the literature. Such a connection would, for instance, give us a systematic way to derive a specification of a weak consistency model based on dependency graphs from the specification based on abstract executions, while ensuring that the original and the derived specifications are equivalent in a sense. In doing so, it would enable us to prove properties about client programs of a weakly consistent database using techniques based on dependency graphs [10, 17, 18] even when the consistency model of the database is specified in terms of abstract executions.

In this paper, we present our first step towards this ultimate aim. First, we observe that each abstract execution determines an underlying dependency graph. Then we study the connection between these two structures at an algebraic level. We propose a set of algebraic laws, parametric in the specification of a consistency model to which the original abstract execution belongs (§4). These laws can be used to derive properties of the form $R_{\mathsf{G}} \subseteq R_{\mathsf{A}}$: here R_{G} is an expression from the Kleene Algebra with Tests [23] whose ground terms are runtime dependencies of transactions, and tests are properties over transactions. The relation R_{A} is one of the fundamental relations of abstract executions: VIS, AR, or a novel relation $\overline{\mathsf{VIS}^{-1}}$ that we call anti-visibility, defined as $\overline{\mathsf{VIS}^{-1}} = \{(T,S) \mid \neg(S \xrightarrow{\mathsf{VIS}} T)\}$. Some of the algebraic laws that we propose show that there is a direct connection between each kind of dependencies and the relations of abstract executions: $\mathsf{WR} \subseteq \mathsf{VIS}, \mathsf{WW} \subseteq \mathsf{AR}$, and $\mathsf{RW} \subseteq \mathsf{VIS}^{-1}$. The other laws capture the connection between the relations of abstract executions VIS, AR, and $\overline{\mathsf{VIS}^{-1}}$. The exact nature of this connection depends on the specification of the consistency model of the considered abstract execution.

We are particularly interested in deriving properties of the form $R_{\mathsf{G}} \subseteq \mathsf{AR}$. Properties of this form give rise to so called robustness criteria for client programs, conditions ensuring that a program only exhibits serialisable behaviours even when it runs under a weak consistency model [8, 11, 19]. Because AR is a total order, this implies that R_{G} must be acyclic, hence all cycles must be in the complement of R_{G} . We can then check for the absence of such critical cycles at compile time: because dependency graphs of serialisable databases are always acyclic, this ensures that said application only exhibits serialisable behaviours.

As another contribution we show that, for a relevant class of consistency models, our algebraic laws can be used to derive properties which are not only necessary, but also sufficient, for dependency graphs in such models (§5).

2 Abstract Executions

We consider a database storing objects in $\mathsf{Obj} = \{x, y, \cdots\}$, which for simplicity we assume to be integer-valued. Client programs can interact with the database by executing operations from a set Op , grouped inside transactions. We leave the set Op unspecified, apart from requiring that it contains read and write operations over objects: $\{\mathsf{write}(x,n), \mathsf{read}(x,n) \mid x \in \mathsf{Obj}, n \in \mathbb{N}\} \subseteq \mathsf{Op}$.

Histories. To specify a consistency model, we first define the set of all client-database interactions allowed by the model. We start by introducing (run-time) *transactions* and *histories*, which record such interactions in a single computation. Transactions are elements

from a set $\mathbb{T} = \{T, S, \cdots\}$; the operations executed by transactions are given by a function behav: $\mathbb{T} \to 2^{\mathsf{Op}}$, which maps a transaction T to a set of operations that are performed by the transaction and can be observed by other transactions. We often abuse notations and just write $o \in T$ (or $T \ni o$) instead of $o \in \mathsf{behav}(T)$. We adopt similar conventions for $\mathcal{O} \subseteq \mathsf{behav}(T)$ and $\mathcal{O} = \mathsf{behav}(T)$ where \mathcal{O} is a subset of operations.

We assume that transactions enjoy atomic visibility: for each object x, (i) a transaction S never observes two different writes to x from a single transaction T and (ii) it never reads two different values of x. Formally, the requirements are that if $T \ni (\text{write } x:n)$ and $T \ni (\text{write } x:n)$, or $T \ni (\text{read } x:n)$ and $T \ni (\text{read } x:m)$, then n=m. Our treatment of atomic visibility is taken from our previous work on transactional consistency models [16]. Atomic visibility is guaranteed by many consistency models [6, 19, 28]. We point out that although we focus on transactions in distributed systems in the paper, our results apply to weak shared-memory models [5]; there a transaction T is the singleton set of a read operation $T \models \{\text{read } x:n\}$, that of a write operation $T \models \{\text{read } x:n\}$, or the set of read and write representing a compare and set operation $T \models \{\text{read } x:n\}$.

For each object x, we let $\mathsf{Writes}_x := \{T \mid \exists n. \ (\mathsf{write}\ x : n) \in T\}$ and $\mathsf{Reads}_x := \{T \mid \exists n, \ (\mathsf{read}\ x : n) \in \mathcal{T}\}$ be the sets of transactions that write to and read from x, respectively.

▶ **Definition 1.** A history \mathcal{T} is a finite set of transactions $\{T_1, T_2, \cdots, T_n\}$.

Consistency Models. A consistency model Γ is a set of histories that may arise when client programs interact with the database. To define Γ formally, we augment histories with two relations, called *visibility* and *arbitration*.

▶ **Definition 2.** An abstract execution \mathcal{X} is a tuple (\mathcal{T}, VIS, AR) where \mathcal{T} is a history and $VIS, AR \subseteq (\mathcal{T} \times \mathcal{T})$ are relations on transactions such that $VIS \subseteq AR$ and AR is a strict total order².

We often write $T \xrightarrow{\mathsf{VIS}} S$ for $(T, S) \in \mathsf{VIS}$, and similarly for other relations. For each abstract execution $\mathcal{X} = (\mathcal{T}, \mathsf{VIS}, \mathsf{AR})$, we let $\mathcal{T}_{\mathcal{X}} := \mathcal{T}$, $\mathsf{VIS}_{\mathcal{X}} := \mathsf{VIS}$, and $\mathsf{AR}_{\mathcal{X}} := \mathsf{AR}$.

In an abstract execution \mathcal{X} , $T \xrightarrow{\mathsf{VIS}_{\mathcal{X}}} S$ means that the read operations in S may depend on the updates of T, while $T \xrightarrow{\mathsf{AR}_{\mathcal{X}}} S$ means that the update operations of S supersede those performed by T. Naturally, one would expect that the value fetched by read operations in a transaction T is the most up-to-date one among all the values written by transactions visible to T. For simplicity, we assume that such a transaction always exists.

- ▶ **Definition 3.** An abstract execution $\mathcal{X} = (\mathcal{T}, \mathsf{VIS}, \mathsf{AR})$ respects the *Last Write Win* (**LWW**) policy, if for all $T \in \mathcal{T}$ such that $T \ni (\mathsf{read}\ x : n)$, the set $\mathcal{T}' := (\mathsf{VIS}^{-1}(T) \cap \mathsf{Writes}_x)$ is not empty, and $\max_{\mathsf{AR}}(\mathcal{T}') \ni (\mathsf{write}\ x : n)$, where $\max_{\mathsf{AR}}(\mathcal{T}')$ is the AR-supremum of \mathcal{T}' .
- ▶ **Definition 4.** An abstract execution $\mathcal{X} = (\mathcal{T}, VIS, AR)$ respects causality if VIS is transitive. Any abstract execution that respects both causality and the LWW policy is said to be valid.

We always assume an abstract execution to be valid, unless otherwise stated. Causality is respected by all abstract executions allowed by several interesting consistency models. They also simplify the mathematical development of our results. In (§B), we explain how our results can be generalised for consistency models that do not respect causality. We also discuss how the model can be generalised to account for sessions and session guarantees [29].

We can specify a consistency model using abstract executions in two steps. First, we identify properties on abstract executions, or *axioms*, that formally express an informal

A relation $R \subseteq \mathcal{T} \times \mathcal{T}$ is a strict (partial) order if it is transitive and irreflexive; it is total if for any $T, S \in \mathcal{T}$, either T = S, $(T, S) \in R$ or $(S, T) \in R$.

consistency guarantee, and form a set with the abstract executions satisfying the properties. Next, we project abstract executions in this set to underlying histories, and define a consistency model Γ to be the set of resulting histories.

Abstract executions hide low-level operational details of the interaction between client programs and weakly consistent databases. This benefit has been exploited for proving that such databases implement intended consistency models [12, 13, 14, 16, 20].

2.1 Specification of Weak Consistency Models

In this section we introduce a simple framework for specifying consistency models using the style of specification discussed above. In our framework, axioms of consistency models relate the visibility and arbitration relations via inequalities of the form R_1 ; $\mathsf{AR}_\mathcal{X}$; $R_2 \subseteq \mathsf{VIS}_\mathcal{X}$, where R_1 and R_2 are particular relations over transactions, and \mathcal{X} is an abstract execution. As we will explain later, axioms of this form establish a necessary condition for two transactions in an abstract execution \mathcal{X} to be related by $\mathsf{VIS}_\mathcal{X}$, i.e. they cannot be executed concurrently. Despite its simplicity, the framework is expressive enough to capture several consistency models for distributed databases [16, 24]; as we will show in §4, one of the benefits of this simplicity is that we can infer robustness criteria of consistency models in a systematic way.

As we will see, the relations R_1 , R_2 in axioms of the form above, may depend on the visibility relation of the abstract execution \mathcal{X} . To define such relations, we introduce the notion of specification function.

▶ **Definition 5.** A function $\rho: 2^{(\mathbb{T} \times \mathbb{T})} \to 2^{(\mathbb{T} \times \mathbb{T})}$ is a *specification function* if for every history \mathcal{T} and relation $R \subseteq \mathcal{T} \times \mathcal{T}$, then $\rho(R) = \rho(\mathcal{T} \times \mathcal{T}) \cap R$?. Here R? is the reflexive closure of R. A *consistency guarantee*, or simply *guarantee*, is a pair of specification functions (ρ, π) .

Definition 5 ensures that specification functions are defined locally: for any $R_1, R_2 \subseteq \mathcal{T} \times \mathcal{T}$, $\rho(R_1 \cup R_2) = \rho(R_1) \cup \rho(R_2)$, and in particular for any $R \subseteq \mathcal{T} \times \mathcal{T}$, $\rho(R) = \left(\bigcup_{T,S\in\mathcal{T}}\rho(\{(T,S)\})\right) \cap R$?. The reflexive closure in Definition 5 is needed because we will always apply specification functions to irreflexive relations (namely, the visibility relation of abstract executions), although the result of this application need not be irreflexive. For example, $\rho_{\text{Id}}(R) := \text{Id}$, where Id is the identity function, is a valid specification function.

Each consistency guarantee (ρ, π) defines, for each abstract execution \mathcal{X} , an axiom of the form $\rho(\mathsf{VIS}_{\mathcal{X}})$; $\mathsf{AR}_{\mathcal{X}}$; $\pi(\mathsf{VIS}_{\mathcal{X}}) \subseteq \mathsf{VIS}_{\mathcal{X}}$: if this axiom is satisfied by \mathcal{X} , we say that \mathcal{X} satisfies the consistency guarantee (ρ, π) . Consistency guarantees impose a condition on when two transactions T, S in an abstract execution \mathcal{X} are not allowed to execute concurrently, i.e. they must be related by a $\mathsf{VIS}_{\mathcal{X}}$ edge. By definition, in abstract executions visibility edges cannot contradict arbitration edges, hence it is only natural that the order in which the transactions T, S above are executed is determined by the arbitration order: in fact, the definition of specification function ensures that $\rho(\mathsf{VIS}_{\mathcal{X}}) \subseteq \mathsf{VIS}_{\mathcal{X}}$? and $\pi(\mathsf{VIS}_{\mathcal{X}}) \subseteq \mathsf{VIS}_{\mathcal{X}}$?, so that $(\rho(\mathsf{VIS}_{\mathcal{X}}); \mathsf{AR}_{\mathcal{X}}; \pi(\mathsf{VIS}_{\mathcal{X}})) \subseteq \mathsf{AR}_{\mathcal{X}}$ for all abstract executions \mathcal{X} .

▶ **Definition 6.** A consistency model specification Σ or x-specification is a set of consistency guarantees $\{(\rho_i, \pi_i)\}_{i \in I}$ for some index set I.

We define $\mathsf{Executions}(\Sigma)$ to be the set of valid abstract executions that satisfy all the consistency guarantees of Σ . We let $\mathsf{modelOf}(\Sigma) := \{ \mathcal{T}_{\mathcal{X}} \mid \mathcal{X} \in \mathsf{Executions}(\Sigma) \}$.

Examples of Consistency Model Specifications. Figure 2 shows several examples of specification functions and consistency guarantees. In the figure we use the relations $[\mathcal{T}] := \{(T,T) \mid T \in \mathcal{T}\}$ and $[o] := \{(T,T) \mid T \ni o\}$ for $\mathcal{T} \subseteq \mathbb{T}$ and $o \in \mathsf{Op}$. The guarantees in the figure can be composed together to specify, among others, several of the consistency models con-

2.0

sidered in [16]: we give some examples of them below. Each of these consistency models allows different kinds of anomalies:

due to lack of space, these are illustrated in (§A).

Causal Consistency [25]: This is the weakest consistency model we consider. It is specified by $\Sigma_{CC} = \emptyset$. In this case, all abstract executions in Executions(Σ_{CC}) respect causality. The execution in Figure 1 is an example in Executions(Σ_{CC}).

Red-Blue Consistency [24]: This model extends causal consistency by marking a subset of transactions as serialisable, and ensuring that no two such transactions appear to ex-

Function		Definition
$\rho_{Id}(R)$	=	Id
$ ho_{SI}(R)$	=	R ackslash Id
$\rho_x(R)$	=	$[Writes_x]$
$\rho_S(R)$	=	[SerTx]
Guarantee	Associated Axiom	
(ho_{Id}, ho_{Id})		$AR \subseteq VIS$
(ho_{Id}, ho_{SI})		$AR \; ; VIS \subseteq VIS$
(ho_x, ho_x)	$[Writes_x] \; ; AR \; ; [Writes_x] \subseteq VIS$	
(ho_S, ho_S)	$[\mathtt{SerTx}] \; ; \; AR \; ; \; [\mathtt{SerTx}] \subseteq VIS$	

Figure 2 Some Specification Functions and Consistency Guarantees

ecute concurrently. We model red-blue consistency via the x-specification $\Sigma_{\mathsf{RB}} = \{(\rho_S, \rho_S)\}$. In the definition of ρ_S , an element $\mathsf{SerTx} \in \mathsf{Op}$ is used to mark transactions as serialisable, and the specification requires that in every execution $\mathcal{X} \in \mathsf{Executions}(\Sigma_{\mathsf{RB}})$, any two transactions $T, S \ni \mathsf{SerTx}$ in \mathcal{X} be compared by $\mathsf{VIS}_{\mathcal{X}}$. The abstract execution from Figure 1 is included in $\mathsf{Executions}(\Sigma_{\mathsf{RB}})$, but if it were modified so that transactions T_1, T_2 were marked as serialisable, then the result would not belong to $\mathsf{Executions}(\Sigma_{\mathsf{RB}})$.

Parallel Snapshot Isolation (PSI) [26, 28]: This model strengthens causal consistency by enforcing the Write Conflict Detection property: transactions writing to one same object do not execute concurrently. We let $\Sigma_{PSI} = \{(\rho_x, \rho_x)\}_{x \in Obj}$: every execution $\mathcal{X} \in \mathsf{Executions}(\Sigma_{PSI})$ satisfies the inequality ([Writes_x]; $\mathsf{AR}_{\mathcal{X}}$; [Writes_x]) $\subseteq \mathsf{VIS}_{\mathcal{X}}$, for all $x \in \mathsf{Obj}$.

Snapshot Isolation (SI) [7]: This consistency model strengthens PSI by requiring that, in executions, the set of transactions visible to any transaction T is a prefix of the arbitration relation. Formally, we let $\Sigma_{SI} = \Sigma_{PSI} \cup \{(\rho_{Id}, \rho_{SI})\}$. The consistency guarantee (ρ_{Id}, ρ_{SI}) ensures that any abstract execution $\mathcal{X} \in \mathsf{Executions}(\mathsf{SI})$ satisfies the property $(\mathsf{AR}_{\mathcal{X}}; \mathsf{VIS}_{\mathcal{X}}) \subseteq \mathsf{VIS}_{\mathcal{X}}^3$.

Similarly to what we did to specify Red-Blue consistency, we can strengthen SI by allowing the possibility to mark transactions as serialisable. The resulting x-specification is $\Sigma_{\mathsf{SI+SER}} = \Sigma_{\mathsf{SI}} \cup \{(\rho_S, \rho_S)\}$. This x-specification captures a fragment of Microsoft SQL server, which allows the user to select the consistency model at which a transaction should run [1]. **Serialisability:** Executions in this consistency model require the visibility relation to be total. This can be formalised via the x-specification $\Sigma_{\mathsf{SER}} := \{(\rho_{\mathsf{Id}}, \rho_{\mathsf{Id}})\}$. Any $\mathcal{X} \in \mathsf{Executions}(\Sigma_{\mathsf{SER}})$ is such that $\mathsf{AR}_{\mathcal{X}} \subseteq \mathsf{VIS}_{\mathcal{X}}$, thus enforcing $\mathsf{VIS}_{\mathcal{X}}$ to be a strict total order.

3 Dependency Graphs

We present another style of specification for consistency models based on dependency graphs, introduced in [2]. These are structures that capture the data-dependencies between transactions accessing one same object. Such dependencies can be over approximated at compilation time. For this reason, they have found use in static analysis [8, 17, 18, 19] for programs running under a weak consistency model.

³ To be precise, the property induced by the guarantee $(\rho_{\mathsf{Id}}, \rho_{\mathsf{SI}})$ is $(\mathsf{AR}_{\mathcal{X}} \; ; \; (\mathsf{VIS}_{\mathcal{X}} \setminus \mathsf{Id})) \subseteq \mathsf{AR}_{\mathcal{X}}$. However, since $\mathsf{VIS}_{\mathcal{X}}$ is an irreflexive relation, $\mathsf{VIS}_{\mathcal{X}} \setminus \mathsf{Id} = \mathsf{VIS}_{\mathcal{X}}$. Also, note that $\rho(R) = R$ is not a specification function, so we cannot replace the guarantee $(\rho_{\mathsf{Id}}, \rho_{\mathsf{SI}})$ with $(\rho_{\mathsf{Id}}, \rho)$.

- ▶ **Definition 7.** A *dependency graph* is a tuple $\mathcal{G} = (\mathcal{T}, WR, WW, RW)$, where \mathcal{T} is a history and
- 1. WR : Obj $\rightarrow 2^{\mathcal{T} \times \mathcal{T}}$ is such that:
 - (a) $\forall T, S \in \mathcal{T}. \forall x. T \xrightarrow{\mathsf{WR}(x)} S \implies T \neq S \land \exists n. (T \ni \mathsf{write}\ x : n) \land (S \ni \mathsf{read}\ x : n),$
 - $\text{(b)} \ \forall S \in \mathcal{T}. \, \forall x. \, (S \ni \operatorname{read} \, x : n) \implies \exists T. \, T \xrightarrow{\operatorname{WR}(x)} S,$
 - (c) $\forall T, T', S \in \mathcal{T}. \ \forall x. \ (T \xrightarrow{\mathsf{WR}(x)} S \land T' \xrightarrow{\mathsf{WR}(x)} S) \implies T = T';$
- 2. WW : Obj $\to 2^{\mathcal{T} \times \mathcal{T}}$ is such that for every $x \in \mathsf{Obj}$, WW(x) is a strict, total order over Writes_x;
- **3.** RW : Obj $\to 2^{\mathcal{T} \times \mathcal{T}}$ is such that $S \xrightarrow{\mathsf{RW}(x)} T$ iff $S \neq T$ and $\exists T'. T' \xrightarrow{\mathsf{WR}(x)} S \wedge T' \xrightarrow{\mathsf{WW}(x)} T$.

Given a dependency graph $\mathcal{G}=(\mathcal{T},\mathsf{WR},\mathsf{WW},\mathsf{RW}),$ we let $\mathcal{T}_{\mathcal{G}}:=\mathcal{T},$ $\mathsf{WR}_{\mathcal{G}}:=\mathsf{WR},$ $\mathsf{WW}_{\mathcal{G}}:=\mathsf{WW},$ $\mathsf{RW}_{\mathcal{G}}:=\mathsf{RW}.$ The set of all dependency graphs is denoted as Graphs. Sometimes, we commit an abuse of notation and use the symbol WR to denote the relation $\bigcup_{x\in\mathsf{Obj}}\mathsf{WR}(x),$ and similarly for WW and RW. The actual meaning of WR will always be clear from the context.

Let $\mathcal{G} \in \mathsf{Graphs}$. The write-read dependency $T \xrightarrow{\mathsf{WR}_{\mathcal{G}}(x)} S$ means that S reads the value of object x that has been written by T. By Definition 7, for any transaction $S \in \mathsf{Reads}_x$ there exists exactly one transaction T such that $T \xrightarrow{\mathsf{WR}_{\mathcal{G}}(x)} S$. The relation $\mathsf{WW}_{\mathcal{G}}(x)$ establishes a total order in which updates over object x are executed by transactions; its elements are called write-write dependencies. Edges in the relation $\mathsf{RW}_{\mathcal{G}}(x)$ take the name of anti-dependencies. $T \xrightarrow{\mathsf{RW}_{\mathcal{G}}(x)} S$ means that transaction T fetches some value for object x, but this is later updated by S. Given an abstract execution \mathcal{X} , we can extract a dependency graph $\mathsf{graph}(\mathcal{X})$ such that $\mathcal{T}_{\mathsf{graph}(\mathcal{X})} = \mathcal{T}_{\mathcal{X}}$.

- ▶ **Definition 8.** Let $\mathcal{X} = (\mathcal{T}, VIS, AR)$ be an execution. For $x \in Obj$, we define $graph(\mathcal{X}) = (\mathcal{T}, WR_{\mathcal{X}}, WW_{\mathcal{X}}, RW_{\mathcal{X}})$, where:
- $\mathbf{1.} \ T \xrightarrow{\mathsf{WR}_{\mathcal{X}}(x)} S \iff (S \ni \mathtt{read} \ x : _) \land T = \max_{\mathsf{AR}}(\mathsf{VIS}^{-1}(S) \cap \mathsf{Writes}_x);$
- 2. $T \xrightarrow{\mathsf{WW}_{\mathcal{X}}(x)} S \iff T \xrightarrow{\mathsf{AR}} S \land T, S \in \mathsf{Writes}_x;$
- 3. $T \xrightarrow{\mathsf{RW}_{\mathcal{X}}(x)} S \iff S \neq T \land (\exists T'. T' \xrightarrow{\mathsf{WR}_{\mathcal{X}}(x)} T \land T' \xrightarrow{\mathsf{WW}_{\mathcal{X}}(x)} S)).$
- ▶ **Proposition 9.** For any valid abstract execution \mathcal{X} , graph(\mathcal{X}) is a dependency graph.

Specification of Consistency Models using Dependency Graphs. We interpret a dependency graph \mathcal{G} as a labelled graph whose vertices are transactions in \mathcal{T}_x , and whose edges are pairs of the form $T \xrightarrow{R} \mathcal{S}$, where $R \in \{\mathsf{WR}_{\mathcal{G}}(x), \mathsf{WW}_{\mathcal{G}}(x)_{\mathcal{G}}, \mathsf{RW}_{\mathcal{G}}(x) \mid x \in \mathsf{Obj}\}$. To specify a consistency model, we employ a two-steps approach. We first identify one or more conditions to be satisfied by dependency graphs. Such conditions require cycles of a certain form not to appear in a dependency graph. Then we define a consistency model by projecting the set of dependency graphs satisfying the imposed conditions into the underlying histories. This style of specification is reminiscent of the one used in the CAT [5] language for formalising weak memory models. In the following we treat the relations $\mathsf{WR}_{\mathcal{G}}(x), \mathsf{WW}_{\mathcal{G}}(x), \mathsf{RW}_{\mathcal{G}}(x)$ both as set-theoretic relations, and as edges of a labelled graph.

▶ **Definition 10.** A dependency graph based specification, or simply g-specification, is a set $\Delta = \{\delta_1, \dots, \delta_n\}$, where for each $i \in \{1, \dots, n\}$, δ_i is a function of type Graphs $\to 2^{(\mathbb{T} \times \mathbb{T})}$ and satisfies $\delta_i(\mathcal{G}) \subseteq (\mathsf{WR}_{\mathcal{G}} \cup \mathsf{WW}_{\mathcal{G}} \cup \mathsf{RW}_{\mathcal{G}})^*$ for every $\mathcal{G} \in \mathsf{Graphs}$.

Given a g-specification Δ , we define $\mathsf{Graphs}(\Delta) = \{ \mathcal{G} \in \mathsf{Graphs} \mid \forall \delta \in \Delta. \ \delta(\mathcal{G}) \cap \mathsf{Id} = \varnothing \}$, and we let $\mathsf{modelOf}(\Delta) = \{ \mathcal{T} \mid \exists \mathsf{WR}, \mathsf{WW}, \mathsf{RW}. (\mathcal{T}, \mathsf{WR}, \mathsf{WW}, \mathsf{RW}) \in \mathsf{Graphs}(\Delta) \}$.

The requirement imposed over the functions $\delta_1, \dots, \delta_n$ ensures that, whenever $(T, S) \in \delta_i(\mathcal{G})$, for some dependency graph \mathcal{G} , then there exists a path in \mathcal{G} , that connects T to S. For $\Delta = \{\delta_i\}_{i=1}^n$ and $\mathcal{G} \in \mathsf{Graphs}$, the requirement that $\delta_i(\mathcal{G}) \cap \mathsf{Id} = \emptyset$ means that \mathcal{G} does not contain any cycle $T_0 \xrightarrow{R_0} T_1 \xrightarrow{R_1} \dots \xrightarrow{R_{n-1}} T_n$, such that $T_0 = T_n$, and $(R_0; \dots; R_{n-1}) \subseteq \delta_i(\mathcal{G})$.

Examples of g-specifications of consistency models. Below we give some examples of *g*-specifications for the consistency models presented in §2.

▶ Theorem 11.

- 1. An execution \mathcal{X} is serialisable iff $graph(\mathcal{X})$ does not contain any cycle. That is, $modelOf(\Sigma_{SER}) = modelOf(\{\delta_{SER}\})$, where $\delta_{SER}(\mathcal{G}) = (WR_{\mathcal{G}} \cup WW_{\mathcal{G}} \cup RW_{\mathcal{G}})^+$.
- 2. An execution \mathcal{X} is allowed by snapshot isolation iff $graph(\mathcal{X})$ only admits cycles with at least two consecutive anti-dependency edge. That is, $modelOf(\Sigma_{SI}) = modelOf(\{\delta_{SI}\})$, where $\delta_{SI}(\mathcal{G}) = ((WR_{\mathcal{G}} \cup WW_{\mathcal{G}}); RW_{\mathcal{G}}?)^+$.
- 3. An execution \mathcal{X} is allowed by parallel snapshot isolation iff $\operatorname{graph}(\mathcal{X})$ has no cycle where all anti-dependency edges are over the same object. Let $\delta_{\mathsf{PSI}_0}(\mathcal{G}) = (\mathsf{WR}_{\mathcal{G}} \cup \mathsf{WW}_{\mathcal{G}})^+$, $\delta_{\mathsf{PSI}(x)}(\mathcal{G}) = (\bigcup_{x \in \mathsf{Obj}} (\mathsf{WR}_{\mathcal{G}} \cup \mathsf{WW}_{\mathcal{G}})^* ; \mathsf{RW}_{\mathcal{G}}(x))^+$, and define $\Delta_{\mathsf{PSI}} = \{\delta_{\mathsf{PSI}_0}\} \cup \{\delta_{\mathsf{PSI}(x)} \mid x \in \mathsf{Obj}\}$. Then, $\mathsf{modelOf}(\Sigma_{\mathsf{PSI}}) = \mathsf{modelOf}(\Delta_{\mathsf{PSI}})$.

Theorem 11(1) was proved in [2]. The only if condition of Theorem 11(2) was proved in [19]; we proved the if condition of Theorem 11(2) in [17]. Theorem 11(3) improves on the specification we gave for PSI in [17]; the latter does not have any constraints on the objects to which anti-dependencies refer to. We outline the proof of Theorem 11(3) in §5.

4 Algebraic Laws for Weak Consistency

Having two different styles for specifying consistency models gives rise to the following problems:

Weak Correspondence Problem: given a x-specification Σ , determine a non-trivial g-specification Δ which over-approximates Σ , that is such that $\mathsf{modelOf}(\Sigma) \subseteq \mathsf{modelOf}(\Delta)$. Strong Correspondence Problem: Given a x-specification Σ , determine an equivalent g-specification Δ , that is such that $\mathsf{modelOf}(\Sigma) = \mathsf{modelOf}(\Delta)$.

We first focus on the weak correspondence problem, and we discuss the strong correspondence problem in §5. This problem is not only of theoretical interest. Determining a g-specification Δ that over-approximates a x-specification Σ corresponds to establishing one or more conditions satisfied by all cycles of dependency graphs from the set $\{\operatorname{graph}(\mathcal{X}) \mid \mathcal{X} \in \operatorname{Executions}(\Sigma)\}$. Cycles in a dependency graph that respect such a condition are called Σ -critical (or simply critical), and graphs that admit a non- Σ -critical cycle cannot be obtained from abstract executions in $\operatorname{Executions}(\Sigma)$. One can ensure that an application running under the model Σ is robust, i.e. it only produces serialisable behaviours, by checking for the absence of Σ -critical cycles at static time [8, 19]. Robustness of an application can also be checked at run-time, by incrementally constructing the dependency graph of executions, and detecting the presence of Σ -critical cycles [31].

General Methodology. Let Σ be a given x-specification. We tackle the weak correspondence problem in two steps.

First, we identify a set of inequalities that hold for all the executions \mathcal{X} satisfying consistency guarantees (ρ, π) in Σ . There are two kinds of such inequalities. The first are the inequalities in Figure 3, and the second the inequalities corresponding to the axioms of the Kleene Algebra $(2^{\mathbb{T} \times \mathbb{T}}, \emptyset, \mathsf{Id}, \cup, ;, \cdot^*)$ and the Boolean algebra $(2^{\mathbb{T} \times \mathbb{T}}, \emptyset, \mathbb{T} \times \mathbb{T}, \cup, \cap, \bar{\cdot})$. The exact meaning of the inequalities in Figure 3 is discussed later in this section.

```
(a) Algebraic laws for sets of transactions
 (c) Algebraic laws for abstract Executions
 [\mathcal{T}'] \subseteq \mathsf{Id} \quad (\mathbf{a.2}) \quad [\mathcal{T}_1 \cap \mathcal{T}_2] = [\mathcal{T}_1] \; ; \; [\mathcal{T}_2]
 (c.1)
 WR(x) \subseteq VIS
 (c.2) WW(x) \subseteq AR
 RW(x) \subseteq \overline{VIS^{-1}}
 VIS^+ \subseteq VIS
(a.3)
 (R_1; [\mathcal{T}']) \cap R_2 = (R_1 \cap R_2); [\mathcal{T}']
 (c.3)
 (c.4)
(a.4)
 ([\mathcal{T}']; R_1) \cap R_2 = [\mathcal{T}']; (R \cap R_2)
 (c.5)
 AR^+ \subseteq AR
 (c.6)
 VIS \subseteq AR
 (b) Algebraic laws for (anti-)dependencies
 (c.7)
 [Writes<sub>x</sub>]; VIS; RW(x) \subseteq AR
 VIS: \overline{VIS^{-1}} \subseteq \overline{VIS^{-1}}
 WR(x) \subseteq [Writes_x]; WR(x); [Reads_x]
 (c.8)
(b.1)
 \overline{\mathsf{VIS}^{-1}}\;;\mathsf{VIS}\subseteq\overline{\mathsf{VIS}^{-1}}
 WW(x) \subseteq [Writes_x]; WW(x); [Writes_x]
 (c.9)
(b.2)
 (\overline{\mathsf{VIS}^{-1}}\;;\mathsf{VIS})\cap\mathsf{Id}\subseteq\varnothing
(b.3)
 RW(x) \subseteq [Reads_x]; RW(x); [Writes_x]
 (c.10)
 (\mathsf{VIS}\;;\overline{\mathsf{VIS}^{-1}}) \cap \mathsf{Id} \subseteq \varnothing
 WR(x) \subseteq WR(x)\backslash Id
 (c.11)
(b.4)
 \mathsf{WW}(x)\subseteq \mathsf{WW}(x)\backslash \mathsf{Id}
 (c.12)
 AR \cap Id \subseteq \emptyset
(b.5)
(b.6)
 \mathsf{RW}(x) \subseteq \mathsf{RW}(x) \backslash \mathsf{Id}
 (d) Algebraic laws induced by the consistency guarantee (\rho, \pi)
 \begin{array}{l} \mathsf{VIS} & (\mathbf{d.2}) & (\pi(\mathsf{VIS}) \ ; \ \overline{\mathsf{VIS}^{-1}} \ ; \ \rho(\mathsf{VIS})) \backslash \mathsf{Id} \subseteq \mathsf{AR} \\ (\mathsf{AR} \ ; \ \pi(\mathsf{VIS}) \ ; \ \overline{\mathsf{VIS}^{-1}}) \cap \rho(\mathcal{T} \times \mathcal{T})^{-1} \subseteq \overline{\mathsf{VIS}^{-1}} \end{array} 
 \rho(\mathsf{VIS}) \; ; \; \mathsf{AR} \; ; \; \pi(\mathsf{VIS}) \subseteq \mathsf{VIS}
(d.1)
(d.3)
 (\overline{\mathsf{VIS}^{-1}}\;;\,\rho(\mathsf{VIS})\;;\,\mathsf{AR})\cap\pi(\mathcal{T}\times\mathcal{T})^{-1}\subseteq\overline{\mathsf{VIS}^{-1}}
(d.4)
```

■ Figure 3 Algebraic laws satisfied by an abstract execution $\mathcal{X} = (\mathcal{T}, VIS, AR)$. Here $graph(\mathcal{X}) = (\mathcal{T}, WR, WW, RW)$. The inequalities in part (d) are valid under the assumption that $\mathcal{X} \in \mathsf{Executions}(\{(\rho, \pi)\})$.

Second, we exploit our inequalities to derive other inequalities of the form $R_{\mathcal{X}} \subseteq \mathsf{AR}_{\mathcal{X}}$ for every $\mathcal{X} \in \mathsf{Executions}(\Sigma)$. Here $R_{\mathcal{X}}$ is a relation built from dependencies in $\mathsf{graph}(\mathcal{X})$, i.e. $R_{\mathcal{X}} \subseteq (\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}} \cup \mathsf{RW}_{\mathcal{X}})^*$. Because $\mathsf{AR}_{\mathcal{X}}$ is acyclic (that is $\mathsf{AR}_{\mathcal{X}}^+ \cap \mathsf{Id} \subseteq \emptyset$), we may conclude that $R_{\mathcal{X}}$ is acyclic for any $\mathcal{X} \in \mathsf{Executions}(\Sigma)$. In particular, we have that $\mathsf{modelOf}(\Sigma) \subseteq \mathsf{modelOf}(\{\delta\})$, where δ is a function that maps, for every abstract execution \mathcal{X} , the dependency graph $\mathsf{graph}(\mathcal{X})$ into the relation $R_{\mathcal{X}}$.

Some of the inequalities we develop, namely those in Figure 3(d), are parametric in the consistency guarantee (ρ, π) . As a consequence, our approach can be specialised to any consistency model that is captured by our framework. To show its applicability, we derive critical cycles for several of the consistency models that we have presented.

Presentation of the Laws. Let $\mathcal{X} = (\mathcal{T}, VIS, AR)$, and graph $(\mathcal{X}) = (\mathcal{T}, WR, WW, RW)$. We now explain the inequalities in Figure 3. Among these, the inequalities in Figures 3(a) and (b) should be self-explanatory.

Let us discuss the inequalities of Figure 3(c). The inequalities (c.1), (c.2) and (c.3) relate dependencies to either basic or derived relations of abstract executions. Dependencies of the form WR, WW are included in the relations VIS, AR, respectively, as established by inequalities (c.1) and (c.2). The inequality (c.3), which we prove presently, is non-standard. It relates anti-dependencies to a novel anti-visibility relation $\overline{\text{VIS}^{-1}}$, defined as $T \xrightarrow{\overline{\text{VIS}^{-1}}} S$ iff $\neg(S \xrightarrow{\text{VIS}} T)$. In words, S is anti-visible to T if T does not observe the effects of S. As we will explain later, anti-visibility plays a fundamental role in the development of our laws.

Proof of Inequality (c.3). Suppose $T \xrightarrow{\mathsf{RW}(x)} S$ for some object $x \in \mathsf{Obj}$. By definition, $T \neq S$, and there exists a transaction T' such that $T' \xrightarrow{\mathsf{WR}(x)} T$ and $T' \xrightarrow{\mathsf{WW}(x)} S$. In particular, $T' \xrightarrow{\mathsf{VIS}} T$ and $T' \xrightarrow{\mathsf{AR}} S$ by the inequalities (**c.1**) and (**c.2**), respectively. Now, if it were $S \xrightarrow{\mathsf{VIS}} T$, then we would have that T' is not the AR-supremum of the set of transactions visible to T, and writing to object x. But this contradicts the definition of $\mathsf{graph}(\mathcal{X})$, and the edge $T' \xrightarrow{\mathsf{WR}(x)} T$. Therefore, $T \xrightarrow{\mathsf{VIS}^{-1}} S$.

Another non-trivial inequality is (c.7) in Figure 3(c). It says that if a transaction T

reads a value for an object x that is later updated by another transaction S ($T \xrightarrow{\text{RW}} S$), then the update of S is more recent (i.e. it follows in arbitration) than all the updates to x seen by T. We prove it in (§C). The other inequalities in Figure 3(c) are self explanatory.

The inequalities in Figure 3(d) are specific to a consistency guarantee (ρ, π) , and hold for an execution \mathcal{X} when the execution satisfies (ρ, π) . The inequality (d.1) is just the definition of consistency guarantee. The next inequality (d.2) is where the novel anti-visibility relation, introduced previously, comes into play. While the consistency guarantee (ρ, π) expresses when arbitration induces transactions related by visibility, the inequality (d.2) expresses when anti-visibility induces transactions related by arbitration. To emphasise this correspondence, we call the inequality (d.2) co-axiom induced by (ρ, π) . Later in this section, we show how by exploiting the co-axiom induced by several consistency guarantees, we can derive critical cycles of several consistency models.

Proof of Inequality (d.2). Assume $\mathcal{X} \in \mathsf{Executions}(\{(\rho,\pi)\})$. Let $T,T',S',S \in \mathcal{T}$ be such that $T \neq S$, $T \xrightarrow{\pi(\mathsf{VIS})} T' \xrightarrow{\overline{\mathsf{VIS}^{-1}}} S' \xrightarrow{\rho(\mathsf{VIS})} S$. Because AR is total, either $S \xrightarrow{\mathsf{AR}} T$ or $T \xrightarrow{\mathsf{AR}} S$. However, the former case is not possible. If so, we would have $S' \xrightarrow{\rho(\mathsf{VIS})} S \xrightarrow{\mathsf{AR}} T \xrightarrow{\pi(\mathsf{VIS})} T'$. because $\mathcal{X} \in \mathsf{Executions}(\{(\rho,\pi)\})$, by the inequality (d.1), it would follow that $S' \xrightarrow{\mathsf{VIS}} T'$, contradicting the assumption that $T' \xrightarrow{\overline{\mathsf{VIS}^{-1}}} S'$. Therefore, it has to be $T \xrightarrow{\mathsf{AR}} S$.

The last inequalities (d.3) and (d.4) in Figure 3(d) show that anti-visibility edges of \mathcal{X} are also induced by the consistency guarantee (ρ, π) . We prove them formally in (§C), where we also illustrate some of their applications.

Applications. We employ the algebraic laws of Figure 3 to derive Σ -critical cycles for arbitrary x-specifications, using the methodology explained previously: given a x-specification Σ and an abstract execution \mathcal{X} , we characterise a subset of $\mathsf{AR}_{\mathcal{X}}$ as a relation R_G built from the dependencies in $\mathsf{graph}(\mathcal{X})$ and relations of the form [o], where $o \in \mathsf{Op}$. Because $R_\mathsf{G} \subseteq \mathsf{AR}_{\mathcal{X}}$, we conclude that R_G is acyclic.

The inequalities (c.1), (c.6) and (c.2) ensure that we can always include write-read and write-write dependencies in the relation R_{G} above. Because of inequalities (c.3) and (d.2) (among others), we can include in R_{G} also relations that involve anti-dependencies. The following result shows how this methodology can be applied to serialisability. We use the notation $R_1 \stackrel{(\mathbf{eq})}{\subseteq} R_2$ to denote that the inequality $R_1 \subseteq R_2$ follows from (eq).

▶ Theorem 12. For all $\mathcal{X} \in \mathsf{Executions}(\Sigma_{\mathsf{SER}})$, the relation $(\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}} \cup \mathsf{RW}_{\mathcal{X}})$ is acyclic. Proof. Recall that $\Sigma_{\mathsf{SER}} = \{(\rho_{\mathsf{Id}}, \rho_{\mathsf{Id}})\}$, where $\rho_{\mathsf{Id}}(\underline{}) = \mathsf{Id}$. We have

$$RW_{\mathcal{X}} \stackrel{\mathbf{(b.6)}}{\subseteq} RW_{\mathcal{X}} \backslash Id \stackrel{\mathbf{(c.3)}}{\subseteq} \overline{VIS_{\mathcal{X}}^{-1}} \backslash Id = (\rho_{Id}(VIS_{\mathcal{X}}); \overline{VIS_{\mathcal{X}}^{-1}}; \rho_{Id}(VIS_{\mathcal{X}})) \backslash Id \stackrel{\mathbf{(d.2)}}{\subseteq} AR_{\mathcal{X}}$$
(1)

$$(WR_{\mathcal{X}} \cup WW_{\mathcal{X}} \cup RW_{\mathcal{X}}) \stackrel{\mathbf{(c.1,c.6)}}{\subseteq} (AR_{\mathcal{X}} \cup WW_{\mathcal{X}} \cup RW_{\mathcal{X}}) \stackrel{\mathbf{(c.2)}}{\subseteq} (AR_{\mathcal{X}} \cup RW_{\mathcal{X}}) \stackrel{\mathbf{(1)}}{\subseteq} AR_{\mathcal{X}}$$
(2)

$$(WR_{\mathcal{X}} \cup WW_{\mathcal{X}} \cup RW_{\mathcal{X}})^{+} \cap Id \stackrel{\mathbf{(c.5)}}{\subseteq} AR_{\mathcal{X}} \cap Id \stackrel{\mathbf{(c.5)}}{\subseteq} AR_{\mathcal{X}} \cap Id \stackrel{\mathbf{(c.12)}}{\subseteq} \varnothing.$$

Along the lines of the proof of Theorem 12, we can characterise Σ -critical cycles for an arbitrary x-specification Σ . Below, we show how to apply our methodology to derive Σ_{RB} -critical cycles.

▶ Theorem 13. Let $\mathcal{X} \in \mathsf{Executions}(\Sigma_\mathsf{RB})$. Say that a $\mathsf{RW}_\mathcal{X}$ edge in a cycle of $\mathsf{graph}(\mathcal{X})$ is protected if its endpoints are connected to serialisable transactions via a sequence of $\mathsf{WR}_\mathcal{X}$ edges. Then all cycles in $\mathsf{graph}(\mathcal{X})$ have at least one unprotected $\mathsf{RW}_\mathcal{X}$ edge. Formally, let $\Vdash \mathsf{RW}_\mathcal{X} \dashv \Vdash \mathsf{be} ([\mathsf{SerTx}] \; ; \; (\mathsf{WR}_\mathcal{X})^* \; ; \; [\mathsf{SerTx}])$. Then $(\mathsf{WR}_\mathcal{X} \cup \mathsf{WW}_\mathcal{X} \cup \mathsf{FRW}_\mathcal{X})$ is acyclic.

$$\begin{cases} \mathsf{WR} \subseteq X_V & (\mathsf{V1}) & X_V \ ; \ X_V \subseteq X_V & (\mathsf{V2}) & \bigcup_{\{x \mid (\rho_x, \rho_x) \in \Sigma\}} \mathsf{WW}(x) \subseteq X_V & (\mathsf{V3}) \\ & \rho(X_V) \ ; \ X_A \ ; \ \pi(X_V) \subseteq X_V & (\mathsf{V4}) \end{cases} \\ \mathsf{WW} \subseteq X_A & (\mathsf{A1}) & X_V \subseteq X_A & (\mathsf{A2}) & \bigcup_{x \in \mathsf{Obj}} \left([\mathsf{Writes}_x] \ ; \ X_V \ ; \ \mathsf{RW}(x) \right) \subseteq X_A & (\mathsf{A3}) \\ & X_A \ ; \ X_A \subseteq X_A & (\mathsf{A4}) & (\pi(X_V) \ ; \ X_N \ ; \ \rho(X_V)) \setminus \mathsf{Id} \subseteq X_A & (\mathsf{A5}) \\ \mathsf{RW} \subseteq X_N & (\mathsf{N1}) & X_V \ ; \ X_N \subseteq X_N & (\mathsf{N2}) & X_N \ ; \ X_V \subseteq X_N & (\mathsf{N3}) \end{cases}$$

Figure 4 The system of inequalities $\mathsf{System}_{\Sigma}(\mathcal{G})$ for the simple consistency model Σ and the dependency graph $\mathcal{G} = (\mathcal{T}, \mathsf{WR}, \mathsf{WW}, \mathsf{RW})$.

Proof. It suffices to prove that $\Vdash \mathsf{RW}_{\mathcal{X}} \dashv \subseteq \mathsf{AR}_{\mathcal{X}}$. The rest of the proof is similar to the one of Theorem 12. We recall that $\Sigma_{\mathsf{RB}} = \{(\rho_S, \rho_S)\}$, where $\rho_S(\underline{\ }) = [\mathtt{SerTx}]$.

$$\begin{split} & \mathsf{WR}_{\mathcal{X}}^{*} \; ; \; \mathsf{RW}_{\mathcal{X}} \; ; \; \mathsf{WR}_{\mathcal{X}}^{*} \; \overset{(\mathbf{c}.\mathbf{1},\mathbf{c}.\mathbf{4})}{\subseteq} \; \mathsf{VIS}_{\mathcal{X}}? \; ; \; \mathsf{RW}_{\mathcal{X}} \; ; \; \mathsf{VIS}_{\mathcal{X}}? \; \overset{(\mathbf{c}.\mathbf{1}0.\mathbf{6})}{\subseteq} \; \mathsf{VIS}_{\mathcal{X}}? \; ; \; (\mathsf{RW}_{\mathcal{X}} \backslash \mathsf{Id}) \; ; \; \mathsf{VIS}_{\mathcal{X}}? \; \overset{(\mathbf{c}.\mathbf{3})}{\subseteq} \; \\ & \mathsf{VIS}_{\mathcal{X}}? \; ; \; (\overline{\mathsf{VIS}_{\mathcal{X}}^{-1}} \backslash \mathsf{Id}) \; ; \; \mathsf{VIS}_{\mathcal{X}}? \; \overset{(\mathbf{c}.\mathbf{1}0)}{\subseteq} \; \\ & ((\overline{\mathsf{VIS}_{\mathcal{X}}^{-1}} \backslash \mathsf{Id}) \cup (\mathsf{VIS}_{\mathcal{X}} \; ; \; \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}}) \backslash \mathsf{Id}) \; ; \; \mathsf{VIS}_{\mathcal{X}}? \; \overset{(\mathbf{c}.\mathbf{8})}{\subseteq} \; (\overline{\mathsf{VIS}_{\mathcal{X}}^{-1}} \backslash \mathsf{Id}) \; ; \; \mathsf{VIS}_{\mathcal{X}}? \; \overset{(\mathbf{c}.\mathbf{10},\mathbf{c}.9)}{\subseteq} \; \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}} \backslash \mathsf{Id} \quad (3) \\ & [\mathsf{SerTx}] \; ; \; (\overline{\mathsf{VIS}_{\mathcal{X}}^{-1}} \backslash \mathsf{Id}) \; ; \; [\mathsf{SerTx}] \; \overset{(\mathbf{a}.\mathbf{3},\mathbf{a}.\mathbf{4})}{=} \; ([\mathsf{SerTx}] \; ; \; \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}} \; ; \; [\mathsf{SerTx}]) \backslash \mathsf{Id} = \\ & (\rho_{S}(\mathsf{VIS}_{\mathcal{X}}) \; ; \; \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}} \; ; \; \rho_{S}(\mathsf{VIS}_{\mathcal{X}})) \backslash \mathsf{Id} \; \overset{(\mathbf{d}.\mathbf{2})}{\subseteq} \; \mathsf{AR}_{\mathcal{X}} \\ & \Vdash \mathsf{RW}_{\mathcal{X}} \dashv = [\mathsf{SerTx}] \; ; \; \mathsf{WR}_{\mathcal{X}}^{*} \; ; \; \mathsf{RW}_{\mathcal{X}} \; ; \; \mathsf{WR}_{\mathcal{X}}^{*} \; ; \; [\mathsf{SerTx}] \; \overset{(\mathbf{3},\mathbf{4})}{\subseteq} \; \mathsf{AR}_{\mathcal{X}}. \end{aligned}$$

We remark that our characterisation of Σ_{RB} -critical cycle cannot be compared to the one given in [8]. In §C we show how our methodology can be applied to give a characterisation of Σ_{RB} -critical cycles that is stronger than both the one presented in Theorem 13 and the one given in [8]. We also employ our proof technique to prove both known and new derivations of critical cycles for other x-specifications.

5 Characterisation of Simple Consistency Models

We now turn our attention to the *Strong Correspondence Problem* presented in §4. Given a x-specification $\Sigma = \{(\rho_1, \pi_1), \cdots, (\rho_n, \pi_n)\}$ and a dependency graph \mathcal{G} , we want to find a sufficient and necessary condition for determining whether $\mathcal{G} = \operatorname{graph}(\mathcal{X})$ for some $\mathcal{X} \in \operatorname{Executions}(\Sigma)$.

In this section we propose a proof technique for solving the strong correspondence problem. This technique applies to a particular class of x-specifications, which we call *simple* x-specifications. This class includes several of the consistency models we have presented.

Characterisation of Simple x-specifications. Recall that for each $x \in \mathsf{Obj}$, the function ρ_x of an abstract execution $\mathcal X$ is defined as $\rho_x(\underline{\ }) = [\mathsf{Writes}_x]$, and the associated axiom is $[\mathsf{Writes}_x]$; $\mathsf{AR}_{\mathcal X}$; $[\mathsf{Writes}_x] \subseteq \mathsf{VIS}_{\mathcal X}$.

▶ **Definition 14.** A x-specification Σ is *simple* if there exists a consistency guarantee (ρ, π) such that $\Sigma \subseteq \{(\rho, \pi)\} \cup \{(\rho_x, \rho_x)\}_{x \in \mathsf{Obj}}$.

That is, a simple x-specification Σ contains at most one consistency guarantee, beside those of the form (ρ_x, ρ_x) which express the write-conflict detection for some object $x \in \mathsf{Obj}$. Among

the x-specifications that we have presented in this paper, the only non-simple one is $\Sigma_{\mathsf{SI+SER}}$. For simple x-specifications, it is possible to solve the strong correspondence problem. Fix a simple x-specification $\Sigma \subseteq \{(\rho, \pi)\} \cup \{(\rho_x, \rho_x) \mid x \in \mathsf{Obj}\}$ and a dependency graph \mathcal{G} . We define a system of inequalities $\mathsf{System}_{\Sigma}(\mathcal{G})$ in three unknowns X_V, X_A and X_N , and depicted in Figure 4 (the inequalities (V4) and (A5) are included in the system if and only if $(\rho, \pi) \in \Sigma$). These unknowns correspond to subsets of the visibility, arbitration and antivisibility relations of the abstract execution $\mathcal{X} \in \mathsf{Executions}(\Sigma)$, with underlying dependency graph \mathcal{G} , that we wish to find. Note that each one of the inequalities of $\mathsf{System}_{\Sigma}(\mathcal{G})$, with the exception of (V3), follows the structure of one of the algebraic laws from Figure 3. We prove that, in order to ensure that the abstract execution \mathcal{X} exists, it is sufficient to find a solution of $\mathsf{System}_{\Sigma}(\mathcal{G})$ whose X_A -component is acyclic. In particular, this is true if and only if the X_A -component of the smallest solution⁴ of $\mathsf{System}_{\Sigma}(\mathcal{G})$ is acyclic.

▶ Theorem 15.

Soundness: $for\ any\ \mathcal{X} \in \mathsf{Executions}(\Sigma)\ such\ that\ \mathsf{graph}(\mathcal{X}) = \mathcal{G},\ the\ triple\ (X_V = \mathsf{VIS}_{\mathcal{X}}, X_A = \mathsf{AR}_{\mathcal{X}}, X_N = \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}})\ is\ a\ solution\ of\ \mathsf{System}_{\Sigma}(\mathcal{G}),$

Completeness: Let $(X_V = \mathsf{VIS}_0, X_A = \mathsf{AR}_0, X_N = \mathsf{AntiVIS}_0)$ be the smallest solution of $\mathsf{System}_\Sigma(\mathcal{G})$. If AR_0 is acyclic, then there exists an abstract execution \mathcal{X} such that $\mathcal{X} \in \mathsf{Executions}(\Sigma)$ and $\mathsf{graph}(\mathcal{X}) = \mathcal{G}$.

Note that the relation AR₀ need not to be total in the completeness direction of Theorem 15. Before discussing the proof of Theorem 15, we show how it can be used to prove the equivalence of a x-specification and a g-specification. We give a proof of Theorem 11(3). Theorems 11(1) and 11(2) can be proved similarly, and their proof is given in (§D).

Proof Sketch of Theorem 11(3). Recall that $\Delta_{\mathsf{PSI}} = \{\delta_{\mathsf{PSI}_0}\} \cup \{\delta_{\mathsf{PSI}(x)}(\mathcal{G}) \mid x \in \mathsf{Obj}\}$, where $\delta_{\mathsf{PSI}_0}(\mathcal{G}) = (\mathsf{WR}_{\mathcal{G}} \cup \mathsf{WW}_{\mathcal{G}})^+, \, \delta_{\mathsf{PSI}(x)}(\mathcal{G}) = ((\mathsf{WR}_{\mathcal{G}} \cup \mathsf{WW}_{\mathcal{G}})^* ; \, \mathsf{RW}_{\mathcal{G}}(x))^+$. In (§D) we prove that $\mathsf{Graphs}(\Delta_{\mathsf{PSI}}) = \mathsf{Graphs}(\{\delta_{\mathsf{PSI}}\})$, where

$$\delta_{\mathsf{PSI}}(\mathcal{G}) = (\mathsf{WR}_{\mathcal{G}} \cup \mathsf{WW}_{\mathcal{G}})^+ \cup \bigcup_{x \in \mathsf{Obj}} \left(\left[\mathsf{Writes}_x \right] \, ; \, (\mathsf{WR}_{\mathcal{G}} \cup \mathsf{WW}_{\mathcal{G}})^* \, ; \, \mathsf{RW}_{\mathcal{G}}(x) \right)^+.$$

Therefore, it suffices to prove that $modelOf(\Sigma_{PSI}) = modelOf(\{\delta_{PSI}\})$:

 $\mathsf{modelOf}(\Sigma_{\mathsf{PSI}}) \subseteq \mathsf{modelOf}(\{\delta_{\mathsf{PSI}}\}): \text{ given } \mathcal{X} \in \mathsf{Executions}(\Sigma_{\mathsf{PSI}}), \text{ and let } \mathcal{G} := \mathsf{graph}(\mathcal{X}),$ we need to show that $\delta_{\mathsf{PSI}}(\mathcal{G}) \cap \mathsf{Id} = \emptyset$. The proof follows the style of Theorems 12 and 13; details can be found in (§C),

modelOf({δ_{PSI}}) ⊆ modelOf(Σ_{PSI}): given $\mathcal{G} \in \mathsf{Graphs}(\{\delta_{\mathsf{PSI}}\})$, let $\mathsf{VIS}_{\mathcal{G}} = (\mathsf{WR} \cup \mathsf{WW})^+$; It is immediate to prove that the triple $(X_V = \mathsf{VIS}_{\mathcal{G}}, X_A = \delta_{\mathsf{PSI}}(\mathcal{G}), X_N = \mathsf{VIS}_{\mathcal{G}}?$; RW; $\mathsf{VIS}_{\mathcal{G}}?$) is a solution of $\mathsf{System}_{\Sigma_{\mathsf{PSI}}}(\mathcal{G})$. Because $\delta_{\mathsf{PSI}}(\mathcal{G})$ is acyclic, if we take the smallest solution $(X_V = _, X_A = \mathsf{AR}_{\mathcal{G}}, X_N = _)$ of $\mathsf{System}_{\Sigma}(\mathcal{G})$, then $\mathsf{AR}_{\mathcal{G}} \subseteq \delta_{\mathsf{PSI}}(\mathcal{G})$, hence $\mathsf{AR}_{\mathcal{G}}$ is acyclic. By Theorem 15, there exists an abstract execution $\mathcal{X} \in \mathsf{Executions}(\mathsf{PSI})$ such that $\mathsf{graph}(\mathcal{X}) = \mathcal{G}$, and in particular $\mathcal{T}_{\mathcal{X}} = \mathcal{T}_{\mathcal{G}}$.

We now turn our attention to the proof of Theorem 15. The proof of the soundness direction is straightforward.

Proof of Theorem 15 (Soundness). Let $\mathcal{X} \in \mathsf{Executions}(\Sigma)$, and define $\mathcal{G} := \mathsf{graph}(\mathcal{X})$. To show that the triple $(X_V = \mathsf{VIS}_{\mathcal{X}}, X_A = \mathsf{AR}_{\mathcal{X}}, X_N = \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}})$ is a solution of $\mathsf{System}_{\Sigma}(\mathcal{G})$, we need to show that all the inequalities from said system are satisfied, when the unknowns X_A, X_V, X_N are replaced with $\mathsf{VIS}_{\mathcal{X}}, \mathsf{AR}_{\mathcal{X}}, \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}}$, respectively. In practice, all the inequalities,

⁴ A solution $(X_V = \mathsf{VIS}, X_A = \mathsf{AR}, X_N = \mathsf{AntiVIS})$ is smaller than another one $(X_V = \mathsf{VIS}', X_A = \mathsf{AR}', X_N = \mathsf{AntiVIS}')$ iff $\mathsf{VIS} \subseteq \mathsf{VIS}', \mathsf{AR} \subseteq \mathsf{AR}'$ and $\mathsf{AntiVIS} \subseteq \mathsf{AntiVIS}'$.

with the exception of (V3), follow from the algebraic laws of Figure 3. Let us prove that (V3) is also valid: for any $(\rho_x, \rho_x) \in \Sigma$ we have that

$$\mathsf{WW}_{\mathcal{X}}(x) \overset{\mathbf{(b.2)}}{=} [\mathsf{Writes}_x] \; ; \; \mathsf{WW}_{\mathcal{X}}(x) \; ; \; [\mathsf{Writes}_x] \overset{\mathbf{(c.2)}}{\subseteq} [\mathsf{Writes}_x] \; ; \; \mathsf{AR}_{\mathcal{X}} \; ; \; [\mathsf{Writes}_x] \overset{\mathbf{(d.1)}}{\subseteq} \mathsf{VIS}_{\mathcal{X}}. \quad \blacktriangleleft$$

The proof of the completeness direction of Theorem 15 is much less straightforward. Let $(X_V = \mathsf{VIS}_0, X_A = \mathsf{AR}_0, X_N = \mathsf{AntiVIS}_0)$ be the smallest solution of $\mathsf{System}_\Sigma(\mathcal{G})$. Assume that AR_0 is acyclic. The challenge is that of constructing a valid abstract execution \mathcal{X} , i.e. whose arbitration order is total, from the dependencies in \mathcal{G} , that is included in $\mathsf{Executions}(\Sigma)$. We do this incrementally: at intermediate stages of the construction we get structures similar to abstract executions, but where the arbitration order can be partial.

▶ **Definition 16.** A pre-execution $\mathcal{P} = (\mathcal{T}_{\mathcal{G}}, \mathsf{VIS}, \mathsf{AR})$ is a tuple that satisfies all the constraints of abstract executions, except that AR is not necessarily total, although AR is still required to be total over the set Writes_x for every object x.

The notation adopted for abstract executions naturally extends to pre-executions; also, for any pre-execution \mathcal{P} , $\operatorname{\mathsf{graph}}(\mathcal{P})$ is a well-defined dependency graph. Given a x-specification Σ , we let $\operatorname{\mathsf{PreExecutions}}(\Sigma)$ be the set of all valid pre-executions that satisfy all the consistency guarantees in Σ .

 $\mathsf{System}_{\Sigma}(\mathcal{G})$ is defined so that all of its solutions whose X_A -component is acyclic induce a valid pre-execution in $\mathsf{PreExecutions}(\Sigma)$ with underlying dependency graph \mathcal{G} .

▶ Proposition 17. Let $(X_V = \mathsf{VIS}', X_A = \mathsf{AR}', X_N = \mathsf{AntiVIS}')$ be a solution to $\mathsf{System}_\Sigma(\mathcal{G})$. If $\mathsf{AR}' \cap \mathsf{Id} = \emptyset$, then $\mathcal{P} = (\mathcal{T}_\mathcal{G}, \mathsf{VIS}', \mathsf{AR}') \in \mathsf{PreExecutions}(\Sigma)$; moreover, $\mathsf{graph}(\mathcal{P}) = \mathcal{G}$.

Proof Sketch. The inequalities (A1), (A2) and (A4) together with the assumption that AR_0 is acyclic, ensure that \mathcal{P} is a pre-execution. In particular, (A1) ensures that AR_0 is a total relation over the set Writes_x, for any $x \in Obj$. As we explain in (§D), the inequalities (V1), (A1) and (A3) enforce the Last Write Wins policy (Definition 3). The inequality (V2) mandates that \mathcal{P} respects causality. Finally, the inequalities (V3) and (V4) ensure that all the consistency guarantees in Σ are satisfied by \mathcal{P} .

In particular, the smallest solution $(X_V = \mathsf{VIS}_0, X_A = \mathsf{AR}_0, X_N = \mathsf{AntiVIS}_0)$ of $\mathsf{System}_\Sigma(\mathcal{G})$ induces the pre-execution $(\mathcal{T}_\mathcal{G}, \mathsf{VIS}_0, \mathsf{AR}_0) \in \mathsf{PreExecutions}(\Sigma)$.

To construct an abstract execution $\mathcal{X} \in \mathsf{Executions}(\Sigma)$, with $\mathsf{graph}(\mathcal{X}) = \mathcal{G}$, we define a finite chain of pre-executions $\{\mathcal{P}_i,\}_{i=0}^n,\ n \geq 0$, as follows: (i) let $\mathcal{P}_0 := (\mathcal{T}_{\mathcal{G}},\mathsf{VIS}_0,\mathsf{AR}_0)$; (ii) given $\mathcal{P}_i,\ i \geq 0$, choose two different transactions $T_i, S_i \in \mathcal{T}_{\mathcal{G}}$ (if any) that are not related by AR_i , compute the smallest solution $(X_V = \mathsf{VIS}_{i+1}, X_A = \mathsf{AR}_{i+1}, X_N = _)$ such that $\mathsf{AR}_{i+1} \supseteq \mathsf{AR}_i \cup \{(T_i, S_i)\}$, and let $\mathcal{P}_{i+1} := (\mathcal{T}_{\mathcal{G}}, \mathsf{VIS}_{i+1}, \mathsf{AR}_{i+1})$; (iii) if the transactions $T_i, S_i \in \mathcal{T}_{\mathcal{G}}$ from the previous step do not exist, then let n := i and terminate the construction. Because we are assuming that $\mathcal{T}_{\mathcal{G}}$ is finite, the construction of $\{\mathcal{P}_0, \cdots, \mathcal{P}_n\}$ always terminates.

To prove the completeness direction of Theorem 15, we show that all of the pre-executions $\{\mathcal{P}_0, \cdots, \mathcal{P}_n\}$ in the construction outlined above are included in $\mathsf{PreExecutions}(\Sigma)$; then, because in $\mathcal{P}_n = (\mathcal{T}_{\mathcal{G}}, \mathsf{VIS}_n, \mathsf{AR}_n)$ all transactions are related by AR_n , we may conclude that AR_n is total, and $\mathcal{P}_n \in \mathsf{Executions}(\Sigma)$. According to Proposition 17, it suffices to show that each of the relations AR_i , $i = 0, \cdots, n$ is acyclic. However, this is not completely trivial, because of how AR_{i+1} is defined: adding one edge (T_i, S_i) in AR_{i+1} may cause more edges to be included in VIS_{i+1} , due to the inequality $(\mathsf{V4})$. This in turn leads to including more edges in AR_{i+1} , thus augmenting the risk of having a cycle in AR_{i+1} .

In practice, the definition of $\mathsf{System}_\Sigma(\mathcal{G})$ ensures that this scenario does not occur.

▶ Proposition 18. For $i=0,\cdots,n-1$, let $\Delta AR_i:=AR_i$?; $\{(T_i,S_i)\}$; AR_n ?. Then $AR_{i+1}=AR_i\cup\Delta AR_i$.

▶ Corollary 19. For $i = 0, \dots, n-1$, if $AR_i \cap Id = \emptyset$, then $AR_{i+1} \cap Id = \emptyset$.

Proof. Because $\mathsf{AR}_i \cap \mathsf{Id} = \emptyset$ by hypothesis, by Proposition 18 we only need to show that $\Delta \mathsf{AR}_i \cap \mathsf{Id} = \emptyset$. If $(T,T) \in \Delta \mathsf{AR}_i$ for some $T \in \mathcal{T}_{\mathcal{G}}$, then it must be $T \xrightarrow{\mathsf{AR}_i?} T_i$ and $S_i \xrightarrow{\mathsf{AR}_i?} T$. It follows that $S_i \xrightarrow{\mathsf{AR}_i?} T_i$. But this contradicts the hypothesis that AR_i does not relate transactions T_i and S_i . Therefore, $(T,T) \notin \Delta \mathsf{AR}_i$ for any $T \in \mathcal{T}_{\mathcal{G}}$, i.e. $\Delta \mathsf{AR}_i \cap \mathsf{Id} = \emptyset$. \blacktriangleleft We have now everything in place to prove Theorem 15.

Proof of Theorem 15 (Completeness). Let \mathcal{G} be a dependency graph, and define the chain of pre-executions $\mathcal{P}_0 = (\mathcal{T}_{\mathcal{G}}, \mathsf{VIS}_0, \mathsf{AR}_0), \cdots, \mathcal{P}_n = (\mathcal{T}_{\mathcal{G}}, \mathsf{VIS}_n, \mathsf{AR}_n)$ as described above. We show that for any $i = 0, \cdots, n$, $\mathcal{P}_i \in \mathsf{PreExecutions}(\Sigma)$, and $\mathsf{graph}(\mathcal{P}_i) = \mathcal{G}$. Because AR_n is a total order, this implies that $\mathcal{P}_n \in \mathsf{Executions}(\Sigma)$, and $\mathsf{graph}(\mathcal{P}_n) = \mathcal{G}$, as we wanted to prove. The proof is by induction on n.

Case i = 0: observe that the triple $(X_V = \mathsf{VIS}_0, X_A = \mathsf{AR}_0, X_N = _)$ corresponds to the smallest solution of $\mathsf{System}_{\Sigma}(\mathcal{G})$, hence AR_0 is acyclic by hypothesis. It follows from Proposition 17 that $\mathcal{P}_0 \in \mathsf{PreExecutions}(\Sigma)$, and $\mathsf{graph}(\mathcal{P}_0) = \mathcal{G}$,

Case i > 0: assume that $i \le n$; then i - 1 < n, and by induction hypothesis $\mathcal{P}_{i-1} \in \mathsf{PreExecutions}(\Sigma)$. In particular, the relation AR_{i-1} is acyclic; by Corollary 19 we obtain that AR_i is acyclic. Finally, recall that the triple $(X_V = \mathsf{VIS}_i, X_A = \mathsf{AR}_i, X_N = _)$ is a solution of $\mathsf{System}_{\Sigma}(\mathcal{G})$ by construction. It follows from Proposition 17 that $\mathcal{P}_i \in \mathsf{PreExecutions}(\Sigma)$, and $\mathsf{graph}(\mathcal{P}_i) = \mathcal{G}$.

6 Conclusion

We have explored the connection between two different styles of specifications for weak consistency models at an algebraic level. We have proposed several laws which we applied to devise several robustness criteria for consistency models. To the best of our knowledge, this is the first generic proof technique for proving robustness criteria of weak consistency models. We have shown that, for a particular class of consistency models, our algebraic approach leads to a precise characterisation of consistency models in terms of dependency graphs.

Related Work. Abstract executions have been introduced by Burchardt in [13] to model the behaviour of eventually consistent data-stores; They have been used to capture the behaviour of replicated data types [Gotsman et al., 14], geo-replicated databases [Cerone et al., 16] and non-transactional distributed storage systems [Viotti et al., 30].

Dependency graphs have been introduced by Adya [2]; they have been used since to reason about programs running under weak consistency models. Bernardi et al., used dependency graphs to derive robustness criteria of several consistency models [8], including PSI and red-blue; in contrast with our work, the proofs there contained do not rely on a general technique. Brutschy et al. generalised the notion of dependency graphs to replicated data types, and proposed a robustness criterion for eventual consistency [11].

Weak consistency also arises in the context of shared memory systems [5]. Alglave et al., proposed the CAT language for specifying weak memory models in [5], which also specifies weak memory models as a set of irreflexive relations over data-dependencies of executions. Castellan [15], and Jeffrey et al. [21], proposed different formalisations of weak memory models via event structures. The problem of checking the robustness of applications has also been addressed for weak memory models [3, 4, 9].

The strong correspondence problem (§5) is also highlighted by Bouajjani et al. in [10]: there the authors emphasize the need for general techniques to identify all the *bad patterns* that can arise in dependency-graphs like structures. We solved the strong correspondence problem for SI in [17].

REFERENCES 22:15

References

1 Microsoft SQL server documentation, SET TRANSACTION ISOLATION LEVEL. https://docs.microsoft.com/en-us/sql/t-sql/statements/set-transaction-isolation-level-transact-sql.

- 2 A. Adya. Weak consistency: A generalized theory and optimistic implementations for distributed transactions. PhD thesis, MIT, 1999.
- **3** J. Alglave, D. Kroening, V. Nimal, and D. Poetzl. Don't sit on the fence: A static analysis approach to automatic fence insertion. *ACM Transactions on Programming Languages Systems*, 39(2):6:1–6:38, 2017.
- **4** J. Alglave and L. Maranget. Stability in weak memory models. In *International Confence on Computer Aided Verification (CAV)*, pages 50–66, 2011.
- 5 J. Alglave, L. Maranget, and M. Tautschnig. Herding cats: Modelling, simulation, testing, and data mining for weak memory. ACM Transactions on Programming Languages Systems, 36(2):7:1–7:74, 2014.
- **6** P. Bailis, A. Fekete, A. Ghodsi, J. M. Hellerstein, and I. Stoica. Scalable atomic visibility with RAMP transactions. In 2014 ACM SIGMOD International Conference on Management of Data (SIGMOD), pages 27–38, 2014.
- 7 H. Berenson, P. Bernstein, J. Gray, J. Melton, E. O'Neil, and P. O'Neil. A critique of ANSI SQL isolation levels. In 1995 ACM SIGMOD international conference on Management of data (SIGMOD), pages 1–10, 1995.
- **8** G. Bernardi and A. Gotsman. Robustness against consistency models with atomic visibility. In 27th International Conference on Concurrency Theory (CONCUR), pages 7:1–7:15, 2016.
- **9** A. Bouajjani, E. Derevenetc, and R. Meyer. Checking and enforcing robustness against TSO. In 23rd European Symposium on Programming (ESOP), pages 533–553, 2013.
- 10 A. Bouajjani, C. Enea, R. Guerraoui, and J. Hamza. On verifying causal consistency. In 44th ACM SIGPLAN Symposium on Principles of Programming Languages (POPL), pages 626–638, 2017.
- 11 L. Brutschy, D. Dimitrov, P. Müller, and M. Vechev. Serializability for eventual consistency: Criterion, analysis and applications. In *Proceedings of the 44th ACM SIGPLAN Symposium on Principles of Programming Languages (POPL)*. ACM, January 2017.
- 12 S. Burckhardt. Principles of eventual consistency. Foundations and Trends in Programming Languages, 1(1-2):1–150, 2014.
- 13 S. Burckhardt, M. Fahndrich, D. Leijen, and M. Sagiv. Eventually consistent transactions. In 22nd European Symposium on Programming (ESOP), page 67–86, 2012.
- 14 S. Burckhardt, A. Gotsman, H. Yang, and M. Zawirski. Replicated data types: specification, verification, optimality. In 41st ACM SIGPLAN-SIGACT Symposium on Principles of Programming Languages (POPL), pages 271–284, 2014.
- 15 S. Castellan. Weak memory models using event structures. In *Vingt-septièmes Journées Francophones des Langages Applicatifs (JFLA 2016)*, 2016.
- 16 A. Cerone, G. Bernardi, and A. Gotsman. A framework for transactional consistency models with atomic visibility. In 26th International Conference on Concurrency Theory (CONCUR), pages 58–71. Dagstuhl, 2015.
- 17 A. Cerone and A. Gotsman. Analysing snapshot isolation. In 2016 ACM Symposium on Principles of Distributed Computing (PODC), pages 55–64, 2016.
- 18 A. Cerone, A. Gotsman, and H. Yang. Transaction chopping for parallel snapshot isolation. In 29th International Symposium on Distributed Computing (DISC), pages 388–404, 2015.

- 19 A. Fekete, D. Liarokapis, E. O'Neil, P. O'Neil, and D. Shasha. Making snapshot isolation serializable. *ACM Transactions on Database Systems*, 30(2):492–528, 2005.
- **20** A. Gotsman and H. Yang. Composite replicated data types. In J. Vitek, editor, 24th European Symposium on Programming (ESOP), pages 585–609, 2015.
- 21 A. Jeffrey and J. Riely. On thin air reads towards an event structures model of relaxed memory. In 31st ACM/IEEE Symposium on Logic in Computer Science (LICS), pages 759–767, 2016.
- 22 D. Kozen. A completeness theorem for kleene algebras and the algebra of regular events. *Information and computation*, 110(2):366–390, 1994.
- 23 D. Kozen and F. Smith. Kleene algebra with tests: Completeness and decidability. In 10th International Workshop on Computer Science Logic (CSL), pages 244–259. Springer-Verlag, 1996.
- 24 C. Li, D. Porto, A. Clement, J. Gehrke, N. Preguiça, and R. Rodrigues. Making geo-replicated systems fast as possible, consistent when necessary. In 10th USENIX Symposium on Operating Systems Design and Implementation (OSDI), pages 265–278, 2012.
- 25 W. Lloyd, M. J. Freedman, M. Kaminsky, and D. G. Andersen. Don't settle for eventual: scalable causal consistency for wide-area storage with COPS. In 23rd ACM Symposium on Operating Systems Principles (SOSP), pages 401–416, 2011.
- 26 M. Saeida Ardekani, P. Sutra, and M. Shapiro. Non-monotonic snapshot isolation: Scalable and strong consistency for geo-replicated transactional systems. In 32nd International Symposium on Reliable Distributed Systems (SRDS), pages 163–172, 2013.
- 27 D. Shasha, F. Llirbat, E. Simon, and P. Valduriez. Transaction chopping: Algorithms and performance studies. *ACM Trans. Database Syst.*, 20(3):325–363, 1995.
- 28 Y. Sovran, R. Power, M. K. Aguilera, and J. Li. Transactional storage for geo-replicated systems. In 23rd ACM Symposium on Operating Systems Principles (SOSP), pages 385–400, 2011.
- 29 D. B. Terry, A. J. Demers, K. Petersen, M. J. Spreitzer, M. M. Theimer, and B. B. Welch. Session guarantees for weakly consistent replicated data. In 3rd International Conference on Parallel and Distributed Information Systems (PDIS), pages 140–149. IEEE, 1994.
- **30** P. Viotti and M. Vukolić. Consistency in non-transactional distributed storage systems. *ACM Computing Surveys*, 49(1):19:1–19:34, 2016.
- 31 K. Zellag and B. Kemme. Consistency anomalies in multi-tier architectures: Automatic detection and prevention. *The VLDB Journal*, 23(1):147–172, 2014.

A Exampes of Anomalies

We give examples of several anomalies: for each of them we list those consistency models, among those considered in the paper, that allow the anomaly, and those that forbid it. For the sake of clarity, we have removed from the pictures below a transaction writing the initial value 0 to relevant objects, and visible to all other transactions. Also, unnecessary visibility and arbitration edges are omitted from figures.

Fractured Reads: Transaction T_2 reads only one of the updates performed by transaction T_1 :

Allowed by: No consistency model enjoying atomic visibility allows this anomaly.

Violation of Causality: The update of transaction T_2 to object y depends on the value of x written by another transaction T_1 . For example, T_2 can be generated by the code if(x = 1) then y := 1;. A third transaction T_3 observes the update to y, but not the one to x.

■ **Allowed by:** None of the models discussed in the paper. However, some other consistency models such as **Read Atomic** [6] allow this anomaly.

Lost Update: This is the abstract Execution depicted in Figure 1, which we draw again below. Two transactions T_1, T_2 concurrently update the same object, after reading the initial value for it.

- Allowed by: Causal Consistency, Red-blue Consistency,
- **Forbidden by:** Parallel Snapshot Isolation, Snapshot Isolation, Serialisability.

Serialisable Lost Update: This execution is the same as the one above, but the two transactions T_1, T_2 are marked as serialisable. In the figure below, transactions marked as serialisable are depicted using a box with double borders. Because Causal Consistency does not distinguish between transactions marked as serialisable from those that are not marked as such, it allows the serialisable lost update. However, this anomaly is forbidden by Red-blue Consistency.

- **Allowed by:** Causal Consistency,
- Forbidden by: Red-blue Consistency, Parallel Snapshot Isolation, Snapshot Isolation, Serialisability.

Long Fork: Two transactions T_1 , T_2 write to different objects: two other transactions T_3 , T_4 only observe the updates of T_1 , T_2 , respectively:

- **Allowed by:** Causal Consistency, Red-blue Consistency, Parallel Snapshot Isolation,
- **Forbidden by:** Snapshot Isolation, Serialisability.

Long Fork with Serialisable Updates: This is the same as the long fork, but the transactions T_1, T_2 that write to objects x, y, respectively, are marked as serialisable. Because Parallel Snapshot Isolation does not take serialisable transactions into account, it allows this anomaly. However, Red-blue Consistency distinguishes between serialisable and non-serialisable transactions, hence it does not allow it.

- **Allowed by:** Causal Consistency, Parallel Snapshot Isolation,
- **Forbidden by:** Red-blue Consistency, Snapshot Isolation, Serialisability.

Remark: Note that Red-blue consistency forbids this anomaly, but allows the lost update anomaly from above. In contrast, Parallel Snapshot Isolation allows this anomaly, but forbids the lost-update anomaly. In other words, Red-blue Consistency and Parallel Snapshot Isolation are incomparable: Executions(Σ_{RB}) \nsubseteq Executions(Σ_{PSI}) and Executions(Σ_{PSI}) \nsubseteq Executions(Σ_{RB}).

Write Skew: Transactions T_1, T_2 read each the initial value of an object which is updated by the other.

- Allowed by: Causal Consistency, Red-blue Consistency, Parallel Snapshot Isolation, Snapshot Isolation,
- **Forbidden by:** Serialisability.

B Session Guarantees and Non-Causal Consistency Models

We augment histories with sessions: clients submit transactions within sessions, and the order in which they are submitted to the database is tracked by a *session order*. We propose a variant of x-specifications that allows for specifying session guarantees, as well as causality guarantees that are weaker than causal consistency.

▶ **Definition 20.** Let \mathcal{T} be a set of transactions, and let $\{\mathcal{T}_1, \mathcal{T}_2, \cdots, \mathcal{T}_n\}$ be a partition of \mathcal{T} . An *extended history* is a pair $\mathcal{H} = (\mathcal{T}, \mathsf{SO})$, where $\mathsf{SO} = \bigcup_{i=1}^n \mathsf{SO}_i$, and each SO_i is a strict, total order over \mathcal{T}_i . Each of the sets $\mathcal{T}_i = 1, \cdots, n$ takes the name of *session*, and we call SO the *session order*.

Given an extended history $\mathcal{H} = (\mathcal{T}, \mathsf{SO})$, we let $\mathcal{T}_{\mathcal{H}} = \mathcal{T}$, and $\mathsf{SO}_{\mathcal{H}} = \mathsf{SO}$. If $(\mathcal{T}, \mathsf{SO})$ is an extended history, and $(\mathcal{T}, \mathsf{VIS}, \mathsf{AR})$ is an abstract execution, then we call $(\mathcal{T}, \mathsf{SO}, \mathsf{VIS}, \mathsf{AR})$ an extended abstract execution. Specification functions can also be lifted to take extended abstract executions into account: an extended specification function is a function $\rho : (\mathcal{H}, R) \mapsto R'$, such that for any extended history \mathcal{H} and relation $R \subseteq \mathcal{T}_{\mathcal{H}} \times \mathcal{T}_{\mathcal{H}}$, $\rho(\mathcal{H}, R) = \rho(\mathcal{H}, \mathcal{T}_{\mathcal{H}} \times \mathcal{T}_{\mathcal{H}}) \cap R$?. An example of extended specification function is $\rho(\mathcal{H}, R) = R \setminus (\mathsf{SO}_{\mathcal{H}})$. An extended consistency guarantee is a pair (ρ, π) , where ρ, π are extended specification functions.

▶ **Definition 21.** A session quarantee is a function $\sigma: 2^{\mathbb{T} \times \mathbb{T}} \to 2^{\mathbb{T} \times \mathbb{T}}$ such that, for any relation $R \subseteq \mathbb{T} \times \mathbb{T}$, $\sigma(R) \subseteq R$?. A causality quarantee is a pair (γ, β) , where γ and β are extended specification functions.

An extended x-specification of a consistency model is a triple $\Sigma = (\{\sigma_i\}_{i \in I}, \{(\gamma_i, \beta_i)\}_{i \in J}, \{\sigma_i\}_{i \in I}, \{\sigma_i\}_{i \in J}, \{\sigma_i$ $\{(\rho_k, \pi_k)\}_{k \in K}$, where I, J, K are (possibly empty) index sets, for any $i \in I, j \in J$ and $k \in K$, σ_i is a session guarantee, (γ_i, β_i) is a causality guarantee, and (ρ_k, π_k) is an extended consistency guarantee.

Note that the definition of causality and (extended) consistency guarantees are the same. However, they play a different role when defining the set of executions admitted by a consistency model.

- **Definition 22.** An extended abstract execution $\mathcal{X} = (\mathcal{T}, SO, VIS, AR)$ conforms to the extended specification $(\{\sigma_i\}_{i\in I}, \{(\gamma_j, \beta_j)\}_{j\in J}, \{(\rho_k, \pi_k)\}_{k\in K})$ iff
- **1.** for any $i \in I$, $\sigma_i(SO) \subseteq VIS$
- **2.** for any $j \in J$, $\gamma_j(\mathcal{H}, VIS)$; $\beta_j(\mathcal{H}, VIS) \subseteq VIS$,
- **3.** for any $k \in K$, $\rho_k(\mathcal{H}, VIS)$; AR; $\pi_k(\mathcal{H}, VIS) \subseteq VIS$.

Any x-specification can be lifted to an extended one: let $\gamma_{CC}(\underline{\ },R)=(R\backslash \mathsf{Id})^5$. Let also Σ be any x-specification, and for any pair $(\rho, \pi) \in \Sigma$, define $\rho'(\underline{\ }, R) = \rho(R), \pi'(\underline{\ }, R) = \pi(R)$. Then for any abstract \mathcal{X} , $\mathcal{X} \in \mathsf{Executions}(\Sigma)$ iff \mathcal{X} conforms to the extended specification $(\varnothing, \{(\gamma_{\mathsf{CC}}, \gamma_{\mathsf{CC}})\}, \{(\rho', \pi') \mid (\rho, \pi) \in \Sigma\}).$

Dependency graphs can also be extended to take sessions into account. If (\mathcal{T}, SO) is a history, and $(\mathcal{T}, WR, WW, RW)$ is a dependency graph, then $\mathcal{G} = (\mathcal{T}, SO, WR, WW, RW)$ is an extended dependency graph. Given an extended abstract execution $\mathcal{X} = (\mathcal{T}, SO, VIS, AR)$, we define $graph(\mathcal{X}) = (\mathcal{T}, SO, WR, WW, RW)$, where $(\mathcal{T}, WR, WW, RW) = graph(\mathcal{T}, VIS, AR)$. An extended abstract execution $\mathcal{X} = (\mathcal{T}, SO, VIS, AR)$ with underlying extended dependency graph $graph(\mathcal{X}) = (\mathcal{T}, SO, WR, WW, RW)$ and conforming to the extended specification $(\{\sigma_i\}_{i\in I}, \{(\gamma_i, \beta_i)\}_{i\in J}, \{(\rho_k, \pi_k)\}_{k\in K}, \text{ satisfies all the Equations of Figure 3, exception made})$ for equations, (c.8) and (c.9). Furthermore, sessions and causality guarantees induce novel inequalities, which are listed below:

- 1. $\bigcup_{i \in I} \sigma_i(SO) \subseteq VIS$,
- 2. for any $j \in J$, $(\beta_j(\mathcal{H}, \mathsf{VIS}); \overline{\mathsf{VIS}^{-1}}) \cap \gamma(\mathcal{H}, \mathcal{T} \times \mathcal{T})^{-1} \subseteq \overline{\mathsf{VIS}^{-1}},$ 3. for any $j \in J$, $(\overline{\mathsf{VIS}^{-1}}; \gamma_j(\mathcal{H}, \mathsf{VIS})) \cap \beta_j(\mathcal{H}, \mathcal{T} \times \mathcal{T})^{-1} \subseteq \overline{\mathsf{VIS}^{-1}}.$

Equation (1) is obviously satisfied. To see why (2) is satisfied by \mathcal{X} , let $j \in J$ and suppose that $T \xrightarrow{\beta_j(\mathcal{H},\mathsf{VIS})} V \xrightarrow{\overline{\mathsf{VIS}^{-1}}} S$, and $S \xrightarrow{\gamma_j(\mathcal{H},\mathcal{T}\times\mathcal{T})} T$. If it were $S \xrightarrow{\mathsf{VIS}} T$, then we would have a contradiction: because γ_j is an extended specification function, $S \xrightarrow{\gamma_j(\mathcal{H}, \mathcal{T} \times \mathcal{T})} T$ and $S \xrightarrow{\mathsf{VIS}} T$ imply that $S \xrightarrow{\gamma_j(\mathcal{H},\mathsf{VIS})} T$, and together with $T \xrightarrow{\beta_j(\mathcal{H},\mathsf{VIS})} V$ then we would have $S \xrightarrow{\text{VIS}} V$, contradicting the assumption that $V \xrightarrow{\overline{\text{VIS}^{-1}}} S$. Therefore it has to be $\neg (S \xrightarrow{\text{VIS}} T)$, or equivalently $T \xrightarrow{\overline{\mathsf{VIS}^{-1}}} S$. Equation (3) can be proved similarly.

Examples of Session Guarantees. Below we give some examples of session guarantees, inspired by [29].

Read Your Writes: This guarantee states that when processing a transaction, a client must see previous writes in the same session. This can be easily expressed via the collection

The difference with the identity relation is needed for γ to satisfy the definition of specification function. However, we will always apply γ to an irreflexive relation R, for which $\gamma(\underline{\ },R)=(R\backslash \mathsf{Id})=R$.

of consistency guarantees $\{\sigma_{\mathsf{RYW}(\mathsf{x})}\}_{x\in\mathsf{Obj}}$, where for each object x, $\sigma_{\mathsf{RYW}(\mathsf{x})}(R) = [\mathsf{Writes}_x]$; R; $[\mathsf{Reads}_x]$. An extended abstract execution $\mathcal{X} = (\mathcal{T},\mathsf{SO},\mathsf{VIS},\mathsf{AR})$ satisfies this session guarantee if $\bigcup_{x\in\mathsf{Obj}}[\mathsf{Writes}_x]$; SO ; $[\mathsf{Reads}_x]\subseteq\mathsf{VIS}$,

Monotonic Writes: This guarantee states that transactions writing at least to one object are processed in the same order in which the client requested them. It can be specified via the function $\sigma_{MW}(R) = (\bigcup_{x \in Obj} [Writes_x])$; R; $(\bigcup_{x \in Obj} [Writes_x])$. Any extended abstract execution $\mathcal{X} = (\mathcal{T}, \mathsf{SO}, \mathsf{VIS}, \mathsf{AR})$ satisfies the monotonic writes guarantee, is such that $(\bigcup_{x \in Obj} [Writes_x])$; SO ; $(\bigcup_{x \in Obj} [Writes_x]) \subseteq \mathsf{VIS}$,

Strong Session Guarantees: This guarantee states that all transactions are processed by the database in the same order in which the client requested them. It can be specified via the function $\sigma_{SS}(R) = R$; an extended abstract execution $(\mathcal{T}, SO, VIS, AR)$ satisfies this guarantee if $SO \subseteq VIS$.

Examples of Causality Guarantee: . We have already seen how to model causal consistency via the causality guarantee (γ_{CC} , γ_{CC}). Below we give an example of weak causality guarantee:

Per-object Causal Consistency: this guarantee states that causality is preserved only among transactions accessing the same object. That is, let $\gamma_x(R) = ([\mathsf{Writes}_x \cup \mathsf{Reads}_x]; R; [\mathsf{Writes}_x \cup \mathsf{Reads}_x]) \setminus \mathsf{Id}$. The difference with the identity set is needed in order for $\gamma_x(R)$ to be a specification function. By definition, An extended abstract execution $\mathcal{X} = (\mathcal{T}, \mathsf{SO}, \mathsf{VIS}, \mathsf{AR})$ that satisfies the per-object causal consistency guarantee, satisfies the inequality $[\mathsf{Writes}_x \cup \mathsf{Reads}_x]$; VIS ; $[\mathsf{Writes}_x \cup \mathsf{Reads}_x] \subseteq \mathsf{VIS}$.

C Additional Proofs of Algebraic Laws and Robustness Criteria

Throughout this Section, we assume that $\mathcal{X} = (\mathcal{T}, VIS, AR)$ is a valid abstract execution, and $graph(\mathcal{X}) = (\mathcal{T}, WR, WW, RW)$.

First, a result about specification functions, which was hinted at in the main paper:

▶ Proposition 23. Let $\rho(\cdot)$ be a specification function. For all histories \mathcal{T} and relations $R, R' \subseteq \mathcal{T} \times \mathcal{T}$,

- (i) $\rho(R) \subseteq R$?;
- (ii) $\rho(\mathcal{T} \times \mathcal{T}) \cap R \subseteq \rho(R)$;
- (iii) $\rho(R) \cup \rho(R') = \rho(R \cup R')$.

Proof. Recall that, by definition, if ρ is a specification function, then $\rho(R) = \rho(\mathcal{T} \times \mathcal{T}) \cap R$?. It is immediate to observe then that (i) $\rho(R) \subseteq R$?, and (ii) $\rho(\mathcal{T} \times \mathcal{T}) \cap R \subseteq \rho(\mathcal{T} \times \mathcal{T}) \cap R$? = $\rho(R)$. To prove (iii) note that

$$\rho(R) \cup \rho(R') = (\rho(\mathcal{T} \times \mathcal{T}) \cap R?) \cup (\rho(\mathcal{T} \times \mathcal{T}) \cap R'?) = \rho(\mathcal{T} \times \mathcal{T}) \cap (R? \cup R'?) = \rho(\mathcal{T} \times \mathcal{T}) \cap (R \cup R')? = \rho(R \cup R')$$

C.1 Proof of the Algebraic Laws in Figure 3

▶ **Proposition 24.** All the (in)equalities of Figure 3(a) are satisfied.

Proof. We prove each of the (in)equalities in Figure 3(a) individually. Throughout the proof, we let $\mathcal{T}', \mathcal{T}_1, \mathcal{T}_2 \subseteq \mathcal{T}$, and $R_1, R_2 \subseteq \mathcal{T} \times \mathcal{T}$

■ (a.1): by Definition,
$$[T'] = \{(T,T) \mid T \in T'\} \subseteq \mathsf{Id}_{T}$$
,

a.2): note that we can rewrite $[\mathcal{T}_i] = \{(T, S) \mid T \in \mathcal{T}_1 \land S \in \mathcal{T}_1 \land T = S\}$, where i = 1, 2; then

$$\begin{split} [\mathcal{T}_1] : [\mathcal{T}_2] &= \{ (T,S) \mid \exists V. \, (T,V) \in [\mathcal{T}_1] \land (V,S) \in [\mathcal{T}_2] \} = \\ \{ (T,S) \mid \exists V. \, T \in \mathcal{T}_1 \land V \in \mathcal{T}_1 \land T = V \land S \in \mathcal{T}_2 \land V \in \mathcal{T}_2 \land V = S \} = \\ \{ (T,S) \mid T \in \mathcal{T}_1 \land S \in \mathcal{T}_1 \land S = V \land S \in \mathcal{T}_2 \land T \in \mathcal{T}_2 \} = \\ \{ (T,S) \mid T \in (\mathcal{T}_1 \cap \mathcal{T}_2) \land S \in (\mathcal{T}_1 \cap \mathcal{T}_2) \land (S = T) \} = [\mathcal{T}_1 \cap \mathcal{T}_2] \end{split}$$

= (a.3):

$$(R_1; [\mathcal{T}']) \cap R_2 = \{(T, S) \mid (\exists V. (T, V) \in R_1 \land V \in \mathcal{T}' \land V = S) \land (T, S) \in R_2\} = \{(T, S) \mid (T, S) \in R_1 \cap R_2 \land S \in \mathcal{T}'\} = (R_1 \cap R_2) ; [\mathcal{T}']$$

= (a.4):

$$([\mathcal{T}']; R_1) \cap R_2 = \{(T, S) \mid = (\exists V. T = V \land T \in \mathcal{T}' \land (V, S) \in R_1) \land (T, S) \in R_2\} = \{(T, S) \mid (T, S) \in R_1 \cap R_2 \land T \in \mathcal{T}'\} = [\mathcal{T}']; (R_1 \cap R_2)$$

▶ Proposition 25. All the inequalities of Figure 3(b) are satisfied by X.

Proof. We only prove (in)equalities (b.1) and (b.4). The proof for the other (in)equalities is similar.

Suppose that $T \xrightarrow{\mathsf{WR}(x)} S$. By Definition, $S \ni (\mathsf{read}\ x : _)$, hence $(S, S) \in [\mathsf{Reads}_x]$. Also, $T \in \mathsf{VIS}^{-1}(S) \cap \mathsf{Writes}_x \subseteq \mathsf{Writes}_x$, from which $(T, T) \in [\mathsf{Writes}_x]$ follows. Thus, $(T, S) \in [\mathsf{Writes}_x]$; $\mathsf{WR}(x)$; $[\mathsf{Reads}_x]$; this proves Equation (b.1).

To prove Equation (b.4), first observe that because $T \xrightarrow{\mathsf{WR}(x)} S$, then $T \xrightarrow{\mathsf{VIS}} S$, and because $\mathsf{VIS} \subseteq \mathsf{AR}$ then also $T \xrightarrow{\mathsf{AR}} S$. By definition of abstract execution, then $T \neq S$. Therefore, $\mathsf{WR}(x) \cap \mathsf{Id} = \emptyset$. Now we can rewrite

$$\begin{aligned} \mathsf{WR}(x) &= (\mathsf{WR}(x) \cap (\mathsf{Id} \cup \overline{\mathsf{Id}})) = (\mathsf{WR}(x) \cap \mathsf{Id}) \cup \mathsf{WR}(x) \cap \overline{\mathsf{Id}} = \\ \varnothing \cup (\mathsf{WR}(x) \cap \overline{\mathsf{Id}}) &= \mathsf{WR}(x) \cap \overline{\mathsf{Id}} = \mathsf{WR}(x) \backslash \mathsf{Id}. \end{aligned}$$

▶ Proposition 26. X satisfies inequalities (c.1), (c.2) and (c.7).

Proof. The inequalities (c.1) and (c.2) follow directly from the Definition of graph(\mathcal{X}). It remains to prove the inequality (c.7). Let T, S, T' be three transactions such that $T\ni (\text{write }x:_), T\xrightarrow{\text{VIS}} S$ and $S\xrightarrow{\text{RW}(x)} T'$; we need to show that $T\xrightarrow{\text{AR}} T'$. Recall that, because \mathcal{X} is an abstract execution, then the relation AR is total: either $T=T', T'\xrightarrow{\text{AR}} T$, or $T\xrightarrow{\text{AR}} T'$. It is not possible that T=T', because otherwise we would have $S\xrightarrow{\text{RW}(x)} T$ and $T\xrightarrow{\text{VIS}} S$

(equivalently, $\neg(S \xrightarrow{\overline{\mathsf{VIS}^{-1}}} T)$), contradicting the inequality (c.3). It cannot be that $T' \xrightarrow{\mathsf{AR}} T$ either: in the picture to the right, we have given a graphical representation of this scenario, where dashed edges represent the consequences of having $T' \xrightarrow{\mathsf{AR}} T$. In this case, $T \in \mathsf{Writes}_x$ by hypothesis; because $S \xrightarrow{\mathsf{RW}(x)} T'$, we also have that

 $T' \in \mathsf{Writes}_x$; because $T, T' \in \mathsf{Writes}_x$, and $T' \xrightarrow{\mathsf{AR}} T$, the definition of $\mathsf{graph}(\mathcal{X})$ implies that it has to be $T' \xrightarrow{\mathsf{WW}(x)} T$. Since $S \xrightarrow{\mathsf{RW}(x)} T'$, then $S' \xrightarrow{\mathsf{WR}(x)} S$, and $S' \xrightarrow{\mathsf{WW}(x)} T'$ for some S'; because $\mathsf{WW}(x)$ is transitive, then $S' \xrightarrow{\mathsf{WW}(x)} T$. We have proved that $S' \xrightarrow{\mathsf{WR}(x)} S$, and $S' \xrightarrow{\mathsf{WW}(x)} T$. By definition, it follows that $S \xrightarrow{\mathsf{RW}(x)} T$: together with the hypothesis $T \xrightarrow{\mathsf{VIS}} S$, we get a contradiction because the inequality (c.3) is violated. We have proved that it cannot be T = T', nor $T' \xrightarrow{\mathsf{AR}} T$. Therefore $T \xrightarrow{\mathsf{AR}} T'$, as we wanted to prove.

▶ Proposition 27. X satisfies inequalities (c.8) and (c.9).

Proof. We only prove the inequality (c.8), as the inequality (c.9) can be proved in a similar manner.

Suppose that $T \xrightarrow{\mathsf{VIS}} V \xrightarrow{\overline{\mathsf{VIS}^{-1}}} S$. We prove that $\neg(S \xrightarrow{\mathsf{VIS}} T)$, or equivalently $(T \xrightarrow{\overline{\mathsf{VIS}^{-1}}} S)$, by contradiction. Let then $S \xrightarrow{\mathsf{VIS}} T$. Because \mathcal{X} respects causality, $S \xrightarrow{\mathsf{VIS}} T \xrightarrow{\mathsf{VIS}} V$ implies that $S \xrightarrow{\mathsf{VIS}} V$. But $V \xrightarrow{\overline{\mathsf{VIS}^{-1}}} S$ by hypothesis, which causes the con-

tradiction. A graphical representation of the proof is given to the right; here dashed edges are implied by the assumption that $S \xrightarrow{\mathsf{VIS}} T$.

▶ Proposition 28. X satisfies all the inequalities of Figure 3(c).

Proof. We have proved that \mathcal{X} satisfies the inequalities (c.1), (c.2) and (c.7) in Proposition 26. The Proof of the inequality (c.3) was given at Page 9. The inequalities (c.5), (c.6), and (c.12) are trivial consequences of the definition of abstract execution. The inequalities (c.4) is satisfied because we are assuming that \mathcal{X} respects causality. The inequality (c.11) is a trivial consequence of the fact that, for any relation $R \subseteq \mathcal{T} \times \mathcal{T}$, $\overline{R^{-1}} = \{(T, S) \mid (S, T) \notin R\}$; then

$$(R\ ; \overline{R^{-1}}) \cap \operatorname{Id} = \{(T,T) \mid \exists S.\, (T,S) \in R \land (S,T) \in \overline{R^{-1}}\} = \{(T,T) \mid \exists S.\, (T,S) \in R \land (T,S) \notin R\} = \varnothing$$

The inequality (c.10) can be proved similarly. Finally, the inequalities (c.8) and (c.9) are satisfied, as we have proved in Proposition 27.

▶ Proposition 29. If X satisfies the consistency guarantee (ρ, π) , then it also satisfies the inequalities (d.3) and (d.4).

Proof. We only prove the inequality (d.3). The proof for the inequaliton (d.4) is similar. Let $T, T', S', S \in \mathcal{T}$ be such that $T \xrightarrow{\mathsf{AR}} T', T' \xrightarrow{\pi(\mathsf{VIS})} S', S' \xrightarrow{\overline{\mathsf{VIS}^{-1}}} S$, and $S \xrightarrow{\rho(\mathcal{T} \times \mathcal{T})} T$.

We need to prove that $T \xrightarrow{\overline{\mathsf{VIS}^{-1}}} S$, or equivalently that $\neg(S \xrightarrow{\mathsf{VIS}} T)$. The proof goes by contradiction: suppose that $S \xrightarrow{\mathsf{VIS}} T$. Then we have that $S \xrightarrow{\rho(\mathcal{T} \times \mathcal{T}) \cap \mathsf{VIS}} T$, and by Proposition 23 it follows that $S \xrightarrow{\rho(\mathsf{VIS})} T$. We have $S \xrightarrow{\rho(\mathsf{VIS})} T \xrightarrow{\mathsf{AR}} T' \xrightarrow{\pi(\mathsf{VIS})} S'$. Because $\mathcal{X} \in \mathsf{Executions}(\{\rho, \pi\})$, then $S \xrightarrow{\mathsf{VIS}} S'$ by In-

equality (d.1). But $S' \xrightarrow{\mathsf{VIS}^{-1}} S$ by hypothesis, hence the contradiction. A graphical representation of the proof is given to the right: here dashed edges are implied by the assumption that $S \xrightarrow{\mathsf{VIS}} T$.

▶ Proposition 30. If X satisfies the consistency guarantee (ρ, π) , then it satisfies all the inequalities of Figure 3(d), relatively to said consistency guarantee.

Proof. Because \mathcal{X} satisfies the consistency guarantee (ρ, π) by hypothesis, then it satisfies the inequality (**d.1**). It also satisfies the inequality (**d.2**), as we showed in §4. Finally, it satisfies inequalities (**d.3**) and (**d.4**) by Proposition 29.

C.2 Additional Algebraic Laws

Here we prove some additional algebraic laws that can be proved from the laws of Figure 3, and from the axioms of the Kleene Algebra and boolean algebra of set relations. In the following, we assume that $\mathcal{X} = (\mathcal{T}, \text{VIS}, \text{AR})$ is an abstract execution, and $\text{graph}(\mathcal{X}) = (\mathcal{T}, \text{WR}, \text{WW}, \text{RW})$. Given two relations $R_1, R_2 \subseteq \mathcal{T} \times \mathcal{T}$, we recall that we use the notation $R_1 \subseteq R_2$ ($R_1 \stackrel{\text{(eq)}}{=} R_2$) to denote the fact that $R_1 \subseteq R_2$ ($R_1 = R_2$) follows from the (in)equality (eq). Sometimes we omit the complete sequence of steps needed to derive an inequality, when these can be easily inferred. For example, we write WR $\stackrel{\text{(c.1)}}{\subseteq}$ VIS, instead of the whole sequence of inclusions needed to prove such an inequality, namely

$$\mathsf{WR} = \bigcup_{x \in \mathsf{Obj}} \mathsf{WR}(x) \overset{(\mathbf{c.1})}{\subseteq} \bigcup_{x \in \mathsf{Obj}} \mathsf{VIS} = \mathsf{VIS}.$$

▶ Proposition 31. For all relations $R_1, R_2 \subseteq \mathcal{T} \times \mathcal{T}$,

$$(R_1; R_2) \cap \mathsf{Id} \subseteq \emptyset \implies (R_2; R_1) \cap \mathsf{Id} \subseteq \emptyset \tag{5}$$

Proof. Suppose $(R_1; R_2) \cap \mathsf{Id} \subseteq \emptyset$. For any $T \in \mathcal{T}$, there exists no $S \in \mathcal{T}$ such that $(T, S) \in R_1$ and $(S, T) \in R_2$. In particular, there exists no $S \in T$ such that $(S, T) \in R_2$, $(T, S) \in R_1$, for all $T \in \mathcal{T}$: equivalently, $(S, S) \notin (R_2; R_1)$ for all $S \in \mathcal{T}$. That is, $(R_2; R_1) \cap \mathsf{Id} \subseteq \emptyset$.

▶ Proposition 32. For any set $\mathcal{T}' \subseteq \mathcal{T}$,

$$[\mathcal{T}'] = [\mathcal{T}']; [\mathcal{T}']. \tag{6}$$

Proof.
$$[\mathcal{T}'] = [\mathcal{T}' \cap \mathcal{T}'] \stackrel{\text{(a.2)}}{=} [\mathcal{T}'] ; [\mathcal{T}'].$$

▶ Proposition 33. For any relation $R \subseteq \mathcal{T} \times \mathcal{T}$,

$$(R \cap \mathsf{Id} = \emptyset) \iff (R \subseteq R \backslash \mathsf{Id}). \tag{7}$$

Proof. Suppose $R \cap \mathsf{Id} = \emptyset$. Then

$$R = R \cap (\mathsf{Id} \cup \overline{\mathsf{Id}}) = (R \cap \mathsf{Id}) \cup (R \cap \overline{\mathsf{Id}}) = \emptyset \cup (R \backslash \mathsf{Id}) = (R \backslash \mathsf{Id}).$$

Now, suppose that $R \subseteq R \setminus Id$. Then

$$(R \cap \mathsf{Id}) \subseteq (R \setminus \mathsf{Id}) \cap \mathsf{Id} = (R \cap \overline{\mathsf{Id}}) \cap \mathsf{Id} = R \cap (\overline{\mathsf{Id}} \cap \mathsf{Id}) = R \cap \emptyset = \emptyset$$

Most of the time we will omit applications of the implications given by equation (7). For example, we write $AR \subseteq AR \setminus Id$ instead of

$$\mathsf{AR} \cap \mathsf{Id} \overset{(\mathbf{c.12})}{\subseteq} \varnothing \overset{(7)}{\Longrightarrow} \left(\mathsf{AR} \subseteq (\mathsf{AR} \backslash \mathsf{Id})\right).$$

Other examples of inequalities that we can prove using equation (7) are given below:

$$VIS \stackrel{(\mathbf{c.6,c.12})}{\subseteq} VIS \setminus Id$$

$$(VIS; \overline{VIS^{-1}}) \stackrel{(\mathbf{c.11})}{\subseteq} (VIS; \overline{VIS^{-1}}) \setminus Id$$

$$(\overline{VIS^{-1}}; VIS) \stackrel{(\mathbf{c.10})}{\subseteq} (\overline{VIS^{-1}}; VIS) \setminus Id.$$

$$(8)$$

▶ Proposition 34. Let Σ be a x-specification such that $(\rho_x, \rho_x) \in \Sigma$, for some object $x \in \mathsf{Obj}$. If $\mathcal{X} \in \mathsf{Executions}(\Sigma)$, then

$$WW(x) \subseteq VIS. \tag{9}$$

Proof. Recall that $\rho_x(\underline{\ }) = [\text{Writes}_x]$. Because $(\rho_x, \rho_x) \in \Sigma$, then

$$\mathsf{WW}(x) \overset{\mathbf{(b.2)}}{\subseteq} [\mathsf{Writes}_x] \; ; \mathsf{WW}(x) \; ; \; [\mathsf{Writes}_x] \overset{\mathbf{(c.2)}}{\subseteq} [\mathsf{Writes}_x] \; ; \; \mathsf{AR} \; ; \; [\mathsf{Writes}_x] = \rho_x(\mathsf{VIS}) \; ; \; \mathsf{AR} \; ; \; \rho_x(\mathsf{VIS}) \overset{\mathbf{(d.1)}}{\subseteq} \mathsf{VIS}.$$

▶ Corollary 35. Let Σ be a consistency model such that $(\rho_x, \rho_x) \in \Sigma$ for all $x \in \mathsf{Obj}$. If $\mathcal{X} \in \mathsf{Executions}(\Sigma)$, then

$$\mathsf{WW} \subseteq \mathsf{VIS}. \tag{10}$$

Proof. If $\mathcal{X} \in \mathsf{Executions}(\Sigma)$, then

$$\mathsf{WW} = \bigcup_{x \in \mathsf{Obj}} \mathsf{WW}(x) \overset{(9)}{\subseteq} \bigcup_{x \in \mathsf{Obj}} \mathsf{VIS} \subseteq \mathsf{VIS}$$

▶ Corollary 36. Let Σ be a consistency model such that $(\rho_x, \rho_x) \in \Sigma$ for any $x \in \mathsf{Obj}$. If $\mathcal{X} \in \mathsf{Executions}(\Sigma)$, then

$$(\mathsf{WR} \cup \mathsf{WW})^+ \subseteq \mathsf{VIS}. \tag{11}$$

Proof. If $\mathcal{X} \in \mathsf{Executions}(\Sigma)$, then

$$(\mathsf{WR} \cup \mathsf{WW})^+ \overset{(\mathbf{c.1}),(10)}{\subseteq} \mathsf{VIS}^+ \overset{(\mathbf{c.4})}{\subseteq} \mathsf{VIS}$$

Some proofs of the robustness criteria we present require the following theorem from Kleene Algebra:

▶ Theorem 37 ([22]). For any relations $R_1, R_2 \subseteq \mathcal{T} \times \mathcal{T}$,

$$(R_1; R_2)^+ = R_1; (R_2; R_1)^*; R_2.$$
 (12)

Proof. Recall that $(R_1; R_2)^+ = \bigcup_{n>0} (R_1; R_2)^n$, and $(R_2; R_1)^* = \bigcup_{n\geqslant 0} (R_2; R_1)^n$. We prove, by induction on n, that for all n>0, $(R_1; R_2)^n = (R_1; (R_2; R_1)^{n-1}; R_2)$. Then we have

$$(R_1; R_2)^+ = \bigcup_{n>0} (R_1; R_2)^n = \bigcup_{n>0} (R_1; (R_2; R_1)^{n-1}; R_2) =$$

$$\bigcup_{n\geqslant 0} (R_1; (R_2; R_1)^n; R_2) = \left(R_1; \left(\bigcup_{n\geqslant 0} (R_2; R_1)^n\right); R_2\right) = (R_1; (R_2; R_1)^*; R_2).$$

Case n=1:

$$(R_1; R_2) = R_1; \text{Id}; R_2 = R_1; (R_2; R_1)^0; R_2$$

Case n > 1: suppose that

$$(R_1; R_2)^{n-1} = R_1; (R_2; R_1)^{n-2}; R_2.$$
 (IH)

Then

$$(R_1; R_2)^n = (R_1; R_2); (R_1; R_2)^{n-1} \stackrel{\text{(IH)}}{=} (R_1; R_2); (R_1; (R_2; R_1)^{n-2}; R_2) = (R_1; (R_2; R_1); (R_2; R_1)^{n-2}; R_2) = (R_1; (R_2; R_1)^{n-1}; R_2).$$

C.3 Robustness Criteria of x-Specifications

In this Section we show several applications of the algebraic laws for inferring robustness criteria for several x-specification. We start by giving alternative proofs of previously known results (theorems 38 and 39). Then we present and prove novel robustness criteria for other x-specifications (theorems 41 and 42).

▶ Theorem 38 ([19]). For all $\mathcal{X} \in \mathsf{Executions}(\Sigma_{\mathsf{SI}})$, every cycle in $\mathsf{graph}(\mathcal{X})$ has two consecutive $\mathsf{RW}_{\mathcal{X}}$ edges. That is, $((\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}}) \; ; \; \mathsf{RW}_{\mathcal{X}}?)$ is acyclic.

Proof. Recall that $\Sigma_{SI} = \{(\rho_{Id}, \rho_{SI})\} \cup \{(\rho_x, \rho_x)\}_{x \in Obj}$, where $\rho_{Id}(\underline{\ }) = Id$ and $\rho_{SI}(R) = R \setminus Id$. If $\mathcal{X} \in \mathsf{Executions}(\Sigma_{SI})$, then

$$((\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}}); \mathsf{RW}_{\mathcal{X}}?) \subseteq \mathsf{AR}_{\mathcal{X}} :$$

$$((\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}}); \mathsf{RW}_{\mathcal{X}}?) \stackrel{(11)}{\subseteq} (\mathsf{VIS}_{\mathcal{X}}; \mathsf{RW}_{\mathcal{X}}?)^{+} = (\mathsf{VIS}_{\mathcal{X}} \cup (\mathsf{VIS}_{\mathcal{X}}; \mathsf{RW}_{\mathcal{X}})) \stackrel{(\mathbf{c.6}),(13)}{\subseteq} \mathsf{AR}_{\mathcal{X}}$$

$$= ((\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}}) ; \mathsf{RW}_{\mathcal{X}}?)^{+} \cap \mathsf{Id} \subseteq \emptyset :$$

$$((\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}}) ; \mathsf{RW}_{\mathcal{X}}?)^{+} \cap \mathsf{Id} \subseteq \mathsf{AR}_{\mathcal{X}}^{+} \cap \mathsf{Id} \subseteq \mathsf{AR}_{\mathcal{X}} \cap \mathsf{Id} \subseteq \mathsf{AR}_{\mathcal{X}} \cap \mathsf{Id} \subseteq \emptyset$$

▶ Theorem 39 ([8]). For all $\mathcal{X} \in \mathsf{Executions}(\Sigma_{\mathsf{PSI}})$, it is not possible that all anti-dependencies in a cycle of $\mathsf{graph}(\mathcal{X})$ are over the same object⁶: $(\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}})^*$; $\mathsf{RW}(x)$ is acyclic for all $x \in \mathsf{Obj}$.

 $^{^{6}\,}$ This implies that all cycles have at least two anti-dependencies.

```
Proof. Recall that \Sigma_{PSI} = \{(\rho_x, \rho_x)\}_{x \in Obi}, where \rho_x(\underline{\ }) = [Writes_x]. Then
\blacksquare ([Writes<sub>x</sub>] : \overline{\mathsf{VIS}_{\mathcal{V}}^{-1}} : [Writes<sub>x</sub>])\Id \subseteq \mathsf{AR}_{\mathcal{X}} :
 (15)
 ([\mathsf{Writes}_x]; \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}}; [\mathsf{Writes}_x]) \setminus \mathsf{Id} = (\rho_x(\mathsf{VIS}_{\mathcal{X}}); \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}}; \rho_x(\mathsf{VIS}_{\mathcal{X}})) \setminus \mathsf{Id} \subseteq \mathsf{AR}_{\mathcal{X}}
\blacksquare [Writes<sub>x</sub>]; (WR_{\chi} \cup WW_{\chi})^*; RW_{\chi}(x) \subseteq AR_{\chi}:
 (16)
 [\mathsf{Writes}_x]; (\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}})^*; \mathsf{RW}_{\mathcal{X}}(x) \stackrel{(11)}{\subseteq} [\mathsf{Writes}_x]; \mathsf{VIS}_{\mathcal{X}}?; \mathsf{RW}_{\mathcal{X}}(x) =
 (\left[\mathsf{Writes}_x\right];\mathsf{RW}_{\mathcal{X}}(x)) \cup (\left[\mathsf{Writes}_x\right];\mathsf{VIS}_{\mathcal{X}};\mathsf{RW}_{\mathcal{X}}(x)) \overset{\textbf{(b.3)}}{\subseteq}
 ([\mathsf{Writes}_x] \; ; \; \mathsf{RW}_{\mathcal{X}}(x) \; ; \; [\mathsf{Writes}_x]) \; \cup \; ([\mathsf{Writes}_x] \; ; \; \mathsf{VIS}_{\mathcal{X}} \; ; \; \mathsf{RW}_{\mathcal{X}}(x) \; ; \; [\mathsf{Writes}_x]) \overset{(\mathbf{b.6})}{\subseteq}
 ([\mathsf{Writes}_x] \; ; \; (\mathsf{RW}_{\mathcal{X}}(x) \backslash \mathsf{Id}) \; ; \; [\mathsf{Writes}_x]) \; \cup \; ([\mathsf{Writes}_x] \; ; \; \mathsf{VIS}_{\mathcal{X}} \; ; \; \mathsf{RW}_{\mathcal{X}}(x) \; ; \; [\mathsf{Writes}_x]) \; \stackrel{(\mathbf{c.3})}{\subseteq} \;
 ([\mathsf{Writes}_x]; (\overline{\mathsf{VIS}_{\mathcal{V}}^{-1}} \setminus \mathsf{Id}); [\mathsf{Writes}_x]) \cup ([\mathsf{Writes}_x]; \mathsf{VIS}_{\mathcal{X}}; \overline{\mathsf{VIS}_{\mathcal{V}}^{-1}}; [\mathsf{Writes}_x]) \stackrel{(\mathbf{c.11})}{\subseteq}
 ([\mathsf{Writes}_x]\;;\;(\overline{\mathsf{VIS}^{-1}_{\mathcal{X}}}\backslash\mathsf{Id})\;;\;[\mathsf{Writes}_x]) \cup ([\mathsf{Writes}_x]\;;\;(\mathsf{VIS}_{\mathcal{X}}\;;\;\overline{\mathsf{VIS}^{-1}_{\mathcal{X}}})\backslash\mathsf{Id}\;;\;[\mathsf{Writes}_x]) \overset{(\mathbf{c.8})}{\subseteq}
 ([\mathsf{Writes}_x]; (\overline{\mathsf{VIS}_{\mathcal{V}}^{-1}} \setminus \mathsf{Id}); [\mathsf{Writes}_x]) \stackrel{(\mathbf{a.3}),(\mathbf{a.4})}{=} ([\mathsf{Writes}_x]; \overline{\mathsf{VIS}_{\mathcal{V}}^{-1}}; [\mathsf{Writes}_x]) \setminus \mathsf{Id} \stackrel{(15)}{\subseteq} \mathsf{AR}_{\mathcal{X}}
\blacksquare [Writes<sub>x</sub>] ; ((WR_{\chi} \cup WW_{\chi})^* ; RW_{\chi}(x))^+ \subseteq AR_{\chi} :
 (17)
 [\mathsf{Writes}_r] : ((\mathsf{WR}_{\varkappa} \cup \mathsf{WW}_{\varkappa})^* : \mathsf{RW}_{\varkappa}(x))^+ \overset{(\mathbf{b.3})}{=}
 [\mathsf{Writes}_x]; ((\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}})^* ; \mathsf{RW}_{\mathcal{X}}(x) ; [\mathsf{Writes}_x])^+ \stackrel{(12)}{=}
 [\mathsf{Writes}_x]; (\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}})^*; \mathsf{RW}_{\mathcal{X}}(x); ([\mathsf{Writes}_x]; (\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}})^*; \mathsf{RW}_{\mathcal{X}}(x))^*; [\mathsf{Writes}_x] =
 ([\mathsf{Writes}_x]; (\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}})^*; \mathsf{RW}_{\mathcal{X}}(x))^+; [\mathsf{Writes}_x] \overset{(16)}{\subseteq}
 (\mathsf{AR}^+_{\mathcal{X}}; [\mathsf{Writes}_x]) \overset{(\mathbf{a.1})}{\subseteq} \mathsf{AR}^+_{\mathcal{X}} \overset{(\mathbf{c.5})}{\subseteq} \mathsf{AR}_{\mathcal{X}}
\blacksquare ([Writes<sub>x</sub>] : ((WR<sub>x</sub> \cup WW<sub>x</sub>)* : RW<sub>x</sub>(x))<sup>+</sup>) \cap Id \subseteq \varnothing :
 (18)
 ([\mathsf{Writes}_x]; ((\mathsf{WR}_\mathcal{X} \cup \mathsf{WW}_\mathcal{X})^*; \mathsf{RW}_\mathcal{X}(x))^+) \cap \mathsf{Id} \stackrel{(17)}{\subseteq} \mathsf{AR}_\mathcal{X} \cap \mathsf{Id} \stackrel{(\mathbf{c}.\mathbf{12})}{\subseteq} \emptyset
((\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}})^* ; \mathsf{RW}_{\mathcal{X}}(x))^+ ; [\mathsf{Writes}_x] = ((\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}})^* ; \mathsf{RW}_{\mathcal{X}}(x))^+ :
 (19)
 ((\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}})^* ; \mathsf{RW}_{\mathcal{X}}(x))^+ ; [\mathsf{Writes}_x] =
 ((\mathsf{WR}_\mathcal{X} \cup \mathsf{WW}_\mathcal{X})^* \; ; \; \mathsf{RW}_\mathcal{X}(x))^* \; ; \; ((\mathsf{WR}_\mathcal{X} \cup \mathsf{WW}_\mathcal{X})^* \; ; \; \mathsf{RW}_\mathcal{X}(x) \; ; \; [\mathsf{Writes}_x]) \overset{\mathbf{(b.3)}}{=}
 (\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}})^* ; \mathsf{RW}_{\mathcal{X}}(x))^* ; ((\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}})^* ; \mathsf{RW}_{\mathcal{X}}(x)) =
 ((\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}})^* ; \mathsf{RW}_{\mathcal{X}}(x))^+
\blacksquare ((\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}})^* : \mathsf{RW}_{\mathcal{X}}(x))^+ \cap \mathsf{Id} \subseteq \emptyset :
 ([\mathsf{Writes}_x] : ((\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}})^* : \mathsf{RW}_{\mathcal{X}}(x))^+) \cap \mathsf{Id} \subseteq \varnothing \stackrel{(5)}{\Longrightarrow}
 ((\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}}^*) ; \mathsf{RW}_{\mathcal{X}}(x))^+ ; [\mathsf{Writes}_x]) \cap \mathsf{Id} \subseteq \varnothing \stackrel{(19)}{\Longrightarrow}
 ((\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}}^*; \mathsf{RW}_{\mathcal{X}}(x))^+ \cap \mathsf{Id} \subseteq \emptyset.
```

▶ **Definition 40.** Let $\mathcal{X} \in \Sigma_{RB}$, and suppose that graph(\mathcal{X}) contains a cycle $T_0 \xrightarrow{R_0} \cdots \xrightarrow{R_{n-1}}$

CONCUR 2017

 T_n , where $T_0 = T_n$ and $R_i \in \{WR_{\mathcal{X}}, WW_{\mathcal{X}}, RW_{\mathcal{X}}\}$ for any $i = 0, \dots, n-1$. We recall the following definition of protected anti-dependency edge in the cycle, and also introduce the notion of protected WW-dependencies.

- an anti-dependency edge $R_i = \mathsf{RW}_{\mathcal{X}}$ is protected if there exist two integers $j, k = 0, \cdots, n-1$ such that $(T_{(i-j) \bmod n}) \ni \mathsf{SerTx}, (T_{((i+1)+k) \bmod n}) \ni \mathsf{SerTx}$, and for all $h = (i-j), \cdots, (i+k+1), R_{h \bmod n} = \mathsf{WR}_{\mathcal{X}}$; in other words, in the cycle the endpoints of the R_i anti-dependency edge are connected to serialisable transactions by a sequence of WR-dependencies,
- a WW-dependency edge $R_i = \mathsf{WW}_{\mathcal{X}}$ is protected if tere exist two integers $j, k = 0, \dots, n-1$ such that $(T_{(i-j) \bmod n}) \ni \mathsf{SerTx}, (T_{((i+1)+k) \bmod n}) \ni \mathsf{SerTx}$, and for all $h = (i-j), \dots, (i+k+1), R_{h \bmod n} \in \{\mathsf{WR}_{\mathcal{X}}, \mathsf{WW}_{\mathcal{X}}\}$; in other words, in the cycle the endpoints of the R_i dependency edge are connected to serialisable transactions by a sequence of both WR-dependencies and WW-dependencies.
- ▶ Theorem 41. Let $\mathcal{X} \in \mathsf{Executions}(\Sigma_\mathsf{RB})$. Then any cycle in $\mathsf{graph}(\mathcal{X})$ contains at least one unprotected anti-dependency edge, and another edge that is either an unprotected anti-dependency, or an unprotected WW-dependency. Formally, given a relation $R \subseteq \mathcal{T}_\mathcal{X} \times \mathcal{T}_\mathcal{X}$, let $\Vdash R \dashv \Vdash \mathsf{SerTx}$; $\mathsf{WR}^*_\mathcal{X}$; R; $\mathsf{WR}^*_\mathcal{X}$; $\mathsf{[SerTx]}$. then

$$\left((\mathsf{WR}_{\mathcal{X}} \cup \Vdash (\mathsf{WR}_{\mathcal{X}} \cup \mathsf{WW}_{\mathcal{X}})^{+} \dashv \! \mid \cup \Vdash \mathsf{RW}_{\mathcal{X}} \dashv \! \mid)^{+} ; \mathsf{RW}_{\mathcal{X}} \right) \cap \mathsf{Id} \subseteq \varnothing.$$

Proof. Recall that $\Sigma_{RB} = \{(\rho_S, \rho_S)\}$, where $\rho_S(\underline{\ }) = [SerTx]$. In the proof of Theorem 13 we proved the following fact:

$$\|-\mathsf{RW}_{\mathcal{X}}\| \subseteq \mathsf{AR}_{\mathcal{X}},\tag{20}$$

which we will need to prove Theorem 41. We have

■
$$\Vdash \mathsf{RW}_{\mathcal{X}} \dashv = [\mathsf{SerTx}] \; ; \; \Vdash \mathsf{RW}_{\mathcal{X}} \dashv ; \; [\mathsf{SerTx}] \; :$$
 (21)
 $\Vdash \mathsf{RW}_{\mathcal{X}} \dashv = [\mathsf{SerTx}] \; ; \; \mathsf{WR}_{\mathcal{X}}^* \; ; \; \mathsf{RW}_{\mathcal{X}} \; ; \; [\mathsf{SerTx}] \stackrel{(6)}{=}$
 $[\mathsf{SerTx}] \; ; \; [\mathsf{SerTx}] \; ; \; \mathsf{WR}_{\mathcal{X}}^* \; ; \; \mathsf{RW}_{\mathcal{X}} \; ; \; [\mathsf{SerTx}] \; ; \; [\mathsf{SerTx}] \; = [\mathsf{SerTx}] \; ; \; \Vdash \mathsf{RW}_{\mathcal{X}} \dashv ; \; [\mathsf{SerTx}]$

$$(WR_{\mathcal{X}} \cup \Vdash (WR_{\mathcal{X}} \cup WW_{\mathcal{X}})^{+} \dashv \cup \Vdash RW_{\mathcal{X}} \dashv)^{+} \subseteq VIS_{\mathcal{X}} :$$

$$(WR_{\mathcal{X}} \cup \Vdash (WR_{\mathcal{X}} \cup WW_{\mathcal{X}})^{+} \dashv \cup \Vdash RW_{\mathcal{X}} \dashv)^{+} \subseteq$$

$$(VIS_{\mathcal{X}} \cup \Vdash (WR_{\mathcal{X}} \cup WW_{\mathcal{X}}) \dashv^{+} \cup \Vdash RW_{\mathcal{X}} \dashv)^{+} \subseteq$$

$$(VIS_{\mathcal{X}} \cup \Vdash RW_{\mathcal{X}} \dashv)^{+} \subseteq VIS_{\mathcal{X}} \subseteq VIS_{\mathcal{X}}$$

So far, none of the robustness criteria that we have derived has exploited the inequalities (d.3) and (d.4) from Figure 3. Here we give another example of x-specification, for which we can derive a robustness criterion which makes use of the inequalities (d.3) and (d.4). Such a x-specification is given by $\Sigma_{CP} = \{(\rho_{Id}, \rho_{SI}), (\rho_S, \rho_S)\}$. The set of executions Executions(Σ_{CP}) coincides with the definition of the Consistent Prefix consistency model given in [8]. The x-specification Σ_{CP} can be thought as a weakening of Σ_{SI+SER} which does not have any write conflict detection.

▶ **Theorem 42.** Let $\mathcal{X} = (\mathcal{T}, \mathsf{VIS}, \mathsf{AR}) \in \mathsf{Executions}(\Sigma_{\mathsf{CP}})$. We say that a path $T_0 \xrightarrow{R_0} \cdots \xrightarrow{R_{n-1}} T_n$ of $\mathsf{graph}(\mathcal{X})$, is critical if $T_0 \neq T_n$, both $T_0, T_n \ni \mathsf{SerTx}$, only one of the edges $R_i, 0 \leqslant i < n$ is an anti-dependency, and none of the edges $R_j, 0 \leqslant j < i$ is a WW-edge (note that if j > i, we allow $R_j = \mathsf{WW}_{\mathcal{X}}$). Then all cycles of $\mathsf{graph}(\mathcal{X})$ have at least one anti-dependency edge that is not contained within a critical sub-path of the cycle.

 $\label{eq:formally} \textit{Formally}, \ \textit{let} \ \mathsf{CSub}_{\mathcal{X}} \ = \ ([\mathtt{SerTx}] \ ; \ \mathsf{WR}^* \ ; \ \mathsf{RW} \ ; \ (\mathsf{WW} \cup \mathsf{WR})^* \ ; \ [\mathtt{SerTx}]) \backslash \mathsf{Id}, \ \textit{where} \\ \mathsf{graph}(\mathcal{X}) = (\mathcal{T}, \mathsf{WR}, \mathsf{WW}, \mathsf{RW}). \ \textit{Then} \ (\mathsf{WR} \cup \mathsf{WW} \cup \mathsf{CSub}_{\mathcal{X}}) \ \textit{is acyclic}.$

Proof. By Definition, $\Sigma_{\mathsf{CP}} = \{(\rho_S, \rho_S), (\rho_{\mathsf{Id}}, \rho \mathsf{SI})\}$, where $\rho_S(\underline{\ }) = [\mathtt{SerTx}], \rho_{\mathsf{Id}}(\underline{\ }) = \mathsf{Id}$ and $\rho_{\mathsf{SI}}(R) = R \backslash \mathsf{Id}$. This implies that $\rho_{\mathsf{SI}}(\mathcal{T} \times \mathcal{T})^{-1} = ((\mathcal{T} \times \mathcal{T}) \backslash \mathsf{Id})^{-1} = (\mathcal{T} \times \mathcal{T}) \backslash \mathsf{Id}$, and for any relation $R \subseteq \mathcal{T} \times \mathcal{T}$,

$$R \cap \rho_{SI}(\mathcal{T} \times \mathcal{T})^{-1} = R \backslash \mathsf{Id}. \tag{26}$$

For $\mathcal{X} \in \mathsf{Executions}(\Sigma_{\mathsf{CP}})$, we have:

$$(\overline{\mathsf{VIS}_{\mathcal{X}}^{-1}}; \mathsf{AR}_{\mathcal{X}}) \backslash \mathsf{Id} \subseteq \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}}:$$

$$(\overline{\mathsf{VIS}_{\mathcal{X}}^{-1}}; \mathsf{AR}_{\mathcal{X}}) \backslash \mathsf{Id} \stackrel{(26)}{=} (\overline{\mathsf{VIS}_{\mathcal{X}}^{-1}}; \mathsf{AR}_{\mathcal{X}}) \cap \rho_{\mathsf{SI}}(\mathcal{T} \times \mathcal{T})^{-1} =$$

$$(\overline{\mathsf{VIS}_{\mathcal{X}}^{-1}}; \rho_{\mathsf{Id}}(\mathsf{VIS}_{\mathcal{X}}); \mathsf{AR}_{\mathcal{X}}) \cap \rho_{\mathsf{SI}}(\mathcal{T} \times \mathcal{T})^{-1}) \stackrel{(\mathbf{d}.\mathbf{4})}{\subseteq} \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}}$$

$$\begin{aligned} & = \mathsf{CSub}_{\mathcal{X}} \subseteq \mathsf{AR}_{\mathcal{X}} : \\ & \mathsf{CSub}_{\mathcal{X}} = ([\mathsf{SerTx}] \, ; \mathsf{WR}_{\mathcal{X}}^* \, ; \mathsf{RW}_{\mathcal{X}} \, ; (\mathsf{WW}_{\mathcal{X}} \cup \mathsf{WR}_{\mathcal{X}})^* \, ; [\mathsf{SerTx}]) \backslash \mathsf{Id} \overset{(\mathbf{c.1})}{\subseteq} \\ & ([\mathsf{SerTx}] \, ; \mathsf{VIS}_{\mathcal{X}}^* \, ; \mathsf{RW}_{\mathcal{X}} \, ; (\mathsf{WW}_{\mathcal{X}} \cup \mathsf{VIS}_{\mathcal{X}})^* \, ; [\mathsf{SerTx}]) \backslash \mathsf{Id} \overset{(\mathbf{c.2})}{\subseteq} \\ & ([\mathsf{SerTx}] \, ; \mathsf{VIS}_{\mathcal{X}}^* \, ; \mathsf{RW}_{\mathcal{X}} \, ; (\mathsf{AR}_{\mathcal{X}} \cup \mathsf{VIS}_{\mathcal{X}})^* \, ; [\mathsf{SerTx}]) \backslash \mathsf{Id} \overset{(\mathbf{c.3})}{\subseteq} \\ & ([\mathsf{SerTx}] \, ; \mathsf{VIS}_{\mathcal{X}}^* \, ; \mathsf{RW}_{\mathcal{X}} \, ; \mathsf{AR}_{\mathcal{X}}^* \, ; [\mathsf{SerTx}]) \backslash \mathsf{Id} \overset{(\mathbf{c.3})}{\subseteq} \\ & ([\mathsf{SerTx}] \, ; \mathsf{VIS}_{\mathcal{X}}^* \, ; \, \mathsf{VIS}_{\mathcal{X}}^{-1} \, ; \; \mathsf{AR}_{\mathcal{X}}^* \, ; [\mathsf{SerTx}]) \backslash \mathsf{Id} \overset{(\mathbf{c.3})}{\subseteq} \\ & ([\mathsf{SerTx}] \, ; \, \mathsf{VIS}_{\mathcal{X}}^{-1} \, ; \; \mathsf{AR}_{\mathcal{X}}^* \, ; \, [\mathsf{SerTx}]) \backslash \mathsf{Id} \overset{(\mathbf{c.4}), (\mathbf{c.3})}{\subseteq} \\ & ([\mathsf{SerTx}] \, ; \, \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}} \, ; \; \mathsf{AR}_{\mathcal{X}}^* \, ; \, [\mathsf{SerTx}]) \backslash \mathsf{Id} \overset{(\mathbf{c.4}), (\mathbf{c.3})}{\subseteq} \\ & ([\mathsf{SerTx}] \, ; \, \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}} \, ; \; \mathsf{AR}_{\mathcal{X}}^* \, ; \, [\mathsf{SerTx}]) \backslash \mathsf{Id} \overset{(\mathbf{c.4}), (\mathbf{c.3})}{\subseteq} \\ & ([\mathsf{SerTx}] \, ; \, \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}} \, ; \; \mathsf{AR}_{\mathcal{X}}^* \, ; \, [\mathsf{SerTx}]) \backslash \mathsf{Id} \overset{(\mathbf{c.4}), (\mathbf{c.3})}{\subseteq} \\ & ([\mathsf{SerTx}] \, ; \, \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}} \, ; \; \mathsf{AR}_{\mathcal{X}}^* \, ; \, [\mathsf{SerTx}]) \backslash \mathsf{Id} \overset{(\mathbf{c.4}), (\mathbf{c.3})}{\subseteq} \\ & ([\mathsf{SerTx}] \, ; \, \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}} \, ; \; \mathsf{AR}_{\mathcal{X}}^* \, ; \, [\mathsf{SerTx}]) \backslash \mathsf{Id} \overset{(\mathbf{c.4}), (\mathbf{c.3})}{\subseteq} \\ & ([\mathsf{SerTx}] \, ; \, \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}} \, ; \; \mathsf{AR}_{\mathcal{X}}^* \, ; \, [\mathsf{SerTx}]) \backslash \mathsf{Id} \overset{(\mathbf{c.4}), (\mathbf{c.3})}{\subseteq} \\ & ([\mathsf{SerTx}] \, ; \, \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}} \, ; \; \mathsf{AR}_{\mathcal{X}}^* \, ; \, [\mathsf{SerTx}]) \backslash \mathsf{Id} \overset{(\mathbf{c.4}), (\mathbf{c.3})}{\subseteq} \\ & ([\mathsf{SerTx}] \, ; \, \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}} \, ; \; \mathsf{AR}_{\mathcal{X}}^* \, ; \, [\mathsf{SerTx}]) \backslash \mathsf{Id} \overset{(\mathbf{c.4}), (\mathbf{c.3})}{\subseteq} \\ & ([\mathsf{SerTx}] \, ; \, \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}} \, ; \; \mathsf{AR}_{\mathcal{X}}^* \, ; \, [\mathsf{SerTx}]) \backslash \mathsf{Id} \overset{(\mathbf{c.4}), (\mathbf{c.3})}{\subseteq} \\ & ([\mathsf{SerTx}] \, ; \, \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}} \, ; \; \mathsf{AR}_{\mathcal{X}}^* \, ; \, [\mathsf{SerTx}]) \backslash \mathsf{Id} \overset{(\mathbf{c.4}), (\mathbf{c.3})}{\subseteq} \\ & ([\mathsf{SerTx}] \, ; \, \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}} \, ; \; \mathsf{AR}_{\mathcal{X}}^* \, ; \, [\mathsf{SerTx}]) \backslash \mathsf{Id} \overset{(\mathbf{c$$

D Proofs of Results for Simple x-Specifications

Let $X \subseteq \text{Obj}$ and suppose that (ρ, π) is a consistency guarantee. Throughout this section we will work with the (simple) x-specification $\Sigma = \{(\rho_x, \rho_x)\}_{x \in X} \cup \{(\rho, \pi)\}$, although all the results apply to the x-specification $\Sigma' = \{(\rho_x, \rho_x)\}_{x \in X}$ which does not contain any consistency guarantee, aside from those enforcing the write conflict detection property over the objects included in X.

D.1 Proof of Proposition 17

Let $\mathcal{G} = (\mathcal{T}, WR, WW, RW)$ be a dependency graph.

Recall the following definition of valid pre-execution:

- ▶ **Definition 43.** a pre-execution is a quadruple $\mathcal{P} = (\mathcal{T}, VIS, AR)$ such that
- 1. VIS \subseteq AR,
- 2. VIS and AR are strict partial orders,
- **3.** for any object $x \in \mathsf{Obj}$, AR is total over the set Writes_x,
- **4.** \mathcal{P} satisfies the Last Write Wins property: for any $T \in \mathcal{T}$, if $T \ni (\text{read } x : n)$ then $S := \max_{AR}(\mathsf{VIS}^{-1}(T) \cap \mathsf{Writes}_x)$ is well defined, and $S \ni \mathsf{write} \ x : n$.

The proof of Proposition 17 relies on the following auxiliary result:

▶ Proposition 44. Let $(X_V = \mathsf{VIS}, X_A = \mathsf{AR}, X_N = \mathsf{AntiVIS})$ be a solution of $\mathsf{System}_\Sigma(\mathcal{G})$. If $\mathsf{AR} \cap \mathsf{Id}$ is acyclic, then $\mathcal{P} = (\mathcal{T}, \mathsf{VIS}, \mathsf{AR})$ is a valid pre-execution.

Proof. Because $(X_V = \mathsf{VIS}, X_A = \mathsf{AR}, X_N = \mathsf{AntiVIS})$ is a solution of $\mathsf{System}_\Sigma(\mathcal{G})$, all the inequalities in the latter are satisfied when substituting the relations VIS , AR , $\mathsf{AntiVIS}$ for the unknowns X_V, X_A, X_N , respectively. We prove that all the properties (1)-(4) from Definition 43 is satisfied by $\mathcal{P} = (\mathcal{T}, \mathsf{VIS}, \mathsf{AR})$.

- 1. VIS \subseteq AR: this follows directly from the inequality (A2),
- 2. VIS, AR are strict partial orders (i.e. they are irreflexive and transitive): the relation AR is irreflexive by hypothesis, and transitive because of the inequality (A4). The relation VIS is irreflexive because of the inequality (A2) and the assumption that $AR \cap Id \subseteq \emptyset$; VIS is also transitive because of the inequality (V2),
- 3. AR is a strict total order order over the set Writes_x , for any $x \in \mathsf{Obj}$: we prove that $\mathsf{AR} \cap (\mathsf{Writes}_x \times \mathsf{Writes}_x) = \mathsf{WW}(x)$; then the claim follows because $\mathsf{WW}(x)$ is a strict total order over Writes_x by definition. Let then $x \in \mathsf{Obj}$. For all $T, T' \in \mathcal{T}$ such that $T \xrightarrow{\mathsf{WW}(x)} T'$, we have that $T \in \mathsf{Writes}_x$, $T' \in \mathsf{Writes}_x$, and $T \xrightarrow{\mathsf{AR}} T'$ because of the inequality (A1). This proves that $\mathsf{WW}(x) \subseteq \mathsf{AR} \cap (\mathsf{Writes}_x \times \mathsf{Writes}_x)$. For the opposite implication, let $T, T' \in \mathcal{T}$ be transactions such that $T \in \mathsf{Writes}_x$, $T' \in \mathsf{Writes}_x$ and $T \xrightarrow{\mathsf{AR}} T'$. Because $\mathsf{WW}(x)$ is a strict total order over Writes_x by hypothesis, then either $T = T', T' \xrightarrow{\mathsf{WW}(x)} T$, or $T \xrightarrow{\mathsf{WW}(x)} T'$. Because $T \xrightarrow{\mathsf{AR}} T'$ and because $T \xrightarrow{\mathsf{AR}} T'$ and because $T \xrightarrow{\mathsf{AR}} T'$ and the inequality (A1) this would imply that $T' \xrightarrow{\mathsf{AR}} T$, and because of the assumption $T \xrightarrow{\mathsf{AR}} T'$ and the inequality (A4), this would mean that $T' \xrightarrow{\mathsf{AR}} T'$, contradicting the assumption that $T \cap \mathsf{AR} \cap \mathsf{Id} \subseteq \emptyset$,
- **4.** \mathcal{P} satisfies the Last Write Wins property: let $T \in \mathcal{T}$ be a transaction such that $T \ni$ (read x:n). By Definition 7 there exists a transaction S such that $S\ni$ write x:nand $S \xrightarrow{WR(x)} T$. By Equation (V1), we have that WR \subseteq VIS, hence $S \xrightarrow{VIS} T$. Because $S \xrightarrow{\mathsf{VIS}} T$ and $S \ni (\mathsf{write}\ x : n)$, we have that $S \in (\mathsf{VIS}^{-1}(T) \cap \mathsf{Writes}_x)$, and in particular $(VIS^{-1}(T) \cap Writes_x) \neq \emptyset$. Because $(VIS^{-1}(T) \cap Writes_x) \neq \emptyset$, and because by (3) above we have that $AR \cap (Writes_x \times Writes_x) = WW(x)$, then the entity $S' = \max_{AR}(VIS^{-1}(T) \cap I)$ Writes_x) is well-defined. It remains to prove that $S' \ni (\mathsf{write}\ x : n)$. To this end, we show that that S = S' (recall that S is the unique transaction such that $S \xrightarrow{\mathsf{WR}(x)} T$), and observe that $S \ni (write \ x : n)$, from which the claim follows. Because $S, S' \in Writes_x$ and WW(x)coincides with the restriction of AR to the set Writes_x, we obtain that either $S' \xrightarrow{AR} S$, $S \xrightarrow{\mathsf{AR}} S'$ or S = S'. The first case is not possible, because $S \in \mathsf{VIS}^{-1}(T) \cap \mathsf{Writes}_x$, and $S' = \max_{AR}(VIS^{-1}(T) \cap Writes_x)$. The second case is also not possible: if $S \xrightarrow{AR} S'$ then $S \xrightarrow{\mathsf{WW}(x)} S'$; together with $S \xrightarrow{\mathsf{WR}(x)} T$ this implies that there is an anti-dependency edge $T \xrightarrow{\mathsf{RW}(x)} S'$; now we have that $S' \in \mathsf{Writes}_x$, and $S' \xrightarrow{\mathsf{VIS}} T \xrightarrow{\mathsf{RW}(x)} S'$: that is, $(S', S') \in [Writes_x]$; VIS; WR(x). By the inequation (A3), this implies that $S' \xrightarrow{AR} S'$, contradicting the assumption that $AR \cap Id \subseteq \emptyset$. We are left with the only possibility S = S', which is exactly what we wanted to prove.

Proof of Proposition 17. Let $\mathcal{P} := (\mathcal{T}, \mathsf{VIS}, \mathsf{AR})$. By Proposition 44 we know that \mathcal{P} is a valid pre-execution. We need to show that $\mathcal{P} \in \mathsf{PreExecutions}(\Sigma)$, and $\mathsf{graph}(\mathcal{P})$ is well-defined and equal to $\mathcal{G} = (\mathcal{T}, \mathsf{WR}, \mathsf{WW}, \mathsf{RW})$. To show that $\mathcal{P} \in \mathsf{PreExecutions}(\Sigma)$, we need to show the following:

1. \mathcal{P} satisfies the consistency guarantee (ρ_x, ρ_x) for any object $x \in X$: that is, given $x \in X$, then $[\mathsf{Writes}_x]$; AR ; $[\mathsf{Writes}_x] \subseteq \mathsf{VIS}$ Let then $x \in X$, and consider two transactions T, S

be such that $T \xrightarrow{\mathsf{AR}} S$, and $T, S \in \mathsf{Writes}_x$: we show that $T \xrightarrow{\mathsf{VIS}} S$. Because $\mathsf{AR} \cap \mathsf{Id} \subseteq \varnothing$, then $T \neq S$. Also, it cannot be $S \xrightarrow{\mathsf{WW}(x)} T$: by inequation (A1) this would imply that $S \xrightarrow{\mathsf{AR}} T$; by inequation (A4) and the assumption that $T \xrightarrow{\mathsf{AR}} S$, this would lead to $S \xrightarrow{\mathsf{AR}} S$, contradicting the assumption that $\mathsf{AR} \cap \mathsf{Id} = \varnothing$. We have proved that $T, S \in \mathsf{Writes}_x$, $T \neq S$ and $\neg(S \xrightarrow{\mathsf{WW}(x)} T)$: since $\mathsf{WW}(x)$ is a total order over the set Writes_x , it must be $T \xrightarrow{\mathsf{WW}(x)} S$. It follows from the inequation (V3) that $T \xrightarrow{\mathsf{VIS}} S$,

2. $\rho(VIS)$; AR; $\pi(VIS) \subseteq VIS$; this inequality is directly enforced by the inequation (V4).

Therefore, \mathcal{P} is a valid pre-execution that satisfies all the consistency guarantees of the x-specification $\Sigma = \{(\rho_{\mathsf{Writes}_x}, \rho_{\mathsf{Writes}_x})\}_{x \in X} \cup \{(\rho, \pi)\}$. By definition, $\mathcal{P} \in \mathsf{PreExecutions}(\Sigma)$.

Next, we show that $graph(\mathcal{P})$ is well-defined and equal to \mathcal{G} . To this end, let $\mathcal{G}' := graph(\mathcal{P})$. The proof that \mathcal{G}' is a well-defined dependency graph is analogous to the one given for abstract executions in [17, extended version, Proposition 23].

It remains to prove that $\mathcal{G}' = \mathcal{G}$; to this end, it suffices to show that for any $x \in \mathsf{Obj}$, $\mathsf{WR}_{\mathcal{G}}(x) = \mathsf{WR}_{\mathcal{G}'}(x)$, and $\mathsf{WW}_{\mathcal{G}}(x) = \mathsf{WW}_{\mathcal{G}'}(x)$.

Let T, S be two entities such that $T \xrightarrow{\mathsf{WR}_{\mathcal{G}}(x)} S$. By definition, $S \ni (\mathsf{read}\ x : n)$, and $T \ni (\mathsf{write}\ x : n)$ for some n. Also, let $T' \ni (\mathsf{write}\ x : n)$ be the entity such that $T' \xrightarrow{\mathsf{WR}_{\mathcal{G}'}(x)} S$, which exists because $S \ni (\mathsf{read}\ x : n)$ and \mathcal{G}' is a well-defined dependency graph. By definition, $T' = \max_{\mathsf{AR}}(\mathsf{VIS}^{-1}(S) \cap \mathsf{Writes}_x)$, and in particular $T' \xrightarrow{\mathsf{VIS}} S$.

Since $T, T' \ni (\text{write } x : n)$, we have that either $T = T', T \xrightarrow{\text{WW}_{\mathcal{G}}(x)} T'$, or $T' \xrightarrow{\text{WW}_{\mathcal{G}}(x)} T$. We prove that the first case is the only possible one:

- if $T \xrightarrow{\mathsf{WW}_{\mathcal{G}}(x)} T'$, then by definition, the edges $T \xrightarrow{\mathsf{WR}_{\mathcal{G}}(x)} S$ and $T \xrightarrow{\mathsf{WW}_{\mathcal{G}}(x)} T'$ induce the anti-dependency $S \xrightarrow{\mathsf{RW}_{\mathcal{G}}(x)} T'$. However, now we have that $T' \ni (\mathsf{write}\ x : _), \ T' \xrightarrow{\mathsf{VIS}} S$ and $S \xrightarrow{\mathsf{RW}_{\mathcal{G}}(x)} T'$: by the inequation (A3), it follows that $T' \xrightarrow{\mathsf{AR}} T'$, contradicting the assumption that $\mathsf{AR} \cap \mathsf{Id} \subseteq \emptyset$,
- if $T' \xrightarrow{\mathsf{WW}_{\mathcal{G}}(x)} T$, then note that by the inequation (A1) it has to be $T' \xrightarrow{\mathsf{AR}} T$; also, because of the dependency $T \xrightarrow{\mathsf{WR}_{\mathcal{G}}(x)} S$ and the inequality (V1), it has to be $T \xrightarrow{\mathsf{VIS}} S$; but this contradicts the assumption that $T' = \max_{\mathsf{AR}}(\mathsf{VIS}^{-1}(S) \cap \mathsf{Writes}_x)$.

We are left with the case T = T', from which $T \xrightarrow{\mathsf{WR}_{\mathcal{G}'}(x)} S$ follows.

Next, suppose that $T' \xrightarrow{\mathsf{WR}_{\mathcal{G}'}(x)} S$. Then $S \ni \mathsf{read}\ x : n$ for some n, and because \mathcal{G} is a dependency graph, there exists an entity T such that $T \xrightarrow{\mathsf{WR}_{\mathcal{G}}(x)} S$. We can proceed as in the previous case to show that T = T', hence $T' \xrightarrow{\mathsf{WR}_{\mathcal{G}}(x)} T$.

Finally, we need to show that $\mathsf{WW}_{\mathcal{G}'}(x) = \mathsf{WW}_{\mathcal{G}}(x)$. First, note that if $T \xrightarrow{\mathsf{WW}_{\mathcal{G}}(x)} S$, then $T, S \in \mathsf{Writes}_x$. By the inequation (A1) we obtain that $T \xrightarrow{\mathsf{AR}} S$, so that $T \xrightarrow{\mathsf{WW}_{\mathcal{G}'}(x)} S$ by definition of $\mathsf{graph}(\mathcal{P})$.

If $T \xrightarrow{\mathsf{WW}_{\mathcal{G}'}(x)} S$, then it has to be the case that $T \xrightarrow{\mathsf{AR}} S$, $T, S \in \mathsf{Writes}_x$. Since $\mathsf{WW}_{\mathcal{G}}(x)$ is total over Writes_x , then either $T = S, S \xrightarrow{\mathsf{WW}_{\mathcal{G}}(x)} T$ or $T \xrightarrow{\mathsf{WW}_{\mathcal{G}}(x)} S$. However, the first case is not possible because it would imply $T \xrightarrow{\mathsf{AR}} T$, contradicting the assumption that $\mathsf{AR} \cap \mathsf{Id} \subseteq \varnothing$. The second case is not possible either, because by the inequality (A1) we would get that $S \xrightarrow{\mathsf{AR}} T \xrightarrow{\mathsf{AR}} S$, and by the inequality (A4) $S \xrightarrow{\mathsf{AR}} S$, again contradicting the assumption that $\mathsf{AR} \cap \mathsf{Id} \subseteq \varnothing$. We are left with $T \xrightarrow{\mathsf{WW}_{\mathcal{G}}(x)} S$, as we wanted to prove.

The fact that $\mathsf{RW}_{\mathcal{G}} = \mathsf{RW}_{\mathcal{G}'}$ follows from the observation that, for any object $x \in \mathsf{Obj}$, $\mathsf{RW}_{\mathcal{G}}(x) = \mathsf{WR}_{\mathcal{G}}^{-1}(x)$; $\mathsf{WW}_{\mathcal{G}}(x) = \mathsf{WR}_{\mathcal{G}'}(x)$.

D.2 Proof of Proposition 18

In the following, we let $\mathcal{G} = (\mathcal{T}, \mathsf{WR}, \mathsf{WW}, \mathsf{RW})$, and we assume that $(X_V = \mathsf{VIS}, X_A = \mathsf{AR}, X_N = \mathsf{AntiVIS})$ is a solution of $\mathsf{System}_{\Sigma(\mathcal{G})}$ such that $\mathsf{AR} \cap \mathsf{Id} = \emptyset$. Also, we assume that there exist two transactions T, S such that $T \neq S$, $\neg(T \xrightarrow{\mathsf{AR}} S)$, and $\neg(S \xrightarrow{\mathsf{AR}} T)$. The proof of Proposition 18 is a direct consequence of the following result, which we will prove in this section:

▶ **Proposition 45.** Define the following relations:

Then $(X_V = \mathsf{VIS}_{\nu}, X_A = \mathsf{AR}_{\nu}, X_N = \mathsf{Anti}\mathsf{VIS}_{\nu})$ is a solution to $\mathsf{System}_{\Sigma}(\mathcal{G})$. Furthermore, it is the smallest solution for which the relation corresponding to the unknown X_A contains the relation $(\mathsf{AR} \cup \partial A)$.

Before proving Proposition 45, we need to prove several technical lemmas.

▶ Lemma 46 (∂-Cut). For any relations $R, P, Q \subseteq \mathcal{T} \times \mathcal{T}$ we have that $(R; \partial A; Q; \partial A; P) \subseteq (R; \partial A; P)$, and $(R; \partial V; Q; \partial V; P) \subseteq (R; \partial V; P)$.

Proof. Recall that $\partial A = \{(T,S)\}$, where T,S are not related by AR. That is, whenever $T'' \xrightarrow{\partial A} S''$, for some $T'',S'' \in \mathcal{T}$, then T'' = T,S'' = S. It follows that $(T',S') \in (R;\partial A;Q;\partial A;P)$ if and only if $T' \xrightarrow{R} T \xrightarrow{\partial A} S \xrightarrow{Q} T \xrightarrow{\partial A} S \xrightarrow{P} S'$. As a consequence, $T' \xrightarrow{R} T \xrightarrow{\partial A} S \xrightarrow{P} S'$, as we wanted to prove.

Next, recall that $\partial V = \rho(\mathsf{VIS})$; ΔA ; $\pi(\mathsf{VIS})$, where $\Delta A = \mathsf{AR?}$; ∂A ; $\mathsf{AR?}$. That is, $\partial V = \rho(\mathsf{VIS})$; $\mathsf{AR?}$; ∂A ; $\mathsf{AR?}$; $\pi(\mathsf{VIS})$. If we apply the statement above to the relations $R' := (R \ ; \rho(\mathsf{VIS}) \ ; \mathsf{AR?}), \ Q' := (\mathsf{AR?} \ ; \pi(\mathsf{VIS}) \ ; \ Q \ ; \rho(\mathsf{VIS}) \ ; \ \mathsf{AR?}), \ P' := (\mathsf{AR?} \ ; \pi(\mathsf{VIS}) \ ; \ P),$ we obtain that

```
\begin{split} R & ; \partial V \; ; \; Q \; ; \partial V \; ; \; P = \\ & (R \; ; \; \rho(\mathsf{VIS}) \; ; \; \mathsf{AR?}) \; ; \; \partial A \; ; \; (\mathsf{AR?} \; ; \; \pi(\mathsf{VIS}) \; ; \; Q \; ; \; \rho(\mathsf{VIS}) \; ; \; \mathsf{AR?}) \; ; \; \partial A \; ; \; (\mathsf{AR?} \; ; \; \pi(\mathsf{VIS}) \; ; \; P) = \\ & R' \; ; \; \partial A \; ; \; Q' \; ; \; \partial A \; ; \; P' \subseteq \\ & R' \; ; \; \partial A \; ; \; P' = \\ & R \; ; \; \rho(\mathsf{VIS}) \; ; \; \mathsf{AR?} \; ; \; \partial A \; ; \; \mathsf{AR?} \; ; \; \pi(\mathsf{VIS}) \; ; \; P = \\ & R \; ; \; \partial V \; ; \; P \end{split}
```

▶ Corollary 47. The relations AR_{ν} and VIS_{ν} are transitive.

Proof. We only show the result for AR_{ν} . The statement relative to VIS_{ν} can be proved analogously.

It suffices to show that AR_{ν} ; $AR_{\nu} = (AR \cup \Delta A)$; $(AR \cup \Delta A) \subseteq (AR \cup \Delta AR)$. By distributivity of; with respect to \cup , this reduces to prove the following four inclusions:

■ (AR; AR) \subseteq (AR \cup \triangle AR). Recall that ($X_V = \text{VIS}, X_A = \text{AR}, X_N = \text{AntiVIS}$) is a solution of $\text{System}_{\Sigma}(\mathcal{G})$, hence by the inequation (A4) AR; AR \subseteq AR. It follows immediately that AR; AR \subseteq AR \cup \triangle AR.

■ $(AR ; \Delta A) \subseteq (AR \cup \Delta A)$: recall that $\Delta A = AR$?; ∂A ; AR?. Because of the inequation (A4), we have that AR ; AR? $\subseteq AR$?, Therefore

$$\begin{aligned} &\mathsf{AR} \; ; \; \Delta A = \\ &\mathsf{AR} \; ; \; (\mathsf{AR?} \; ; \; \partial A \; ; \; \mathsf{AR?}) = \\ &\mathsf{AR?} \; ; \; \partial A \; ; \; \mathsf{AR?} = \\ &\Delta A \subseteq \mathsf{AR} \cup \Delta A \end{aligned}$$

- ΔA ; $AR \subseteq (AR \cup \Delta A)$: This case is symmetric to the previous one.
- $(\Delta A ; \Delta A) \subseteq (\mathsf{AR} \cup \Delta A)$:

$$\begin{split} &\Delta A \; ; \; \Delta A = \\ &(\mathsf{AR?} \; ; \; \partial A \; ; \; \mathsf{AR?}) \; ; \; (\mathsf{AR?} \; ; \; \partial A \; ; \; \mathsf{AR?}) = \\ &\mathsf{AR?} \; ; \; \partial A \; ; \; (\mathsf{AR?} \; ; \; \mathsf{AR?}) \; ; \; \partial A \; ; \; \mathsf{AR?} \overset{\mathsf{Lem.}(46)}{\subseteq} \\ &\mathsf{AR?} \; ; \; \partial A \; ; \; \mathsf{AR?} = \\ &\Delta A \subseteq \mathsf{AR} \cup \Delta \mathsf{AR} \end{split}$$

where the inequation above has been obtained by applying a ∂ -cut (Lemma 46).

▶ **Lemma 48** (Δ -extraction (ρ case)).

$$\rho(\mathsf{VIS}_{\nu}) \subseteq \rho(\mathsf{VIS}) \cup (\mathsf{VIS}? ; \rho(\mathsf{VIS}) ; \Delta A)
\rho(\mathsf{VIS}_{\nu}) \subseteq \rho(\mathsf{VIS}) \cup (\Delta A ; \pi(\mathsf{VIS}) ; \mathsf{VIS}?).$$

We refer to the first inequality as right Δ -extraction, and to the second inequality as left Δ -extraction.

▶ **Lemma 49** (Δ -extraction (π case)).

$$\begin{array}{lcl} \pi(\mathsf{VIS}_{\nu}) & \subseteq & \pi(\mathsf{VIS}) \cup (\mathsf{VIS}? \; ; \; \rho(\mathsf{VIS}) \; ; \; \Delta A) \\ \pi(\mathsf{VIS}_{\nu}) & \subseteq & \pi(\mathsf{VIS}) \cup (\Delta A \; ; \; \pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}?) \, . \end{array}$$

Proof. We only show how to prove the first inequation of Lemma 48. The proof of the second inequation of Lemma 48, and the proof of Lemma 49, are similar.

Recall that $VIS_{\nu} = VIS \cup \Delta V$. By Proposition 23(iii), we have that

$$\rho(\mathsf{VIS}_{\nu}) = \rho(\mathsf{VIS}) \cup \rho(\Delta V),$$

by unfolding the definition of specification function to the RHS, and by applying the distributivity of \cap over \cup , we get

$$\rho(\mathsf{VIS}_\nu) = (\rho(\mathcal{T} \times \mathcal{T}) \cap \mathsf{VIS?}) \cup (\rho(\mathcal{T} \times \mathcal{T}) \cap \Delta V?) = \rho(\mathcal{T} \times \mathcal{T}) \cap (\mathsf{VIS?} \cup \Delta V?)$$

Note that for any relation $R_1, R_2, R_1? \cup R_2? = R_1? \cup R_2$, hence we can elide the reflexive closure in the term (ΔV) ? of the equality above

$$\rho(\mathsf{VIS}_{\nu}) = \rho(\mathcal{T} \times \mathcal{T}) \cap (\mathsf{VIS}? \cup \Delta V)$$

By applying the distributivity of \cap over \cup , and then by applying the definition of specification function, we get

$$\rho(\mathsf{VIS}_{\nu}) = (\rho(\mathcal{T} \times \mathcal{T}) \cap \mathsf{VIS?}) \cup (\rho(\mathcal{T} \times \mathcal{T}) \cap \Delta V) = \\ \rho(\mathsf{VIS}) \cup (\rho(\mathcal{T} \times \mathcal{T}) \cap \Delta V) \subseteq \rho(\mathsf{VIS}) \cup (\Delta V)$$

Because $(X_V = \mathsf{VIS}, X_A = \mathsf{AR}, X_N = \mathsf{AntiVIS})$ is a solution of $\mathsf{System}_\Sigma(\mathcal{G})$, by Equation (A2) we obtain that $\mathsf{VIS}? \subseteq \mathsf{AR}?$. Also, by Proposition 23(i) we have that $\pi(\mathsf{VIS}) \subseteq \mathsf{VIS}? \subseteq \mathsf{AR}?$. Finally, the inequation (A4)states that AR ; $\mathsf{AR} \subseteq \mathsf{AR}$, from which $\mathsf{AR}?$; $\mathsf{AR}? \subseteq \mathsf{AR}?$ follows. By putting all these together, we get

```
\begin{split} &\rho(\mathsf{VIS}_{\nu}) \subseteq \rho(\mathsf{VIS}) \cup \Delta V = \\ &\rho(\mathsf{VIS}) \cup (\mathsf{VIS}? \; ; \rho(\mathsf{VIS}) \; ; \Delta A \; ; \pi(\mathsf{VIS}) \; ; \mathsf{VIS}?) \subseteq \\ &\rho(\mathsf{VIS}) \cup (\mathsf{VIS}? \; ; \rho(\mathsf{VIS}) \; ; \; (\mathsf{AR}? \; ; \; \partial A \; ; \; \mathsf{AR}?) \; ; \; \mathsf{AR}? \; ; \; \mathsf{AR}?) \\ &\rho(\mathsf{VIS}) \cup (\mathsf{VIS}? \; ; \; \rho(\mathsf{VIS}) \; ; \; (\mathsf{AR}? \; ; \; \partial A \; ; \; \mathsf{AR}?)) = \rho(\mathsf{VIS}) \cup (\mathsf{VIS}? \; ; \; \rho(\mathsf{VIS}) \; ; \; \Delta A). \end{split}
```

as we wanted to prove.

▶ Lemma 50.

```
\partial VIS \subseteq \Delta A ; \pi(VIS)
\partial VIS \subseteq \rho(VIS) ; \Delta A
```

Proof. Recall that $\partial V = \rho(VIS)$; ΔA ; $\pi(VIS)$. We prove the first inequality as follows:

```
\begin{array}{rcl} \Delta V & = & \rho(\mathsf{VIS}) \; ; \Delta A \; ; \pi(\mathsf{VIS}) \\ & = & \rho(\mathsf{VIS}) \; ; \; \mathsf{AR?} \; ; \; \partial A \; ; \; \mathsf{AR?} \; ; \; \pi(\mathsf{VIS}) \\ & \subseteq & \mathsf{AR?} \; ; \; \mathsf{AR?} \; ; \; \partial A \; ; \; \mathsf{AR?} \; ; \; \pi(\mathsf{VIS}) \\ & \subseteq & \mathsf{AR?} \; ; \; \partial A \; ; \; \mathsf{AR?} \; ; \; \pi(\mathsf{VIS}) \\ & = & \Delta A \; ; \; \pi(\mathsf{VIS}) \end{array}
```

where we have used the fact that $\rho(VIS) = \rho(\mathcal{T} \times \mathcal{T}) \cap VIS? \subseteq VIS? \subseteq AR?$, because of the definition of specification function and because of Inequation (A2).

The next step needed to prove Proposition 45 is that of verifying that by substituting AR_{ν} for X_A , VIS_{ν} for X_V , and $\mathsf{AntiVIS}_{\nu}$ for X_N , each of the inequations in $\mathsf{System}_{\Sigma}(\mathcal{G})$ is satisfied. The next propositions show that this is indeed the case.

Proposition 51.

```
VIS_{\nu} \subseteq AR_{\nu}
```

Proof. Recall that $VIS_{\nu} = VIS \cup \Delta V$, $AR_{\nu} = AR \cup \Delta A$. To prove that $VIS_{\nu} \subseteq AR_{\nu}$, it suffices to show that $VIS \subseteq (AR \cup \Delta A)$, and $\Delta V \subseteq (AR \cup \Delta A)$.

The inequation VIS \subseteq AR \cup $\triangle A$ follows immediately the fact that $(X_V = \text{VIS}, X_A = \text{AR}, X_N = \text{AntiVIS})$ is a solution of $\text{System}_{\Sigma}(\mathcal{G})$, and from the inequation (A2) - VIS \subseteq AR.

It remains to prove that $\Delta V \subseteq \mathsf{AR} \cup \Delta A$. In fact, we prove a stronger result, namely $\Delta V \subseteq \Delta A$. This is done as follows:

```
\begin{split} &\Delta V = \mathsf{VIS?} \ ; \ \partial V \ ; \ \mathsf{VIS?} = \mathsf{VIS?} \ ; \ \rho(\mathsf{VIS}) \ ; \ \Delta A \ ; \ \pi(\mathsf{VIS}) \ ; \ \mathsf{VIS?} = \\ &\mathsf{VIS?} \ ; \ \rho(\mathsf{VIS}) \ ; \ \mathsf{AR?} \ ; \ \partial A \ ; \ \mathsf{AR?} \ ; \ \tau(\mathsf{VIS}) \ ; \ \mathsf{VIS?} \ \subseteq \\ &\mathsf{VIS?} \ ; \ \mathsf{AR?} \ ; \ \partial A \ ; \ \mathsf{AR?} \ ; \ \mathsf{VIS?} \ \subseteq \\ &\mathsf{VIS?} \ ; \ \mathsf{AR?} \ ; \ \partial A \ ; \ \mathsf{AR?} \ ; \ \mathsf{VIS?} \ \subseteq \\ &\mathsf{AR?} \ ; \ \partial A \ ; \ \mathsf{AR?} \ ; \ \mathsf{AR?} \ ; \ \mathsf{AR?} \ \subseteq \\ &\mathsf{AR?} \ ; \ \partial A \ ; \ \mathsf{AR?} \ = \ \Delta A. \end{split}
```

▶ Proposition 52.

$$\rho(\mathsf{VIS}_{\nu}) \; ; \mathsf{AR}_{\nu} \; ; \pi(\mathsf{VIS}_{\nu}) \subseteq \mathsf{VIS}_{\nu}.$$

Proof. First, we perform a right Δ -extraction (Lemma 48) of $\rho(VIS_{\nu})$, and a left Δ -extraction (Lemma 49) of $\pi(VIS_{\nu})$. This gives us the following inequation:

$$\rho(\mathsf{VIS}_{\nu}) \; ; \; \mathsf{AR}_{\nu} \; ; \; \pi(\mathsf{VIS}_{\nu}) \subseteq \\ (\rho(\mathsf{VIS}) \cup (\mathsf{VIS}? \; ; \; \rho(\mathsf{VIS}) \; ; \; \Delta A)) \; ; \; \mathsf{AR}_{\nu} \; ; \; (\pi(\mathsf{VIS}) \cup (\Delta A \; ; \; \pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}?)$$

and we rewrite the RHS of the above by applying the distributivity of \cup over ;.

$$\begin{array}{ll} \rho(\mathsf{VIS}_{\nu}) \; ; \; \mathsf{AR}_{\nu} \; ; \; \pi(\mathsf{VIS}_{\nu}) & \subseteq & \rho(\mathsf{VIS}) \; ; \; \mathsf{AR}_{\nu} \; ; \; \pi(\mathsf{VIS}) \\ & \rho(\mathsf{VIS}) \; ; \; \mathsf{AR}_{\nu} \; ; \; (\Delta A \; ; \; \pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}?) \\ & \mathsf{VIS}? \; ; \; \rho(\mathsf{VIS}) \; ; \; \Delta A \; ; \; \mathsf{AR}_{\nu} \; ; \; \pi(\mathsf{VIS}) \\ & \mathsf{VIS}? \; ; \; \rho(\mathsf{VIS}) \; ; \; \Delta A \; ; \; \mathsf{AR}_{\nu} \; ; \; \Delta A \; ; \; \pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}? \end{array}$$

We show that each of the components of the union of the RHS of the inequation above is included in VIS_{ν} , from which we get the desired result $\rho(VIS)$; AR_{ν} ; $\pi(VIS) \subseteq VIS_{\nu}$.

■
$$\rho(VIS)$$
; AR_{ν} ; $\pi(VIS) \subseteq VIS_{\nu}$. Recall that $AR_{\nu} = AR \cup \Delta A$, from which we get that $\rho(VIS)$; AR_{ν} ; $\pi(VIS) = (\rho(VIS); AR; \pi(VIS)) \cup \rho(VIS)$; ΔA ; $\pi(VIS)$.

We prove that each of the components of the union in the RHS above are included in VIS_{ν} . First, observe that

$$\rho(\mathsf{VIS}) \; ; \; \mathsf{AR} \; ; \; \pi(\mathsf{VIS}) \subseteq \mathsf{VIS} \subseteq (\mathsf{VIS} \cup \Delta V) = \mathsf{VIS}_{\nu}$$

because of Inequation (V4). Also, we have that

$$\rho(\mathsf{VIS})$$
; ΔA ; $\pi(\mathsf{VIS}) = \partial V \subseteq \mathsf{VIS}$?; ∂V ; VIS ? = $\Delta V \subseteq \mathsf{VIS} \cup \Delta V = \mathsf{VIS}_{\nu}$

and in this case there is nothing left to prove.

■ $\rho(VIS)$; AR_{ν} ; $(\Delta A; \pi(VIS); VIS?) \subseteq VIS_{\nu}$. Again, by unfolding the definition of AR_{ν} and by applying the distributivity of \cup over :, we obtain that

$$\rho(\mathsf{VIS}) \; ; \; \mathsf{AR}_{\nu} \; ; \; \Delta A \; ; \; \pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}? \quad = \quad \rho(\mathsf{VIS}) \; ; \; \mathsf{AR} \; ; \; \Delta A \; ; \; \pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}? \qquad \cup \\ \rho(\mathsf{VIS}) \; ; \; \Delta A \; ; \; \Delta A \; ; \; \pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}? \qquad \cup \\ \rho(\mathsf{VIS}) \; ; \; \Delta A \; ; \; \Delta A \; ; \; \pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}? \qquad \cup \\ \rho(\mathsf{VIS}) \; ; \; \Delta A \; ; \; \Delta A \; ; \; \pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}? \qquad \cup \\ \rho(\mathsf{VIS}) \; ; \; \Delta A \; ; \; \Delta A \; ; \; \pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}? \qquad \cup \\ \rho(\mathsf{VIS}) \; ; \; \Delta A \; ; \; \Delta A \; ; \; \pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}? \qquad \cup \\ \rho(\mathsf{VIS}) \; ; \; \Delta A \; ; \; \Delta A \; ; \; \pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}? \qquad \cup \\ \rho(\mathsf{VIS}) \; ; \; \Delta A \; ; \; \Delta A \; ; \; \pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}? \qquad \cup \\ \rho(\mathsf{VIS}) \; ; \; \Delta A \; ; \; \Delta A \; ; \; \pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}? \qquad \cup \\ \rho(\mathsf{VIS}) \; ; \; \Delta A \; ; \; \Delta A \; ; \; \pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}? \qquad \cup \\ \rho(\mathsf{VIS}) \; ; \; \Delta A \; ; \; \Delta A \; ; \; \pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}? \qquad \cup \\ \rho(\mathsf{VIS}) \; ; \; \Delta A \; ; \; \Delta A \; ; \; \pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}? \qquad \cup \\ \rho(\mathsf{VIS}) \; ; \; \Delta A \; ; \; \Delta A \; ; \; \pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}? \qquad \cup \\ \rho(\mathsf{VIS}) \; ; \; \Delta A \;$$

We prove that each of the components of the union in the RHS above is included in VIS_{ν} .

```
\begin{split} &\rho(\mathsf{VIS}) \ ; \ \mathsf{AR} \ ; \ \Delta A \ ; \ \pi(\mathsf{VIS}) \ ; \ \mathsf{VIS}? = \\ &\rho(\mathsf{VIS}) \ ; \ \mathsf{AR} \ ; \ (\mathsf{AR}? \ ; \ \partial A \ ; \ \mathsf{AR}?) \ ; \ \pi(\mathsf{VIS}) \ ; \ \mathsf{VIS}? \stackrel{(\mathsf{A4})}{\subseteq} \\ &\rho(\mathsf{VIS}) \ ; \ \mathsf{AR}? \ ; \ \partial A \ ; \ \mathsf{AR}? \ ; \ \pi(\mathsf{VIS}) \ ; \ \mathsf{VIS}? = \\ &\rho(\mathsf{VIS}) \ ; \ \Delta A \ ; \ \pi(\mathsf{VIS}) \ ; \ \mathsf{VIS}? = \\ &\Delta V \ \subseteq \ \mathsf{VIS} \ \cup \ \Delta V \ = \ \mathsf{VIS}_{\nu} \\ &\rho(\mathsf{VIS}) \ ; \ \Delta A \ ; \ \Delta A \ ; \ \pi(\mathsf{VIS}) \ ; \ \mathsf{VIS}? = \\ &\rho(\mathsf{VIS}) \ ; \ \mathsf{AR}? \ ; \ \partial A \ ; \ \mathsf{AR}? \ ; \ \pi(\mathsf{VIS}) \ ; \ \mathsf{VIS}? = \\ &\rho(\mathsf{VIS}) \ ; \ \Delta A \ ; \ \pi(\mathsf{VIS}) \ ; \ \mathsf{VIS}? = \\ &\rho(\mathsf{VIS}) \ ; \ \Delta A \ ; \ \pi(\mathsf{VIS}) \ ; \ \mathsf{VIS}? = \\ &\partial V \ ; \ \mathsf{VIS}? \ \subseteq \ \mathsf{VIS}? \ ; \ \partial V \ ; \ \mathsf{VIS}? = \ \Delta V \ \subseteq \ \mathsf{VIS} \ \cup \ \Delta V \ = \ \mathsf{VIS}_{\nu} . \end{split}
```

■ VIS?; $\rho(\text{VIS})$; ΔA ; AR_{ν} ; $\pi(\text{VIS}) \subseteq \text{VIS}_{\nu}$. As for the two cases above, we unfold AR_{ν} and distribute the resulting union over ;: this leads to

VIS?;
$$\rho(\text{VIS})$$
; ΔA ; AR_{ν} ; $\pi(\text{VIS}) = \text{VIS}$?; $\rho(\text{VIS})$; ΔA ; AR ; $\pi(\text{VIS})$ \cup VIS?; $\rho(\text{VIS})$; ΔA ; ΔA ; $\pi(\text{VIS})$.

Then we prove that each of the two terms in the union on the RHS above is included in VIS_{ν} :

```
VIS?; \rho(VIS); \Delta A; AR; \pi(VIS) =
 \mathsf{VIS?} \ ; \ \rho(\mathsf{VIS}) \ ; \ \mathsf{AR?} \ ; \ \partial A \ ; \ \mathsf{AR?} \ ; \ \mathsf{AR} \ ; \ \pi(\mathsf{VIS}) \ \overset{(\mathrm{A4})}{\subseteq}
 VIS?; \rho(VIS); AR?; \partial A; AR?; \pi(VIS) =
 VIS?; \rho(VIS); \Delta A; \pi(VIS) =
 VIS?; \partial V \subseteq
 VIS?; \partial V; VIS? = \Delta V \subseteq VIS \cup \Delta V = VIS_{\nu}
 VIS?; \rho(VIS); \Delta A; \Delta A; \pi(VIS) =
 \mathsf{VIS}? \; ; \; \rho(\mathsf{VIS}) \; ; \; \mathsf{AR}? \; ; \; \partial A \; ; \; \mathsf{AR}? \; ; \; \partial A \; ; \; \mathsf{AR}? \; ; \; \pi(\mathsf{VIS}) \overset{\mathsf{Lem}.46}{\subseteq}
 VIS?; \rho(VIS); AR?; \partial A; AR?; \pi(VIS) =
 VIS?; \rho(VIS); \Delta A; \rho(VIS) =
 VIS?; \partial V \subseteq
 VIS?; \partial V; VIS? = \Delta V \subseteq VIS \cup \Delta V = VIS_{\nu}
■ VIS?; \rho(VIS); \Delta A; \Delta A; \Delta A; \pi(VIS); VIS? in this case we have the following:
 VIS?; \rho(VIS); \Delta A; AR_{\nu}; \Delta A; \pi(VIS); VIS? =
 \mathsf{VIS?}~;~\rho(\mathsf{VIS})~;~\mathsf{AR?}~;~\partial A~;~\mathsf{AR?}~;~\mathsf{AR?}~;~\partial A~;~\mathsf{AR?}~;~\pi(\mathsf{VIS})~;~\mathsf{VIS?}~\overset{\mathsf{Lem}.46}{\subseteq}
 VIS?; \rho(VIS); AR?; \partial A; AR?; \pi(VIS); VIS? =
 VIS?; \partial V; VIS? = \Delta V \subseteq VIS \cup \Delta V = VIS_{\nu}.
```

▶ Proposition 53.

$$\begin{split} &\left(\pi(\mathsf{VIS}_{\nu})\;;\,\mathsf{Anti}\mathsf{VIS}_{\nu}\;;\,\rho(\mathsf{VIS}_{\nu})\right)\backslash\mathsf{Id}\subseteq\mathsf{AR}_{\nu}.\\ &\textbf{Proof.}\;\;\mathrm{Recall}\;\;\mathrm{that}\;\;\mathsf{Anti}\mathsf{VIS}_{\nu}=\mathsf{VIS}_{\nu}?\;;\;\mathsf{RW}\;;\;\mathsf{VIS}_{\nu?}.\;\;\mathrm{Thus,\;we\;need\;to\;prove\;that}\\ &\left(\pi(\mathsf{VIS}_{\nu})\;;\,\mathsf{VIS}_{\nu}?\;;\;\mathsf{RW}\;;\;\mathsf{VIS}_{\nu?}\;;\;\rho(\mathsf{VIS}_{\nu})\right)\backslash\mathsf{Id}\subseteq\mathsf{AR}_{\nu}. \end{split}$$

We start by performing a Δ -extraction both for the specification functions π and ρ :

$$\begin{split} &\left(\pi(\mathsf{VIS}_{\nu})\;;\mathsf{VIS}_{\nu}?\;;\mathsf{RW}\;;\mathsf{VIS}_{\nu?}\;;\rho(\mathsf{VIS}_{\nu})\right)\backslash\mathsf{Id}\subseteq\\ &\left(\pi(\mathsf{VIS})\cup\left(\Delta A\;;\pi(\mathsf{VIS})\;;\mathsf{VIS}?\right)\right)\;;\mathsf{VIS}_{\nu}?\;;\mathsf{RW}\;;\mathsf{VIS}_{\nu}?\;;\left((\mathsf{VIS}?\;;\rho(\mathsf{VIS})\;;\Delta A)\cup\rho(\mathsf{VIS})\right)\right)\backslash\mathsf{Id}=\\ &\left(\pi(\mathsf{VIS})\;;\mathsf{VIS}_{\nu}?\;;\mathsf{RW}\;;\mathsf{VIS}_{\nu}?\;;\rho(\mathsf{VIS})\right)\backslash\mathsf{Id}\cup\\ &\left(\Delta A\;;\pi(\mathsf{VIS})\;;\mathsf{VIS}?\;;\mathsf{VIS}_{\nu}?\;;\mathsf{RW}\;;\mathsf{VIS}_{\nu}?\;;\rho(\mathsf{VIS})\right)\backslash\mathsf{Id}\cup\\ &\left(\pi(\mathsf{VIS})\;;\mathsf{VIS}_{\nu}?\;;\mathsf{RW}\;;\mathsf{VIS}_{\nu}?\;;\mathsf{VIS}?\;;\rho(\mathsf{VIS})\;;\Delta A\right)\backslash\mathsf{Id}\cup\\ &\left(\Delta A\;;\pi(\mathsf{VIS})\;;\mathsf{VIS}?\;;\mathsf{VIS}?\;;\mathsf{RW}\;;\mathsf{VIS}_{\nu}?\;;\mathsf{VIS}?\;;\rho(\mathsf{VIS})\;;\Delta A\right)\backslash\mathsf{Id} \end{split}$$

We prove that each of the four terms of the union above is included in AR_{ν} . To this end, it suffices to prove the following:

$$(\pi(VIS); VIS_{\nu}?; RW; VIS_{\nu}?; \rho(VIS)) \setminus Id \subseteq AR_{\nu}?$$
(30)

In fact, if the inequation (30) is satisfied, we obtain that

$$\begin{aligned} & = (\pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}_{\nu} \; ; \; \mathsf{RW} \; ; \; \mathsf{VIS}_{\nu}? \; ; \; \rho(\mathsf{VIS})) \backslash \mathsf{Id} \subseteq \mathsf{AR}_{\nu} : \\ & (\pi(\mathsf{VIS}) \; ; \; \mathsf{VIS}_{\nu}? \; ; \; \mathsf{RW} \; ; \; \mathsf{VIS}_{\nu}? \; ; \; \rho(\mathsf{VIS})) \backslash \mathsf{Id} \; \subseteq \\ & \mathsf{AR}_{\nu}? \backslash \mathsf{Id} = (\mathsf{AR}_{\nu} \cup \mathsf{Id}) \backslash \mathsf{Id} = \mathsf{AR}_{\nu} \backslash \mathsf{Id} \subseteq \mathsf{AR}_{\nu}, \end{aligned}$$

 \blacksquare ($\triangle A$; $\pi(VIS)$; VIS?; VIS_{ν} ?; RW; VIS_{ν} ?; $\rho(VIS)$)\Id $\subseteq AR_{\nu}$:

$$\begin{split} &(\Delta A~;~\pi(\mathsf{VIS})~;~\mathsf{VIS}?~;~\mathsf{VIS}_{\nu}?~;~\mathsf{RW}~;~\mathsf{VIS}_{\nu}?~;~\rho(\mathsf{VIS}))\backslash\mathsf{Id}~\subseteq\\ &(\Delta A~;~\pi(\mathsf{VIS})~;~\mathsf{VIS}_{\nu}?~;~\mathsf{VIS}_{\nu}?~;~\mathsf{RW}~;~\mathsf{VIS}_{\nu}?~;~\rho(\mathsf{VIS}))\backslash\mathsf{Id}~\overset{\mathsf{Cor.}(47)}{\subseteq}\\ &(\Delta A~;~\pi(\mathsf{VIS})~;~\mathsf{VIS}_{\nu}?~;~\mathsf{RW}~;~\mathsf{VIS}_{\nu}?~;~\rho(\mathsf{VIS}))\backslash\mathsf{Id}~\overset{(30)}{\subseteq}\\ &(\Delta A~;~\mathsf{AR}_{\nu}?)\backslash\mathsf{Id}~=\\ &(\Delta A~;~(\mathsf{AR}~\cup~\Delta A)?)\backslash\mathsf{Id}~=\\ &(\Delta A~;~(\mathsf{AR}?~\cup~\Delta A))\backslash\mathsf{Id}~=\\ &(\Delta A~;~(\mathsf{AR}?~)\backslash\mathsf{Id}~\cup~(\Delta A~;~\Delta A)\backslash\mathsf{Id}~=\\ &(\mathsf{AR}?~;~\partial A~;~\mathsf{AR}?~;~\mathsf{AR}?)\backslash\mathsf{Id}~\cup~(\mathsf{AR}?~;~\partial A~;~\mathsf{AR}?~;~\partial A~;~\mathsf{AR}?)\backslash\mathsf{Id}~\overset{\mathsf{Lem.}46}{\subseteq}\\ &(\mathsf{AR}?~;~\partial A~;~\mathsf{AR}?~;~\mathsf{AR}?)\backslash\mathsf{Id}~\cup~(\mathsf{AR}?~;~\partial A~;~\mathsf{AR}?)\backslash\mathsf{Id}~\overset{\mathsf{(A4)}}{\subseteq}\\ &(\mathsf{AR}?~;~\partial A~;~\mathsf{AR}?~)\backslash\mathsf{Id}~=~(\Delta A)\backslash\mathsf{Id}~\subseteq~\mathsf{AR}~\cup~\Delta A~=~\mathsf{AR}_{\nu} \end{split}$$

 \blacksquare $(\pi(VIS); VIS_{\nu}?; RW; VIS_{\nu}?; VIS?; \rho(VIS); \Delta A) \setminus Id \subseteq AR_{\nu}$:

```
\begin{split} &(\pi(\mathsf{VIS})\;;\mathsf{VIS}_{\nu}?\;;\mathsf{RW}\;;\mathsf{VIS}_{\nu}?\;;\mathsf{VIS}?\;;\rho(\mathsf{VIS})\;;\Delta A)\backslash\mathsf{Id}\subseteq\\ &(\pi(\mathsf{VIS})\;;\mathsf{VIS}_{\nu}?\;;\mathsf{RW}\;;\mathsf{VIS}_{\nu}?\;;\mathsf{VIS}_{\nu}?\;;\rho(\mathsf{VIS})\;;\Delta A)\backslash\mathsf{Id}\overset{\mathsf{Cor.}(47)}{\subseteq}\\ &(\pi(\mathsf{VIS})\;;\mathsf{VIS}_{\nu}?\;;\mathsf{RW}\;;\mathsf{VIS}_{\nu}?\;;\rho(\mathsf{VIS})\;;\Delta A)\backslash\mathsf{Id}\overset{(30)}{\subseteq}\;(\mathsf{AR}_{\nu}?\;;\Delta A)\backslash\mathsf{Id}=\\ &((\mathsf{AR}\cup\Delta A)?\;;\Delta A)\backslash\mathsf{Id}=\\ &((\mathsf{AR}?\cup\Delta A)\;;\Delta A)\backslash\mathsf{Id}=\\ &(\mathsf{AR}?\;;\Delta A)\backslash\mathsf{Id}\cup(\Delta A\;;\Delta A)\backslash\mathsf{Id}\subseteq\\ &(\mathsf{AR}?\;;\Delta A)\backslash\mathsf{Id}\cup(\Delta A\;;\Delta A)\backslash\mathsf{Id}\subseteq\\ &(\Delta A)\backslash\mathsf{Id}\subseteq\mathsf{AR}\cup\Delta A=\mathsf{AR}_{\nu} \end{split}
```

■ $(\Delta A; \pi(VIS); VIS?; VIS_{\nu}?; RW; VIS_{\nu}?; VIS?; \rho(VIS); \Delta A)\backslash Id \subseteq AR_{\nu}$: here it suffices to apply a ∂ -cut (Lemma 46) to obtain the result:

```
\begin{split} &(\Delta A~;~\pi(\mathsf{VIS})~;~\mathsf{VIS}?~;~\mathsf{VIS}_{\nu}?~;~\mathsf{RW}~;~\mathsf{VIS}_{\nu}?~;~\mathsf{VIS}?~;~\rho(\mathsf{VIS})~;~\Delta A)\backslash\mathsf{Id}\subseteq\\ &\Delta A~;~\pi(\mathsf{VIS})~;~\mathsf{VIS}?~;~\mathsf{VIS}_{\nu}?~;~\mathsf{RW}~;~\mathsf{VIS}_{\nu}?~;~\mathsf{VIS}?~;~\rho(\mathsf{VIS})~;~\Delta A=\\ &\mathsf{AR}?~;~\partial A~;~\mathsf{AR}?~;~\pi(\mathsf{VIS})~;~\mathsf{VIS}?~;~\mathsf{RW}~;~\mathsf{VIS}_{\nu}?~;~\mathsf{VIS}?~;~\rho(\mathsf{VIS})~;~\mathsf{AR}?~;~\partial A~;~\mathsf{AR}?~\subseteq\\ &\mathsf{AR}?~;~\partial A~;~\mathsf{AR}?~=~\Delta A\subseteq \mathsf{AR}\cup\Delta A=\mathsf{AR}_{\nu} \end{split}
```

```
Let then prove the inequality (30): we have that
 \pi(VIS); VIS_{\nu}?; RW; VIS_{\nu}?; \rho(VIS) =
 \pi(VIS); (VIS \cup \Delta V)?; RW; (VIS \cup \Delta V)?; \rho(VIS) =
 \pi(VIS); VIS?; RW; VIS?; \rho(VIS) \cup
 \pi(VIS); \Delta V; RW; VIS?; \rho(VIS) \cup
 \pi(VIS); VIS?; RW; \Delta V; \rho(VIS) \cup
 \pi(VIS); \Delta V; RW; \rho(VIS); \rho(VIS)
We prove that each of the terms in the union above is included in AR_{\nu}?.
\pi(VIS); VIS?; RW; VIS?; \rho(VIS) \subseteq AR_{\nu}?:
 (31)
 \pi(VIS); VIS?; RW; VIS?; \rho(VIS) \subseteq
 ((\pi(\mathsf{VIS})\;;\mathsf{VIS}?\;;\mathsf{RW}\;;\mathsf{VIS}?\;;\rho(\mathsf{VIS}))\backslash\mathsf{Id})\cup\mathsf{Id}\overset{(\mathrm{N1}),(\mathrm{N2}),(\mathrm{N3})}{\subseteq}
 ((\pi(\mathsf{VIS})\;;\mathsf{AntiVIS}\;;\rho(\mathsf{VIS}))\backslash\mathsf{Id})\cup\mathsf{Id}\overset{(\mathsf{A5})}{\subseteq}
 \mathsf{AR} \cup \mathsf{Id} \subseteq \mathsf{AR} \cup \Delta A \cup \mathsf{Id} = \mathsf{AR}_{\nu} \cup \mathsf{Id} = \mathsf{AR}_{\nu}?
\pi(VIS); \Delta V; RW; VIS?; \rho(VIS) \subseteq AR_{\nu}?:
 \pi(VIS); \Delta V; RW; VIS?; \rho(VIS) =
 \pi(VIS); VIS?; \partial V; VIS?; RW; VIS?; \rho(VIS) =
 \pi(VIS); VIS?; \rho(VIS); \Delta A; \pi(VIS); VIS?; RW; VIS?; \rho(VIS) \subseteq
 \mathsf{VIS?}\;;\mathsf{VIS?}\;;\mathsf{VIS?}\;;\Delta A\;;\pi(\mathsf{VIS})\;;\mathsf{VIS?}\;;\mathsf{RW}\;;\mathsf{VIS?}\;;\rho(\mathsf{VIS})\overset{(\mathrm{A2}),(\mathrm{A4})}{\subseteq}
 \mathsf{AR?} \; ; \Delta A \; ; \pi(\mathsf{VIS}) \; ; \; \mathsf{VIS?} \; ; \; \mathsf{RW} \; ; \; \mathsf{VIS?} \; ; \; \rho(\mathsf{VIS}) \overset{(31)}{\subseteq}
 AR?; \Delta A; AR_{\nu}? =
 AR?; \Delta A; (AR? \cup \Delta A) =
 (AR? ; \Delta A ; AR?) \cup (AR? ; \Delta A ; \Delta A) =
 (\mathsf{AR?}\;;\;\mathsf{AR?}\;;\;\partial A\;;\;\mathsf{AR?}) \cup (\mathsf{AR?}\;;\;\mathsf{AR?}\;;\;\partial A\;;\;\mathsf{AR?}\;;\;\partial A\;;\;\mathsf{AR?}\;;\;\partial A\;;\;\mathsf{AR?}) \overset{(\mathsf{A4})}{\subseteq}
 (\mathsf{AR}?~;~\partial A~;~\mathsf{AR}?) \cup (\mathsf{AR}?~;~\partial A~;~\mathsf{AR}?~;~\partial A~;~\mathsf{AR}?) \overset{\mathsf{Lem.}(46)}{\subseteq}
 (AR?; \partial A; AR?) = \Delta A \subseteq AR \cup \Delta A = AR_{\nu} \subseteq AR_{\nu}?
\pi(VIS); VIS?; RW; \Delta V; \rho(VIS) \subseteq AR_{\nu}?:
 \pi(VIS); VIS?; RW; \Delta V; \rho(VIS) =
 \pi(VIS); VIS?; RW; VIS?; \partial V; VIS?; \rho(VIS) =
 \pi(VIS); VIS?; RW; VIS?; \rho(VIS); \Delta A; \rho(VIS); VIS?; \rho(VIS) \subseteq
 \pi(\mathsf{VIS}) \ ; \ \mathsf{VIS}? \ ; \ \mathsf{RW} \ ; \ \mathsf{VIS}? \ ; \\ \rho(\mathsf{VIS}) \ ; \ \Delta A \ ; \ \mathsf{VIS}? \ ; \ \mathsf{VIS}? \ ; \\ \mathsf{
 \pi(\mathsf{VIS}) \ ; \ \mathsf{VIS}? \ ; \ \mathsf{RW} \ ; \ \mathsf{VIS}? \ ; \ \rho(\mathsf{VIS}) \ ; \ \Delta A \ ; \ \mathsf{AR}? \overset{(31)}{\subseteq}
 AR_{\nu}?; \Delta A; AR? =
 (AR?; \Delta A); \Delta A; AR? =
 (\mathsf{AR}?~;~\Delta A~;~\mathsf{AR}?) \cup (\Delta A~;~\Delta A~;~\mathsf{AR}?) \overset{\mathsf{Lem.}(46)}{\subseteq}
 (\mathsf{AR}? \; ; \Delta A \; ; \mathsf{AR}?) \cup (\Delta A \; ; \mathsf{AR}?) =
 (AR? ; \Delta A ; AR?) = \Delta A \subseteq AR \cup \Delta A = AR_{\nu} \subseteq AR_{\nu}?
```

```
 \begin{split} & = \pi(\mathsf{VIS}) \ ; \Delta V \ ; \, \mathsf{RW} \ ; \Delta V \ ; \, \rho(\mathsf{VIS}) \subseteq \mathsf{AR}_{\nu}? ; \\ & = \pi(\mathsf{VIS}) \ ; \, \Delta V \ ; \, \mathsf{RW} \ ; \, \Delta V \ ; \, \rho(\mathsf{VIS}) \subseteq \\ & = \mathsf{VIS}? \ ; \, \Delta V \ ; \, \mathsf{RW} \ ; \, \Delta V \ ; \, \mathsf{VIS}? \ = \\ & = \mathsf{VIS}? \ ; \, \mathsf{VIS}? \ ; \, \partial V \ ; \, \mathsf{VIS}? \ ; \, \mathsf{RW} \ ; \, \mathsf{VIS}? \ ; \, \partial V \ ; \, \mathsf{VIS}? \ ; \, \mathsf{VIS}?
```

▶ Proposition 54.

$$\bigcup_{x \in \mathsf{Obj}} [\mathsf{Writes}_x] \; ; \; \mathsf{VIS}_{\nu} \; ; \; \mathsf{RW}(x) \subseteq \mathsf{AR}_{\nu}.$$

Proof. Let T', U, S' be such that $T' \in \mathsf{Writes}_x$, $T' \xrightarrow{\mathsf{VIS}_{\nu}} U \xrightarrow{\mathsf{RW}(x)} S'$ for some object $x \in \mathsf{Obj}$. We need to show that $T' \xrightarrow{\mathsf{AR}_{\nu}} S'$. By definition, $\mathsf{VIS}_{\nu} = \mathsf{VIS} \cup \Delta V$. Thus, $T' \xrightarrow{\mathsf{VIS}} U$ or $T' \xrightarrow{\Delta V} U$. If $T' \xrightarrow{\mathsf{VIS}} U$, then $T' \xrightarrow{\mathsf{VIS}} U \xrightarrow{\mathsf{RW}(x)} S'$ and $T' \in \mathsf{Writes}_x$. By the inequation (A3) we have that $T' \xrightarrow{\mathsf{AR}} S'$, which implies the desired $T' \xrightarrow{\mathsf{AR}_{\nu}} S'$.

Suppose then that $T' \xrightarrow{\Delta V} U$. By unfolding the definition of ΔV , we have that

$$T' \xrightarrow{\mathsf{VIS?}; \rho(\mathsf{VIS})} T'' \xrightarrow{\mathsf{AR?}} T \xrightarrow{\partial A} S \xrightarrow{\mathsf{AR?}} U' \xrightarrow{\pi(\mathsf{VIS}); \mathsf{VIS?}} U \xrightarrow{\mathsf{RW}(x)} S'.$$

Recall that by definition of ∂A , the transactions T and S are not related by AR. Note that, since $U \xrightarrow{\mathsf{RW}(x)} S'$, then $U \in \mathsf{Reads}_x, S' \in \mathsf{Writes}_x$. Recall that $\mathsf{WW}(x)$ is a total order over Writes_x . Therefore, we have three possible cases: $T' \xrightarrow{\mathsf{WW}(x)} S'$, T' = S' or $T' \xrightarrow{\mathsf{WW}(x)} S'$. These cases are analysed separately.

- $T' \xrightarrow{\mathsf{WW}(x)} S'$: by the inequality (A1)we have that $T' \xrightarrow{\mathsf{AR}} S'$. Thus, $T' \xrightarrow{\mathsf{AR}_{\nu}} S'$.
- T' = S': this case is not possible. We first prove that $U' \neq T''$. Suppose U' = T''. Then $S \xrightarrow{\mathsf{AR}?} U' = T'' \xrightarrow{\mathsf{AR}?} T$, that is $S \xrightarrow{\mathsf{AR}?} T$. But by hypothesis, T and S are not related by AR, hence we get a contradiction.

Let then $U' \neq T''$. Since we have

$$U' \xrightarrow{\pi(\mathrm{VIS}); \mathrm{VIS?}} U \xrightarrow{\mathrm{RW}(x)} S' = T' \xrightarrow{\mathrm{VIS?}; \rho(\mathrm{VIS})} T''$$

we have that $U' \xrightarrow{\mathsf{AR}} T''$ by the inequality (A5). Thus, $S \xrightarrow{\mathsf{AR}?} U' \xrightarrow{\mathsf{AR}} T'' \xrightarrow{\mathsf{AR}?} T$, or equivalently $S \xrightarrow{\mathsf{AR}} T$. Again, this contradict the assumption that S and T are not related by AR .

 $S' \xrightarrow{\mathsf{WW}(x)} T'$: this case is also not possible. Recall that $U \xrightarrow{\mathsf{RW}(x)} S'$; that is, there exists an entity U'' such that $U'' \xrightarrow{\mathsf{WR}(x)} U$, $U'' \xrightarrow{\mathsf{WW}(x)} S'$. By the transitivity of $\mathsf{WW}(x)$, we have that $U'' \xrightarrow{\mathsf{WW}(x)} T'$. Thus, $U \xrightarrow{\mathsf{RW}(x)} T'$. We can proceed as in the case above to show that this implies $S \xrightarrow{\mathsf{AR}} T$, contradicting the assumption that T and S are not related by AR .

Finally, we prove the following:

▶ Proposition 55. The triple $(X_V = \mathsf{VIS}_{\nu}, X_A = \mathsf{AR}_{\nu}, X_N = \mathsf{AntiVIS}_{\nu})$ is included in the least solution to $\mathsf{System}_{\Sigma}(\mathcal{G})$ for which the relation corresponding to the unknown X_A includes the relation $\mathsf{AR} \cup \partial A$.

Proof.. Let $(X_V = \mathsf{VIS}', X_A = \mathsf{AR}', X_N = \mathsf{AntiVIS}')$ be a solution to $\mathsf{System}_\Sigma(\mathcal{G})$ such that $(\mathsf{AR} \cup \partial A) \subseteq \mathsf{AR}'$. We need to show that $\mathsf{AR}_\nu \subseteq \mathsf{AR}'$, $\mathsf{VIS}_\nu \subseteq \mathsf{VIS}'$, and $\mathsf{AntiVis}_\nu \subseteq \mathsf{AntiVIS}'$.

 \blacksquare $AR_{\nu} \subseteq AR'$: note that we have that

$$\Delta A = \mathsf{AR?} \; ; \; \partial A \; ; \; \mathsf{AR?} \subseteq \mathsf{AR'} \; ; \; \mathsf{AR'} \; ; \; \mathsf{AR'} \overset{(\mathrm{A4})}{\subseteq} \; \mathsf{AR'}$$

from which it follows that $AR_{\nu}=AR\cup\Delta AR\subseteq (AR'\cup AR')=AR'.$

■ $VIS_{\nu} \subseteq VIS'$: Observe that for any solution $(X_V = VIS'', X_A = AR'', X_N = AntiVIS'')$ of $System_{\Sigma}(\mathcal{G})$, the relation VIS' is determined uniquely by AR'': specifically, $VIS'' = \mu V.\mathcal{F}(V, AR'')$, where

$$\mathcal{F}(V,\mathsf{AR''}) = \left(\mathsf{WR} \cup \left(\bigcup_{\{x \mid (\rho_x,\rho_x) \in \Sigma\}} \mathsf{WW}(x)\right) \cup \left(\rho(V) \; ; \mathsf{AR''} \; ; \; \pi(V)\right)\right)^+$$

the functional \mathcal{F} is monotone in its second argument, which means that the inequation $AR_{\nu} \subseteq AR'$ also implies that $VIS_{\nu} \subseteq VIS'$.

■ AntiVIS $_{\nu} \subseteq \text{VIS}'$. Observe that, for any solution $(X_V = \text{VIS}'', X_A = \text{AR}'', X_N = \text{AntiVIS}'')$, the relation AntiVIS" is determined uniquely by VIS". Specifically, we have that AntiVIS" = $\mathcal{F}(\text{VIS}'')$, where $\mathcal{F}(\text{VIS}'') = \text{VIS}''$?; RW; VIS"?. The functional \mathcal{F} is monotone, from which it follows that the inequation VIS $_{\nu} \subseteq \text{VIS}'$, proved above, implies that AntiVis $_{\nu} \subseteq \text{AntiVIS}'$.

Proof of Proposition 45. We need to show that $(X_V = \mathsf{VIS}_{\nu}, X_A = \mathsf{AR}_{\nu}, X_N = \mathsf{AntiVIS}_{\nu})$ is a solution of $\mathsf{System}_{\mathcal{G}}(\Sigma)$. By Proposition 55, it follows that it is the smallest solution for which the relation corresponding to the unknown X_A includes $\mathsf{AR} \cup \partial A$.

Obviously we have that $\mathsf{WR} \subseteq \mathsf{VIS} \subseteq \mathsf{VIS}_{\nu}$, and $\bigcup \{\mathsf{WW}(x) \mid (\rho_x, \rho_x) \in \Sigma\} \subseteq \mathsf{VIS} \subseteq \mathsf{VIS}_{\nu}$: the inequations (V1)and (V3)are satisfied. The validity of inequation (V2) follows from Corollary 47. The inequation (V4) is also satisfied, as we have proved in Proposition 52.

The inequality (A1) is satisfied because WW \subseteq AR \subseteq AR $_{\nu}$, and the inequation (A2) has been proved in Proposition 51. The validity of the inequation (A4) also follows from Corollary 47. The inequation (A5) and (A3) are satisfied, as we have proved in propositions 53 and 54.

Finally, the inequation (N1) is satisfied because $\mathsf{RW} \subseteq \mathsf{VIS}_{\nu}$?; RW ; VIS_{ν} ? = $\mathsf{AntiVIS}_{\nu}$; the inequation (N2) is satisfied because VIS_{ν} ; $\mathsf{AntiVIS}_{\nu} = \mathsf{VIS}_{\nu}$; VIS_{ν} ?; RW ; VIS_{ν} ? = $\mathsf{AntiVIS}_{\nu}$ (recall that VIS_{ν} is transitive by Corollary 47), and similarly we can prove that the inequation (N3) is also satisfied.

D.3 Proof of Theorem 11

Throughout this section we let $\mathcal{G} = (\mathcal{T}, WR, WW, RW)$.

D.3.1 Proof of Theorem 11(1)

Recall that $\Sigma_{\mathsf{SER}} = \{(\rho_S, \rho_S)\}$, where $\rho_S(R) = \mathsf{Id}$. The instantiation of inequations (V4) and (A5), in $\mathsf{System}_{\Sigma_{\mathsf{SER}}}(\mathcal{G})$ gives rise to the inequations $X_A \subseteq X_V$ and $X_N \setminus \mathsf{Id} \subseteq X_A$.

Let VIS = AR = AntiVIS = $(WR \cup WW \cup RW)^+$. We prove that $(X_V = VIS, X_A = AR, X_N = AntiVIS)$ is a solution to System_{Σ_{SFR}}(\mathcal{G}): to this end, we show that by substituting

each of the unknowns for the relation $(WR \cup WW \cup RW)^+$ in $\mathsf{System}_{\Sigma_{\mathsf{SER}}}(\mathcal{G})$, then each of the inequations of such a system is satisfied. Clearly $\mathsf{WR} \subseteq \mathsf{VIS}$, hence equation (V1) is satisfied. Because there is no consistency guarantee of the form $(\rho_x, \rho_x) \in \Sigma_{\mathsf{SER}}$, the inequation (V3) is trivially satisfied. Inequation (V2) is also satisfied. VIS ; $\mathsf{VIS} = (\mathsf{WR} \cup \mathsf{WW} \cup \mathsf{RW})^+$; $(\mathsf{WR} \cup \mathsf{WW} \cup \mathsf{RW})^+ = \mathsf{VIS}$. Inequation (V4) requires that $\mathsf{AR} \subseteq \mathsf{VIS}$: this is also satisfied, as $\mathsf{AR} = (\mathsf{WR} \cup \mathsf{WW} \cup \mathsf{RW})^+ = \mathsf{VIS}$.

Inequation (A1) is trivially satisfied: $\mathsf{WW} \subseteq (\mathsf{WR} \cup \mathsf{WW} \cup \mathsf{RW})^+ = \mathsf{AR}$. Inequation (A2) is also satisfied: $\mathsf{VIS} = (\mathsf{SO} \cup \mathsf{WR} \cup \mathsf{RW})^+ = \mathsf{AR}$, hence $\mathsf{VIS} \subseteq \mathsf{AR}$. Inequation (A5) is satisfied as well: $\mathsf{AntiVIS} \backslash \mathsf{Id} = (\mathsf{WR} \cup \mathsf{WW} \cup \mathsf{RW})^+ \backslash \mathsf{Id} \subseteq (\mathsf{WR} \cup \mathsf{WW} \cup \mathsf{RW})^+ = \mathsf{AR}$. Inequation (A3) is also satisfied: $\bigcup_{x \in \mathsf{Obj}} [\mathsf{Writes}_x]$; VIS ; $\mathsf{RW}(x) \subseteq \mathsf{VIS}$; $\mathsf{RW} = (\mathsf{WR} \cup \mathsf{WW} \cup \mathsf{RW})^+$; $\mathsf{RW} \subseteq (\mathsf{WR} \cup \mathsf{WW} \cup \mathsf{RW})^+ = \mathsf{AR}$.

Inequation (N1) is obviously satisfied, as $RW \subseteq (WR \cup WW \cup RW)^+ = AntiVIS$. For inequation (N2), note that VIS; AntiVIS = $(WR \cup WW \cup RW)^+$; $(WR \cup WW \cup RW)^+ \subseteq (WR \cup WW \cup RW)^+ = AntiVIS$, and it can be shown that Inequation (N3) is satisfied in a similar way.

The proof that the solution $(X_V = \mathsf{VIS}, X_A = \mathsf{AR}, X_N = \mathsf{AntiVIS})$ is the smallest solution of $\mathsf{System}_{\Sigma_{\mathsf{SER}}}(\mathcal{G})$ can be obtained as in the proof of Theorem 12.

D.3.2 Proof of Theorem 11(2).

Recall that $\Sigma_{SI} = \{(\rho_x, \rho_x)\}_{x \in \mathsf{Obj}} \cup \{(\rho_{\mathsf{Id}}, \rho_{\mathsf{SI}})\}$, where $\rho_x(R) = [\mathsf{Writes}_x]$, $\rho_{\mathsf{SI}}(R) = R \setminus \mathsf{Id}$. By instantiating inequation (V3) to Σ_{SI} we obtain $\mathsf{WW} \subseteq X_V$, while by instantiating inequations (V4) and (A5) to the consistency guarantee $(\rho_{\mathsf{Id}}, \rho_{\mathsf{SI}})$, we obtain X_A ; $(X_V \setminus \mathsf{Id}) \subseteq X_V$, and $((X_V \setminus \mathsf{Id}); X_N) \setminus \mathsf{Id} \subseteq X_A$.

Let $\mathsf{AR} = ((\mathsf{WR} \cup \mathsf{WW}) \; ; \; \mathsf{RW}?)^+, \; \mathsf{VIS} = \mathsf{AR}? \; ; \; (\mathsf{WR} \cup \mathsf{WW}), \; \mathsf{AntiVIS} = \mathsf{VIS}? \; ; \; \mathsf{RW} \; ; \; \mathsf{VIS}?.$ Then $(X_V = \mathsf{VIS}, X_A = \mathsf{AR}, X_N = \mathsf{AntiVIS})$ is a solution of $\mathsf{System}_{\Sigma_{\mathsf{SI}}}(\mathcal{G})$. We can prove that it is the smallest such solution in the same way as in Theorem 38.

We need to show that, by substituting VIS, AR, AntiVIS for X_V, X_A, X_N respectively, in $\mathsf{System}_{\Sigma_{\mathsf{SI}}}(\mathcal{G})$, all the inequations are satisfied. Here we give the details only for the most important of them. A full proof of this statement can be found in [17].

```
■ AR; (VIS\backslash Id) \subseteq VIS:

AR; (VIS\backslash Id) \subseteq AR; VIS = ((WR \cup WW); RW?)^*; (WR \cup WW) \subseteq ((WR \cup WW); RW?)^*; (WR \cup WW) = AR?; (WR \cup WW) = VIS

■ ((VIS\backslash Id); AntiVIS)\backslash Id \subseteq AR:

((VIS\backslash Id); AntiVIS)\backslash Id \subseteq VIS; AntiVIS = VIS; VIS?; RW; VIS? = VIS; RW; VIS? = ((WR \cup WW); RW?)^*; (WR \cup WW)); RW; VIS? \subseteq ((WR \cup WW); RW?)^+; VIS? = AR \cup VIS? \subseteq AR
```

where we have used the fact that AR; $VIS \subseteq VIS$, which we have proved previously.

D.3.3 Proof of Theorem 11(3).

▶ Proposition 56. Let $VIS = (WR \cup WW)^+$, $AR = VIS \cup \bigcup_{x \in Obj} ([Writes_x]; VIS?; RW(x))^+$, AntiVIS = VIS?; RW; VIS?. If AR is irreflexive, then $(X_V = VIS, X_A = AR, X_N = AntiVIS)$ is a solution of $System_{\Sigma_{PS}}(\mathcal{G})$. Furthermore, it is the smallest such solution.

Proof. Recall that $\Sigma_{\mathsf{PSI}} = \{(\rho_x, \rho_x)\}_{x \in \mathsf{Obj}}$. Therefore, the system of inequations $\mathsf{System}_{\Sigma_{\mathsf{PSI}}}(\mathcal{G})$ does not contain inequations (V4) and (A5), and inequation (V3) is instantiated to $\mathsf{WW} \subseteq \mathsf{VIS}$. We prove that, under the assumption that AR is irreflexive, the triple $(X_V = \mathsf{VIS}, X_A = \mathsf{AR}, X_N = \mathsf{AntiVIS})$ is a solution of $\mathsf{System}_{\Sigma_{\mathsf{PSI}}}(\mathcal{G})$ by showing that, by substituting VIS , AR and $\mathsf{AntiVIS}$ for X_V, X_A and X_N in $\mathsf{System}_{\Sigma_{\mathsf{PSI}}}(\mathcal{G})$, respectively, all the inequations are satisfied. The fact that the triple $(X_V = \mathsf{VIS}, X_A = \mathsf{AR}, X_N = \mathsf{AntiVIS})$ is the smallest solution of $\mathsf{System}_{\Sigma_{\mathsf{PSI}}}(\mathcal{G})$ can be proved in the same way as in the proof of Theorem 39.

First, we observe that if AR is irreflexive, then for any $x \in \mathsf{Obj}$, $[\mathsf{Writes}_x]$; VIS ?; $\mathsf{RW}(x) \subseteq \mathsf{WW}(x)$. To see why this is true, recall that $\mathsf{WW}(x)$ is a strict, total order over Writes_x . Suppose that $T \ni \mathsf{write}\ x : _, T \xrightarrow{\mathsf{VIS}^2} S' \xrightarrow{\mathsf{RW}(x)} S$. Note that, since $[\mathsf{Writes}_x]$; VIS ?; $\mathsf{RW}(x) \subseteq \mathsf{AR}$, and we are assuming that the latter is irreflexive, it cannot be T = S. By definition of $\mathsf{RW}(x)$, $S \ni \mathsf{write}\ x : _$. Therefore, either $T \xrightarrow{\mathsf{WW}(x)} S$, or $S \xrightarrow{\mathsf{WW}(x)} T$. However, if it were $S \xrightarrow{\mathsf{WW}(x)} T$, we would have $S \ni \mathsf{Writes}_x$, $S \xrightarrow{\mathsf{WW}(x)} T \xrightarrow{\mathsf{VIS}^2} S' \xrightarrow{\mathsf{RW}(x)} S$: because $\mathsf{VIS} = (\mathsf{WR} \cup \mathsf{WW})^+$, $\mathsf{WW}(x)$; VIS ? $\subseteq \mathsf{VIS}$?, hence $S \xrightarrow{\mathsf{VIS}^2} S' \xrightarrow{\mathsf{RW}(x)} S$, and because $S \ni \mathsf{write}\ x : _$, it would follow that $S \xrightarrow{\mathsf{AR}} S$, contradicting the hypothesis that AR is irreflexive. Therefore, it must be $T \xrightarrow{\mathsf{WW}(x)} S$.

We have proved that, if AR is irreflexive, then for any $x \in \mathsf{Obj}$, [Writes_x]; VIS?; $\mathsf{RW}(x) \subseteq \mathsf{WW}$. An immediate consequence of this fact is the following:

$$\bigcup_{x \in \mathsf{Obj}} ([\mathsf{Writes}_x] \; ; \mathsf{VIS}? \; ; \; \mathsf{RW}(x))^+ \subseteq \mathsf{WW}$$
(32)

Next, we prove that each of the inequations in $\mathsf{System}_{\Sigma_{\mathsf{PSI}}}$ are satisfied when VIS , AR , $\mathsf{AntiVIS}$ are substituted for X_V, X_A, X_N , respectively.

Inequation (V1): WR \subseteq VIS. This is true, because WR \subseteq (WR \cup WW)⁺ = VIS,

Inequation (V2): VIS ; VIS \subseteq VIS. This is trivially satisfied: VIS ; VIS = (WR \cup WW)⁺ ; (WR \cup WW)⁺ = (WR \cup WW)⁺ = VIS,

Inequation (V3): WW \subseteq VIS. This can be proved as above: WW \subseteq (WR \cup WW)⁺ \subseteq VIS,

Inequation (A1): WW \subseteq AR. We have already proved that WW \subseteq VIS, hence it suffices to show that VIS \subseteq AR; this is done below,

Inequation (A2): VIS \subseteq AR. We have that

$$\mathsf{VIS} \subseteq \mathsf{VIS} \cup \bigcup_{x \in \mathsf{Obj}} \left(\left[\mathsf{Writes}_x \right] \, ; \, \mathsf{VIS}? \, ; \, \mathsf{RW}(x) \right)^+ = \mathsf{AR},$$

Inequation (A3): $\bigcup_{x \in \mathsf{Obj}} [\mathsf{Writes}_x]$; VIS ; $\mathsf{RW}(x) \subseteq \mathsf{AR}$. This inequation is trivially satisfied by the definition of AR :

$$\bigcup_{x \in \mathsf{Obj}} \left[\mathsf{Writes}_x\right] \, ; \, \mathsf{VIS} \, ; \, \mathsf{RW}(x) \subseteq \\ \bigcup_{x \in \mathsf{Obj}} \left[\mathsf{Writes}_x\right] \, ; \, \mathsf{VIS}? \, ; \, \mathsf{RW}(x) \subseteq \mathsf{AR}$$

Inequation (A4): AR; AR \subseteq AR. We have that

$$\begin{array}{l} \mathsf{AR} \; ; \; \mathsf{AR} = \\ \left(\mathsf{VIS} \cup \bigcup_{x \in \mathsf{Obj}} \left(\left[\mathsf{Writes}_{x} \right] \; ; \; \mathsf{VIS}? \; ; \; \mathsf{RW}(x) \right)^{+} \right) \; ; \\ \left(\mathsf{VIS} \cup \bigcup_{x \in \mathsf{Obj}} \left(\left[\mathsf{Writes}_{x} \right] \; ; \; \mathsf{VIS}? \; ; \; \mathsf{RW}(x) \right)^{+} \right) \overset{(32)}{\subseteq} \\ \left(\mathsf{VIS} \cup \mathsf{WW} \right) \; ; \; \left(\mathsf{VIS} \cup \mathsf{WW} \right) \overset{(A1)}{=} \; \mathsf{VIS} \; ; \; \mathsf{VIS} \overset{(A2)}{\subseteq} \; \mathsf{AR} \end{array}$$

Inequation (N1): RW \subseteq AntiVIS. We have that RW \subseteq VIS?; RW; VIS? = AntiVIS, **Inequation (N2):** VIS?; RW \subseteq AntiVIS: we have that VIS?; RW \subseteq VIS?; RW; VIS? = AntiVIS. Inequation (N3) can be proved similarly.

Proof of Theorem 11(3). Let $\Delta_{\mathsf{PSI}} = \{\delta_{\mathsf{PSI}_0}\} \cup \{\delta_{\mathsf{PSI}(x)}\}_{x \in \mathsf{Obj}}$. Recall that

$$\delta_{\mathsf{PSI}_0} : \mathcal{G} \mapsto (\mathsf{WR}_{\mathcal{G}} \cup \mathsf{WW}_{\mathcal{G}})^+ \\ \delta_{\mathsf{PSI}(x)} : \mathcal{G} \mapsto ((\mathsf{WR}_{\mathcal{G}} \cup \mathsf{WW}_{\mathcal{G}})^* ; \mathsf{RW}(x))^+.$$

We need to show that $\mathsf{modelOf}(\Sigma_{\mathsf{PSI}}) = \mathsf{modelOf}(\Delta_{\mathsf{PSI}})$: for any execution $\mathcal{X} \in \mathsf{Executions}(\Sigma_{\mathsf{PSI}})$, $\mathsf{graph}(\mathcal{X}) \in \mathsf{Graphs}(\Delta_{\mathsf{PSI}})$, and for any $\mathcal{G} \in \mathsf{Graphs}(\Delta_{\mathsf{PSI}})$, there exists an execution $\mathcal{X} \in \mathsf{Executions}(\Sigma_{\mathsf{PSI}})$ such that $\mathsf{graph}(\mathcal{X}) = \mathcal{G}$.

We prove this result in several step. First, define

$$\delta_{\mathsf{PSI}}': \mathcal{G} \mapsto (\mathsf{WR}_{\mathcal{G}} \cup \mathsf{WW}_{\mathcal{G}})^+ \cup \bigcup_{x \in \mathsf{Obj}} \left(\left[\mathsf{Writes}_x \right] \, ; \, \left(\mathsf{WR}_{\mathcal{G}} \cup \mathsf{WW}_{\mathcal{G}} \right)^* \, ; \, \mathsf{RW}_{\mathcal{G}}(x) \right)^+.$$

We prove that $\mathsf{modelOf}(\Sigma_{\mathsf{PSI}}) = \mathsf{modelOf}(\{\delta'_{\mathsf{PSI}}\})$. By Theorem 39 we have that, for any $\mathcal{X} \in \mathsf{Executions}(\mathsf{PSI})$, the relation $\delta'_{\mathsf{PSI}}(\mathcal{G})$ is irreflexive, hence $\mathsf{modelOf}(\Sigma_{\mathsf{PSI}}) \subseteq \mathsf{modelOf}(\{\delta'_{\mathsf{PSI}}\})$. Let then $\mathcal{G} \in \mathsf{modelOf}(\delta'_{\mathsf{PSI}})$, that is the relation $\delta'_{\mathsf{PSI}}(\mathcal{G})$ is irreflexive. By Proposition 56 we have that $(X_V = _, X_A = \delta'_{\mathsf{PSI}}(\mathcal{G}), X_N = _)$ is a solution to $\mathsf{System}_{\mathsf{PSI}}(\mathcal{G})$, and by Theorem 15 it follows that there exists a relation $\mathcal{X} \in \mathsf{Executions}(\Sigma_{\mathsf{PSI}})$ such that $\mathsf{graph}(\mathcal{X}) = \mathcal{G}$. That is, $\mathsf{modelOf}(\{\delta'_{\mathsf{PSI}}\}) \subseteq \mathsf{modelOf}(\Sigma_{\mathsf{PSI}})$.

Next, for any object $x \in \mathsf{Obj}$, define $\delta'_{\mathsf{PSI}(x)}(\mathcal{G}) = ([\mathsf{Writes}_x] \; ; (\mathsf{WR}_{\mathcal{G}} \cup \mathsf{WW}_{\mathcal{G}})^* \; ; \mathsf{RW}_{\mathcal{G}}(x))^+$. It is immediate to observe that $\mathsf{modelOf}(\{\delta'_{\mathsf{PSI}}\}) = \mathsf{modelOf}(\{\delta_{\mathsf{PSI}_0}\} \cup \{\delta'_{\mathsf{PSI}(x)} \mid x \in \mathsf{Obj}\})$. In fact, for any $\mathcal{G} \in \mathsf{Graphs}$, we have that $\delta'_{\mathsf{PSI}}(\mathcal{G}) = \delta_{\mathsf{PSI}_0}(\mathcal{G}) \cup \bigcup_{x \in \mathsf{Obj}} \delta'_{\mathsf{PSI}(x)}(\mathcal{G})$, hence $\delta'_{\mathsf{PSI}}(\mathcal{G}) \cap \mathsf{Id} = \emptyset$ if and only if $\delta_{\mathsf{PSI}_0}(\mathcal{G}) \cap \mathsf{Id} = \emptyset$, and $\delta'_{\mathsf{PSI}}(x)(\mathcal{G}) \cap \mathsf{Id} = \emptyset$. At this point we have that $\mathsf{modelOf}(\Sigma_{\mathsf{PSI}}) = \mathsf{modelOf}(\{\delta'_{\mathsf{PSI}}\}) = \mathsf{modelOf}(\{\delta'_{\mathsf{PSI}}\})$.

As a last step, we show that for each dependency graph \mathcal{G} and object x, the relation $\delta'_{\mathsf{PSI}(x)}(\mathcal{G})$ is irreflexive if and only if the relation $\delta_{\mathsf{PSI}(x)}(\mathcal{G})$ is irreflexive, where we recall that $\delta_{\mathsf{PSI}(x)}(\mathcal{G}) = ((\mathsf{WR}_{\mathcal{G}} \cup \mathsf{WW}_{\mathcal{G}})^* ; \mathsf{RW}_{\mathcal{G}}(x))^+$. An immediate consequence of this fact is that $\mathsf{modelOf}(\Sigma_{\mathsf{PSI}}) = \mathsf{modelOf}(\{\delta_{\mathsf{PSI}_0}\} \cup \{\delta_{\mathsf{PSI}(x)} \mid x \in \mathsf{Obj}\}) = \mathsf{modelOf}(\Delta_{\mathsf{PSI}})$, which is exactly what we want to prove.

Note that $\delta'_{\mathsf{PSI}(x)}(\mathcal{G}) = ([\mathsf{Writes}_x] \; ; \; (\mathsf{WR}_{\mathcal{G}} \cup \mathsf{WW}_{\mathcal{G}})^* \; ; \; \mathsf{RW}_{\mathcal{G}}(x))^+ \subseteq)(\mathsf{WR}_{\mathcal{G}} \cup \mathsf{WW}_{\mathcal{G}})^* \; ; \; \mathsf{RW}_{\mathcal{G}}(x))^+ = \delta_{\mathsf{PSI}(x)}(\mathcal{G}) \colon \text{if } \delta_{\mathsf{PSI}(x)}(\mathcal{G}) \; \text{is irreflexive, then so if } \delta'_{\mathsf{PSI}(x)}(\mathcal{G}). \; \text{Finally, suppose that } \delta'_{\mathsf{PSI}(x)}(\mathcal{G}) \cap \mathsf{Id} \subseteq \emptyset. \; \text{That is, } ([\mathsf{Writes}_x] \; ; \; (\mathsf{WR}_{\mathcal{G}} \cup \mathsf{WW}_{\mathcal{G}})^* \; ; \; \mathsf{RW}_{\mathcal{G}}(x))^+ \cap \mathsf{Id} \subseteq \emptyset. \; \text{We apply the following Theorem from Kleene Algebra: for any relations } R_1, R_2 \subseteq \mathcal{T}_{\mathcal{G}} \times \mathcal{T}_{\mathcal{G}}, \; (R_1 \; ; \; R_2)^+ = R_1 \; ; \; (R_2 \; ; \; R_1)^* \; ; \; R_2. \; \text{This leads to the following:}$

([Writes_x]; ((WR_G
$$\cup$$
 WW_G)*; RW(x); [Writes_x])*; ((WR_G \cup WW_G)*; RW(x))) \cap Id \subseteq \emptyset

Also, by Proposition 31, the latter can be rewritten as follows:

$$(((\mathsf{WR}_\mathcal{G} \cup \mathsf{WW}_\mathcal{G})^*; \mathsf{RW}_\mathcal{G}(x); [\mathsf{Writes}_x])^*; (\mathsf{WR}_\mathcal{G} \cup \mathsf{WW}_\mathcal{G})^*; \mathsf{RW}_\mathcal{G}(x); [\mathsf{Writes}_x])) \cap \mathsf{Id} \subseteq \emptyset$$

which can be simplified into

$$((\mathsf{WR}_{\mathcal{G}} \cup \mathsf{WW}_{\mathcal{G}})^* ; \mathsf{RW}_{\mathcal{G}}(x) ; [\mathsf{Writes}_x])^+ \cap \mathsf{Id} \subseteq \emptyset.$$

As a last step, note that $RW_{\mathcal{G}}(x)$; $[Writes_x] \subseteq RW_{\mathcal{G}}(x)$, hence we have

$$((\mathsf{WR}_{\mathcal{G}} \cup \mathsf{WW}_{\mathcal{G}})^* ; \mathsf{RW}(x))^+ \cap \mathsf{Id} \subseteq \emptyset$$

which is exactly $\delta_{\mathsf{PSI}(x)}(\mathcal{G}) \cap \mathsf{Id} \subseteq \emptyset$.

D.4 Incompleteness for Arbitrary x-specifications of Consistency Models

One could ask whether Theorem 15 holds for non-simple x-specifications Σ , where $\mathsf{System}_{\Sigma}(\mathcal{G})$ is defined by including inequations of the form (V4), (A5), for each consistency guarantee $(\rho, \pi) \in \Sigma$. Unfortunately, this is not the case. Consider the x-specification $\Sigma = \{(\rho_{\mathsf{Id}}, \rho_{\mathsf{SI}}), (\rho_S, \rho_S)\}$, and let \mathcal{G} be the dependency graph depicted to the right. Recall that transactions with a double border are marked as serialisable.

We omitted from \mathcal{G} a transaction T_0 which writes the value 0 for objects x,v, and which is seen by T_1,T_3 . For the dependency graph \mathcal{G} , the least solution of $\mathsf{System}_\Sigma(\mathcal{G})$ is $(X_V = _, X_A = \mathsf{AR}_0, X_N = _)$, where $\mathsf{AR}_0 = \{(T_2,T_3),(T_4,T_1)\} \cup \{(T_0,T_i)\}_{i=1}^4$. That is, AR_0 is acyclic. However, there exists no abstract execution $\mathcal{X} \in \mathsf{Executions}(\Sigma)$ such that $\mathsf{graph}(\mathcal{X}) = \mathcal{G}$.

In fact, if such \mathcal{X} existed, then T_1 and T_3 should be related by $\mathsf{AR}_{\mathcal{X}}$. However, it cannot be $T_1 \xrightarrow{\mathsf{AR}_{\mathcal{X}}} T_3$: the axiom of the consistency guarantee (ρ_S, ρ_S) , $[\mathsf{SerTx}]$; $\mathsf{AR}_{\mathcal{X}}$; $[\mathsf{SerTx}] \subseteq \mathsf{VIS}_{\mathcal{X}}$, would imply $T_1 \xrightarrow{\mathsf{VIS}_{\mathcal{X}}} T_3$; together with $T_3 \xrightarrow{\mathsf{RW}_{\mathcal{X}}} T_4$ and the co-axiom induced by $(\rho_{\mathsf{Id}}, \rho_{\mathsf{SI}})$, $(\mathsf{VIS}_{\mathcal{X}}; \overline{\mathsf{VIS}_{\mathcal{X}}^{-1}}) \setminus \mathsf{Id} \subseteq \mathsf{AR}_{\mathcal{X}}$, this would mean that $T_1 \xrightarrow{\mathsf{AR}_{\mathcal{X}}} T_4$. But we also have $T_4 \xrightarrow{\mathsf{AR}_{\mathcal{X}}} T_1$, hence a contradiction. Similarly, we can prove $\neg (T_3 \xrightarrow{\mathsf{AR}_{\mathcal{X}}} T_1)$.