INTRDUCTION TO Z SPECIFICATIONS

Formal Methods

BCS 2213

Semester 2 Session 2014/2015

What is Z

- □ First off its pronounced Zed
 - After the Zermelo-Fränkel set theory
- Z is based on the mathematical notation based on axiomatic set theory, lambda calculus and first order predicate logic.
- It has been developed by the Programming Research Group at the Oxford University Computing Laboratory and elsewhere since the middle of 1980.

What is Z

- \square Z is a modelling notation.
- Can be used to model the behavior of a system.
- Z models a system by representing its state (a collection of state variables and their values) and operations that may change the state.
- Z is just a notation, it is not a method.
- Z can support many different methods.

Z is....

- Z is not software or executable code.
- Describe "what" the system must do without saying "how" it is to be done.
- Can be used to represent structure of software code: data types, procedures, functions, modules, classes, objects etc.
- Z is suitable for
 - Procedural programming language
 - Functional approach
 - Object-oriented programming. There are some object oriented languages that extend Z (Object-Z, Z++)

Z is...

- Designed for people not machines
- Z Notation is a mixture of boxes, text, Greek letters and invented pictorial symbols.
- Includes two notations
 - Notation to express ordinary discrete mathematics
 - Notation to structure mathematical text (schema).
- Problems with Z notation
 - Z notation uses many non-ASCII symbols
 - The specification includes suggestions for rendering the Z notation symbols in ASCII as well as LaTeX.

CZT-IDE for Z

You may download it from

http://sourceforge.net/projects/czt/files/czt-ide/2.0-pre1/

Z Mathematical tool-kit

- Collection of mathematical objects and operators: definitions and laws concerning sets, tuples, relations, functions, sequences and their operators.
- Plays the same role as standard library of types and functions in programming.
- Sample of Z Mathematical tool-kit : http://staff.washington.edu/jon/z/toolkit.html

Elements of Z - Sets

A **set** is a collection of *distinct* objects

Order of objects is not significant

A set can have two or more members which are identical

```
{ 1, 2, 3, 4, 5, 6 }

{ 4, 5, 6, 1, 2, 3 }

{ 4, 4, 5, 5, 6, 6, 1, 2, 3 }

{ i: \mathbb{Z} \mid 1 \le i \le 6 }

{ red, yellow, green }
```

The Null Set or Empty Set. This is a set with no elements

Notation. Usually we denote sets with upper-case letters, elements with lower-case letters.

Elements of Z - Types

Every object in Z belongs to a set called its type. E.g. 1, 2, 3 etc. belong to the **basic** type \mathbb{Z} . \mathbb{Z} - is the set of integers.

{ red, yellow, green } belong to the **free** (user defined) type COLOR. Free types in Z are like enumerations.

COLOR ::= red | green | yellow

Every type must be introduced in a declaration.

Elements of Z – Basic types

- \mathbb{Z} The set of integers
- N The set of natural numbers, starting with zero
- \mathbb{N}_1 The set of strictly positive numbers, starting with one
- R The set of real numbers

Definitions

$$\mathbb{N} == \{ n: \mathbb{Z} \mid n \ge 0 \}$$

$$\mathbb{N}_1 == \mathbb{N} \setminus \{ 0 \}$$

Elements of Z – Compound Types

Set type: $\mathbb{P} T$

The type of the set of elements of the type T

$$\mathbb{P}_1$$
 - Non-empty sets

$$\mathbb{P}_1 X == \{ S: \mathbb{P} X \mid S \neq \emptyset \}$$

Elements of Z - Variables

A variable is a name for an object. Variables are introduced in declarations.

x: S The value of x belongs to the set S

y: PS PS means set of S

DICE: ℙℤ DICE = 1 .. 6

Elements of Z – Operations on Sets

The size operator # counts elements.

```
# { red, yellow, blue, green, red } = 4
```

The *union* operator \cup combines sets.

$$\{1, 2, 3\} \cup \{2, 3, 4\} = \{1, 2, 3, 4\}$$

The difference operator \ removes the elements of one set from another.

$$\{1, 2, 3, 4\} \setminus \{2, 3\} = \{1, 4\}$$

The *intersection* operator \cap finds the elements common to both sets.

$$\{1, 2, 3\} \cap \{2, 3, 4\} = \{2, 3\}$$

Elements of Z – Operations on Sets

Set operators work with sets of any type, but

```
\{1, 2, 3\} \cup \{\text{red}, \text{green}\} Type error!
```

Combining Sets – Set Union

$A \cup B$

- "A union B" is the set of all elements that are in A, or B, or both.
- This is similar to the logical "or" operator.

Combining Sets – Set Intersection

$A \cap B$

- "A intersect B" is the set of all elements that are in both A and B.
- This is similar to the logical "and"

Set Complement

 $^{\circ}A$

- "A complement," or "not A" is the set of all elements not in A.
- The complement operator is similar to the logical not, and is reflexive, that is,

$$\overline{\overline{A}} = A$$

Set Difference

$$A \setminus B$$

- The set difference "A minus B" is the set of elements that are in A, and not in B, so
- $\Box A \backslash B = A \cap \bar{B}$

Examples

$$\Omega = \{1, 2, 3, 4, 5, 6\}$$

$$A = \{1, 2, 3\}$$
 $B = \{3, 4, 5, 6\}$

$$A \cup B = \{1, 2, 3, 4, 5, 6\}$$
 $A \cap B = \{3\}$

$$B \setminus A = \{4,5,6\}$$
 $\overline{B} = \{1,2\}$

Elements of Z – Notation for Sets

Set comprehension

$$\{x: T \mid pred(x) \cdot expr(x)\}$$

The set of all elements that result from evaluating expr(x) for all x of type T for which pred(x) holds

Example

$$\{x : \mathsf{Z} \mid prime(x) \cdot x * x\}$$

The set of all squares of integer primes i.e. {1, 4, 9, 25 ...}

Elements of Z – Notation for Sets

Abbreviation

$$\{x:T\mid pred(x)\}\$$
 for $\{x:T\mid pred(x)\bullet x\}$

Example

$$N = \{x : Z \mid x \ge 0\}$$

The empty set

$$\emptyset = \{x : T \mid \mathbf{false}\}$$

Note:

$$\emptyset = \emptyset[T]$$
 is typed

Elements of Z – Predicates on Sets

```
x \in S Set membership, x is a member of S.
```

x ∉ S - Non-membership: x is not an element of S

 $S \subseteq T$ - Subset: all elements of S belong to T

 $S \subset T$ - Proper subset: S is a subset of T and S is not equal to T

Predicates are not expressions. They do not have values, they can be *true* or *false*.

Membership Relationships

Definition. Subset.

$$A \subseteq B$$
 "A is a subset of B"

We say "A is a subset of B" if $x \in A \Rightarrow x \in B$ i.e., all the members of A are also members of B. The notation for subset is very similar to the notation for "less than or equal to," and means, in terms of the sets, "included in or equal to."

Membership Relationships

Definition. Proper Subset.

 $A \subset B$ "A is a proper subset of B" We say "A is a proper subset of B" if all the members of A are also members of B, but in addition there exists at least one element c such that $c \not\in A$ but $c \in B$

The notation for subset is very similar to the notation for "less than," and means, in terms of the sets, "included in but not equal to."

Elements of Z – Predicates on Sets

⊆ subset relation

S1 and S2 must have the same type

 $S1 \subseteq S2 \Leftrightarrow (\forall x : S1 \mid x \in S2)$

× Cartesian product

The Cartesian product of two sets A and B, denoted by $A \times B$ is the set of all ordered pairs (a, b) such that a is a member of A and b is a member of B.

 $(x1, \ldots, xn) \in S1 \times \ldots \times Sn \Leftrightarrow (x1 \in S1 \land \ldots \land xn \in Sn)$

Elements of Z – Arithmetic Operations

Operations allow to build larger expressions from smaller ones.

m+n Addition

m-n Subtraction

m*n Multiplication

m div n Division

m **mod** n Remainder (modulus)

m ≤ n Less than or equal

m.. n Number range (up to)

min A Minimum of a set of numbers

max A Maximum of a set of numbers

Definition of a Function

A function is a correspondence between two sets *X* and *Y* that assings to each element *x* of set *X* exactly one element *y* of *Y*.

Domain and Range

For each element x in X, the corresponding element y in Y is called the value of the function at x. The set X is called the domain of the function, and the set of all function values, Y, is called the range of the function.

Ex 1: Determine whether each relation is a function.

Solution We begin by making a figure for each relation that shows set X, the domain, and set Y, the range.

Solution for part (a)

The figure shows that every element in the domain corresponds to exactly one element in the range.

This relation is a function

Solution for part (b)

The figure shows that 6 corresponds to both 6 and 7.

If any element in the domain corresponds to more than one element in the range, the relation is not a function, Thus, the relation is not a function.

Definition of Functions

□ Given any sets A, B, a function f from (or "mapping") A to B ($f: A \rightarrow B$) is an assignment of **exactly one** element $f(x) \in B$ to each element $x \in A$.

Graphical Representations

Functions can be represented graphically in several ways:

One-to-One Functions

A function is one-to-one (1-1), or injective, or an injection, iff only one element of the domain is mapped to any given one element of the range.

Elements of Z – Functions

- X +> Y Partial function: some members of X are paired with a member of Y
- $X \rightarrow Y$ Total function: every member of X is paired with a member of Y
- X >>> Y Partial injection: some members of X are paired with different members of Y
- $X \rightarrow Y$ Total injection: every member of X is paired with a different member of Y
- X >>> Y Bijection: every member of X is paired with a different member of Y, covering all Y's

(x,y)

ran R

- The pair x,y

Elements of Z – Pairs and binary relations

```
 x → y - Maplet: x maps to y, same as (x,y)
 first p - First element of pair p
 second p - Second element of pair p
 X ↔ Y - Binary relation
 dom R - Domain: the set of first elements of all pairs in R
```

- Range: the set of second elements of all pairs in R

Elements of Z – Logical Operations

- ¬ negation
- ∧ conjunction
- ✓ disjunction
- \Rightarrow implication (note: not \rightarrow)
- \Leftrightarrow equivalence (note: not \leftrightarrow)

How To Model A System

- Z explicitly describes behavior in terms of mathematical types (set, sequences, relations, functions) & defined operations
- Z specification includes
 - types mathematical syntax of object being specified
 - invariants properties of modeled object
 - operations expressed in terms of pre/post conditions
- Z decomposes specifications into manageably sized module's, called schemas. Schemas are divided into 3 parts:
 - A State
 - A collection of state variables and their values
 - Operations that can change the state

Static and Dynamic Aspects of Behavior

Static aspects

- The states that a system can occupy.
- The *invariant relationships* that are maintained as the system moves from state to state.

Dynamic aspects

- The possible operations.
- The relationship between their inputs and outputs.
- The changes of state that happen.

How to Specify Static Aspects?

Use schemas - math in a box with a name - to describe the state space (state variables and invariants).

Name of schema

Declaration of state variables.

Invariant relationship between values of the variables

Example of a State Schema

- Simple text editor with limited memory
- Editor state modeled by two state variables, the texts to the left and right of the cursor
- [CHAR] given set (user defined type)

```
[CHAR]
TEXT == seq CHAR
  maxsize: N
  maxsize ≤ 65535
  Editor
  left, right: TEXT
  # (left ^ right) ≤ maxsize
```

The Birthday Book Example

- This specification will allow you to do 3 things:
 - Add a person's name and birthday
 - Store that information
 - Find a birthday by name
 - Find a name by given date of birthday
 - For example, lets define a state of the system, which has three people in the set known, with their birthdays recorded by the function birthday:

```
known = \{John, Mike, Susan\}

birthday = \{John \mapsto 25\text{-Mar}, Mike \mapsto 20\text{-Dec}, Susan \mapsto 20\text{-Dec}\}
```

Example: Birthday Book

- BirthdayBook schema for recording people's birthdays
 - [NAME; DATE] are basic types of the specification
 - known: set of names
 - birthday: function from names to birthdays

```
BirthdayBook ____
```

known: P NAME

 $birthday: NAME \rightarrow DATE$

 $known = dom \ birthday$

Q: What does the **invariant** say?

Example: Birthday Book

One possible state

```
known = \{John, Mike, Susan\}

birthday = \{John \mapsto 25\text{-Mar},

Mike \mapsto 20\text{-Dec},

Susan \mapsto 20\text{-Dec}\}
```

```
__BirthdayBook _____

known : ℙ NAME

birthday : NAME → DATE

known = dom birthday
```

- Stated properties
 - No limit on the number of birthdays recorded
 - No premature decision about the format of names and dates
 - Q: How many birthday can a person have?
 - Q: Does everyone have a birthday?
 - Q: Can two persons share the same birthday?

How to Specify Dynamic Aspects?

- describe schema of operation
- relationship between inputs (?) and outputs (!) of the operation
- changes of the state that happen.
- Example: AddBirthday operation
 - name? and date? are inputs
 - birthday' is a next state of the book

Δ (Delta) And Ξ (Xi) Notations

- □ ∆ BirthdayBook state change of BirthdayBook
- □ Ξ BirthdayBook no state change of BirthdayBook

```
\_AddBirthday \_\_\_\_
\Delta BirthdayBook
name?: NAME
date?: DATE

name? \notin known
birthday' = birthday \cup \{name? \mapsto date?\}
```

```
BirthdayBook _____
known : P NAME
```

 $birthday: NAME \rightarrow DATE$

 $known = dom \ birthday$

More operations: FindBirthday

- □ Use Ξ notation
- No state change we not use prime 'symbol

```
FindBirthday

EBirthdayBook

name?: NAME

date!: DATE
```

 $name? \in known$ date! = birthday(name?)

More operations: Remind

- Use of set comprehension notation
 - Selection (|) operation "Such that"
- Q: What is output of the Remind operation?

More Examples: InitBirthdayBook

- Describes the initial state of the system
- By convention, we use Init as a prefix

InitBirthdayBook	
Birthday Book	
	
$known=\emptyset$	<u></u>

Proving Properties

□ E.g., known' = known \cup {name?}

```
known'
= dom \ birthday' (invariant after)
= dom(birthday \cup \{name? \mapsto date?\}) (specification of AddBirthday)
= dom \ birthday \cup dom \ \{name? \mapsto date?\} (fact about 'dom')
= dom \ birthday \cup \{name?\} (fact about 'dom')
= known \cup \{name?\} (invariant before)
```

```
BirthdayBook _
```

known : ℙ NAME

 $birthday: NAME \rightarrow DATE$

 $known = dom \ birthday$

AddBirthday

ΔBirthdayBook name? : NAME date? : DATE

 $name? \notin known$ $birthday' = birthday \cup \{name? \mapsto date?\}$

Please ask your questions!