

Faculty of Computer Systems & Software Engineering

Formal methods. Specification of an Asynchronous Interface

Vitaliy Mezhuyev

An Asynchronous data transfer system

Components:

- Sender and Receiver
- Data line val (value)
- rdy (ready) and ack (acknowledgment) synchronization lines.

Data transfer protocol

$$\begin{bmatrix} val & = 26 \\ rdy & = 0 \\ ack & = 0 \end{bmatrix} \xrightarrow{Send \ 37} \begin{bmatrix} val & = 37 \\ rdy & = 1 \\ ack & = 0 \end{bmatrix} \xrightarrow{Ack} \begin{bmatrix} val & = 37 \\ rdy & = 1 \\ ack & = 1 \end{bmatrix} \xrightarrow{Send \ 4} \xrightarrow{\longrightarrow} \begin{bmatrix} val & = 4 \\ rdy & = 0 \\ ack & = 1 \end{bmatrix} \xrightarrow{Ack} \begin{bmatrix} val & = 4 \\ rdy & = 0 \\ ack & = 0 \end{bmatrix} \xrightarrow{Send \ 19} \begin{bmatrix} val & = 19 \\ rdy & = 1 \\ ack & = 0 \end{bmatrix} \xrightarrow{Ack} \cdots$$

The sender must wait for an acknowledgment (Ack) for one data item before it can send the next.

Specification - declarations

Let assume that Data is a constant set of data can be sent

CONSTANT Data

To create a model of lines we will define variables

Variables val, rdy, ack

Variables *rdy* and *ack* can have value only 0 or 1. In other words {0, 1} is the type of *rdy* and *ack*

To specify this property we will define the logical formula and will call it *type invariant*

 $\textit{TypeInvariant} \ \triangleq \ (\textit{val} \in \textit{Data}) \ \land \ (\textit{rdy} \in \{0,1\}) \ \land \ (\textit{ack} \in \{0,1\})$

×

Specification - type invariant

Generally speaking, an invariant **Inv** of a specification **Spec** is a state predicate such that

$$Spec \Rightarrow \Box Inv$$

is a theorem.

We can formulate our *TypeInvariant* in more short form*:

$$TypeInvariant \triangleq \land val \in Data \\ \land rdy \in \{0, 1\} \\ \land ack \in \{0, 1\}$$

^{*} The indentation is significant in TLA notation

Specification – init predicate

$$Init \triangleq \wedge val \in Data$$

$$\wedge rdy \in \{0, 1\}$$

$$\wedge ack = rdy$$

Initially, val can equal any element of Data.

rdy and ack can start either both 0 or both 1.

Specification - Send action

$$Send \triangleq \land rdy = ack$$

$$\land val' \in Data$$

$$\land rdy' = 1 - rdy$$

$$\land UNCHANGED \ ack$$

- Send is enabled if *rdy* equals *ack*.
- The new value val' of val can be any element of Data
- UNCHANGED ack means ack = ack

Specification - Rcv (Receive) action

$$Rcv \triangleq \land rdy \neq ack$$

 $\land ack' = 1 - ack$
 $\land UNCHANGED \langle val, rdy \rangle$

- rdy is different from ack
- val and rdy remains unchanged
- TLA tuples in ASCII are defined with double triangle brackets, e.g. <<val, rdy>>

Specification – the next predicate

A step of the protocol either sends a value or receives a value.

$$Next \triangleq Send \vee Rcv$$

The specification allows stuttering steps, i.e. the steps that leave <<val, rdy, ack>> unchanged

$$Spec \triangleq Init \wedge \Box [Next]_{\langle val, rdy, ack \rangle}$$

M

Print values in TLC

- TLC allows to print values during model checking
- Operator Print is defined in the standard module TLC
- To use Print, include TLC by EXTENDS keyword.
- TLA definition of Print

Print(exp1, exp2) == exp2

the return value of Print(exp1, exp2) is exp2

M

Use Print in formulas

To use Print in formulas we can specify

Print(exp, TRUE)

To print more, than one expression we can use tuple
 Print(<<id, exp>>, TRUE)

Example

```
Send == Λ ack' = 0

Λ val' = IF val # 12 THEN val+1 ELSE 1

Λ Print(<<"Send ", val>>, TRUE)
```

Using records

The fields of a record are not ordered,

$$[val: Data, rdy: \{0,1\}, ack: \{0,1\}]$$

$$[ack: \{0,1\}, val: Data, rdy: \{0,1\}]$$

This allow us to use one variable **chan** in exchange of val, rdy, ack

```
Variable chan
```

$$TypeInvariant \triangleq chan \in [val:Data, rdy:\{0,1\}, ack:\{0,1\}]$$

Adding parameters to actions

The Send action now send unspecified data value TLA allows to define Send with parameter, showing data to be sent **Send(d)**

Send(d) means that exists **d** in **Data**, such that the step satisfies **Send(d)**

This also allows us to modify the *Next* action

$$Next \triangleq (\exists d \in Data : Send(d)) \lor Rcv$$

Different possible of syntax of Send(d)

$$Send(d) \triangleq \land chan.rdy = chan.ack \land chan' = [val \mapsto d, rdy \mapsto 1 - chan.rdy, ack \mapsto chan.ack]$$

TLA also allows other syntax

$$Send(d) \triangleq \wedge chan.rdy = chan.ack \\ \wedge chan' = [chan \ \text{except !.val} = d, \ !.rdy = 1 - @]$$

Here !.val, !.rdy stands for chan.val, chan.rdy correspondingly @ allow not repeat chan.rdy

Specification of Async Interface

MODULE Channel

```
CONSTANT Data
VARIABLE chan
TypeInvariant \triangleq chan \in [val: Data, rdy: \{0,1\}, ack: \{0,1\}]
Init \triangleq \land TypeInvariant
 \wedge \ chan.ack = chan.rdy
Send(d) \triangleq \wedge chan.rdy = chan.ack
 \wedge chan' = [chan except !.val = d, !.rdy = 1 - @]
 \stackrel{\triangle}{=} \wedge chan.rdy \neq chan.ack
Rcv
 \wedge \ chan' = [chan \ EXCEPT \ !.ack = 1 - @]
Next \triangleq (\exists d \in Data : Send(d)) \lor Rcv
Spec \triangleq Init \wedge \Box [Next]_{chan}
```

EXTENDS Naturals

THEOREM $Spec \Rightarrow \Box TypeInvariant$

- MODULE AsynchInterface

```
EXTENDS Naturals
CONSTANT Data

VARIABLES val, rdy, ack

TypeInvariant \triangleq \land val \in Data
\land rdy \in \{0, 1\}
\land ack \in \{0, 1\}

Init \triangleq \land val \in Data
\land rdy \in \{0, 1\}
\land ack = rdy

Send \triangleq \land rdy = ack
```

$$\land ack = rdy$$

$$Send \triangleq \land rdy = ack$$
 $\land val' \in Data$
 $\land rdy' = 1 - rdy$
 $\land UNCHANGED \ ack$

$$Rcv \triangleq \land rdy \neq ack$$
 $\land ack' = 1 - ack$
 $\land UNCHANGED \ \langle val, rdy \rangle$

$$Next \triangleq Send \vee Rcv$$

 $Spec \triangleq Init \wedge \Box [Next]_{\langle val, rdy, ack \rangle}$

Theorem $Spec \Rightarrow \Box TypeInvariant$

м

Using comments in TLA

- A comment may appear anywhere enclosed between (* and *).
- An end-of-line comment is preceded by *.
- Comments may be nested, so you can comment out a section of a specification by enclosing it between (* and *)

Using comments in TLA

```
----- MODULE HourClock -----
 (* This module specifies a digital clock that displays
 (* the current hour. It ignores real time, not
 (* specifying when the display can change.
 *)
 EXTENDS Naturals
VARIABLE hr \* Variable hr represents the display.
HCini == hr \in (1 .. 12) \* Initially, hr can have any
 \* value from 1 through 12.
HCnxt (* This is a weird place for a comment. *) ==
 (* The value of hr cycles from 1 through 12.
 hr' = TF hr # 12 THEN hr + 1 ELSE 1
HC == HCini /\ [][HCnxt]_hr
 (* The complete spec. It permits the clock to stop. *)
THEOREM HC => [] HCini \* Type-correctness of the spec.
```

M

Calculation of amount of distinct states

TypeInvariant
$$\triangleq \land val \in Data$$

 $\land rdy \in \{0, 1\}$
 $\land ack \in \{0, 1\}$

■ What is the model?

Specify the values of declared constants.

Data <- [model value] {d1, d2, d3}

Amount =
$$|Data|^*|\{0,1\}|^*|\{0,1\}|$$

= $3^*2^*2 = 12$

Analyses of specification

A step of the protocol either sends a value or receives a value.

$$Next \triangleq Send \lor Rcv$$
 $Send \triangleq \land rdy = ack$
 $\land val' \in Data$
 $\land rdy' = 1 - rdy$
 $\land UNCHANGED \ ack$
 $Rcv \triangleq \land rdy \neq ack$
 $\land ack' = 1 - ack$
 $\land UNCHANGED \ \langle val, rdy \rangle$

Analyses of deadlock

The absence of deadlock is a particular property we often want to check.
 It is expressed by the invariance property

 \Box (ENABLED Next)

- A counterexample to this property is a behavior exhibiting deadlock, i.e., reaching a state in which Next is not enabled, so no further (nonstuttering) step is possible.
- TLC normally checks for deadlock by setting (in Model overview):

■ What to check?

Deadlock

 Note, it can be unchecked, since, for some systems, deadlock may just indicate successful termination.

M

Questions

- 1. What is Asynchronous data transfer system?
- 2. What are components of Asynchronous data transfer system?
- 3. What are actions of Asynchronous data transfer system?
- 4. How to calculate amount of distinct states?
- 5. What is deadlock?
- 6. Is deadlock always unwanted property?
- 7. How to print values in TLC?
- 8. How to Use Print in TLA formulas?

Thank you for your attention! Please ask questions