

ELECTRONICS AND COMPUTER SCIENCE

2012-2013

Code:

ECSE610

Title:

Formal Specification

Date:

14 May 2013

Time:

10:00

Duration:

2 Hours

Module Leader: Paul Howells

INSTRUCTIONS TO CANDIDATES

Answer ALL questions in Section A and TWO questions from Section B.

Section A is worth a total of 50 marks.

Each question in section B is worth 25 marks.

You may wish to consult the Z notation given in Appendix C.

MODULE CODE: ECSE610

Page 1 of 18

MODULE TITLE: Formal Specification

Section A

Answer ALL questions from this section. You may wish to consult the Z notation given in Appendix C.

Question 1

Given the following axiom schema and two state schemas:

 $\frac{MaxLength : \mathbb{N}}{MaxLength = 10}$

 $\begin{array}{c}
-Sets \\
A, B : \mathbb{P} \mathbb{N} \\
x, y : \mathbb{N}
\end{array}$ $\begin{array}{c}
x > y \\
x \in A \\
y \notin B
\end{array}$

 $Sequences \\ list1, list2 : seq <math>\mathbb{N}$ $z : \mathbb{N}$ $list1 \text{ prefix } list2 \\ \#list2 < MaxLength \\ \langle 0, 1, 2, z \rangle \text{ in } list2$

Give the expanded versions of the following two schemas:

(a) $\triangle Sets$

[4 marks]

(b) \(\preceq Sequences \)

[6 marks]

MODULE CODE: ECSE610 Page 2 of 18

MODULE TITLE: Formal Specification

Question 2

Given the following Z declarations:

```
SHAPE ::= Oval \mid Circle \mid Triangle \mid Rectangle \mid Square \mid Rhombus \mid Pentagon \mid Hexagon
```

```
\begin{array}{c} \textit{Quadrilaterals}: \mathbb{P}\,\textit{SHAPE}\\ \textit{NonPolygons}: \mathbb{P}\,\textit{SHAPE}\\ \hline\\ \textit{Quadrilaterals} = \{\textit{Rectangle}, \textit{Square}, \textit{Rhombus} \}\\ \textit{NonPolygons} = \{\textit{Oval}, \textit{Circle} \}\\ \hline\\ \textit{edges}: \textit{SHAPE} \rightarrow \mathbb{N}\\ \hline\\ \textit{edges} = \{\textit{(Oval}, 1), \textit{(Circle}, 1), \textit{(Triangle}, 3), \textit{(Rectangle}, 4), \\ \textit{(Square}, 4), \textit{(Rhombus}, 4), \textit{(Pentagon}, 5), \textit{(Hexagon}, 6)} \} \end{array}
```

Evaluate the following expressions:

) $Quadrilaterals \cup NonPolygons$ [1 n		
$Quadrilaterals \setminus \{Rhombus\}$	[1 mark]	
#edges	[1 mark]	
$dom\ edges$	[1 mark]	
$ran\ edges$	[1 mark]	
edges(Pentagon)	[1 mark]	
(g) PNonPolygons		
(h) $edges > \{4\}$		
$NonPolygons \lhd edges$	[2 marks]	
(j) ($Quadrilaterals \cup NonPolygons$) $\leq edges$		
	$Quadrilaterals \setminus \{Rhombus\}$ $\#edges$ $dom\ edges$ $ran\ edges$ $edges(Pentagon)$ $\mathbb{P}\ NonPolygons$ $edges \triangleright \{4\}$ $NonPolygons \lhd edges$	

Question 3

Given the following definitions of the two relations R and Q:

$$R: \mathbb{N} \leftrightarrow \mathbb{N}$$

$$Q: \mathbb{N} \leftrightarrow \mathbb{N}$$

$$R = \{0 \mapsto 0, 1 \mapsto 2, 2 \mapsto 3, 3 \mapsto 3, 3 \mapsto 4, 3 \mapsto 5, 4 \mapsto 5\}$$

$$Q = \{0 \mapsto 1, 3 \mapsto 3, 4 \mapsto 5, 4 \mapsto 6, 5 \mapsto 5, 6 \mapsto 7\}$$

(a) Evaluate the following expressions:

(i) Q ({3,	4} D	[2 marks]
(ii) $Q \oplus \{$ (3)	,7) }	[2 marks]
(iii) $R \oplus \{ (3,$	7) }	[3 marks]
(iv) $R \circ Q$		[5 marks]
Explain why R a	nd Q are relations but not functions.	[3 marks]

Question 4

(b)

The following are examples of the standard mathematical functions for *increment*, *decrement*, *addition* and *subtraction* respectively, for natural numbers (\mathbb{N}) .

$$inc(7) = 8$$

 $dec(1) = 0$
 $add(9,3) = 12$
 $sub(11,5) = 6$

Define the *signatures* of these functions. Note that you are **not** required to give their definitions.

(a) inc and dec(b) add and minus[6 marks]

Section B

Answer TWO questions from this section. You may wish to consult the Z notation given in Appendix C.

Question 5

The following is part of a specification for the *MobilesRUs* mobile phone shop. The following types are used to represent individual phones, mobile manufacturers and unique mobile serial numbers.

The current state of the MobilesRUs shop is represented by the state schema:

$__MobilesRUs___$	
stock:	
manufacturers:	
serial Number:	
make:	
price:	

- (a) Copy and complete the definition of the MobilesRUs state schema by:
 - (i) Completing the definition of the following state variables:
 - stock are the mobile phones waiting to be sold.
 - manufacturers are the chosen phone manufacturers, e.g., Nokia, Samsung, HTC, etc, whose phones MobilesRUs sells.
 - serialNumber maps each mobile to its unique serial number.
 - make maps each mobile to its make, i.e. manufacturer.
 - price maps each phone to its price in (whole) pounds.

[9 marks]

(ii) Including the **state invariant** that *MobilesRUs* only sells phones that are made by its chosen manufacturers.

[3 marks]

[Continued Overleaf]

MODULE CODE: ECSE610 Page 5 of 18

MODULE TITLE: Formal Specification

(b) Define an **initial state schema** for the first day of opening for the *MobilesRUs* shop, when it has just two phones to sell:

- The two phones are mob1 and mob2.
- The chosen *manufacturers* are Samsung, Nokia, HTC and Blackberry.
- ullet The registration numbers for mob1 is MP111 and for mob2 is MP212.
- The make of mob1 is HTC and mob2 is Samsung.
- \bullet The cost of the mobiles are as follows: mob1 is worth £350 and mob2 is £225.

[8 marks]

(c) The *MobilesRUs* shop manager realises that he needs to keep track of what operating system (OS) each phone runs, as lots of customers want to make sure they have a phone with a particular OS. For example, not a Windows phone, but an Android one.

Define a suitable Z type to represent the types of phone OS and give the signature for a new state variable called phoneOS that could be added to the state schema to record this information for each phone.

[5 marks]

Question 6

The following is part of a Car Hire Company specification.

The following definitions represent the models of car they hire out, the actual cars they have to hire out and companies that hire them.

[MODEL, CAR, COMPANY]

 $HireLimit: \mathbb{N}$

. CarDataBase ___

 $hireCars: CAR \rightarrow MODEL$

 $registeredCompanies: \mathbb{F}\ COMPANY$

Hirings _

 $hiredto: CAR \rightarrow COMPANY$

 $inGarage : \mathbb{F} CAR$

 $\forall co : COMPANY \bullet \#(hiredto \rhd \{ co \}) \leq HireLimit$

 $inGarage \cap dom \ hiredto = \emptyset$

CarHireCompany __

CarDataBase

Hirings

 $\operatorname{\mathsf{dom}} \operatorname{\mathit{hireCars}} = \operatorname{\mathit{inGarage}} \cup \operatorname{\mathsf{dom}} \operatorname{\mathit{hiredto}}$

 $ran \ hiredto \subseteq registeredCompanies$

[Continued Overleaf]

Page 6 of 18

- (a) Explain in "plain English" (i.e. do not give a literal translation) the meaning of each line of the following schemas:
 - (i) Hirings

[3 marks]

(ii) CarHireCompany

[3 marks]

(b) Explain in "plain English" the meaning of each line of the **constraint** part of the *HireACar* schema and the role it plays in the specification of the operation.

[7 marks]

(c) Specify the ReturnHireCar operation which is used when a Company returns a hire car to the Car Hire Company. The specification of this operation must be total and output appropriate success and error reports. In addition the specification should be as modular as possible and make full use of the schema calculus.

[Marks Guide: types 1 mark, successful case 6 marks, error cases 4 marks, total operation 1 mark.]

[12 marks]

MODULE CODE: ECSE610 Page 8 of 18

MODULE TITLE: Formal Specification

Question 7

The partial Z specification of a VDU screen which allows cursor key movements *Cursor Keys*, is given in Appendix A.

(a) Discuss how the two Z tools ZTC and ZANS assist in the development of a Z specification?

[7 marks]

(b) The ZTC type checker output for the cursor key specification is given in Appendix B. For each error give an explanation and the necessary corrections.

[10 marks]

(c) Once all of the errors detailed in part (b) have been eliminated from the cursor keys specification, explain what additions and modifications must be made to the specification to permit it to be animated by ZANS.

[8 marks]

MODULE CODE: ECSE610

MODULE TITLE: Formal Specification

Appendix A. Cursor Keys Specification

A.1 ZTC Box Style Version

```
1
 specification
2
 XY_COORDINATE == N & N
3
4
 | numbcols, numbrows : N1
5
6
 DownKEY | LeftKey | CurrentPositionKey
8
 REPORT ::= Success
9
 | ERROR_OnLastRow_CanNotMove_Down
10
 | ERROR_AtHome_CanNotMove_Left
11
12
 | SCREEN : N <-> N
13
14
15
 | HomePosition : XY_COORDINATE ;
16
 --- Cursor -----
17
 | position : XY_COORDINATE
18
 _____
19
20
 | position subseteq SCREEN
21
22
23
 --- InitialCursor ------
24
 Cursor
 _____
25
 | position = HomePosition
26
27
28
 ReportSuccess = = [ report! : REPORT | report! = Success ]
29
30
 Pressed_DownKey =^= [ key? : KEY | key? = DownKey ]
31
32
33
 --- Down_NotLastRow -----
 | Delta Cursor
34
 |-----
35
36
 | second(position) < numbrows
 | position' = ( first(position), second(position) + 1 )
37
```

```
38
39
 --- Down_OnLastRow_CanNotMove -----
40
41
 | Xi Cursor ;
 | report : REPORT
42
43
 _____
44
 | second(position) = numbrows ;
 | report! = ERROR_OnLastRow_CanNotMove_Down
45
46
47
48
 Down_Success = = Down_NotLastRow /\ ReportSuccess
49
50
 Down_Errors = = Down_OnLastRow_CanNotMove
51
 Down = = Pressed_DownKey /\ ( Down_Success \/ Down_ERRORS )
52
53
 Pressed_LeftKey =^= [ key? : KEY | key? = LeftKey ]
54
55
 --- Left_NotFirstColumn ------
56
57
 | Delta Cursor
 _____
58
 | first(position) > 1;
59
 | position' = { first(position) - 1, second(position) }
60
 ______
61
62
63
 --- Left_FirstColumnNotFirstRow ------
64
 | Cursor ;
65
 | first(position) = 1;
66
 | second(position) > 1;
67
 | position' = ( numbcols, second(position) - 1 )
68
 _____
69
70
71
 --- Left_AtHome_CanNotMove ------
72
 | Xi Cursor ;
73
 | report! : REPORT
74
 _____
75
 | position = HomePosition ;
 | report! = ERROR_AtHome_CanNotMove_Left
76
77
78
```

79 80 81 82	<pre>Left_Success = =</pre>
83 84 85	Left_Errors =^= Left_AtHome_CanNotMove
86	Left =^= Pressed_LeftKey
87	<pre>/\ (Left_Success \/ Left_Errors)</pre>
A.2	$\LaTeX 2_{\mathcal{E}} \text{ Version}$
2	$XY_COORDINATE == \mathbb{N} \times \mathbb{N}$

| $numbcols, numbrows : \mathbb{N}_1$

 $KEY ::= DownKEY \mid LeftKey \mid CurrentPositionKey$

$$\begin{split} REPORT ::= Success \\ \mid ERROR_OnLastRow_CanNotMove_Down \\ \mid ERROR_AtHome_CanNotMove_Left \end{split}$$

 $SCREEN : \mathbb{N} \leftrightarrow \mathbb{N}$

 $HomePosition: XY_COORDINATE$

 $_Cursor__$ $position : XY_COORDINATE$ $position \subseteq SCREEN$

 $_InitialCursor___$ $_Cursor$ $_position = HomePosition$

```
ReportSuccess \triangleq [report! : REPORT \mid report! = Success]
Pressed\_DownKey \cong [key? : KEY \mid key? = DownKey]
 Down_NotLastRow.
  \Delta Cursor
  second(position) < numbrows
  position' = (first(position), second(position) + 1)
  Down\_OnLastRow\_CanNotMove\_
  \Xi Cursor
  report: REPORT
  second(position) = numbrows
  report! = ERROR\_OnLastRow\_CanNotMove\_Down
Down\_Success \triangleq Down\_NotLastRow \land ReportSuccess
Down\_Errors \cong Down\_OnLastRow\_CanNotMove
Down \triangleq Pressed\_DownKey \land (Down\_Success \lor Down\_ERRORS)
Pressed\_LeftKey \cong [key? : KEY \mid key? = LeftKey]
  Left\_NotFirstColumn
  \Delta Cursor
  first(position) > 1
  position' = \{first(position) - 1, second(position)\}
  Left\_FirstColumnNotFirstRow\_
  Cursor
  first(position) = 1
  second(position) > 1
  position' = (numbcols, second(position) - 1)
```

MODULE CODE: ECSE610 Page 13 of 18

MODULE TITLE: Formal Specification

 $_Left_AtHome_CanNotMove___$

 $\Xi Cursor$

report!: REPORT

position = HomePosition

 $report! = ERROR_AtHome_CanNotMove_Left$

 $Left_Success \triangleq (Left_NotFirstColumn \lor Left_FirstColumnNotFirstRow) \\ \land ReportSuccess$

 $Left_Errors \cong Left_AtHome_CanNotMove$

 $Left \triangleq Pressed_LeftKey \land (Left_Success \lor Left_Errors)$

MODULE CODE: ECSE610

MODULE TITLE: Formal Specification

Appendix B. ZTC Type Check Log File

... Initializing.

... Loading Z mathematical tools library: math0.zbx

Parsing main file: cursor.zbx

... Type checking Equivalence definition: XY_COORDINATE. "cursor.zbx" Line 3

... Type checking Axiom box. "cursor.zbx" Line 5

... Type checking Free type definition: KEY. "cursor.zbx" Line 7

... Type checking Free type definition: ERROR. "cursor.zbx" Lines 9-10

... Type checking Free type definition: REPORT. "cursor.zbx" Line 12

... Type checking Axiom box. "cursor.zbx" Line 14

... Type checking Axiom box. "cursor.zbx" Line 16

... Type checking Schema box: Cursor. "cursor.zbx" Lines 18-21

--- Typing error. "cursor.zbx" Line 21. Type mismatch: Infix relation.

... Type checking Schema box: InitialCursor. "cursor.zbx" Lines 24-27

... Type checking Schema definition: ReportSuccess. "cursor.zbx" Line 30

... Type checking Schema definition: Pressed_DownKey. "cursor.zbx" Line 32

--- Typing error. "cursor.zbx" Line 32. Undefined name: DownKey

... Type checking Schema box: Down_NotLastRow. "cursor.zbx" Lines 34-38

--- Typing error. "cursor.zbx" Line 37. Mapping expected:

... Type checking Schema box: Down_OnLastRow_CanNotMove. "cursor.zbx" Lines 41-46

--- Typing error. "cursor.zbx" Line 46. Type mismatch:

... Type checking Schema definition: Down_Success. "cursor.zbx" Line 49

... Type checking Schema definition: Down_Errors. "cursor.zbx" Line 51

--- Syntax error. "cursor.zbx" Line 53, near "Down_ERRORS"

... Type checking Schema definition: Pressed_LeftKey. "cursor.zbx" Line 55

... Type checking Schema box: Left_NotFirstColumn. "cursor.zbx" Lines 57-61

--- Typing error. "cursor.zbx" Line 61. Type mismatch:

... Type checking Schema box: Left_FirstColumnNotFirstRow. "cursor.zbx" Lines 64-69

--- Typing error. "cursor.zbx" Line 69. Undefined name: position'

... Type checking Schema box: Left_AtHome_CanNotMove. "cursor.zbx" Lines 72-77

--- Typing error. "cursor.zbx" Line 77. Undefined name: report!

... Type checking Schema definition: Left_Success. "cursor.zbx" Lines 80-82

... Type checking Schema definition: Left_Errors. "cursor.zbx" Line 84

--- Reached the end of the main file while parsing.

... Type checking Schema definition: Left. "cursor.zbx" Lines 87-88

End of main file: cursor.zbx

Log written in "cursor.log"

Appendix C. Table of Z Syntax

This appendix contains the Z notation for: sets, logic, ordered pairs, relations, functions, sequences, schemas and the schema calculus.

C.1 Sets

Z Notation	ZTC	Description	
N	N	Set of natural numbers from 0	
\mathbb{N}_1	N1	Set of natural numbers from 1	
\mathbb{Z}	Z	Set of integers	
$x \in S$	x in S	x is an element of S	
$x \not\in S$	x notin S	x is not an element of S	
$S \subseteq T$	S subset T	S is a subset of T	
$S \subset T$	S subseteq T	S is a strict subset of T	
Ø, { }	{}	Empty set	
$\mathbb{P} S$	PS	Power set of S	
$\mathbb{F}S$	FS	Finite power set of S	
$S \cup T$	SIIT	Union of S and T	
$S \cap T$	S && T	Intersection of S and T	
$S \setminus T$	S \ T	Set difference of S and T	
#S	#S	Number of elements in set S	
$\{D \mid P \bullet E\}$	{D P@E}	Set comprehension	
$\bigcup SS$	Union SS	Distributed union of SS	
$\bigcap SS$ Intersection SS		Distributed intersection of SS	
$i \dots j$	ij	Range of integers from i to j inclusive	
disjoint $\langle A, B, C \rangle$	disjoint << A, B, C >>	Disjoint sets A , B and C	
$\langle A, B, C \rangle$ partition S	<< A, B, C >> partition S	Sets A , B and C partition the set S	

C.2 Logic

Z Notation	ZTC	Description	
$\neg P$	not P	not P	
$P \wedge Q$	P and Q	P and Q	
$P \lor Q$	P or Q	P or Q	
$P \Rightarrow Q$	P => Q	P implies Q	
$P \Leftrightarrow Q$	P <=> Q	P is equivalent to Q	
$\forall x: T \bullet P$	forall x : T @ P	All elements x of type T satisfy P	
$\exists x: T \bullet P$	exists x : T @ P	There exists an element x of type T which satisfies P	
$\exists_1 x : T \bullet P$	exists1 x : T @ P	There exists a <i>unique</i> element x of type T which satisfies P	

C.3 Ordered Pairs

Notation	ZTC	Description
$X \times Y$	X & Y	Cartesian product of X and Y
(x, y)	(x, y)	Ordered pair
$x \mapsto y$	х -> у	Ordered pair, (maplet)
first(x, y)	first(x, y)	Ordered pair projection function
second(x, y)	second(x, y)	Ordered pair projection function

C.4 Relations

Notation	ZTC	Description	
$\mathbb{P}(X \times Y)$	P(X & Y)	Set of relations between X and Y	
$X \leftrightarrow Y$	X <-> Y	Set of relations between X and Y	
domR	dom R	Domain of relation R	
$\operatorname{ran} R$	ran R	Range of relation R	
$S \lhd R$	S < R	Domain restriction of R to the set S	
$S \triangleleft R$	S <+ R	Domain anti-restriction of R by the set S	
$R \rhd S$	R > S	Range restriction of R to the set S	
$R \triangleright S$	R +> S	Range anti-restriction of R by the set S	
$R_1 \oplus R_2$	R1 += R2	R_1 overridden by relation R_2	
$R \circ Q$	R :> Q	Relational composition	
R(S)	R (S)	Relational Image of the set S of relation R	
id X	id X	Identity relation	
R^{-1}	R~	Inverse relation	
R^+	R^+	Transitive closure of R	
R^*	R^*	Reflexive-transitive closure of R	

C.5 Functions

Notation	ZTC	Description
-11>	++>	Finite function
> Ⅱ->	>++>	Finite injection
-+>	+->	Partial function
\rightarrow	>	Total function
>+→	>+>	Partial injection
\rightarrow	>->	Total injection
−+>>	+>>	Partial surjection
- →	->>	Total surjection
≻ →	>->>	Bijection

C.6 Sequences

Notation	ZTC	Description	
$\operatorname{seq} X$	seq X Finite sequences of type X		
$\operatorname{seq}_1 X$	seq1 X	Non-empty finite sequences of type X	
iseq X	iseq X	Injective finite sequences of type X	
()	<<>>>	Empty sequence	
$s \cap t$	formula $formula$ $form$		
head s	ead s head s First element of a non empty sequence		
tails	tail s	All but first element of a non empty sequence	
$last\ s$	last s	Last element of a non empty sequence	
$front\ s$	nt s front s All but last element of a non empty sequ		
rev s	rev s Sequence Reversal		
squash s Sequence Compaction		Sequence Compaction	
s prefix t	efix t s prefix t s is a prefix of t		
s suffix t	s suffix t	s is a <i>suffix</i> of t	
s in t	s subseq t	s is a sub-sequence of t	

C.7 Schema Calculus

Z Notation	ZTC	Description
$[S; D \mid C]$	[S; D C]	Schema inclusion
S'	S'	Schema decoration
ΔS	Delta S	Δ (Delta) Convention
ΞS	Xi S	Ξ (Xi) Convention
$S \wedge T$	S and T	Schema Conjunction $(S \text{ and } T)$
$S \vee T$	S or T	Schema Disjunction $(S \text{ or } T)$

C.8 Schemas Types: Z & ZTC Schema Boxes

Axiom Schema

| declarations | constraints | declarations | ----- | constraints

Generic

Linear Schema

 $S \triangleq [declarations \mid constraints]$ S =^= [declarations | constraints]

State/Operation Schema

__Operation ______
declarations
constraints

--- Operation ------| declarations |-----| constraints