FACULTY OF SCIENCE & TECHNOLOGY

COMPUTER SCIENCE AND SOFTWARE ENGINEERING

2013-2014

Code:

ECSE610

Level: 6

Semester: 2

Title:

Formal Specification

Date:

20 May 2014

Time:

10:00

Duration:

2 Hours

Module Leader:

Paul Howells

INSTRUCTIONS TO CANDIDATES

This paper consists of 6 questions.

You must answer ALL questions in Section A and 2 questions from Section B.

Questions in Section A total 50 marks.

All questions in Section B carry 25 marks.

Marks will be awarded to all questions in Section A and the best 2 questions in Section B answered.

Information sheets and additional stationery supplied:

Appendix C contains a summary of the Z notation.

MODULE CODE: ECSE610

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 Z types and constants declarations:

```
CAR ::= Ford \mid Toyota \mid Vauxhall \mid Honda \mid Renault \\ \mid Ferrari \mid RollsRoyce \mid Bentley
COUNTRY ::= France \mid Italy \mid Japan \mid UK \mid USA
BudgetCars : \mathbb{P} CAR \\ LuxuryCars : \mathbb{P} CAR
BudgetCars = \{ Ford, Toyota, Vauxhall, Honda, Renault \} \\ LuxuryCars = \{ Ferrari, RollsRoyce, Bentley \}
country : CAR \rightarrow COUNTRY
country = \{ (Ford, USA), (Toyota, Japan), (Vauxhall, UK), \\ (Honda, Japan), (Renault, France), (Ferrari, Italy), \\ (RollsRoyce, UK), (Bentley, UK) \}
```

Evaluate the following expressions:

(a)	$BudgetCars \cup LuxuryCars$	[1 mark]
(b)	$LuxuryCars \cap \{BMW, Bentley\}$	[1 mark]
(c)	#country	[1 mark]
(d)	country(RollsRoyce)	[1 mark]
(e)	$BudgetCars \setminus \{ Ford, Toyota, Honda, Ferrari \}$	[2 marks]
(f)	dom country	[2 marks]
(g)	ran country	[2 marks]
(h)	$country \rhd \{UK\}$	[3 marks]
(i)	$LuxuryCars \lhd country$	[3 marks]
(j)	$\mathbb{P} \ Luxury Cars$	[4 marks]

Question 2

Given the following axiom schema and two state schemas that could be used to specify a family playing the National Lottery.

UnLuckyNumber, MaxNumber, MaxLength: N UnLuckyNumber = 13 MaxNumber = 49MaxLength = 6

LuckNumbers $Mums, Dads : \mathbb{P} \mathbb{N}$ $UnLuckyNumber \not\in Mums$ $MaxNumber \in Dads$ $Mums \cap Dads = \emptyset$

 $\begin{tabular}{l} $-$WinningSequences $$ lastWeeks, thisWeeks : seq \mathbb{N} \\ \hline $lastWeeksJackpot, thisWeeksJackpot : \mathbb{N} \\ \hline $lastWeeksJackpot \le thisWeeksJackpot$ \\ \#lastWeeks = MaxLength$ \\ \#thisWeeks = MaxLength$ \\ \hline \end{tabular}$

- (a) Explain when the two state schema conventions Δ and Ξ should be used in a Z specification.
- [5 marks]

- **(b)** Give the expanded versions of the following two schemas:
 - (i) △LuckNumbers(ii) ΞWinningSequences

[4 marks]

[6 marks]

Question 3

Given the following Z declarations of the type LETTER and the relations R_1 , $R_2 \& R_3$:

$$LETTER ::= a | b | c | d | e | f | g | h | i | j | k | l | m |$$

$$n | o | p | q | r | s | t | u | v | w | x | y | z$$

$$R_{1}, R_{2} : LETTER \leftrightarrow \mathbb{N}$$

$$R_{3} : \mathbb{N} \leftrightarrow LETTER$$

$$R_{1} = \{ (a, 1), (b, 1), (c, 3), (d, 2), (e, 4), (f, 4), (g, 5), (h, 6) \}$$

$$R_{2} = \{ (a, 1), (b, 1), (b, 2), (c, 3), (d, 2) \}$$

$$R_{3} = \{ (1, x), (2, y), (4, z) \}$$

(a) Evaluate the following expressions:

(i)
$$R_1 \ (\{a, c, e\} \)$$
 [2 marks]
(ii) $R_3 \oplus \{ (0, w), (4, a) \}$ [3 marks]
(iii) $R_2 \ R_3$ [4 marks]

(b) For each of the relations R_1 , R_2 and R_3 state whether it is a just a relation or is also a function. In addition, if you decide that one of these relations is a function then indicate what kind of function it is, e.g. partial, total, injective, etc.

[6 marks]

Section B

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

Question 4

The following is part of a Library specification.

 $dom \ stock = inlibrary \cup dom \ onloan$ $ran \ onloan \subseteq registered borrowers$

The following definitions represent the set of books, copies (i.e. instances) of books and borrowers.

 $[BOOK,\ COPY,\ BORROWER]$ $= maxloans: \mathbb{N}$ $= LibraryDataBase = stock: COPY \rightarrow BOOK = stock: COPY \rightarrow BORROWER$ $= LibraryLoans = onloan: COPY \rightarrow BORROWER = inlibrary: \mathbb{F}\ COPY = \forall\ b: BORROWER \bullet \#(onloan \rhd \{\ b\ \}) \leq maxloans = stock =$

[Continued Overleaf]

MODULE CODE: ECSE610

MODULE TITLE: Formal Specification

IssueBook $\Delta Library$ c?: COPY b?: BORROWER $c? \in inlibrary$ stock' = stock $inlibrary' = inlibrary \setminus \{c?\}$ $\#(onloan \triangleright \{b?\}) < maxloans$ registeredborrowers' = registeredborrowers $b? \in registeredborrowers$ $onloan' = onloan \oplus \{c? \mapsto b?\}$

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

[3 marks]

(ii) Library

[3 marks]

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

[7 marks]

(c) Specify the ReturnBook operation which is used when a borrower returns a book to the library. 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.

[12 marks]

MODULE CODE: ECSE610 Page 6 of 18

MODULE TITLE: Formal Specification

Question 5

Write a Z specification for a *queue* of people waiting to be "served". For example, at a bank, checkout, etc. Due to the lack of available space the queue has a maximum permitted length.

Your specification should deal with error handling where required and should include the following:

(a) Any types, states and invariants that the queue requires. [6 marks]

(b) The queueing operations:

(i) Join – a new person joins the end of the queue. [8 marks]

(ii) GetServed – the next person gets "served", i.e., leaves the front of the queue. [7 marks]

(iii) QueueStatus – reports via a suitable message whether the queue is empty, full or neither full or empty. [4 marks]

MODULE CODE: ECSE610 Page 7 of 18

MODULE TITLE: Formal Specification

Question 6

Part of a Z specification for a University's Computing degree course in particular module registration and de-registration is given in Appendix A.

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

[10 marks]

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

[10 marks]

(c) Assuming all of the necessary modifications required in part (b) have been made, an attempt is made to animate the Module specification in ZANS.

However, ZANS indicates that it can not animate the two operations RegisterForModule_Ok and DeregisterFromModule_Ok, by reporting that they are "not explicit".

Give a brief explanation of what "not explicit" means in this context and state what modifications need to be made to these two operation schemas to correct this problem.

[5 marks]

Appendix A. Module Specification

A.1 ZTC Box Style Version

```
1
 specification
2
3
 [ STUDENT ]
4
 TITLE
 ::= Formal_Methods | Compilers | Networks
6
7
 STAFF
 ::= P_Howells | A_Lecturer | M_Mouse
8
 REPORT ::= Success
9
10
 ERROR_Already_Registered
11
 ERROR_Module_Full
12
 ERROR_Not_Registered
13
14
 | MODULE_LIMIT : N
15
 | ACADEMIC_STAFF : P STAFF
16
17
 --- Module -----
18
19
 | title : TITLE ;
 | leader : STAFF ;
20
21
 | numbstudents : N ;
22
 students : P STUDENT
 _____
23
24
 leader in ACADEMIC_STAFF ;
 numbstudents <= MODULE_LIMIT ;</pre>
25
26
 | numbstudents = students
27
28
29
 --- InitialModule ------
30
 Module
 ______
31
 title = Formal_Methods ;
32
 leader = P_Howells ;
33
34
 | numbstudents = 0;
35
 | students = {}
36
37
```

```
ReportSuccess =^= [ report! : REPORT | report! = Success ]
38
39
 --- RegisterForModule_Ok ------
40
 Delta Module ;
41
42
 newstudent? : STUDENT
 _____
43
44
 | newstudent? notin students ;
 numbstudents < MODULE_LIMIT ;</pre>
45
46
 | students' = students || newstudent?;
47
 numbstudents' = numbstudents + 1;
48
49
 RegisterForModule_Success =^= RegisterForModule_Ok
50
51
 /\ ReportSuccess
52
 --- AlreadyRegistered_Error ------
53
54
 | Xi Module ;
 newstudent? : STUDENT ;
55
 | report! : REPORT
56
 |-----
57
58
 | newstudent? in students
59
 ! report! = ERROR_Already_Registered
60
61
 --- ModuleFull_Error -----
62
 | Xi Module ;
63
64
 newstudent? : STUDENT ;
65
 | report! : REPORT
 _____
66
67
 numbstudents = MODULE_LIMIT ;
 report! = ERROR_Module_Full
68
69
70
 RegisterForModule = = RegisterForModule_Success
71
 \/ AlreadyRegistered_Error
72
73
 \/ ModuleFull_ERROR
74
```

```
75
 --- DeregisterFromModule_Ok -----
76
 | Module ;
77
 | deregstudent? : STUDENT
 |-----
78
79
 | deregstudent? in students ;
80
 students' = students \ { deregstudent? };
81
 numbstudents' = numbstudents - 1;
 ______
82
83
84
 DeregisterFromModule_Success
 =^= DeregisterFromModule_Ok /\ ReportSuccess
85
86
 --- Student_Not_Registered_Error ------
87
 | Xi Module ;
88
89
 deregstudent? : STUDENT ;
 | report! : REPORT
90
91
92
 | deregstudent? = students ;
93
 report! = ERROR_Not_Registered
94
95
96
 DeregisterFromModule
97
 =^= DeregisterFromModule_Success \/
 Student_Not_Registered_Error
98
99
100
 --- PlacesLeftOnModule_Ok -----
101
 | Xi Module ;
102
 | placesleft! : N
 _____
103
104
 placesleft = MODULE_LIMIT - numbstudents
105
106
107
 PlacesLeftOnModule = = PlacesLeftOnModule_Ok /\
108
 ReportSuccess
```

A.2 Pretty-Printed Version

[STUDENT]

 $TITLE ::= Formal_Methods \mid Compilers \mid Networks$

 $STAFF ::= P_Howells \mid A_Lecturer \mid M_Mouse$

REPORT ::= Success

| ERROR_Already_Registered

| ERROR_Module_Full | ERROR_Not_Registered

 $MODULE_LIMIT: \mathbb{N}$

 $ACADEMIC_STAFF : \mathbb{P} STAFF$

_ Module ___

title: TITLE leader: STAFF $numbstudents: \mathbb{N}$

 $students: \mathbb{P} STUDENT$

 $leader \in ACADEMIC_STAFF \\ numbstudents \leq MODULE_LIMIT$

numbstudents = students

 $Initial Module \ _$

Module

 $title = Formal_Methods$

 $leader = P_Howells$

numbstudents = 0

 $students = \emptyset$

 $ReportSuccess \triangleq [report! : REPORT \mid report! = Success]$

```
RegisterForModule\_Ok\_\_\_
\Delta Module
newstudent?: STUDENT
newstudents \not\in students
numbstudents < MODULE\_LIMIT
students' = students \cup newstudent?
numbstudents' = numbstudents + 1
```

 $RegisterForModule_Success \triangleq RegisterForModule_Ok \, \land \, ReportSuccess$

```
AlreadyRegistered\_Error \subseteq EModule newstudent?: STUDENT report!: REPORT newstudent? \in students report! = ERROR\_Already\_Registered
```

```
ModuleFull\_Error
\Xi Module
newstudent?: STUDENT
report!: REPORT
numbstudents = MODULE\_LIMIT
report! = ERROR\_Module\_Full
```

 $RegisterForModule \triangleq RegisterForModule_Success \\ \lor AlreadyRegistered_Error \\ \lor ModuleFull_ERROR$

```
DeregisterFromModule\_Ok\_
Module
deregstudent?: STUDENT
deregstudent? \in students
students' = students \setminus \{deregstudent?\}
numbstudents' = numbstudents - 1
```

 $DeregisterFromModule_Success \triangleq DeregisterFromModule_Ok \\ \land ReportSuccess$

Student_Not_Registered_Error ______ \(\times Module\) deregstudent?: STUDENT report!: REPORT _______ deregstudent? = students

 $report! = ERROR_Not_Registered$

 $DeregisterFromModule \triangleq DeregisterFromModule_Success\\ \lor Student_Not_Registered_Error$

 $_PlacesLeftOnModule_Ok___$ $\Xi Module$ $placesleft! : \mathbb{N}$ $placesleft = MODULE_LIMIT - numbstudents$

 $PlacesLeftOnModule \triangleq PlacesLeftOnModule_Ok \land ReportSuccess$

Appendix B. ZTC output for Module Specification

The following is part of the ZTC type checker output from the **Module** specification.

```
Parsing main file: module.zbx
... Type checking Given set. "module.zbx" Line 3
... Type checking Free type definition: TITLE. "module.zbx" Line 5
... Type checking Free type definition: STAFF. "module.zbx" Line 7
... Type checking Free type definition: REPORT. "module.zbx" Lines 9-12
... Type checking Axiom box. "module.zbx" Line 14
... Type checking Axiom box. "module.zbx" Line 16
... Type checking Schema box: Module. "module.zbx" Lines 18-26
--- Typing error. "module.zbx" Line 26. Type mismatch:
... Type checking Schema box: InitialModule. "module.zbx" Lines 29-35
... Type checking Schema definition: ReportSuccess. "module.zbx" Line 38
... Type checking Schema box: RegisterForModule_Ok. "module.zbx" Lines 40-47
--- Typing error. "module.zbx" Line 46. Type mismatch: Infix expression
--- Typing error. "module.zbx" Line 46. Type mismatch: Right-hand side
... Type checking Schema definition: RegisterForModule_Success. "module.zbx"
 Lines 50-51
... Type checking Schema box: AlreadyRegistered_Error. "module.zbx" Lines 53-59
--- Typing error. "module.zbx" Line 58. Mapping expected:
... Type checking Schema box: ModuleFull_Error. "module.zbx" Lines 62-68
--- Syntax error. "module.zbx" Line 73, near "ModuleFull_ERROR"
... Type checking Schema box: DeregisterFromModule_Ok. "module.zbx" Lines 75-81
--- Typing error. "module.zbx" Line 80. Undefined name: students'
--- Typing error. "module.zbx" Line 81. Undefined name: numbstudents'
... Type checking Schema definition:DeregisterFromModule_Success. "module.zbx"
 Lines 84-85
... Type checking Schema box: Student_Not_Registered_Error. "module.zbx" Lines 87-93
--- Typing error. "module.zbx" Line 92. Type mismatch:
... Type checking Schema definition: DeregisterFromModule. "module.zbx" Lines 96-98
... Type checking Schema box: PlacesLeftOnModule_Ok. "module.zbx" Lines 100-104
--- Typing error. "module.zbx" Line 104. Undefined name: placesleft
... Type checking Schema definition: PlacesLeftOnModule. "module.zbx" Lines 107-108
--- Reached the end of the main file while parsing.
End of main file: module.zbx
```

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
$x \notin S$	x notin S	x is not an element of S
$S \subseteq T$	S subset T	S is a subset of \overline{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="">></a,>	Disjoint sets A , B and C
$\langle A, B, C \rangle$ partition S	$\langle A,B,C \rangle$ partition S < <a, b,="" c="">> partition S Sets A,B and C partit</a,>	
		the set S

MODULE CODE: ECSE610

MODULE TITLE: Formal Specification

C.2 Logic

Z Notation	ZTC	Description	
$\neg P$	not P	not P	
$P \wedge Q$	P and Q	P and Q	
$P \vee Q$	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	P There exists a <i>unique</i> element	
		x of type T which satisfies P	

C.3 Ordered Pairs

Z 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

Z 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
$R_{\S}Q$	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 $\it R$

C.5 Functions

Z Notation	ZTC	Description	
- >	++>	Finite function	
> 1 1->	>++> Finite injection		
→	+->	Partial function	
\rightarrow	>	Total function	
≻ +→	>+>	Partial injection	
\rightarrow	>->	Total injection	
+>>	+>>	Partial surjection	
→	->>	Total surjection	
≻→	>->>	Bijection	

C.6 Sequences

Z 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	
$s \cap t$	s ^ t	Concatenation of the sequences s and t	
head s	head s	First element of a non empty sequence	
tail s	tail s	All but first element of a non empty sequence	
last s	last s	Last element of a non empty sequence	
front s	front s	All but last element of a non empty sequence	
rev s	rev s	Sequence Reversal	
squash s	squash s	Sequence Compaction	
s prefix t	s prefix t	s is a <i>prefix</i> of t	
s suffix t	s suffix t	s is a <i>suffix</i> of t	
$s ext{ in } t$	s subseq t	s is a <i>sub-sequence</i> 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 $(S \text{ or } T)$	

Generic

$[X,\ldots]$			
declarations			
constraints			
		,	
===[X,]======	=======		
declarations			
constraints			