Alloy

Vatche Ishakian
Boston University- CS511
March/24/2008

Contributors: Andrei Lapets, Michalis Potamias, Mark Reynolds

Why write a Model

- To describe formally the components of a system and relationships between them
- Check properties about the model
- Exclude ill-formed examples of Models.
- Two kind of problems might arise
 - Bugs (in the logic of the model)
 - Errors (in the subject that you are modeling)

Why Alloy

- Conceptual simplicity and minimalism
 - Very little to learn
 - WYSIWYG: no special semantics
- high-level notation
 - Constraints -- can build up incrementally
 - Relations flexible and powerful
 - Much more succinct than most model checking notations

Alloy Case Studies

- In Industry
 - Animating requirements (Venkatesh, Tata)
 - Military simulation (Hashii, Northtrop Grumman)
 - Role-based access control (Zao, BBN)
 - Generating network configurations (Narain, Telcordia)
- In Research
 - security features (Pincus, MSR)
 - exploring design of switching systems (Zave, AT&T)

Ref: Alloy in 90 minutes. http://people.csail.mit.edu/dnj/talks/re05-tutorial/alloy-90.pdf

Alloy Characteristics

- Finite scope check:
 - The analysis is sound, but incomplete
- Infinite model:
 - Finite checking does not get reflected in your model
- Declarative: first-order relational logic
- Automatic analysis:
 - visualization a big help
- Structured data:

Bad Things

- Sequences are awkward
- Recursive functions hard to express

Alloy model structures

- Structures are expressed as a set of tuples (vectors of atoms)
 - individual elements are treated as singleton sets
- Atoms are Alloy's primitive entities
 - Indivisible: can't be broken down into smaller parts
 - Immutable: it does not change.
- Relations
 - Associate atoms with one another.
 - Consists of a set of tuples eache tuple being a sequence of atoms.

Relations

- The "arity" of the relation is the number of atoms in each tuple
- A relation with no tuples is empty

Alloy declarations

- First line module declaration
 - module chapter4/filesystem
- sig Object {}
 - Defines a set named Object represents all objects
 - abstract sig Object{} abstract sig has no elements except those belonging to its extensions.
- sig File extends Object {}
 - A set can be introduced as a subset of another set

Signatures

- sig A {}
- sig B extends A {}
- sig C extends A {}
- Means
 - B in A
 - Cin A
 - no B & C

Signatures

- abstract sig A {}
- sig B extends A {}
- sig C extends A {}
- B in A
- Cin A
- no B & C
- A = (B + C)

Declaring relations

- Relations are declared as fields of signatures
- sig Object{} sig Dir extends Object { entries: set Object, parent: lone Dir }

Fields

- sig A {f: set X}
- sig B extends A {g: set Y}
- means
 - B in A
 - f: A -> X
 - g: B -> Y

Set Multiplicities

- set: any number.
- one: exactly one.
- lone: zero or one.
- some: one or more.
 - sig Man extends Person { Wife: Ione Woman}
 - sig Woman extends Person (Husband: Ione Man)
 - sig Object{}sig Dir extends Object {entries: set Object,parent: lone Dir

Facts and Assertions

• fact:

- Constraints that are assumed always to hold (used to restrict space of possible counterexamples)
- A Model can have any number of facts sig A {} fact { all z: A | F }

assert:

- Constraints that are intended to follow from the facts of the model
- Can be checked using the check command

assert, check

- fact F {...}
- assert A {...}
- check A
- means
 - fact: assume constraint F holds
 - assert: believe that A follows from F
 - check: find an instance that satisfies F and not

Quantifiers

- all x: e | F
- some x: e | F
- no x: e | F
- lone x: e | F
- one x: e | F
 - fact EntriesSameName {all e1, e2 : entries | e1.name = e2.name => e1 = e2}
 - fact nametoaddress { all n:Name| lone d: Address| d in n.address}
 - fact {no p: Person | p in p.^(mother + father) }
 - fact FourPassengersPerCar { all c:Car | #{c.contents } <= 4 }</p>
 - fact OneVehiclePerPassenger { all p:Passenger | one v:Vehicle | p in v.contents }

Examples of Asserts

- assert NoSelfFather { no m: Man | m = m.father}
- check NoSelfFather
- assert FileInDir {all f: File | some d: Dir | f in d.contents}
- check FileInDir

- assert RootTop {no o: Object | Root in o.contents}
- check RootTop

Constants and Operators

- The language of relations has its own constants and operators
- Constants
 - none = empty set
 - univ = universal set
 - iden = identity

Constants and Operators

- Name = {(N0), (N1)}Addr = {(D0), (D1)}
- none={}
 univ = {(N0), (N1), (D0), (D1)}
 iden = {(N0,N0), (N1,N1), (D0,D0), (D1,D1)}
- Operators fall into Two Categories
 - Set
 - Relational

Set Operators

- + : union
 - sig Vehicle {} {Vehicle = Car + Truck}
- & : intersection
 - fact DisjSubtrees { all t1, t2:Tree | (t1.^children) & (t2.^children) = none }
- -: difference
 - fact dirinothers { all d: Directory Root | some contents.d }
- in : subset
 - Sibling = (brother + sister)
 - sister in sibling
- = : equality

Relational operators

- . : dot (Join)
 - $\{(N0), (A0)\} \cdot \{(A0), (D0)\} = \{(N0), (D0)\}$
- -> : arrow (product)
 - s -> t is their cartesian product
 - r: s -> t says r maps atoms in s to atoms in t
- ^: transitive closure
 - fact DisjSubtrees { all t1, t2:Tree | (t1.^children) & (t2.^children) = none }
 - fact {no p: Person | p in p.^(mother + father) }
- *: reflexive-transitive closure
 - fact {Object in Root.*contents}
- ~: transpose
 - Takes its mirror image s.~r = r.s (image of s navigating backwards through rel r)

Relational Operators

- ~: transpose (continued)
 - fact dirinothers{ all d: Directory Root | some d.~contents }
 - fact dirinothers { all d: Directory Root | some contents.d }
- [] : box (join)
 - Semantically identical to join, takes arguments in different order.
 Expressions: e1[e2] = e2.e1
- <: :domain restriction
 - Contains those tuples of r that start with an element in s.
- :> : range restriction
 - Contains the tuples of r that end with an element in s
- ++: Override
 - Override p ++ q (just like union), except that tuples of q can replace tuples of p rather than augmenting them.

Relational Operators

- Alias = {(N0), (N1)}
- Addr = $\{(A0)\}$
- address = {(N0, N1), (N1, N2), (N2, A0)}
- Domain restriction
- Alias <: address = {(N0, N1), (N1, N2)}
- Range restriction:
- address :> Addr = {(N2, A0)}
- workAddress = {(N0, N1), (N1, A0)}
- address ++ workAddress = {(N0, N1), (N1, A0), (N2, A0)}

Logical operators

- ! : negation
- &&: conjunction (and)
- || : disjunction (OR)
- => : implication
- else : alternative
- <=> : bi-implication (IFF)

Logic Cardinalities

- = equals
- < less than
- > greater than
- =< less than or equal to
- >= greater than or equal to
- •all b: Bag | #b.marbles =< 3 all bags have 3 or less marbles
- fact FourPassengersPerCar { all c:Car | #{c.contents} <= 4 }

- #r number of tuples in r
- 0,1,... integer literal
- + plus
- minus

Functions and Predicates

- A function is a named expression
- Zero or more declarations for arguments

```
 fun grandpas [p: Person]: set Person {
 p.(mother + father).father
 }
 fun colorSequence: Color -> Color {
 Color <: iden + Red->Green + Green->Yellow + Yellow->Red
 }
```

Predicates and functions

- A predicate is a named constraint
- Zero or more declarations for arguments
- Can be used to represent an operation
- Only holds when invoked (unlike fact)

```
sig Name, Addr {}
sig Book { addr: Name -> Addr }
pred add (b, b': Book, n: Name, a: Addr) {
b'.addr = b.addr + n->a
}
pred Above(m, n: Man) {m.floor = n.ceiling}
Man m is "above" Man n if m's floor is n's ceiling
```

fact, pred, run

- fact F {...}
- pred P () {...}
- run P
- means
 - fact: assume constraint F holds
 - pred: define constraint P
 - run: find an instance that satisfies P and F

Analyzing the model

- Write a command to analyze a model
- A run command searches for an instance of a predicate
 - run ownGrandpa
- A check command searches for a counter example of an assertion
 - check NoSelfFather
- You may give a scope that bounds the size of instances.
 - run solve for 5 State

• Demo The File System.