

Equivalences on Labelled Transition Systems

Observable Behaviour

"Some transition systems are more equal than others "

Observable Behaviour

"Some transition systems are more equal than others "

Comparing Transition Systems

- Suppose an environment interacts with the systems:
 - the environment tests the system as black box by observing and actively controlling it;
 - the environment acts as a tester;
- Two systems are equivalent if they pass the same tests.

Comparing Transition Systems

S1
$$\approx$$
 S2 \Leftrightarrow \forall e \in E. obs (e, S1) = obs (e, S2)
 \downarrow \downarrow \downarrow

Equivalence of Transition Systems

≈tr

© Jan Tretmans

Traces:
$$traces(s) = \{ \sigma \in L^* \mid s \xrightarrow{\sigma} \}$$

for all: traces (_) = $\{ \epsilon, a \}$

Equivalence of Transition Systems

a

Equivalence of Transition Systems

Completed Trace Equivalence

p after a refuses L

p after ε refuses L

q after a refuses L

q after ε refuses L

(Completed) Trace Equivalence

Completed Trace Equivalence

(Completed) Trace Equivalence : Others ?

(Completed) Trace Equivalence

Traces: $traces(s) = \{ \sigma \in L^* \mid s \xrightarrow{\sigma} \}$

Trace equivalence: $p \approx_{tr} q \Leftrightarrow traces(p) = traces(q)$

Reachable states: $s = \{ s' \mid s \xrightarrow{\sigma} s' \}$

Refusal: s refuses A \Leftrightarrow \forall a \in A \cup $\{\tau\}$: s \xrightarrow{a}

Refusals: s after σ refuses A $\Leftrightarrow \exists s' \in s$ after σ : s' refuses A

Completed traces: Ctraces (s) = $\{ \sigma \in L^* \mid s \text{ after } \sigma \text{ refuses } L \}$

Completed trace equivalence:

p ≈_{ctr} q ⇔ Ctraces(p) = Ctraces (q) and traces(p) = traces (q)

Comparing Systems: Testing Equivalence

Environment e:

$$obs(e,p) = \{ a \sqrt{\}}$$

obs(e,q) =
$$\{a\sqrt{1}, \sqrt{1}\}$$

Comparing Systems: Testing Equivalence

© Jan Tretmans

$$p \approx_{te} q \Leftrightarrow$$
 $\forall A \subseteq L, \ \forall \ \sigma \in L^*:$
 $p \text{ after } \sigma \text{ refuses } A \Leftrightarrow q \text{ after } \sigma \text{ refuses } A$

- p afer a refuses {c}
- p afer a b refuses L
- p afer ε refuses Ø

- p afer a refuses {b,c}
- p afer a a refuses Ø
- p afer ε refuses L

traces (p) = traces (p) =
$$\{\varepsilon, a, ab, ac\}$$

Ctraces (p) = Ctraces (p) = $\{ab, ac\}$

p after a b refuses L
p after a refuses L
p after a refuses {a,c}

q after a b refuses L
q after a refuses L
q after a refuses {a,c}

But: if you want coffee you will eventually always succeed in q but not p !?

Refusal Equivalence

Test t:

coin

bang

coffee

θ only possibleif nothing else is possible

coin θ bang coffee $\sqrt{\ensuremath{\not\in}}$ obs $(p \parallel t)$ coin θ bang coffee $\sqrt{\ensuremath{\in}}$ obs $(q \parallel t)$

Refusal Equivalence

$$s \xrightarrow{A} s$$

$$\Leftrightarrow$$

$$s \xrightarrow{A} s \Leftrightarrow \forall \mu \in A \cup \{\tau\}: s$$

Failure trace σ :

$$\sigma \in (L \cup \wp(L))^* : s \Longrightarrow$$

Failure traces of p: Ftraces (p) =
$$\{ \sigma \in (L \cup \wp(L))^* \mid p \}$$

Failure trace equivalence

= refusal equivalence :

$$P \approx_{rf} q \Leftrightarrow Ftraces(p) = Ftraces(q)$$

Ftraces:

$$\{b,c\}$$
 a $\{a,c\}$ b L

$$\emptyset$$
 a {b} {b} c

Not Ftraces:

$$\{a,b,c\}$$
 a $\{a,c\}$ b L

Refusal Equivalence

Ftrace of p:

coin {coffee} bang {coffee} tea

Not an Ftrace of p:

coin {coffee} bang coffee

Not an Ftrace of q:

coin {coffee} bang {coffee} tea

An Ftrace of q:

coin {coffee} bang coffee

Equivalences on Transition Systems

Isomorphism

Isomorphism:
$$p \equiv q \iff \exists \text{ bijection } f: S_p \to S_q:$$

$$\forall s_1, s_2 \in S_p, \ \forall \ \mu \in L \cup \{\tau\}:$$

$$s_1 \xrightarrow{\mu} s_2 \iff f(s_1) \xrightarrow{\mu} f(s_2)$$
 p and q
$$f(s_{0p}) = s_{0q}$$

"p and q are exactly the same modulo state names"

$$\begin{array}{c} s_0 \\ a \\ s_1 \end{array} \equiv \begin{array}{c} u \\ a \\ v \end{array} = \begin{array}{c} a \\ \end{array}$$

Isomorphism

Bisimulation: P ≈_b q ⇔

$$\exists \ \Re \subseteq S_p \times S_q : \quad \langle s_{0p}, s_{0q} \rangle \in \Re \quad \text{and} \quad \\ \forall \ \langle s_1, s_2 \rangle \in \Re, \quad \forall \ \sigma \in L^* : \quad \\$$

$$\begin{array}{ll} \text{whenever} & s_p \stackrel{\sigma}{\Longrightarrow} s'_p & \text{then } s_q \stackrel{\sigma}{\Longrightarrow} s'_q & \text{and } \langle s'_p, s'_q \rangle \in \Re \\ \text{whenever} & s_q \stackrel{\sigma}{\Longrightarrow} s'_q & \text{then } s_p \stackrel{\sigma}{\Longrightarrow} s'_p & \text{and } \langle s'_p, s'_q \rangle \in \Re \\ \end{array}$$

"p and q simulate each other and go to states from where they can simulate each other again"

Equivalences on Transition Systems

isomorphism bisimulation (weak) strong failure trace = refusal failures = testing weak completed trace trace

now you need to observe τ 's

test an LTS with another LTS, and undo, copy, repeat as often as you like

test an LTS with another LTS, and try again (continue) after failure

test an LTS with another LTS

observing sequences of actions and their end

observing sequences of actions

Equivalences: Examples

Equivalences: Examples

