Métodos Formales Industriales (MFI) —prácticas—

Grado de Ingeniería en Informática

Práctica 1: Programación en Maude

Santiago Escobar

Despacho 237 Edificio DSIC 2 piso

1. Introducción

En esta práctica intentamos conseguir que el alumno refuerce en el laboratorio los conceptos introducidos sobre el lenguaje de especificación algebraico Maude durante las sesiones de teoría.

Los métodos formales en la Ingeniería Informática se definen sobre cuatro pilares básicos: (1) la existencia de un modelo semántico claro y conciso sobre el comportamiento de los sistemas software, (2) la existencia de una representación clara, detallada y sin ambigüedades que permita expresar sistemas software y asociarles una semántica concreta, (3) la existencia de un formalismo claro y detallado en el que se puedan definir propiedades de un sistema y en el que se pueda averiguar la validez o falsedad de dichas propiedades en función del modelo semántico y (4) la existencia de técnicas eficientes y eficaces para verificar dichas propiedades.

Los lenguajes de programación (o especificación) denominados declarativos son muy adecuados para ser utilizados durante el proceso de producción de software, especialmente en la definición de especificaciones prototípicas ejecutables, donde compiten con ventaja contra otro tipo de lenguajes de programación más complicados y con una semántica poco clara, como C#, Java, o Python.

2. El lenguaje de programación Maude

El lenguaje de programación Maude utiliza reglas de reescritura, como los lenguajes denominados funcionales tales como Haskell, ML, Scheme, o Lisp. En concreto, el lenguaje Maude está basado en la lógica de reescritura que permite definir multitud de modelos computacionales complejos tales como programación concurrente o programación orientada a objetos. Por ejemplo, Maude permite especificar objetos directamente en el lenguaje, siguiendo una aproximación declarativa a la programación orientada a objetos que no está disponible ni en lenguajes imperativos como C# o Java ni en lenguajes declarativos como Haskell.

El desarrollo del lenguaje Maude parte de una iniciativa internacional cuyo objetivo consiste en diseñar una plataforma común para la investigación, docencia y aplicación de los lenguajes declarativos. Se puede encontrar más información en:

http://maude.cs.uiuc.edu

A continuación resumimos las principales características del lenguaje Maude. Sin embargo, hay un extenso manual y un "primer" (libro de introducción muy sencillo y basado en ejemplos) en la dirección web indicada antes. Existe también un libro sobre Maude, con ejemplares adquiridos por la Biblioteca General y de la Escuela, y accesible online en:

http://www.springerlink.com/content/p6h32301712p

2.1. Un programa en Maude

Un programa Maude está compuesto de diferentes módulos. Cada módulo se define entre las palabras reservadas mod y endm, si es un módulo de sistema, o entre fmod y endfm, si es un módulo funcional. Cada módulo incluye declaraciones de tipos y símbolos, junto con las reglas, encabezadas por rl, y las ecuaciones, encabezadas por eq, además de axiomas para listas o conjuntos, descritas con las palabras assoc, comm, e id. Las reglas describen transiciones entre distintas configuraciones (o estados) del modelo mientras que las ecuaciones y los axiomas describen cómo se ejecutan algunos de los símbolos, llamados funciones. En un módulo de sistema podremos incluir reglas y ecuaciones, pero en un módulo funcional sólo pueden aparecer ecuaciones.

Por ejemplo, podemos especificar el siguiente módulo funcional (sin reglas) que simula la función factorial:

Este sistema es determinista y termina para cada posible ejecución. Una ejecución asociada a este programa del factorial es la siguiente (donde subrayamos el subtérmino reemplazado):

```
\underline{4!} \longrightarrow \underline{3!} * 4 \longrightarrow \underline{2!} * 3 * 4 \longrightarrow \underline{1!} * 2 * 3 * 4 \longrightarrow \underline{1 * 2 * 3 * 4} \longrightarrow \underline{24}
```

2.2. Errores comunes en los programas en Maude

No finalizar las declaraciones con un espacio y un punto

```
sort Natural
op 0 : -> Natural.
op s : Natural -> Natural
```

- no dejar espacios entre los argumentos y un operador infijo (o mixfix), p.ej. "0+0" es un error y hay que escribir "0+0"
- no incluir paréntesis para desambiguar expresiones, p.ej. "p s s 0 + 0" es un error y hay que escribir "p s s (0 + 0)" ó "(p s s 0) + 0" en función de la sintaxis apropiada.

2.3. Tipos de datos predefinidos

Maude dispone de varios tipos de datos predefinidos incluidos en el fichero prelude.maude de la instalación. En concreto, se dispone del tipo Bool definido en el módulo BOOL, el tipo Nat en el módulo NAT, el tipo Int en el módulo INT, el tipo Float en el módulo FLOAT, y los tipos Char y String en el módulo STRING. Para hacer uso de alguno de esos tipos, sus operadores, deberemos importar el módulo donde se encuentran con una de las palabras reservadas¹ including, protecting o extending. Por ejemplo, el módulo FACT para factorial mostrado anteriormente importa el módulo INT de los números enteros. El módulo BOOL es importado, por defecto, por todos los módulos cargados; esto se puede desactivar en el comando de llamada de Maude.

2.4. Declaración obligatoria de variables

Es obligatorio declarar el tipo de las variables antes de ser usadas en el programa, p.ej. la siguiente declaración de variables

```
vars N M : Nat .
var NL : NatList .
var NS : NatSet .
```

o añadirles el tipo directamente a las variables cuando vamos a usarlas, p.ej. "X:Nat + Y:Nat".

¹El significado de estas acciones para importar módulos queda fuera del objetivo principal de esta práctica, pero se puede consultar en el manual. La palabra reservada **protecting** es la más segura y simple.

2.5. Declaraciones de Tipos (Sorts), Símbolos Constructores y Variables

Una declaración de tipo tiene la forma:

```
sort T.
```

e introduce un nuevo tipo de datos T. Si queremos introducir varios tipos a la vez, escribiremos

```
sorts T_1 \cdots T_n.
```

Después se definen los constructores que formarán los datos asociados a ese tipo de la forma:

```
op C : T_1 T_2 \cdots T_n \rightarrow T .
```

donde T_1, T_2, \ldots, T_n son los tipos de los parámetros de ese símbolo. También podremos escribir

ops
$$C_1 \cdots C_n : T_1 \ T_2 \cdots T_n \ \mbox{->} \ T$$
 .

y denota que todos los símbolos C_1, \ldots, C_n tienen el mismo tipo. Por ejemplo, las declaraciones de tipo:

```
sort Bool .
ops true false : -> Bool .
sort NatList .
op nil : -> NatList .
op _:_ : Nat NatList -> NatList .
```

introducen el tipo Bool con dos constantes true y false, y el tipo NatList (listas cuyos elementos son naturales, es decir de tipo Nat). Hay que tener en cuenta que Maude no soporta tipos de datos polimórficos, en el sentido de Haskell, por lo tanto no se pueden definir listas polimórficas, aunque sí se puede definir módulos paramétricos con estructuras de datos dentro, disponiendo de listas paramétricas. Sin embargo, es interesante fijarse en la forma de definir el operador clásico binario infijo de construcción de una lista, "_:_", donde se indica que el primer argumento debe aparecer antes de los dos puntos mientras que el segundo detrás de los dos puntos. Una lista de enteros se podrá definir por lo tanto en notación infija como 0 : (1 : (2 : nil)) en vez de la notación prefija :(0,:(1,:(2,nil))) simplemente indicando que el símbolo a utilizar es "_:_". Esto es muy práctico y versátil ya que simplemente debemos indicar con un "_" dónde va a aparecer el argumento, p.ej., se pueden definir símbolos tan versatiles como

```
op if_then_else_fi : Bool Exp Exp -> Exp
op for(_;_;_) {_} : Nat Bool Bool Exp -> Exp
```

En concreto en el ejemplo VENDING-MACHINE tenemos el símbolo

```
op __ : State State -> State
```

que denota que el carácter "vacío" es un símbolo válido usado para concatenar estados. Y en el ejemplo FACT tenemos

```
op _! : Int -> Int .
```

que denota el símbolo factorial en notación postfija.

2.5.1. Tipos de datos ordenados y sobrecarga de operadores

En Maude se pueden crear tipos de datos ordenados o divididos en jerarquías. Por ejemplo, podemos indicar que los números naturales se dividen en números naturales positivos y el cero usando la palabra reservada subsort de la siguiente forma:

```
sorts Nat Zero NzNat .
subsort Zero < Nat .
subsort NzNat < Nat .
op 0 : -> Zero .
op s : Nat -> NzNat .
```

De esta forma, la expresión s(0) es de tipo NzNat y a la vez es de tipo Nat, mientras que no es de tipo Zero. E igualmente, la expresión 0 es de tipo Zero y Nat, pero no es de tipo NzNat.

Otra característica interesante del sistema de tipos de Maude es la sobrecarga de operadores. Por ejemplo, podemos reutilizar el símbolo 0 en el tipo de datos Binary sin ningún problema:

```
sorts Nat Zero NzNat .
subsort Zero < Nat .
subsort NzNat < Nat .
op 0 : -> Zero .
op s : Nat -> NzNat .

sort Binary .
op 0 : -> Binary .
op 1 : -> Binary .
```

En este caso, pueden surgir ambigüedades sobre algún término que se resuelven especificando el tipo detrás del término, por ejemplo (0). Zero ó (0). Binary. El sistema informará sólo de ambigüedades que no pueda resolver por su cuenta.

La unión de la sobrecarga de símbolos y los tipos ordenados le confiere una gran flexibilidad al lenguaje. Por ejemplo, podemos redefinir el anterior tipo de datos de lista de números naturales de la siguiente forma, donde ENatList denota lista vacía (es decir nil) y NeNatList denota lista no vacía de elementos:

```
sorts NatList ENatList NeNatList .
subsort ENatList < NatList .
op nil : -> ENatList .
subsort NeNatList < NatList .
op _:_ : Nat NeNatList -> NeNatList .
op _:_ : Nat ENatList -> NeNatList .
```

2.5.2. Propiedades avanzadas (o algebraicas) de los símbolos

El lenguaje Maude incorpora la posibilidad de especificar símbolos con propiedades algebraicas extra como asociatividad, conmutatividad, elemento neutro, etc. que facilitan mucho la creación de programas.

$$Asociatividad \ X + (Y + Z) = (X + Y) + Z$$

$$Conmutatuvidad \ X + Y = Y + X$$

$$Elemento \ neutro \ X + 0 = X$$

De hecho, permiten definir estructuras de datos basadas en listas y conjuntos de forma muy sencilla e integrada dentro del lenguaje, mejorando el rendimiento de la ejecución y la compresión del programa o modelo. Por ejemplo, podemos redefinir el tipo de datos lista de números naturales de la siguiente forma:

```
sorts NatList ENatList NeNatList .
subsort ENatList < NatList .
op nil : -> ENatList .
subsort Nat < NeNatList < NatList .
op _:_ : NatList NatList -> NeNatList [assoc] .
```

donde _:_ es un símbolo asociativo, es decir no hacen falta los paréntesis para separar los términos. Nótese que los dos argumentos del símbolo _:_ tienen que ser del mismo tipo para poder indicar que el símbolo es asociativo. Ahora Maude entiende que las siguientes expresiones significan exactamente lo mismo

```
s(0) : s(s(0)) : nil

s(0) : (s(s(0)) : nil)

(s(0) : s(s(0))) : nil
```

Otra posibilidad es añadir un elemento neutro al operador asociativo:

```
sorts NatList .
subsort Nat < NatList .
op nil : -> NatList .
op _:_ : NatList NatList -> NatList [assoc id: nil] .
```

donde ahora _:_ es un símbolo asociativo y el término nil es el elemento neutro del tipo de datos, que por lo tanto se puede eliminar salvo cuando aparece solo. Ahora Maude entiende que las siguientes expresiones significan exactamente lo mismo

```
s(0) : s(s(0)) : nil

s(0) : s(s(0))

nil : s(0) : nil : s(s(0)) : nil
```

Y podemos añadir la propiedad de conmutatividad a la lista, creando el tipo de datos multiconjunto:

```
sorts NatMultiSet .
subsort Nat < NatMultiSet .
op nil : -> NatMultiSet .
op _:_ : NatMultiSet NatMultiSet -> NatMultiSet [assoc comm id: nil] .
```

donde la propiedad de conmutatividad indica que se puede intercambiar el orden de los elementos. Ahora Maude entiende que las siguientes expresiones significan exactamente lo mismo

```
0: s(0): s(s(0)): s(0)

0: s(0): s(0): s(s(0)): nil

s(0): 0: s(s(0)): s(0): nil

nil: s(0): nil: s(s(0)): nil: s(0): nil: 0: nil
```

Y finalmente podemos añadir la propiedad de que no pueden haber elementos iguales, convirtiendo el multiconjunto en un conjunto:

```
sorts NatSet .
subsort Nat < NatSet .
op nil : -> NatSet .
op _:_ : NatSet NatSet -> NatSet [assoc comm id: nil] .
eq X:Nat : X:Nat = X:Nat .
```

donde la ecuación elimina aquellas ocurrencias repetidas de un término. Ahora Maude entiende que las siguientes expresiones significan exactamente lo mismo

```
0: s(0): s(s(0))

0: s(0): s(0): s(0): s(0): s(s(0)): nil

s(0): 0: s(s(0)): s(0): nil

nil: s(0): nil: s(s(0)): nil: s(0): nil: 0: nil
```

2.6. Declaración de Funciones

Aquellos operadores o símbolos que dispongan de reglas o ecuaciones que los definan son denominados funciones mientras que los que no dispongan de reglas o ecuaciones son denominados constructores. Nótese que es obligatorio en Maude declarar el tipo de todas las funciones, el tipo de todas las variables, etc. En otros lenguajes funcionales, como Haskell, esto no es necesario aunque se recomienda. En particular, esto puede ayudar a detectar fácilmente errores en el programa, cuando se definen funciones que no se ajustan al tipo declarado.

Respecto a las reglas/ecuaciones que definen las funciones, éstas pueden ser de la forma

```
rl f(t_1, \ldots, t_n) => e.
eq f(t_1, \ldots, t_n) = e.
```

donde t_1, \ldots, t_n y e son términos. Las ecuaciones pueden etiquetarse con la palabra reservada owise (otherwise) y en ese caso se indica que sólo se aplicará si ninguna otra ecuación para ese símbolo es aplicable. **Cuidado** porque el owise sólo se puede aplicar a una ecuación, nunca a una regla ya que tienen un significado indeterminista. Por ejemplo, podemos escribir

```
fmod FACT is
  protecting INT .
  op _! : Int -> Int .
  var N : Int .
  eq 0 ! = 1 .
  eq N ! = (N - 1)! * N [owise] .
endfm
```

Las funciones se pueden definir también mediante reglas/ ecuaciones condicionales

```
\operatorname{crl} f(t_1, \dots, t_n) \Rightarrow e \text{ if } c.
\operatorname{ceq} f(t_1, \dots, t_n) = e \text{ if } c.
```

donde la condición c es un conjunto de emparejamientos de la forma t := t' separados por el operador /\. Un emparejamiento t := t' indica que el término t' debe tener la forma del término t, instanciando las variables de t si es necesario, ya que las variables de t pueden ser usadas en la expresión e de la regla para extraer información de t'. Las ecuaciones condicionales sólo pueden aplicarse si la condición tiene éxito. También es posible definir una ecuación condicional en la que las guardas sean expresiones de tipo Bool en vez de t := t'; en ese caso se interpretan como true := t. Por ejemplo, podemos escribir la anterior función factorial de la siguiente forma:

```
ceq N ! = 1 if N == 0 .
ceq N ! = (N - 1)! * N if N =/= 0 .
```

donde la igualdad '==' se evalúa a true si ambas expresiones son iguales y '=/=' se evalúa a true si ambas expresiones son distintas. Nótese que en este caso, se puede usar también el operador condicional if_then_else_fi:

```
eq N ! = if N == 0 then 1 else (N - 1)! * N fi.
```

Además, debido a los tipos de datos ordenados, se permiten expresiones lógicas de la forma t:: T que se evalúan a true si la expresión t es del tipo T. Por ejemplo, esto puede ser útil en ecuaciones condicionales como:

```
op emptyList : NatList -> Bool .
eq emptyList(NL) = NL :: ENatList .
```

donde se dice que una lista NL está vacía, es decir emptyList retorna true, si NL es del tipo ENatList.

2.6.1. Búsqueda eficiente de elementos en listas y conjuntos

Una ventaja de disponer de listas, multiconjuntos y conjuntos es que determinadas operaciones de búsqueda y emparejamiento de patrones resultan mucho más rápidas. De hecho, más rápidas que en otros lenguajes declarativos como Prolog o Haskell. Por ejemplo, la pertenencia de un elemento a una lista se realiza de forma secuencial en muchos lenguajes declarativos:

Sin embargo, cuando disponemos de un operador asociativo con un elemento neutro, esta operación se hace de forma mucho más elegante y eficiente como sigue a continuación:

```
sort NatList .
subsort Nat < NatList .
op nil : -> NatList .
op _:_ : NatList NatList -> NatList [assoc id: nil] .

op _in_ : Nat NatList -> Bool .
eq N:Nat in (L1:NatList : N:Nat : L2:NatList)
= true .
eq N:Nat in L:NatList
= false [owise] .
```

La expresión "1 in 1 : 2 : 3" se puede ver como "1 in nil : 1 : 2 : 3" gracias a la propiedad del elemento neutro, donde "L1:NatList" se emparejaría con "nil", "N:Nat" con "1" y "L2:NatList" con "2 : 3"; ocurre algo parecido con "2 in 1 : 2 : 3" y "3 in 1 : 2 : 3". Esto tiene la ventaja de que es el propio sistema el que decide la mejor técnica de búsqueda y así no está restringido al mecanismo usado por el programador. Además, en el caso de un conjunto (o multiconjunto) es aún más simple gracias a la conmutatividad:

```
sort NatSet .
subsort Nat < NatSet .
op empty : -> NatSet .
op _:_ : NatSet NatSet -> NatSet [assoc comm id: nil] .

op _in_ : Nat NatSet -> Bool .
eq N:Nat in (N:Nat : L:NatSet)
= true .
eq N:Nat in L:NatSet
= false [owise] .
```

2.7. Entorno de Trabajo: el sistema Maude

El sistema Maude no dispone en la actualidad de un compilador a código máquina, aunque existen varias versiones en pruebas. Sólo se dispone de un intérprete que se carga con el comando:

\$ maude

mostrando el siguiente texto de presentación:

```
\|||||||||||||
--- Welcome to Maude ---
/|||||||||||||\
Maude 2.7.1 built: Jun 27 2016 16:43:23
Copyright 1997-2016 SRI International
Mon Feb 13 10:17:23 2017
```

Maude>

El sistema está disponible para diferentes versiones de UNIX (incluyendo Linux y Mac OS X). Existe, además, una versión de Maude para Windows descargable siguiendo el enlace "Maude for Windows" de la página http://moment.dsic.upv.es. Una vez arrancado el sistema, disponemos de los siguientes comandos:

load < name > . Lee y carga los distintos módulos almacenados en el archivo <name > . Los archivos de Maude se suelen crear con la extensión .maude.

show modules . Muestra los módulos cargados actualmente en el sistema.

show module < module > . Muestra el módulo <module > en pantalla.

select < module > . Selecciona un nuevo módulo para ser el módulo actual de ejecución de expresiones.

reduce < expression > . Evalúa la expresión < expression > con respecto al módulo actual usando sólo ecuaciones. También puede escribirse "red < expression > .".

rewrite < expression > . Evalúa la expresión < expression > con respecto al módulo actual usando ecuaciones y reglas. También puede escribirse "rew < expression > .".

reduce in < module > : < expresion > . Evalúa la expresión <expression > con respecto al módulo <module > .

search < expression1 > => * < expression2 > . Busca algún camino de ejecución que lleve del término <expression1 > al término <expression2 > . El término <expression2 > puede tener variables mientras que <expression1 > no. La expresión "=>*" puede entenderse como buscar un camino de ejecución de <expression1 > a <expression2 > utilizando tantos pasos de ejecución como sean necesarios. También se puede sustituir por "=>!" indicando hasta que no sea posible dar más pasos de ejecución; o por "=>1" indicando un único paso de ejecución.

search [< limit >] < expresion1 > => * < expression2 > . Busca varios caminos de ejecución, hasta un máximo de limit >. Esto permite verificar propiedades de alcanzabilidad de forma positiva en sistemas con un número infinito de estados. Cuidado porque si no hay ninguna solución y el espacio de búsqueda es infinito el sistema no parará.

cd < dir > Permite cambiar de directorio (cuidado porque no lleva espacio ni punto al final).

[1s] Ejecuta el comando UNIX 1s y muestra todos los ficheros en el directorio actual (cuidado porque no lleva espacio ni punto al final)

quit Salir del sistema (cuidado porque no lleva espacio ni punto al final).

La semántica operacional de Maude se basa en la lógica de reescritura y básicamente consiste en reescribir la expresión de entrada usando las reglas y ecuaciones del programa hasta que no haya más posibilidad. Para la ejecución de ecuaciones Maude utiliza una estrategia de ejecución impaciente, como ocurre en los lenguajes de programación imperativos como C o Pascal y en algunos lenguajes funcionales como ML, en vez de una estrategia de ejecución perezosa, como en el lenguaje funcional Haskell.

Por ejemplo, dada la función _! siguiente:

y asumiendo que está almacenada en el fichero fact1.maude escribiremos

```
$ maude
 --- Welcome to Maude ---
 /||||||
  Maude 2.7.1 built: Jun 27 2016 16:43:23
 Copyright 1997-2016 SRI International
 Mon Feb 13 10:17:23 2017
Maude > load fact1.maude
Maude> red 4 ! .
reduce in FACT: 4!.
rewrites: 13 in Oms cpu (Oms real) (481481 rewrites/second)
result NzNat: 24
Maude> quit
 Y si especificamos una función con un comportamiento indeterminista, por ejemplo la función
_+- que o bien incrementa o decrementa un número dado:
mod INC-DEC is
 protecting INT .
  op _+- : Int -> Int .
  var N : Int .
  rl N +- => N + 1.
  rl N +- => N - 1.
endm
y asumiendo que está almacenada en el fichero masmenos.maude escribiremos
$ maude
 --- Welcome to Maude ---
 /||||||
  Maude 2.7.1 built: Jun 27 2016 16:43:23
 Copyright 1997-2016 SRI International
 Mon Feb 13 10:17:23 2017
Maude> load masmenos.maude
Maude> rew 1 +- .
rewrite in INC-DEC : 1 +- .
rewrites: 2 in Oms cpu (Oms real) (71428 rewrites/second)
result NzNat: 2
Maude> quit
pero siempre va a devolver el valor 2 y si queremos buscar todas las soluciones usaremos el comando
search:
$ maude
 XIIIIIIIIIIII/
 --- Welcome to Maude ---
 /||||||
  Maude 2.7.1 built: Jun 27 2016 16:43:23
```

Copyright 1997-2016 SRI International

```
Mon Feb 13 10:17:23 2017
Maude > load ejemplo3.maude
Maude> search 1 +- =>! X:Int .
search in INC-DEC : 1 +- =>! X:Int .
Solution 1 (state 1)
states: 3 rewrites: 4 in Oms cpu (Oms real) (102564 rewrites/second)
X:Int --> 2
Solution 2 (state 2)
states: 3 rewrites: 4 in Oms cpu (Oms real) (57971 rewrites/second)
X:Int --> 0
No more solutions.
states: 3 rewrites: 4 in Oms cpu (Oms real) (44444 rewrites/second)
Es importante darse cuenta que en el módulo anterior no se puede ejecutar el comando red 1 +-
porque está definido usando reglas y no ecuaciones
Maude> load masmenos.maude
Maude> red 1 +- .
reduce in INC-DEC : 1 +- .
```

3. Objetivo de la práctica

rewrites: 0 in 0ms cpu (0ms real) (~ rewrites/second)

El objetivo de esta práctica consiste en responder a la serie de preguntas cortas que se muestran a continuación, modificando los programas de la forma requerida.

Evaluación: La evaluación de esta práctica se realizará subiendo las respuestas a la tarea de PoliformaT.

3.1. Batería de celdas

result Int: 1 +-

Maude> quit

El siguiente módulo funcional modela una batería de N celdas (con $N \ge 0$) como una combinación de los símbolos o, + y - usando el estilo de programación de Haskell. Una lista se representa con la estructura cabeza ^ cola, donde el símbolo ^ lo escoge el programador a diferencia de Haskell, que solo permite el símbolo $_{-:-}$. Por ejemplo, para el caso de una batería de 2 celdas las posibles combinaciones se representan como: o ^ o ^ nil (batería llena), + ^ + ^ nil, + ^ o ^ nil, o ^ + ^ nil, - ^ o ^ nil, - ^ - ^ nil, - ^ - ^ nil (batería vacía).

```
fmod BATTERY-HASKELL is
  sorts Cell Battery .

op o : -> Cell .
  op + : -> Cell .
  op - : -> Cell .
  op nil : -> Battery .
  op _^_ : Cell Battery -> Battery .
```

```
op consume : Battery -> Battery .

var Bt : Battery .

eq consume(o ^ Bt) = + ^ Bt .
 eq consume(+ ^ Bt) = - ^ Bt .
 eq consume(- ^ Bt) = - ^ consume(Bt) .
endfm

Una ejecución del módulo puede ser:

Maude> load battery-haskell.maude
Maude> reduce in BATTERY-HASKELL : consume(- ^ o ^ nil) .
rewrites: 2 in Oms cpu (Oms real) (2000000 rewrites/second)
result Battery: - ^ + ^ nil
```

Basándonos en este módulo y usando tus propias palabras responde a las siguientes cuestiones:

(Pregunta 1) ¿Qué se obtiene tras ejecutar el siguiente comando y cómo se podría arreglar?

```
Maude> red in BATTERY-HASKELL : consume(- ^ - ^ nil) .
```


3.2. Batería de celdas mejorada usando subtipos y axiomas en Maude

Maude permite definir una jerarquía de tipos para añadir más información a nuestros datos. Por ejemplo, usando la relación de subtipado (subsort), podemos definir el siguiente módulo funcional que nos permite distinguir, dentro de los tipos Cell y Battery, cuándo una celda o una batería está vacía (que modelamos mediante los tipos de datos ECell y EBattery). Además indicamos que las baterías son listas de celdas usando la asociatividad y el elemento identidad nil.

```
fmod BATTERY-MAUDE is
 sorts Cell ECell Battery EBattery .
 subsorts ECell < Cell < Battery .
 subsorts ECell < EBattery < Battery .
 op o : -> Cell
 op + : -> Cell
 op - : -> ECell
 op nil : -> EBattery
 op _^_ : EBattery EBattery -> EBattery [assoc id: nil] .
 op _^_ : Battery Battery -> Battery [assoc id: nil] .
 op consume : Battery -> Battery .
 var Bt : Battery . var EBt : EBattery .
 eq consume(EBt ^{\circ} o ^{\circ} Bt) = EBt ^{\circ} + ^{\circ} Bt .
 eq consume(Bt) = Bt [owise] .
endfm
```

Basándonos en este módulo y usando tus propias palabras responde a las siguientes cuestiones:

(Pregunta 2) Gráficamente, se puede representar el orden parcial de la relación de subtipado como un grafo:


Muestra un ejemplo de un término que sea de tipo EBattery pero no ECell y un término que sea de tipo Battery pero no EBattery ni Cell.

(Pregunta 3) ¿Para qué nos puede servir diferenciar dentro del tipo Cell el subtipo ECell?

(Pregunta 4) Para una batería de 2 celdas, muestra el conjunto de valores que pueden tomar una variable de tipo EBattery y una variable de tipo Battery.

(Pregunta 5) ¿Qué tipo se obtiene tras ejecutar el siguiente comando y qué significa?

```
Maude> red in BATTERY-MAUDE : consume(- ^ -) .
```

3.3. Batería de celdas mejorada usando indeterminismo en Maude

Partiendo del módulo BATTERY-MAUDE del ejercicio anterior se añade el siguiente módulo de reescritura que consume aleatoriamente una celda en un extremo de la batería (izquierdo o derecho):

```
mod BATTERY-LEFT-RIGHT is
  protecting BATTERY-MAUDE .

op consume-left-right : Battery -> Battery .

var EBt : EBattery .

var Bt : Battery .

rl consume-left-right(EBt ^ o ^ Bt) => EBt ^ + ^ Bt .

rl consume-left-right(EBt ^ + ^ Bt) => EBt ^ - ^ Bt .

rl consume-left-right(Bt ^ o ^ EBt) => Bt ^ + ^ EBt .

rl consume-left-right(Bt ^ + ^ EBt) => Bt ^ - ^ EBt .

eq consume-left-right(EBt) = EBt .
endm
```

(Pregunta 6) Usando tus propias palabras, ¿qué se obtiene cuando se ejecuta el siguiente comando y por qué?

```
Maude> red in BATTERY-LEFT-RIGHT : consume-left-right(- ^ o ^ o) .
```

(Pregunta 7) ¿Y con el siguiente comando?

```
Maude> rew in BATTERY-LEFT-RIGHT : consume-left-right(- ^ o ^ o) . 
 (Pregunta 8) ¿Y con el siguiente comando? 
 Maude> search in BATTERY-LEFT-RIGHT : consume-left-right(- ^ o ^ o) =>! Bt:Battery . 
 (Pregunta 9) ¿Y con el siguiente comando? 
 Maude> search in BATTERY-LEFT-RIGHT : consume-left-right(- ^ o ^ o) =>* Bt:Battery .
```

3.4. Ejercicio libre sobre la batería de celdas

Escribe un programa que consuma una celda de la batería, pero que sea cualquiera de las disponibles, en vez de consumir solamente la que esté en uno de los extremos