

Event-B (Using RODIN): First Example

/~gibson/Teaching/CSC4504/Event-B-FirstExample.pdf

A CLEAN WORKSPACE

After installing RODIN and checking for updates you should have a clean workspace, which looks something like this:

A NEW PROJECT

Now we wish to create a new project; and there are multiple ways of doing this (as there always is in RODIN – and Eclipse):

Here: using shortcut

TO DO - make a new Event-B project called "FirstExample"

A NEW PROJECT

Now add an Event-B Context component — SomeSets - to our project (in order to do some mathematics using set notation)

Check that the SomeSets context is empty

Now, try and write the following context specification ... how intuitive is the RODIN user interface for beginners?

Use the wizards


```
CONTEXT

SomeSets

SETS

PERSON

CONSTANTS

Male

Female

AXIOMS

axm1: Male ⊆ PERSON not theorem >

axm2: Female ⊆ PERSON not theorem >

axm3: PERSON = Male ∪ Female not theorem >

END
```


You may need some help with editing:

http://wiki.event-b.org/images/ Summary.pdf

Can you explain what it means (in English)?

There is a second kind of editor/view that is popular

Right click SomeSets and select Open With Event-B context editor

This is the pretty print view of the Event-B context editor

Use the edit view to add English comments documenting the specification

Use the editor view to add English comments documenting the specification

```
ONTEXT
SomeSets
SETS
PERSON
CONSTANTS
Male
Female
AXIOMS


axm1 : Male ⊆ PERSON // All males are persons
axm2 : Female ⊆ PERSON // All females are persons
axm3 : PERSON = Male ∪ Female // All persons are male or female
END
```

NOTE:
Both the
different
editor
views get
updated

```
 SomeSets 
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 SomeSets
 CONTEXT
 SomeSets
 SETS
 PERSON.
 CONSTANTS
 Male
 Female
 AXTOMS
 axm1:
 Male ⊆ PERSON not theorem > All males are persons
 axm2:
 Female ⊆ PERSON not theorem >All females are persons
 PERSON = Male u Female not theorem > All persons are male or female
 axm3:
 END
```


But, our specification is incomplete: it allows male and female sets to overlap

Now, can you specify that if you are male then you cannot be female

There are lots of different axioms that you could write.

Can you find one that you think is correct?

Male
$$\cap$$
 Female = \emptyset

Female = PERSON ➤ Male

Male = PERSON \ Female

QUESTION: Are these axioms equivalent?

Let's see using RODIN:

Does Male \cap Female = \emptyset imply $Female = PERSON \setminus Male$

```
CONTEXT
  SomeSets:
SETS
  PERSON
CONSTANTS
  Male
  Female
AXTOMS
  axm1 : Male ⊆ PERSON // All males are persons
  axm2 : Female ⊆ PERSON // All females are persons
  axm3 : PERSON = Male u Female // All persons are male or female
  axm4 : Male \cap Female = \emptyset // You cannot be male and female
  axm5 : Female = PERSON \ Male
END
```

```
Add Male \cap Female = \emptyset as an axiom (<u>non theorem</u>)
Add Female = PERSON \ Male as a <u>theorem</u>
```


QUESTION: What do you notice about the SomeSets context properties?

We may have some proof obligations to discharge with the prover

If you have a theorem that is not proved you need to launch the prover view in order to discharge it.

We can open the Proving perspective to try to prove axm5

This shouldnt be so hard for a prover to Prove automatically

Launch PP (with all hypotheses)

Don't forget to save the proof

Can you use RODIN to check equivalence of these axioms?

- 1. Male \cap Female = \emptyset
- 2. Female = PERSON \setminus Male
- 3. Male = PERSON \ Female

We have already proven that $1 \Rightarrow 2$

Question: what else do we need to prove?

Let's add some more sets to our context.

Imagine that we wish to build a context that models family relations

The types of concepts that we need are:

- •Mother,
- •Father,
- •Parent,
- •Child,
- •Brother,
- •Sister,
- •Sibling,
- Ancestor,
- Descendant

TO DO: See how many of these you can model using just sets

Parents – the set of people who are mothers or fathers is pretty easy, eg:

```
CONTEXT
  SomeSets
SETS
 PERSON
CONSTANTS
 Male
  Female
 Mothers
  Fathers
 Parents
AXIOMS
  axm1
 Male ⊆ PERSON // All males are persons
  axm2
 Female = PERSON \ Male
 Any person who is not male is female
 PERSON = Male u Female
  axm3
 A person is either male or female
  axm4
 Mothers c Female
 Fathers c Male
  axm5
  axm6
 Parents = Mothers u Fathers
END
```

But, it is not clear how to model the other concepts (if it is indeed possible) without introducing relations between sets

Let us return to the family in RODIN to try and model the relationships

```
CONTEXT
  SomeSets
SETS
  PERSON
CONSTANTS
 Male
  Female
  Mothers
  Fathers
  Parents
  MotherOf
  FatherOf
  Parent0f
AXIOMS
  axm1
 Male ⊆ PERSON
 // All males are persons
  axm2
 Female = PERSON \ Male
 Any person who is not male is female
 PERSON = Male u Female
 A person is either male or female
  axm3
 Mothers & Female
  axm4
 Fathers ⊆ Male
  axm5
 Parents = Mothers u Fathers
  axm6
 MotherOf ∈ PERSON → Mothers
 All persons have a single Mother
  axm7
 FatherOf ∈ PERSON → Fathers
  axm8
 All persons have a single Father
 Your parent is either:
 ParentOf = MotherOf u FatherOf
 vour mother or vour father
END
```