2IW80 Software specification and architecture

Formal specification in Event-B

Alexander Serebrenik, Ulyana Tikhonova

Technische Universiteit
Eindhoven
University of Technology

Where innovation starts

Outline

- Introduction into formal specification
- Mathematical notation of Event-B
- Event-B
- UML-B

Resources

- Summary of the Event-B notation: http://wiki.event-b.org/images/EventB-Summary.pdf
- Tutorials
 - http://handbook.event-b.org/current/html/index.html
 - http://handbook.event-
 b.org/current/html/mathematical_notation.html
- "Modeling in Event-B: System and Software Engineering" by Jean-Raymond Abrial
- Repository of Event-B examples: http://www.stups.uni-duesseldorf.de/bmotionstudio/index.php/User_Guide/Examples
 mples

Formal specification and formal analysis

- Formal = mathematical
 - Mathematical notation
 - Theory behind the notation

$$\begin{array}{ll} \mathbf{axm_1}: & t \in V \\ \\ \mathbf{axm_2}: & p \in V \setminus \{t\} \twoheadrightarrow V \\ \\ \mathbf{axm_3}: & \forall S \cdot S \subseteq p^{-1}[S] \ \Rightarrow \ S = \varnothing \end{array}$$

- Validation
 - Are we cooking the right product?
- Verification
 - Are we cooking it right?

Formal methods as a specification technique?

Unambiguous?

Realistic?

Verifiable?

Evolvable?

Event-B

- Z, B method, Event-B
- Event-B formalism
 - uses set theory and logic
 - has an extensive tool support
 - relatively simple, but not very expressive

Outline

- Introduction into formal specification
- Mathematical notation of Event-B
- Event-B
- UML-B

Predicates

- Logical primitives: T, L
- Logical operators: ∧, ∨, ¬, …
- Quantifiers:
 - $\forall x_1, ... x_n P(x_1, ... x_n)$
 - $\exists x_1, ... x_n P(x_1, ... x_n)$
- Equality and inequality: =, ≠

Sets

- Predefined sets: N, Z, BOOL
- Interval: m..n
- Sets:
 - Ø
 - {expr₁, ..., expr_n}
 - { x P | E }
 - $-\{x \cdot x \in 1..10 \mid x \wedge 2\}$
 - partition(S, {expr₁}, ..., {expr_n})
 - partition(Course_2IW80, {Tuesday}, {Thursday})

Sets

- Membership: a1 ∈ S, a4 ∉ S
- Subsets: {a1, a2} ⊆ S, {b1, b2} ⊈ S
- Operations on sets: S U T, S ∩ T, S \ T
- Power sets: P(S)

12

 $\mathbb{P}(\mathsf{S})$

Is it true or false?

$$\{-2..2\} \setminus \{0\} \subseteq$$

$$\{x, y \cdot x \in \mathbb{Z} \land y \in \mathbb{Z} \land x \cdot y \in \mathbb{Z} \land x$$

- a. T
- **b**. ⊥

Relations

- Cartesian product
 - A × B
 - Pair: a1 → b2
- Relations:
 - **A** ↔ **B**, ...
- Domain and range:
 - dom(r), ran(r)
- Relational image
 - r[{a1, a3}] is {b1,b2,b4}

Functions

• Functions: A → B, A → B, ...

Name	Symbol	$\operatorname{dom} f$	1-to-1	$\operatorname{ran} f$
Total function	\longrightarrow	= A		$\subseteq B$
Partial function	\rightarrow	$\subseteq A$		$\subseteq B$
Total injection	\rightarrowtail	= A	Yes	$\subseteq B$
Partial injection	\rightarrowtail	$\subseteq A$	Yes	$\subseteq B$
Total surjection		= A		=B
Partial surjection		$\subseteq A$		=B
(Total) Bijection	>>	= A	Yes	=B
Finite partial function	-Ⅱ→	$\in (\mathbb{F} A)$		$\subseteq B$
Finite partial injection	> ∥ >	$\in (\mathbb{F} A)$	Yes	$\subseteq B$

Outline

- Introduction into formal specification
- Mathematical notation of Event-B
- Event-B
- UML-B

File system example

In the file system, users can create new files, execute, display (on different output devices) and delete existing files. There is a special type of delete, which removes the file permanently from the file system. The file system makes use of an access right system which specifies who the owner of each file is and what operations are allowed by which users. The owner of each file may change the access rights to the file and give or take other people's permissions to access the file. In addition to the person who creates the file, the administrator is considered the owner of all files.

Identify sets and relations

What are the sets?

In the file system, users can create new files, execute, display (on different output devices) and delete existing files. There is a special type of delete, which removes the file permanently from the file system. The file system makes use of an access right system which specifies who the owner of each file is and what operations are allowed by which users. The owner of each file may change the access rights to the file and give or take other people's permissions to access the file. In addition to the person who creates the file, the administrator is considered the owner of all files.

User, File, Operation

Sets and subsets

- User, File, Operation
- existing_files ⊆ File

- opened_files ⊆ existing_files
- current_user ∈ User
- partition(Operation, {Execute}, {Display}, {Delete}, {Delete_permanently})

TU/e Technische Universiteit Eindhoven University of Technology

What are the relations?

In the file system, users can create new files, execute, display (on different output devices) and delete existing files. There is a special type of delete, which removes the file permanently from the file system. The file system makes use of an access right system which specifies who the owner of each file is and what operations are allowed by which users. The owner of each file may change the access rights to the file and give or take other people's permissions to access the file. In addition to the person who creates the file, the administrator is considered the owner of all files.

- owner ∈ existing_files → User
- access ∈ User ↔ (Operation × existing_files)

TU/e Technische Universiteit Eindhoven University of Technology

Relations

- owner ∈ existing_files → User
- access ∈ User ↔ (Operation × existing_files)

Other possibilities

- sets User, File
- existing_files ⊆ File
- owner ∈ existing_files → P(User)
- access_display ∈ existing_files → P(User)
- access_execute ∈ existing_files → P(User)
- access_delete ∈ existing_files → P(User)
- access_delete_permanently ∈
 existing_files → P(User)

Access control invariant

- existing_files ⊆ File
- opened_files ⊆ existing_files
- current_user ∈ User
- access ∈ User ↔ (Operation x existing_files)
- opened ⊆ { file Display → file ∈ access[{current_user}]
 | file }

File system specified in Event-B

```
● filesystem.context 

□

 filesystem.machine
  CONTEXT
 filesystem.context
  SETS
 User
 File
 Operation
  CONSTANTS
 Administrator
 Execute
 Display
 Delete
 Delete_permanently
  AXIOMS
 axm1
 : Administrator ∈ User
 partition(Operation, {Execute}, {Display}, {Delete}, {Delete_permanently})
 axm2 :
  END
```


File system specified in Event-B

```
G filesystem.context
 MACHINE
 filesystem.machine
  SEES
 filesystem.context
  VARTABLES
 existing files
 owner
 access
 opened files
 current user
  INVARIANTS
 inv1 : existing fi les ⊆ File
 inv2 : owner ∈ existing fi les → User
 inv3 : access ∈ User ↔ (Operation × existing files)
 inv4 : opened_fi les ⊆ existing_fi les
 inv5 : current user ∈ User
 inv6 :
 opened \overline{f} les \subseteq \{f \cdot Display \mapsto f \in (access[\{current user\}]) \mid f\}
  EVENTS
 INITIALISATION
 STATUS
 ordinary
 BEGIN
 deterministic assignment
 act1 :
 existing files = \emptyset
 act2
 owner ≔ ø
 act3
 : access ≔ User × ø
 some User (non-
 act4 : opened files = \emptyset
 current user :∈ User
 act5
 deterministic assignment)
```

Technische Universiteit Eindhoven University of Technology

END

File system specified in Event-B: verification

inv6: opened ⊆ { file · Display → file ∈ access[{current_user}] | file }

File system specified in Event-B: verification

```
🗁 filesystem
 G filesystem.context
 filesystem.machine
  Proof Obligations
 open_file/inv6/INV
 Open_file/inv4/INV
 Events
  Invariants

 Variables
```

inv6: opened ⊆ { file · Display → file ∈ access[{current_user}] | file }

Specification in Event-B: context component

Context

- Sets
 - data types
- Constants
- Axioms
 - MANDATORY: types of constants
 - properties that are assumed to be true

Specification in Event-B: machine component

Machine sees a context

- Variables
 - whose values are changed by events
- Invariants
 - MANDATORY: types of variables
 - properties that need to be checked
- Events
 - parameters (ANY)
 - guards (WHERE)
 - actions (THEN), executed in parallel

Exercise for you: create file and delete file

- sets File, User, Operation
- existing_files ⊆ File
- opened_files ⊆ existing_files
- current_user ∈ User
- owner ∈ existing_files → User
- access ∈ User ↔ (Operation x existing_files)

Create file

Delete file

```
delete file
 STATUS
 ordinary
ANY
 file
WHERE
 grd1 : file ∈ existing files
 grd2 : Delete → fi le ∈ access[{current user}]
THFN
 act1 : existing files ≔ existing files \ {file}
 act2 : owner ≔ owner \ {file → owner(file)}
END
```

Is it correct?

Delete file: verification problems

```
filesystem
 delete file
 G filesystem.context
 STATUS
 M₁ filesystem.machine
 ordinary
 Proof Obligations
 ANY
 file
 WHERE

 delete_file/act2/WD

 grd1
 file ∈ existing files

delete file/inv4/INV

line

delete file

d
 Delete → fi le ∈ access[{current user}]
 grd2
 THEN
 delete file/inv2/INV
 existing_files = existing files \ {file}
 act1
 create_file/inv4/INV
 owner ≔ owner \ {file → owner(file)}
 act2
 create file/inv3/INV
 END
 create_file/inv2/INV
 Goal ⊠
 opened files⊆existing files \ {file}
 ct
 Events
Goal ⊠
 access∈User ↔ {Execute, Display, Delete, Delete permanently} × (existing files \ {file})
```


Delete file: improved version

```
delete_file
 STATUS
 ordinary
ANY
 file
WHERE
 grd1
 : file ∈ existing files
 Delete → fi le ∈ access[{current_user}]
 grd2
THEN
 existing files = existing files \ {file}
 act1
 act2
 owner ≔ owner \ {file → owner(file)}
 opened files ≔ opened files \ {file}
 act3
 act4
 access ≔ access ⊳ (Operation × {file})
END
```

Domain and range restrictions

```
\begin{split} \mathsf{S} \lhd \mathsf{r} & \mathrel{\widehat{=}} \{ \ x \mapsto y \mid x \mapsto y \in \mathsf{r} \land x \in \mathsf{S} \} \\ \mathsf{S} \lhd \mathsf{r} & \mathrel{\widehat{=}} \{ \ x \mapsto y \mid x \mapsto y \in \mathsf{r} \land x \not \in \mathsf{S} \} \\ \mathsf{r} \rhd \mathsf{S} & \mathrel{\widehat{=}} \{ \ x \mapsto y \mid x \mapsto y \in \mathsf{r} \land y \in \mathsf{S} \} \\ \mathsf{r} \rhd \mathsf{S} & \mathrel{\widehat{=}} \{ \ x \mapsto y \mid x \mapsto y \in \mathsf{r} \land y \not \in \mathsf{S} \} \end{split}
```

filesystem

- filesystem.context
- M filesystem.machine
 - Proof Obligations
 - open_file/inv6/INV
 - open_file/inv4/INV

 - delete_file/inv6/INV
 - delete_file/inv4/INV
 - delete_file/inv3/INV
 - delete_file/inv2/INV
 - create_file/inv4/INV

 - create_file/inv2/INV
 - * Events
 - Invariants
 - Variables

TU/e Technische Universiteit Eindhoven University of Technology

Exercise for you: delete file permanently

```
delete file
 STATUS
 ordinary
ANY
 file
WHERE
 grd1 : file ∈ existing files
 Delete → fi le ∈ access[{current_user}]
 grd2
THEN
 act1 :
 existing files = existing files \ {file}
 act2 :
 owner ≔ owner \ {file → owner(file)}
 act3 :
 opened files ≔ opened files \ {file}
 access ≔ access ⊳ (Operation × {file})
 act4
END
```

recycle_bin ...

Exercise for you: delete file permanently

 recycle_bin ⊆ File ∧ recycle_bin \cap existing files = \emptyset

What events need to be changed?

```
delete file
 STATUS
 delete_permanently
ANY
 STATUS
 create file
WHE
 ANY
 STATUS
 ordinary
 WHE
 ANY
THE
 arc
 file
 q ro
 WHERE
 THE
 ac:
 grd1
 fi le ∈ File \ (existing fi les u recycle bin)
 act
 act
 THEN
 act
 ac:
 act1
 : existing files = existing fi les u {fi le}
 act
 ac
 owner ≔ owner u {fi le → current user}
 act2
END
 ac*
 END
 act
 END
```

Exercise for you: change access rights


```
change access
 STATUS
 ordinary
ANY
 file
 Is it correct?
 user
 new access
WHERE
 grd1 : file ∈ existing files
 grd2 : owner(file) = current user v current user = Administrator
 qrd3 : user ∈ User
 grd4 :
 new access \in \mathbb{P}(Operation)
THEN
 act1 : access ≔ access ⇒ ({user} × (new access × {file}))
END
```

Relational override:

$$r1 \triangleleft r2 = \{x \mapsto y \mid x \mapsto y \in r1 \land x \notin dom(r2)\} \cup r2$$

Change access right: verification problems

Change access right: how to repair?

- inv6: opened ⊆ { file Display → file ∈ access[{current_user}]
 | file }
- Can the access rights to the file be changed when this file is opened?
 - Or: to change access right to a file, this file should be closed
- Does an owner have the access to display files that he/she owns?
 - Shall we add this to our invariants and guards?

Rodin platform

- Event-B editor
 - Write your specification
- Proof obligations
 - Generated automatically for each pair from
 - Invariants × Events
 - Discharged by automatic provers
- Model checking
- Animation of machines
 - Execute your specification
- Graphical visualization

Outline

- Introduction into formal specification
- Mathematical notation of Event-B
- Event-B
- UML-B

UML-B

- Draw UML diagrams
 - Class diagrams
 - State machine diagrams
- Generate Event-B specification

- iUML-B plug-in
- http://wiki.event-b.org/index.php/IUML-B
- https://www.youtube.com/watch?v=nz7ZpL2JtAM

State machine diagrams in iUML-B

Generated Event-B specification

Event-B is generated from the state machine!

```
trafficlight.machine
trafficlight.machine.trafficlight.smd#0
 • trafficlight.machine implicitContext 
 CONTEXT
 trafficlight.machine implicitContext
 SETS
 trafficlight STATES
 CONSTANTS
 0n
 0ff
 AXTOMS
 typeof On : On ∈ traffi clight STATES
 typeof Off : Off ∈ traffi clight STATES
 distinct states in trafficlight STATES
 partition(trafficlight_STATES, {On}, {Off})
 FND
```


TU/e Technische Universiteit
Eindhoven
University of Technology

Generated Event-I


```
Utrafficlight.machine 🖾 🔪 🖺 trafficlight.machine.trafficlight.smd#0
 G traf
 MACHINE
 trafficlight.∎achine
 SEES
 trafficlight.machine_implicitContext
 VARIABLES
 trafficlight
 INVARIANTS
 typeof trafficlight : traffi clight ∈ traffi clight STATES
 EVENTS
 STATUS
 ordinary
 BEGIN
 init_trafficlight : trafficlight = On
 END
 turnOn ≐
 STATUS
 ordinary
 WHEN
 isin Off : trafficlight = Off
 THEN
 enter trafficlight On : trafficlight ≔ On
 END
 turnOff ≜
 STATUS
 ordinary
 WHEN
 isin On : trafficlight = On
 THEN
 enter trafficlight Off : trafficlight ≔ Off
 END
 END
```


Nested state machine

State invariant

Animate state machine diagram

What is behind your state machine animation?

☐ State 🖾 🗖 Ltl Counter-Example		
Name	Value	
★ trafficlight.machine		
* TrafficLightOn	Working	
* rushhour	FALSE	
* trafficlight	0n	
▲ Formulas		
invariants	Т	
<pre> ** TrafficLightOn ≠ TrafficLightOn_NULL ⇔ (trafficlight = On) </pre>	Т	
▶ * TrafficLightOn ≠ TrafficLightOn_NULL	Т	
⊳* trafficlight = On	т	
▶ * TrafficLightOn = Blinking ⇒ rushhour = FALSE	Т	
> * guards		Ted Eir Un
		_0

UML vs. formal specification

- Using UML we can:
 - a. Draw pictures
 - b. Analyze the system
 - c. Communicate with developers and customers
 - d. Design the system
 - e. Generate source code

UML vs. formal specification

- Using formal specification we can:
 - a. Draw pictures
 - b. Analyze the system
 - c. Communicate with developers and customers
 - d. Design the system
 - e. Generate source code

Formal methods as a specification technique?

Unambiguous?

Realistic?

Verifiable?

Evolvable?

Formal methods as a specification technique?

Unambiguous?

yes, formal notation and formal theory

Realistic?

- might require a lot of effort on modeling a correct system
 Verifiable?
- yes, formal methods

Evolvable?

real-life systems: a lot of details ⇒
 huge formal specifications, which are hard to maintain

Brief recapitulation

Technische Universiteit **Eindhoven** University of Technology