

Nondeterminism

EECS 20
Lecture 14 (February 16, 2001)
Tom Henzinger

Nondeterminism

Nondeterminism

- -modeling randomness
- -modeling abstraction
- -modeling uncertainty
- -modeling properties

Modeling Randomness: Coin Tossing

Modeling Randomness: Coin Tossing

One possible behavior

Time 0 1 2 3 4
Input · · · · · ·
Output heads heads tails heads tails

Another possible behavior

Time 0 1 2 3 4

Input · · · · ·

Output tails heads tails heads heads

Modeling Abstraction: Channel Latency

State = channel contents

Time	0		1	2		3	4		5	
Input	0		1			0	\perp		_	
Output	丄		Τ	1		0	\perp		1	
State	3	0		10	10	0	1	01		0

Time	0		1	2		3	4		5	
Input	0		1	_	_	0	\perp		Τ	
Output	Τ		\perp			0	Τ		1	
State	3	0		10	10	C)1	01		0

Corresponding behavior

Time	0	1	2	3	4	5
Input	0	1	\perp	0	\perp	\perp
Output	\perp	\perp	\perp	0	\perp	1

Time	0		1	2		3		4		5	
Input	0		1	Т	_	0		\perp		\perp	
Output	\perp		\perp	1		0		\perp		1	
State	3	0		10	10		01		01		0

Another possible run on the same input signal

Modeling Uncertainty: Lossy Channel

Time	0		1	2		3		4		5	
Input	0		1	\perp		0		1		\perp	
Output	丄		Τ	\perp		0		Τ		0	
State	3	0		0	0		0		0		3

Another possible run on the same input signal

Input	C		1		\perp		0		1		\perp	
Output	1	-	\perp		\perp				0		\perp	
State	3	3		3		3		0		3		3

Modeling Properties: Vending Machine

Select = Dispense = { Coke, Diet }

"No-unrequested-soda" property:

Whenever the machine dispenses Coke, then the most recent request was for Coke;

whenever the machine dispenses Diet, then the most recent request was for Diet.

Another possible run on the same input signal

Input	C		\perp		\perp		\perp		D		_
Output	\perp		\perp		Т Т		\perp		D		
State	n	C		C		C		C		D	n

Deterministic Reactive System:

for every input signal, there is exactly one output signal.

Nondeterministic Reactive System:

for every input signal, there is one or more output signals.

Deterministic Reactive System: function

DetSys: [Time \rightarrow Inputs] \rightarrow [Time \rightarrow Outputs]

Nondeterministic Reactive System: relation

NondetSys \subseteq [Time \rightarrow Inputs] \times [Time \rightarrow Outputs]

```
such that \forall x \in [\text{Time} \rightarrow \text{Inputs}],

\exists y \in [\text{Time} \rightarrow \text{Outputs}], (x,y) \in \text{NondetSys}
```

Every pair $(x,y) \in NondetSys$ is called a behavior

of the nondeterministic reactive system NondetSys .

S1 is a more detailed description of S2;

S2 is an abstraction or property of S1.

System S1 refines system S2 iff

- 1. Time [S1] = Time [S2],
- 2. Inputs [S1] = Inputs [S2],
- 3. Outputs [S1] = Outputs [S2],
- 4. Behaviors [S1] \subseteq Behaviors [S2].

S1 refines S2

Buffer of size 2

Vending machine

Fair coin

Arbitrary channel

No-unrequested-soda property

Nondeterministic coin

No output signal heads, heads, heads, heads, meads, heads, heads, heads, heads, heads, meads, heads, meads, heads, meads, heads, heads, meads, heads, meads, heads, heads, heads, meads, heads, heads, heads, heads, meads, heads, heads,

Systems S1 and S2 are equivalent iff

- 1. Time [S1] = Time [S2],
- 2. Inputs [S1] = Inputs [S2],
- 3. Outputs [S1] = Outputs [S2],
- 4. Behaviors [S1] = Behaviors [S2].

Deterministic causal discrete-time reactive systems can be implemented by (deterministic) state machines.

Nondeterministic causal discrete-time reactive systems can be implemented by nondeterministic state machines.

Deterministic State Machine

Inputs

Outputs

States

initialState ∈ States

update: States \times Inputs \rightarrow States \times Outputs

Nondeterministic State Machine

```
Inputs
Outputs
States
possibleInitialStates 


States
possibleUpdates:
 States \times Inputs \rightarrow P(States \times Outputs) \ \emptyset
 receptiveness (i.e., machine
 cannot prohibit an input)
```

Lossy Channel without Delay

Lossy Channel without Delay

Channel that never drops two in a row

Channel that never drops two in a row

State between time t-1 and time t:

- a the input at time t-1 was dropped
- b the input at time t-1 was not dropped, or t=0

Channel that never drops two in a row

```
Inputs = \{0, 1\}
Outputs = \{0, 1, \bot\}
States = { a, b }
possibleInitialStates = { b }
possibleUpdates (a, 0) = \{(b, 0)\}
possibleUpdates (a, 1) = \{(b, 1)\}
possibleUpdates (b, 0) = \{(b, 0), (a, \bot)\}
possibleUpdates (b, 1) = \{(b, 1), (a, \bot)\}
```

Deterministic state machine:

for every input stream, there is exactly one run.

Nondeterministic state machine:

for every input stream, there is one or more runs.

Every run generates an output stream, and therefore every run gives rise to a behavior.