Coloured Petri Nets

Modelling and Validation of Concurrent Systems

Chapter 3: CPN ML Programming

Kurt Jensen & Lars Michael Kristensen

{kjensen,lmkristensen} @cs.au.dk

```
colset PACKETS = list PACKET;
var packets : PACKETS;
fun member (e,l) =
 let
 fun equal x = (e=x)
 in
 exists (equal,l)
 end;
```


CPN ML programming language

- Based on the functional programming language Standard ML
- CPN ML extends the Standard ML environment with
 - Constructs for defining colour sets and declaring variables
 - Concept of multisets and associated functions and operators
- Standard ML plays a major role in CPN modelling and CPN Tools
 - Provides the expressiveness required to model data and data manipulation as found in typical industrial projects
 - Used to implement simulation, state space analysis, and performance analysis in CPN Tools
 - Supports a flexible and open architecture that makes it possible to develop extensions and prototypes in CPN Tools

Why Standard ML?

- Formal definition of CP-nets uses types, variables, and evaluation of expressions, which are basic concepts from functional programming
- Patterns in functional programming languages provide an elegant way of implementing enabling inference
- Standard ML is based on the lambda-calculus which has a formal syntax and semantics implying that CPN Tools get an expressive and sound formal foundation
- Standard ML is supported by mature compilers, associated documentation and textbooks

Functional programming and CPN ML

- Computation proceeds by evaluation of expressions not by executing statements making modifications to memory locations
- Strong typing means that all expressions have a type that can be determined at compile time which eliminates many run-time errors
- Types of expressions are inferred by the type system rather than being declared by the user
- Functions are first-order values and is treated in the same way as basic types such as integers, Booleans, and strings
- Functions can be polymorphic and hence operate on different types of values
- Recursion is used to express iterative constructs

Simple colour sets

A set of basic types for defining simple colour sets

```
 Integers - int: {..., ~2, ~1, 0, 1, 2, ...}
 Strings - string: {"a", "abc",...}
 Booleans - bool: {true, false}
 Unit - unit: {()}
```

Standard colour set definitions

```
colset INT = int;
colset STRING = string;
colset BOOL = bool;
colset UNIT = unit;
```

- Two other kinds of simple colour sets
 - enumeration colour sets
 - indexed colour sets

Structured colour sets

- Structured colours sets are defined using colour set constructors:
 - Products
 - Records
 - Unions
 - Lists
 - Subsets

```
colset NOxDATA = product NO * DATA;
colset DATAPACK = record seq:NO * data:DATA;
colset PACKET = union Data:DATAPACK + Ack:ACKPACK;
colset PACKETS = list PACKET;
```


Simple protocol

 This version uses products to represent data packets

- We will now develop a new version where
 - Data packets are modelled as a record colour set
 - Data packets and acknowledgement packets are modelled by a common union colour set
 - We have duplication of packets
 - in addition to loss and successful transmission

Revised colour set definitions

Old definitions

```
colset DATA = string;
colset NO = int;
colset NOxDATA = product NO * DATA;
```

New definitions

```
colset DATAPACK = record seq : NO * data : DATA;
colset ACKPACK = NO;
colset PACKET = union Data : DATAPACK + Ack : ACKPACK;
Data constructors
```

Record field names

Enumeration colour set (with three explicitly specified data values)

```
→ colset RESULT = with success | failure | duplicate;
```


Example values

Record colour set


```
colset DATAPACK = record seq : NO * data : DATA;

{seq=1, data="COL"} {data="COL", seq=1,}
```

Same data value

Revised CPN model

Transmit Packet transition


```
b+ = <pack=Data({seq=1,data="COL"}), res=success>
b- = <pack=Data({seq=1,data="COL"}), res=failure>
b++ = <pack=Data({seq=1,data="COL"}), res=duplicate>
```


Tuples and records

- Tuple components and record fields can be accessed using the family of # operators
- Examples

```
#seq {seq=1,data="COL"}

#data {seq=1,data="COL"}


#1 (3,"ED ")

#2 (3,"ED ")

Products

"ED "
```


Products or records?

- There is a always a choice between using product or record colour sets
- Products may give shorter net inscriptions, because we avoid the selector names used in records
- Records may give more readable net inscriptions due to the mnemonic selector names. The same effect can often be achieved for products by using variables with mnemonic names, e.g. (seq,data)
- As a rule of thumb we do not recommend using products with more than 4-5 components. In such cases it is better to use records

Overtaking is possible

 We will develop a new version where overtaking of data packets and acknowledgements is impossible

List colour sets

Colour set definitions

```
colset DATAPACKS = list NOxDATA;
colset ACKPACKS = list NO;
```

Example values

List concatenation (^^)

Application

Result

List construction (::)

Application

Result

Revised SendPacket

Enabling of SendPacket

Occurrence of SendPacket

Revised TransmitPacket


```
var p : NOxDATA;
```

var success : BOOL;

var datapacks1, datapacks2 : DATAPACKS;

Enabling of TransmitPacket

Successful transmission

The first element from the A-list has been moved to the end of the B-list

[(1,"COL")]

Revised sender

Revised network


```
var n : NO;
var p : DATAPACK;
var success : BOOL;
var ackpacks1,ackpacks2 : ACKPACKS;
var datapacks1,datapacks2 : DATAPACKS;
```


Revised receiver

Expressions and types

- The complete set of Standard ML expressions can be used in net inscriptions provided that they have the proper type
 - The type of an arc expression must be equal to the colour set of the place connected to the arc (or a multiset over the colour set of the place)
 - The type of an initial marking must be equal to the colour set of the place (or a multiset over the colour set of the place)
 - A guard must be a Boolean expression (or a list of Boolean expressions)
- The CPN ML type system checks that all net inscriptions are type consistent and satisfies the above type constraints
- This is done by automatically inferring the types of expressions

Example of type checking

Type checking of (n,d)

 (n,d) is type consistent and of type NO * DATA which is the colour set of the connected place

Second example of type checking

Type checking of if expression

 If expression is type consistent and of type DATA which is the colour set of the connected place

Third example of type checking

Type checking of if expression

 If expression is type consistent and of type NO * DATA ms - multisets over the colour set of the connected place

Functions

- Functions can be used in all kinds of net expressions
 - Guards
 - Arc expressions
 - Initial markings
- Functions are used when
 - Complex expressions takes up too much space in the graphical representation.
 - Same functionality is required in different parts of the model
- Functions make CPN models easier to read and maintain

Simple protocol

Definition of two functions

All functions in Standard ML take a single parameter which may be a tuple

Inference of function type


```
fun UpdSeq (n,k) = if n=k
then k+1
else k;

int * int -> int
Function evaluates to an integer
```


- The variables n and k are local to the function definition
- They should not be confused with the variables n and k of type NO used as arguments in the function call

Inference of function type

Function evaluates to a string

- Polymorphic function
- Can be called with different types of arguments

CPN model with functions

Exploiting polymorphism

- Polymorphic function
- Can be called with different types of arguments

CPN model with polymorphic function

Revised protocol

Sender can send any unacknowledged data packet

Function member

Checks whether the element e is present in the list l

```
fun member (e,l) =
 if l = []
 then false
 else
 if (e = List.hd l)
 then true
 else member (e, List.tl l);

Recursive call
```


Function insert

Inserts the element e in the list I if it is not already present

```
fun insert (e,l) =
 if member (e,l)
 then l
 else e::l;

Uses the
 member function
```


Local environments

Can be introduced using a let expression

```
fun member (e, 1) =
 if 1 = []
 then false (* if list empty, e is not a member
 (* list is not empty *)
 else
 let
 extract head and tail of the list *)
 val head = List.hd l
 val tail = List.tl l
 in
 if e = head
 (* e was equal to the head *)
 then true
 (* check the tail
 else member (e,tail)
 end
```

Even short ML functions can be tricky to read and understand Hence it is a very good idea to use comments

Comments

Higher-order functions

- A function taking a function as parameter or returning a function is a higher-order function
- Member is a special case of determining whether there exists an element in the list 1 satisfying a Boolean predicate p

```
fun exists (p,l) =
 if l = []
 then false
 else
 if p (List.hd l)
 then true
 else exists (p,List.tl l);

fun member (e,l) =
 fun equal x = (e=x)
 in
 exists (equal,l)
 end;
```


Anonymous and curried functions

Anonymous functions are specified without an explicit name

```
fn x => (e=x);

fun member (e,1) = exists (fn x => (e=x),1);
```

Curried functions take their parameters one at a time

```
fun equal e x = (e=x);

equal e;

''a -> bool

fun member (e,1) = exists (equal e,1);
```


Patterns in function applications

- Expressions are built from constants, constructors, and variables
- Can be matched with arguments to bind values to the variables

The argument (2,[1,3,4]) is matched with the pattern (e,1)

Patterns in function definitions

Wilcard (matches everything)

Patterns in case expressions

Case expressions can be used instead of nested if expressions

```
case res of
success
| duplicate | => 2`p
| failure | => empty;
Three patterns
```

```
if res = success
then 1`pack
else if res = duplicate
 then 2`pack
 else empty;
```

Alternative

```
(case res of
 success => 1
 | duplicate => 2
 | failure => 0) `pack
```


Common patterns pitfalls

Redundant match

Warning!

Programming error

- Everything will match the first clause.
- The other clauses will never be used

Non-exhaustive match

```
fun member (e,x::1) =
 if (e = x)
 then true
 else member (e,1);
```

NO

 Recursion will always end with a call involving the empty list

Warning! – Is it wise to ignore the warning?

Questions

