

Plan of the course

- 1. Introduction to causal-consistent reversibility
- 2. Defining uncontrolled causal-consistent reversibility
- 3. Controlling reversibility
- 4. Avoiding endless loops
- 5. An application: transactions
- 6. Reversing Erlang

Concurrency and interaction everywhere

- Each distributed system is necessarily concurrent
 - E.g., the Internet

Concurrency and interaction everywhere

Your computer features concurrency and interaction

Concurrency everywhere

- Single applications feature concurrency and interaction
 - E.g., google chrome

Reversibility everywhere

- Reversibility widespread in the world
 - Chemistry/biology, quantum phenomena
- Reversibility for modelling
- Reversibility widespread in computer science
 - Application undo, backup, svn, ...
- Reversibility for programming
 - State space exploration
 - View-update problem
 - Reliable systems (transactions, checkpoints)
 - Quantum computers
 - DNA circuits
- Reversibility for debugging

Reversibility in chemistry/biology

- Most of the chemical and/or biological phenomenons are reversible
- Direction of execution depends on environmental conditions such as temperature or pressure
- RCCS, the first reversible process calculus, was devised to model biological systems
 [Vincent Danos, Jean Krivine: Reversible Communicating Systems. CONCUR 2004]
- A reversible language for programming biological systems: [Luca Cardelli, Cosimo Laneve: Reversible structures. CMSB 2011]

State space exploration

- While exploring a state space towards a solution one may find a dead end
- Need to backtrack to find a solution
- This is the standard mechanism in Prolog
- State space exploration much easy in a reversible language
 - No need to program backtracking

View-update problem

- Views allow one to access (part of) a data structure
 - Views of databases
- The user may want to modify the view
- How to reflect the changes on the data structure?
- Easy if the view is generated by a reversible language
 - Lenses
- A survey of the approach is in [Benjamin C. Pierce et al.: Combinators for bidirectional tree transformations: A linguistic approach to the view-update problem. ACM Trans. Program. Lang. Syst. 29(3) (2007)]

Reversibility for reliability

- To make a system reliable we want to avoid "bad" states
- If a bad state is reached, reversibility allows one to go back to some past state
- Far enough, so that the decisions leading to the bad state have not been taken yet
- When we restart computing forward, we should try new directions

Reversibility for reliability:examples

- Checkpointing
 - We save the state of a program to restore it in case of errors
- Rollback-recovery
 - We combine checkpoints with logs to recover a program state
- Transactions
 - Computations which are executed all or nothing
 - In case of error their effect should be undone
 - Both in database systems (ACID transactions) and in service oriented computing (long running transactions)
- A reversible setting seems useful to study these patterns and to devise new ones

Reverse execution of a sequential program

- Recursively undo the last step
 - Computations are undone in reverse order
 - To reverse A;B reverse B, then reverse A
- First we need to undo single computation steps
- We want the Loop Lemma to hold
 - From state S, doing A and then undoing A should lead back to S
 - From state S, undoing A (if A is the last executed action) and then redoing A should lead back to S

Undoing computational steps

- Not necessarily easy
- Computation steps may cause loss of information
- X=5 causes the loss of the past value of X
- X=X+Y causes no loss of information
 - Old value of X can be retrieved by doing X=X-Y
 - In general, Janus assignments and other Janus commands do not cause loss of information
- X=X*Y causes the loss of the value of X only if Y is 0

Different approaches to undo

- Saving a past state and redoing the same computation from there (rollback-recovery)
- Undoing steps one by one
 - Limiting the language to constructs that are reversible
 - » Featuring only actions that cause no loss of information
 - » Janus approach
 - Taking a language which is not reversible and make it reversible
 - One should save information on the past configurations
 - » X=5 becomes reversible by recording the old value of X
- We concentrate on this last approach

Reversibility and concurrency

- In a sequential setting, recursively undo the last step
- Which is the last step in a concurrent setting?
- Not clear
- For sure, if an action A caused an action B, A could not be the last one
- Causal-consistent reversibility: recursively undo any action whose consequences (if any) have already been undone

[Vincent Danos, Jean Krivine: Reversible Communicating Systems. CONCUR 2004]

Not backward deterministic (neither forward)

Causal-consistent reversibility

Why we want causal consistency?

- If we are not causal consistent we may undo a cause without undoing the consequence
- We reach a state where the consequence is in place, without any cause justifying it
- These are states that could not have been reached by forward execution
- Causal-consistent reversibility enables only the exploration of states reachable with a forward-only computation (when starting from an initial state)

Non-determinism versus concurrency

- In causal-consistent reversibility you need to distinguish concurrency from nondeterminism
- Two actions in a sequence whose order is chosen nondeterminstically need to be reversed in reverse order
- Two concurrent actions can be reversed in any order
 - Swapping concurrent actions should have no impact on the possible reverse behaviours

History information

- To reverse actions we need to store some history information
- Different threads are reversed independently
- It makes sense to attach history information to threads
- History information should trace where a thread comes from
 - X=5 destroys the old value of X
 - We need to store the old value of X to know the previous state of the thread

Causal history information

- We need to remember causality information
- If thread T_1 sent a message m to thread T_2 then T_1 cannot reverse the send before T_2 reverses the receive
 - Otherwise we would get a configuration where *m* has never been sent, but it has been received
- We need to remember that the send of m from T_1 caused the receive of m in T_2

Causal equivalence

- According to causal-consistent reversibility
 - Changing the order of execution of concurrent actions should not make a difference
 - Doing an action and then undoing it should not make a difference (Loop Lemma)
- Two computations are causal equivalent if they are equal up to the transformations above

Causal Consistency Theorem

- Two coinitial computations are causal equivalent iff they are cofinal
- Causal equivalent computations should
 - Lead to the same state
 - In particular, they produce the same history information
- Computations which are not causal equivalent
 - Should not lead to the same state
 - Otherwise we would erroneously reverse at least one of them in the wrong way
 - If in a non reversible setting they would lead to the same state, we should add history information to distinguish the states

Example

If x>5 then
y=6;x=2
else
x=2;y=6
endif

- Two possible computations
- The two possible computations lead to the same state
- From the causal consistency theorem we know that we need history information to distinguish them
 - At least we should trace the chosen branch

Parabolic Lemma

- Each computation is causally equivalent to a computation obtained by doing a backward computation followed by a forward computation
- Intuitively, we undo all what we have done and then compute only forward
 - Tries which are undone are not relevant
- Useful for proving the Causal Consistency Theorem

What we know

- We have some idea about how to define a causalconsistent reversible variant of a concurrent language
 - We need to satisfy the Loop Lemma
 - We need to satisfy the Causal Consistency Theorem
- More technicalities are needed to do it
- We continue to explore reversibility in an informal way

What we don't know

-

- We know only uncontrolled reversibility
- We have a language able to go both back and forward
- When to go backward and when to go forward?
- Just non-deterministic is not a good idea
 - The program may go back and forward between the same states forever
 - If a good state is reached, the program may go back and lose the computed result
- We need some form of control for reversibility

Reversibility control

- One may imagine different ways of controlling reversibility
- We will show some possible alternatives
- We will try to categorize them
- We will try to understand the state space of the possible mechanisms
- The choice of the best mechanism depends on the intended application field

A taxonomy for reversibility control

- Categorization according to who controls the reversibility
- Three different possibilities
 - Internal control: reversibility is controlled by the programmer
 - External control: reversibility is controlled by the environment
 - Semantic control: reversibility control is embedded in the semantics of the language

Internal control

- Reversibility is controlled by the programmer
- Explicit operators to specify whether to go backward and whether to go forward
- We have different possibilities
 - Irreversible actions
 [Vincent Danos, Jean Krivine: Transactions in RCCS.
 CONCUR 2005]
 - Roll operator
 [Ivan Lanese, Claudio Antares Mezzina, Alan Schmitt, Jean-Bernard Stefani: Controlling Reversibility in Higher-Order Pi. CONCUR 2011]

Irreversible actions

- Execution is non-deterministically backward or forward
- Some actions, once done, cannot be undone
 - This allows to make a computed result permanent
 - They are a form of commit
- Still most programs are divergent
- Suitable to model biological systems
 - Most reactions are reversible
 - Some are not

Roll operator

- Normal execution is forward
- Backward computations are explicitly required using a dedicated command
- Roll γ , where γ is a reference to a past action
 - Undoes the action pointed by γ , and all its consequences
 - Go back n steps not meaningful in a concurrent setting
- γ is a form of checkpoint
- This allows to make a computed result permanent
 - If there is no roll pointing back past a given action, then the action is never undone
- Still most programs are divergent
- Suitable to program reliability patterns

External control

- Reversibility is controlled by something outside the program
- Again we have different possibilities
 - Controller processes
 [Iain Phillips, Irek Ulidowski, Shoji Yuen: A Reversible
 Process Calculus and the Modelling of the ERK Signalling
 Pathway. RC 2012]
 - Hierarchical component-based systems
 - Causal-consistent reversible debugger
 [see Claudio Mezzina's course]

Controller processes

- Two layered system
- A reversible slave process and a forward master process
- The slave process may execute only
 - Actions allowed by the master
 - In the direction allowed by the master
- Used to model biological systems
- Allows for non causal-consistent reversibility

Hierarchical component-based systems

- Systems featuring a hierarchy of components
- A generalization of the previous setting to multiple layers
- Each component controls the behavior of its children
 - Including the direction of their execution
- It needs information on the state of the children
 - E.g., each child should notify its errors
- Similar to Erlang error recovery style

Semantic control

- Reversibility policy embedded in the language
- Again we have different possibilities
 - Prolog
 - State-space exploration via heuristics
 - Energy-based control
 [Giorgio Bacci, Vincent Danos, Ohad Kammar: On the
 Statistical Thermodynamics of Reversible Communicating
 Processes. CALCO 2011]

Prolog backtracking

- Prolog tries to satisfy a given goal
- It explores deep-first the possible solutions
- When it reaches a dead end, it rollbacks and tries a different path
- The programmer may limit backtracking using cut
 - Not a pure semantic control, cut is internal control

State-space exploration via heuristics

- In general, there are different ways to explore a state space looking for a solution
- Strategy normally composed by a standard algorithm plus some heuristics driving it
- As before, if the algorithm reaches a dead end, it rollbacks and tries a different path
- Sample algorithm
 - count how many times each action has been done and undone
 - choose paths which have been tried less times

Energy-based control

- We assume a world with a given amount of energy
- Forward and backward steps are taken subject to some probability
- The rates depend on the available amount of energy
- There is a lower bound on the amount of energy allowing to commit a forward computation in finite average time

Remember where we are

- Causal-consistent reversibility as a suitable way to do reversibility in a concurrent setting
- Uncontrolled reversibility as the simplest setting, but not very useful
- Different mechanisms allowing to control reversibility
- Let us go in a bit more details on the **roll** approach

More details on the roll approach

- The choice of the approach is based on the intended application field
- Our application field: programming reliable concurrent/distributed systems
- Normal computation should go forward
 - No backward computation without errors
- In case of error we should go back to a past state
 - We assume to be able to detect errors
- We should go to a state where the decision leading to the error has not been taken yet
 - The programmer should be able to find such a state

The kind of algorithm we want to write

γ: take some choice
....
if we reached a bad state
roll γ
else
output the result

- The approach based on the roll operator is suitable to our aims
- Not necessarily the best in all the cases

A trade-off

- The approach based on roll tries to minimize the use of reversibility
 - Reversible computations only in case of error
 - The amount of computation to be undone is bound
 - Efficient strategy
- The programmer should find
 - The bad state
 - The decision leading to it
- Other approaches are less efficient, but rely less on the programmer skills
 - Irreversible actions only require to find the good state
 - Easier, but the approach is less efficient

Roll and loop

- With the roll approach
- We reach a bad state b
- We go back to a past good state g
- We may choose again the same path
- We reach the bad state b again
- We go back again to the same good state g
- We may choose again the same path
- •

Permanent and transient errors

- Going back to a past state forces us to forget everything we learned in the forward computation
 - We forget that a given path was not good
 - We may retry again and again the same path
- The approach is good for transient errors
 - Errors that may disappear by retrying
 - E.g., message loss on the Internet
- The approach is less suited for permanent errors
 - Errors that occur every time a state is reached
 - E.g., division by zero, null pointer exception
 - We can only hope to take a different branch in a choice

Non perfect reversibility

- In case of error we would like to change path
 - Not possible in the current setting
 - The roll leads back to a past state
 - The same path will be available again
 - The programmer cannot avoid this
- We need to remember something from the past try
 - We should break the Loop Lemma
 - Reversibility should not be perfect

Alternatives

- We want to specify alternatives
- Roll causes the choice of a different alternative
- The programmer may declare alternatives so to avoid looping behaviors
 - We should rely on the programmer for a good definition and ordering of alternatives

Specifying alternatives

- Actions A%B
- Normally, A%B behaves like A
- If A%B is the target of a roll, it becomes B
- Intuitive meaning: try A, then try B
- Very simple alternative mechanism
- B may have alternatives too

Programming with alternatives

- We should find the actions that may lead to bad states
- We should replace them with actions with alternatives
- We need to find suitable alternatives
 - Retry
 - Retry with different resources
 - Give up and notify the user
 - Trace the outcome to drive future choices

Example

- Try to book a flight to Warsaw with Lufthansa
- A Lufthansa website error makes the booking fail
 - Retry: try again to book with Lufthansa
 - Retry with different resources: try to book with KLM
 - Give up and notify the user: no possible booking, sorry
 - Trace the outcome to drive future choices: remember that Lufthansa web site is prone to failure, next time try a different company first

Other forms of alternatives

- Our alternatives are in sequence
 - Try A, then try B
- One can imagine to try A and B in parallel, when one of them succeeds the other computation is undone
 - Try both Lufthansa and KLM
 - Book with the first one to give a good offer
 - This is called speculative parallelism

Is this enough?

- We have outlined a large piece of theory
 - Uncontrolled causal-consistent reversibility
 - A roll operator as control mechanism
 - Alternatives to avoid looping
- How can we exploit this theory?
- We need to put our constructs at work on a suitable benchmark
 - We can look to the different application areas described at the beginning
 - We have some successful examples, but most of the work is still to be done
 - Debugging is one of these, see Claudio Mezzina's course

8 queens problem

- A classic state exploration program
 - 8 queens problem

- We will show the code later on
 - Compact, concurrent algorithm
 - Not very efficient

Interacting transactions

- [Edsko de Vries, Vasileios Koutavas, Matthew Hennessy: Communicating Transactions. CONCUR 2010]
- Transactions that may interact with the environment and with other transactions while computing
- In case of abort one has to undo all the effects on the environment and on the other transactions
 - To avoid effects of aborted transactions

Interacting transactions via reversibility

- We can encode interacting transactions
 - We label the start of the transaction with γ
 - An abort is a **roll** γ
 - The **roll** γ undoes all the effects of the transaction
 - A commit simply disables the **roll** γ
- The mapping is simple, the resulting code quite complex
 - We also need all the technical machinery for reversibility
- The encoding is more precise than the original semantics
 - We avoid some useless undo
 - Since our treatment of causality is more refined

Our (theoretical) tools

- Process calculi
 - CCS, higher-order π
- Operational semantics
 - Mainly reduction semantics
- Programming languages
 - Erlang

Why process calculi?

- Abstract view of programming languages
 - Focusing on interaction and communication
- Equipped with a well-defined semantics
 - To clearly specify the intended behavior
- Equipped with suitable tools for reasoning
 - In particular behavioral equivalences
 - Allowing to prove our results
- When the basic issues have been understood we will move towards more realistic languages

CCS

- A calculus to model concurrent interacting systems
- One of the contributions for which Milner got the Turing award
- Syntax

$$P ::= a \cdot P|\bar{a} \cdot P|(P|Q)|P+Q|0|(va)P$$

- CCS normally includes other operators, but this is enough for our purposes
- We consider only guarded choice

Structural congruence

- Some terms are written in a different way, but have the same meaning
- Structural congruence \equiv to equate them
 - Parallel composition and choice are associative,
 commutative and have 0 as neutral element
 - α -conversion: renaming of bound variables
 - $(va)0 \equiv 0$
 - $(va)(P \mid Q) \equiv ((va)P) \mid Q \text{ if } a \text{ not in } fn(Q)$
 - $(va)(vb)P \equiv (vb)(va)P$

• As a consequence $(va)P \equiv P$ if a not in fn(P)

Reduction semantics

- Defines the behavior of CCS terms
- One rule only

$$(\overline{a}.P+P')|(a.Q+Q')\rightarrow P|Q|$$

- Closed under structural congruence
- Closed under parallel composition and restriction contexts

Making CCS reversible

- Structural congruence is already reversible
- The reduction rule loses lot of information $(\bar{a} \cdot P + P')|(a \cdot Q + Q') \rightarrow P|Q$
- We have lost a, P' and Q'
- We need to store this information
- We want a form of distributed storage
- First try $(\overline{a}.P+P')|(a.Q+Q') \rightarrow P|Q|[a,P',Q']$
- We don't know where a, P' and Q' were attached
- Even worst if we have multiple processes and memories

Unique keys

- We need to relate the different elements
- We cannot refer them by description
 - Not memory efficient
 - Even worst, we cannot exchange equal terms with different histories
- We add unique keys to sequential processes
 - Processes beginning with prefix, choice or 0
 - Interaction is always between two sequential processes
- We have processes with keys such as k:a.P+Q

Reduction with keys

Second try

$$k:(\overline{a}.P+P')|k':(a.Q+Q')\rightarrow$$

 $h:P|h':Q|[a,P',Q',k,k',h,h']$

- The memory remembers that
 - the processes with key k and key k'
 - interacted on channel *a* (output on *k*)
 - discarding respectively processes P' and Q'
 - producing respectively continuations with key h and h'
- We have all the information to reverse the reduction
- Causality information: processes with key h and key h'
 depend on processes with key k and key k'

Inventing keys

At each step we invent two keys

$$k:(\overline{a}.P+P')|k':(a.Q+Q')\rightarrow$$

 $h:P|h':Q[[a,P',Q',k,k',h,h']]$

- To ensure uniqueness they have to be different from all the existing keys
- This is done by using restriction
- Third (and final) try

$$k:(\overline{a}.P+P')|k':(a.Q+Q')\rightarrow$$

 $\forall h,h' \ h:P|h':Q|[a,P',Q',k,k',h,h']$

Undoing a step

We have one backward reduction rule

$$h:P|h':Q|[a,P',Q',k,k',h,h'] \leftarrow$$

 $k:(\overline{a}.P+P')|k':(a.Q+Q')$

Does the Loop Lemma holds?

$$k:(\overline{a}.P+P')|k':(a.Q+Q')\rightarrow$$

 $\forall h,h' \ h:P|h':Q|[a,P',Q',k,k',h,h']\leftarrow$
 $\forall h,h' \ k:(\overline{a}.P+P')|k':(a.Q+Q')$

- Yes, up to structural congruence
- Other direction a bit more tricky

Managing keys

Before reduction keys attached to sequential processes

$$k:(\overline{a}.(P_1|P_2)+P')|k':(a.Q+Q') \Rightarrow$$

 $\forall h,h' \ h:(P_1|P_2)|h':Q|[a,P',Q',k,k',h,h']$

- And after?
- $P_1|P_2$ is a parallel process
- We want to derive keys for the sequential processes
 - Otherwise they cannot reduce

Extending structural congruence

 We add two rules to structural congruence, one for restriction and one for parallel composition

$$k: \forall a P \equiv \forall a \quad k: P$$
$$k: P|Q \equiv k \prec k_1 k_2 | k_1: P | k_2: Q$$

- A connector $k < k_1 k_2$ means that the process with key k has been split into processes with keys k_1 and k_2
 - Again causality information
- Structural rules for restriction on names are extended to deal also with keys
- $k:P|k':0 \equiv k:P$ does not hold

Example

```
k: \overline{a}.P|k':(a.b.0+a.c.0)|k'':\overline{b}.(Q|Q') \Rightarrow
vh,h' \ h:P|h':b.0|[a,0,a.c.0,k,k',h,h']|k'':\overline{b}.(Q|Q') \Rightarrow
vh,h',l,l' \ h:P|[a,0,a.c.0,k,k',h,h']|
[b,0,0,h',k'',l,l']|l:0|l':(Q|Q') \leftarrow
vh,h',l,l' \ h:P|h':b.0|[a,0,a.c.0,k,k',h,h']|k'':\overline{b}.(Q|Q') \leftarrow
vh,h',l,l' \ k:\overline{a}.P|k':(a.b.0+a.c.0)|k'':\overline{b}.(Q|Q')
```

ρCCS vs CCS

- Given a CCS process P we can generate a ρ CCS configuration as vk k:P
 - No memories
 - No causal dependencies
- The programmer writes the CCS process and transforms it into a ρCCS configuration
- Given a ρCCS configuration one can generate a CCS process by removing all the additional information
- The two transformations form a Galois connection
 - α from ρ CCS to CCS
 - c from CCS to ρCCS

ρCCS vs CCS, behaviorally

- Forward reductions of ρCCS configurations are CCS reductions
 - M \rightarrow M' implies $\alpha(M) \rightarrow \alpha(M')$
- Given a CCS reduction, this can be done by any ρCCS configuration mapped to it
 - P \rightarrow P' and $\alpha(M)$ =P implies M \rightarrow M' and $\alpha(M')$ =P'
 - History information has no impact on forward reductions

Valid configurations

- Not all the configurations are valid
- E.g., if the configuration contains a connector $k < k_1 k_2$ then k_1 and k_2 occur also as keys of a process, a memory or another connector
- Causality information should form a partial order
- A bit difficult to characterize syntactically valid configurations
- Semantic characterization: a configuration is valid iff it can be derived from a configuration of the form vk k:P

ρCCS in the literature

- You will not find any reference to ρCCS in the literature
- I defined it just for teaching purposes
- Based on the approach introduced for HOπ in [Ivan Lanese, Claudio Antares Mezzina, Jean-Bernard Stefani: Reversing Higher-Order Pi. CONCUR 2010] [Ivan Lanese, Claudio Antares Mezzina, Jean-Bernard Stefani: Reversibility in the higher-order π-calculus. Theor. Comput. Sci. 625 (2016)]

Causal-consistent CCS in the literature

- In the literature there are two other causal-consistent reversible CCS
 - RCCS
 [Vincent Danos, Jean Krivine: Reversible Communicating Systems. CONCUR 2004]
 Histories attached to threads
 - CCSk
 [Iain C. C. Phillips, Irek Ulidowski: Reversing Algebraic
 Process Calculi. FoSSaCS 2006]
 Process is not consumed, part of it is just annotated as no more active
- Both approaches are LTS based
- Rich literature built on both the approaches

ρCCS vs RCCS/CCSk

- Reduction-based vs LTS-based approach
- Reductions in ρCCS correspond to internal steps (τ moves) of RCCS/CCSk
- LTS-based: compositional, but more complex
- Reduction-based: not compositional, but simpler
 - Can be generalized to more complex languages (HO π , Klaim, Erlang, ...)
- We will now discuss CCSk

CCS LTS semantics

Defines the compositional behavior of CCS terms

$$\alpha \cdot P \stackrel{\alpha}{\rightarrow} P$$
 $\frac{P \stackrel{\alpha}{\rightarrow} P'}{P + Q \stackrel{\alpha}{\rightarrow} P'}$

$$\frac{P \stackrel{\alpha}{\rightarrow} P'}{P|Q \stackrel{\alpha}{\rightarrow} P'|Q} \qquad \frac{P \stackrel{\alpha}{\rightarrow} P' \quad Q \stackrel{\overline{\alpha}}{\rightarrow} Q'}{P|Q \stackrel{\tau}{\rightarrow} P'|Q'}$$

$$\frac{P \stackrel{\alpha}{\rightarrow} P' \quad \alpha \neq a, \overline{a}}{v \, a \, P \stackrel{\alpha}{\rightarrow} v \, a \, P'}$$

CCSk approach

- Executed and discarded actions are not dropped
- Executed actions are marked with a fresh key
- Synchronizing actions have the same key
- We denote with X processes that may have executed actions, with P processes with no executed actions
- Reverse rules are just forward rules read in the opposite direction

CCSk semantics

$$\alpha.P \overset{\alpha[k]}{\rightarrow} \alpha[k].P \qquad \frac{X \overset{\beta[h]}{\rightarrow} X' \quad k \neq h}{\alpha[k].X \overset{\beta[h]}{\rightarrow} \alpha[k].X'}$$

$$\frac{X \overset{\alpha[k]}{\rightarrow} X'}{X + Q \overset{\alpha[k]}{\rightarrow} X' + Q}$$

$$\frac{X \overset{\alpha[k]}{\rightarrow} X' \quad fresh(k, Y)}{X | Y \overset{\alpha[k]}{\rightarrow} X' | Y} \qquad \frac{X \overset{\alpha[k]}{\rightarrow} X' \quad Y \overset{\alpha[k]}{\rightarrow} Y'}{X | Y \overset{\alpha[k]}{\rightarrow} X' | Y'}$$

$$\frac{X \overset{\alpha[k]}{\rightarrow} X' \quad \alpha \neq a, \overline{a}}{\forall a X \overset{\alpha[k]}{\rightarrow} \forall a X'}$$

CCSk example

```
\forall a(a.c.d.P+b.Q)|\overline{a}.0|\overline{d}.R \stackrel{\lor}{\Rightarrow}
 \forall a(a[k].c.d.P+b.Q)|\overline{a}[k].0|\overline{d}.R \stackrel{c[h]}{\rightarrow}
 \forall a (a[k].c[h].d.P+b.Q)|\overline{a}[k].0|\overline{d}.R \stackrel{\tau}{\Rightarrow}
\forall a(a[k].c[h].d[l].P+b.Q)|\overline{a}[k].0|\overline{d}[l].R \stackrel{\tau}{\leftarrow}
 \forall a(a[k].c[h].d.P+b.Q)|\overline{a}[k].0|\overline{d}.R \stackrel{c[h]}{\leftarrow}
 \forall a(a[k].c.d.P+b.Q)|\overline{a}[k].0|\overline{d}.R \stackrel{\tau}{\leftarrow}
 \forall a (a.c.d.P+b.Q) | \overline{a}.0 | \overline{d}.R
```

CCSk main results

- Loop Lemma and causal consistency hold
- LTS semantics allows the composition of computations
- Bisimulation can be defined

What about RCCS?

- RCCS and CCSk are equivalent (ongoing work)
- Encoding from CCSk to RCCS and viceversa (correctness proof only for the forward direction) in
 [Doriana Medic, Claudio Antares Mezzina:
 Static VS Dynamic Reversibility in CCS. RC 2016]
- They provide the same runtime support for reversibility, in different ways

How many causal-consistent CCS do exist?

- Essentially one (ongoing work)
- There exists a unique way to define a causal-consistent extension of a given language
 - Satisfying the expected properties
 - For a fixed notion of causality

From ρ CCS to $\rho\pi$

- CCS is not expressive enough
- We want to consider more expressive languages
- We choose higher-order π -calculus
 - CCS-style synchronization
 - During synchronizations processes are communicated (higher-order)

ΗΟπ

Syntax

$$P ::= a \langle P \rangle |a(X) \triangleright P|(P|Q)|X|0|(va)P$$

- Higher-order communication
- Asynchronous calculus
- You can imagine structural congruence
- A reduction rule

$$a\langle P\rangle|a(X)\triangleright Q\rightarrow Q\{Y_X\}$$

Infinite behaviors

- HO π can implement infinite behaviors
 - No need for operators for replication or recursion
- $Q = a(X) \triangleright (P|X|a\langle X\rangle)$ $Q|a\langle Q\rangle$ reduces to $P|Q|a\langle Q\rangle$
- This allows one to generate an infinite amount of copies of *P*

How to make $HO\pi$ reversible?

- The main novelty is given by substitutions
- In ρCCS we can take the continuations from the configuration
- In HO π this is no more true
- From $Q\{P/X\}$ we cannot recover P nor Q
- Not even Q if we know P
 - P|P, P|X, X|P and X|X all produce the same result
- Not even *P* if we know *Q*
 - If Q does not contain X

Syntax:

$$M ::= k : P[[\mu; k] | k \prec k_1 k_2 | (M|M') | 0 | (\nu u) M$$

$$\mu ::= k : a \langle P \rangle | k' : a(X) \triangleright Q$$

Reduction rules:

$$k: a\langle P \rangle | k': a(X) \triangleright Q \rightarrow v \, k'' \, k'': Q \left\{ \frac{P}{X} \right\} | [\mu; k'']$$

 $k'': R | [\mu; k''] \leftarrow \mu$

- A unique continuation since the calculus is asynchronous
- We store the whole configuration
 - Not really memory efficient
 - But it works, and provides a simple semantics
 - One may optimize it

Restriction

- It seems we do not consider restriction
- Indeed, this is what we do
- We can do it!
- Try what happens with

$$k: a\langle vb \ c\langle b\langle Q\rangle.0\rangle\rangle|k': a(X)\triangleright X|k'': c(Y)\triangleright Y$$

Summarizing

- We have been able to define reversible CCS (reduction and LTS) and HO π (reduction)
- All causal consistent
- For reductions, using almost the same technique
 - The technique can be applied to many other calculi as well
 - The technique for LTS is not so easy to generalize
 [Ioana Cristescu, Jean Krivine, Daniele Varacca: A compositional semantics for the reversible π-calculus, LICS 2013]
- But we are still at uncontrolled reversibility

Roll-π

- We want to use the **roll** operator to control reversibility in $\rho\pi$
- We have to attach labels γ to some actions
 - We choose triggers
 - Since triggers have a continuation
- The challenge is to define the semantics of the roll operator
 - It involves an unbounded number of processes
- We want to build on the uncontrolled semantics

Roll-π syntax

$$M ::= k : P[[\mu;k]|k \prec k_1 k_2 | (M|M')|0|(\nu u)M$$

$$P ::= a \langle P \rangle |a(X) \triangleright_{\gamma} P|(P|Q)|X|0|(\nu a) P|roll \gamma|roll k$$

$$\mu ::= k : a \langle P \rangle |k' : a(X) \triangleright_{\gamma} Q$$

- Now γ attached to triggers
- The trigger is a binder for γ
- We do not want free occurrences of γ
- At run-time γ replaced by k

Roll-π semantics

- Little changes to the forward rule $k: a\langle P \rangle | k': a(X) \triangleright_{\gamma} Q \rightarrow v \, k'' \, k'': Q \{ P/X \} \{ k''/\gamma \} | [\mu; k''] \}$
- A new, complex, backward rule $M = k' \cdot roll \, k | M' \quad M \leftarrow^* N \leftrightarrow k < M' \quad complete (M)$

$$\frac{M = k' : roll \, k | M' \quad M \leftarrow^* N \leftrightarrow \quad k < M' \quad complete(M)}{M \leftarrow_r N}$$

- The two last preconditions require to involve only processes which depend on k, and all of them
- We need to define the dependency relation

Exploiting causality

- Causal dependence: if in a configuration there is
 - $-[k:a\langle P\rangle|k':a(X)\triangleright Q;k'']$ then k>k'' and k'>k''
 - -k < k'k'' then k > k' and k > k''
- k > M if k > h for all h:P, $[\mu;h]$ and h < k' k'' in M
- Completeness: if in a term I have
 - $-[k:a\langle P\rangle|k':a(X)\triangleright Q;k'']$ then there is another occurrence of k"
 - -k < k'k'' then there are other occurrences of k' and k''
- Completeness is essentially closure under consequences

Is roll- π a controlled $\rho\pi$?

- Let φ be a function that removes all γ and replaces all rolls with 0
 - Maps roll- π configurations to $\rho\pi$ configurations
- $M \rightarrow_{\mathbf{r}} M' \text{ iff } \varphi(M) \rightarrow \varphi(M')$
- If $M \leftarrow_{\mathbf{r}} M'$ then $\varphi(M) \leftarrow^{+} \varphi(M')$
 - The opposite implication holds only if a suitable **roll** exists

A graphical interpretation of Roll

 One can see the processes involved in a rollback as the tree of consequences of the key of the roll

Roll and concurrency

Two rolls may interfere

- Executing one **roll** removes the other
- In a concurrent setting I would be able to execute both of them

Concurrent semantics for Roll

We need to consider multiple rolls in the same step

$$\frac{M = M' | \prod_{i \in \{1...n\}} k'_i : roll \, k_i \quad M \leftarrow^* N \leftrightarrow \quad k_1...k_n < M' \quad complete(M)}{M \leftarrow_r N}$$

Going towards an implementation

- The rule defining the behavior of roll is not easy to implement
 - It involves an unbounded number of processes
- This semantics is a specification, not a guide to the implementation
- We can define a lower level semantics nearer to an implementation
- The lower level semantics should be equivalent to one of the more abstract semantics

A lower level semantics (simplified)

- A distributed algorithm based on message passing
- An active **roll** marks the target memory
- The marked memory sends messages "freeze" to all the descendants
 - The descendants forward the messages
 - If the descendant is a memory, the process(es) depending on the roll key are frozen
- When the message reaches a leaf, the leaf suicides by notifying its ancestors
 - If the leaf is a memory, non frozen processes are released
- The algorithm terminates when the marked memory is reached

Lower level semantics features

- Only binary interactions
- Easy to implement
- Indeed, we implemented it in Maude
- Roll execution is no more atomic
 - Loss of atomicity may create temporary inconsistencies
 - Inconsistencies are recovered when all **roll**s are done
 - A synchronization protocol is needed to avoid them
 - There is a bug on this point in the paper [Ivan Lanese, Claudio Antares Mezzina, Alan Schmitt, Jean-Bernard Stefani: Controlling Reversibility in Higher-Order Pi. CONCUR 2011]
 - Also, a **roll** execution may not terminate

Specifying alternatives in croll- π

- In roll- π every process featuring an executable **roll** has a divergent computation
- We want to give to the programmer tools to avoid this
- We use alternatives
- We add the simplest possible form of alternative
 - If something is simple and works, it is probably good (Occam razor)

Messages with alternative

- We attach alternatives only to messages
- Instead of messages a < P > we use messages with alternative
 - -a < P > %0: try a < P >, then stop trying
 - -a < P > %b < Q > %0: try a < P >, then b < Q >, then stop trying
- If the message with alternative is the target of the **roll**, it is replaced by its alternative
- Very little change to the syntax
- Also the semantics is very similar
- The expressive power increases considerably

Croll- π syntax

$$M ::= k : P[[\mu;k]|k \prec k_1 k_2|(M|M')|0|(\nu u)M$$

$$P ::= a \langle P \rangle \% A[a(X) \triangleright_{\gamma} P[(P|Q)|X|0|(\nu a)P|roll \gamma|roll k$$

$$\mu ::= k : a \langle P \rangle \% A[k' : a(X) \triangleright_{\gamma} Q$$

$$A ::= 0 |b \langle Q \rangle \% 0$$

Now messages have alternatives

Croll-π semantics

Little changes to the forward rule

$$k: a\langle P \rangle \% A | k': a(X) \triangleright_{\gamma} Q \rightarrow v k'': Q \{ \stackrel{P}{/X} \} \{ \stackrel{k''}{/\gamma} \} | [\mu; k'']$$

Little changes to the backward rule

$$\frac{M = k' : roll \, k | M' \quad xtr(M, k) \leftarrow^* N \leftrightarrow \quad k < M' \quad complete(M)}{M \leftarrow_r N}$$

• Function xtr is the identity but for

$$xtr([k:a\langle P\rangle\%A|k':a(X)\triangleright_{\gamma}Q;k''],k'')=$$

$$[k:A|k':a(X)\triangleright_{\gamma}Q;k'']$$

• It replaces the message target of the **roll** with its alternative

Arbitrary alternatives

- We only allow 0 and messages with 0 alternative as alternatives
 - Is this enough?
- We can encode arbitrary alternatives $||a\langle P\rangle\%Q|| = vc \quad a\langle ||P||\rangle\%c\langle ||Q||\rangle\%0|c(X)\triangleright X$
- Q can even have alternatives
 - $-a_1 < P_1 > \% \dots \% a_n < P_n > \% 0$ tries different options
 - By choosing a_1 =...= a_n and P_1 =...= P_n we try the same possibility n times before giving up

Endless retry

- We can retry the same alternative infinitely many times
 - This mimics roll- π messages

$$\begin{bmatrix} a\langle P \rangle \end{bmatrix} = vc \quad Q | a\langle \llbracket P \rrbracket \rangle \% c \langle Q \rangle \% 0
Q = c(Z) \triangleright (Z | a\langle \llbracket P \rrbracket \rangle \% c \langle Z \rangle \% 0)$$

 As for replication, we can encode infinite behaviors using process duplication

Triggers with alternative

 We can attach alternatives to triggers instead of messages

 We cannot mix triggers with alternative and messages with alternative

Expressive power

- Do alternatives increase the expressive power?
- Yes!
- We can prove this using encodings
- We can encode roll- π into croll- π
 - Using endless retry
- We cannot do the opposite, preserving both
 - Existence of a backward reduction
 - Termination
- The Loop Lemma does not hold in croll- π

The 8 queens

$$Q_{i} = act_{i}(Z) \triangleright p_{i}\langle i,1 \rangle \% ... \% p_{i}\langle i,8 \rangle \% f_{i}\langle 0 \rangle \% 0|$$

$$p_{i}(\mathbf{x_{i}}) \triangleright_{\gamma_{i}} (! c_{i}\langle \mathbf{x_{i}}\rangle \% 0 | act_{i+1}\langle 0 \rangle | f_{i+1}(Y) \triangleright roll \gamma_{i}|$$

$$\prod_{j=1}^{i-1} c_{j}(\mathbf{y_{j}}) \triangleright if \ err(\mathbf{x_{i}}, \mathbf{y_{j}}) \ then \ roll \gamma_{i})$$

- •! denotes replication
 - We know we can encode it
- Compact and concurrent implementation

Interacting transactions

- We have been able to encode interacting transactions from
 [Edsko de Vries Vasileios Koutavas Matthew
 - [Edsko de Vries, Vasileios Koutavas, Matthew Hennessy: Communicating Transactions. CONCUR 2010]
- Improving on the original semantics
- Now we have the tools to understand why

Transactions with compensations

- They have the form $[P,Q]_{\gamma}$
- A transaction executing P, with compensation Q and with name γ
- Behaves as P
- It can either commit or abort
- In case of commit, the result is the same as executing P
- In case of abort, the effects of P are undone, and Q is executed
- Transactions are atomic: *P* is executed all or nothing
- Normally, transactions should not interact with each other (isolation)

Interacting transactions in TransCCS

- Syntax (subcalculus) $P ::= \overline{a} |a.P|(P|Q)|0|(va)P||P\triangleright_k Q||cok|$
- Semantics

$$\overline{a} | a. P \rightarrow P$$

$$[P \triangleright_{k} Q] | R \rightarrow [P | R \triangleright_{k} Q | R] \text{ if } k \notin fn(R)$$

$$[P | cok \triangleright_{k} Q] \rightarrow P$$

$$[P \triangleright_{k} Q] \rightarrow Q$$

- Processes from the environment moved into the transaction to interact with it
 - Saved also in the compensation
- Implicit abort, explicit commit

Example: transactions interacting

$$\begin{split} & [\overline{a} \triangleright_{k} Q] \| [a.P \triangleright_{h} Q'] \rightarrow \\ & [[\overline{a} \triangleright_{k} Q] | a.P \triangleright_{h} [\overline{a} \triangleright_{k} Q] | Q'] \rightarrow \\ & [[\overline{a} | a.P \triangleright_{k} Q | a.P] \triangleright_{h} [\overline{a} \triangleright_{k} Q] | Q'] \rightarrow \\ & [[P \triangleright_{k} Q | a.P] \triangleright_{h} [\overline{a} \triangleright_{k} Q] | Q'] \end{split}$$

- If both transactions commit we get *P*
- If both transactions abort we get Q|Q'
- Using the other embedding would have been fine too
- If other processes would be in the transaction k together with \overline{a} then they would have entered the transaction h too

Example: external interactions aborted

$$\bar{a}|a.R|[P\triangleright_{k}Q]\rightarrow$$

$$[\bar{a}|a.R|P\triangleright_{k}\bar{a}|a.R|Q]\rightarrow$$

$$[R|P\triangleright_{k}\bar{a}|a.R|Q]\rightarrow$$

$$\bar{a}|a.R|Q$$

- Why undoing the synchronization on a?
- No reason for it to occur inside the transaction

Transactions in croll- π

- Abort is roll γ
- Commit is implicit: if there is no **roll** γ then the compensation and the transaction machinery become garbage
- We simulate the transaction boundary with causality tracking
- Atomic transaction
 - If P aborts all its effects are undone
- Not isolated

Interacting transactions in croll- π

- We simulate the automatic abort with a roll that can be enabled at any moment
- A commit disables the abort

Comparing the two approaches

$$\llbracket [P \triangleright_{l} Q] \rrbracket = [v l \llbracket P \rrbracket | l \langle roll \gamma \rangle | l(X) \triangleright X, \llbracket Q \rrbracket]_{\gamma}$$

- In croll- π only reductions depending on the transaction body are undone
 - In TransCCS other reductions may be undone
 - Difference due to a more precise causality tracking in croll- π
- In croll- π abort is not atomic
 - First, commit becomes impossible
 - Then, abort is performed
- Atomicity problem solvable with choice
 - roll $\gamma + l(X) > 0$
 - With l < 0 > as commit

Challenges of considering a real language

- Real languages are much bigger than CCS or $HO\pi$
 - Around 100 constructs instead of around 10
- We need a semantics for them to work on
- We need to understand the causal semantics of each construct
- We need to understand how to reverse each construct

Erlang

- Functional, concurrent and distributed language from Ericsson
- Used in many relevant projects such as WhatsApp chat
- Based on the actor model
- Asynchronous message-passing communication

Facing the challenges

- We have chosen an actor-based language
 - Enables a clear separation between few concurrency-relevant constructs and sequential constructs
 - We can deal with sequential constructs in a uniform way
- Erlang is compiled into Core Erlang, which is more constrained and easy to deal with, yet equally expressive
 - We will consider Core Erlang
- Yet currently we do not support some more tricky features of Erlang
 - Mainly related to Erlang fault recovery model

Supported Core Erlang syntax

```
• Module := module Atom = fun_1, ..., fun_n
• fun ::= fname = fun(X_1,...,X_n) \rightarrow expr
• fname ::= Atom/Integer
• lit := Atom \mid Integer \mid Float \mid []
• expr := Var \mid lit \mid fname \mid [expr_1 \mid expr_2] \mid \{expr_1, ..., expr_n\}
 | call expr(expr_1, ..., expr_n) | apply expr(expr_1, ..., expr_n)
 | case expr of clause<sub>1</sub>, ..., clause<sub>m</sub> end
 let Var = expr_1 in expr_2
 \mid receive clause_1, ..., clause_n end
 | spawn(expr, [expr_1, ..., expr_n]) | expr_1! expr_2 | self()
• clause ::= pat when expr_1 \rightarrow expr_2
• pat ::= Var \mid lit \mid [pat_1 \mid pat_2] \mid \{pat_1, ..., pat_n\}
```

Core Erlang semantics

- Two levels of semantics
 - A labelled semantics for expressions: labels describe side effects
 - An unlabelled semantics for systems
- The semantics exploits a run-time syntax
- A system is composed by:
 - A global mailbox Γ: messages travelling in the network
 - A set of threads
 - Each thread has a unique name p, a state θ , an expression under evaluation e, and a queue of waiting messages q

Core Erlang sequential expressions semantics

Just a few sample rules

$$(Var) \frac{\theta, X \xrightarrow{\tau} \theta, \theta(X)}{\theta, \{\overline{v_{1,i-1}}, e_i, \overline{e_{i+1,n}}\} \xrightarrow{\ell} \theta', e_i'}$$

$$(Tuple) \frac{\theta, e_i \xrightarrow{\ell} \theta', e_i'}{\theta, \{\overline{v_{1,i-1}}, e_i, \overline{e_{i+1,n}}\} \xrightarrow{\ell} \theta', \{\overline{v_{1,i-1}}, e_i', \overline{e_{i+1,n}}\}}$$

$$(Let2) \frac{\theta}{\theta, \text{let } X = v \text{ in } e \xrightarrow{\tau} \theta[X \mapsto v], e}{\theta(a/n) = \text{fun } (X_1, \dots, X_n) \to e}$$

$$(Apply2) \frac{\mu(a/n) = \text{fun } (X_1, \dots, X_n) \to e}{\theta, \text{apply } a/n \ (v_1, \dots, v_n) \xrightarrow{\tau} \theta \cup \{X_1 \mapsto v_1, \dots, X_n \mapsto v_n\}, e}$$

Core Erlang concurrent expressions semantics

$$(Send1) \ \frac{\theta, e_1 \xrightarrow{\ell} \theta', e_1'}{\theta, e_1 ! e_2 \xrightarrow{\ell} \theta', e_1' ! e_2} \qquad (Send2) \ \frac{\theta, e_2 \xrightarrow{\ell} \theta', e_2'}{\theta, v_1 ! e_2 \xrightarrow{\ell} \theta', v_1 ! e_2'}$$

$$(Send3) \qquad \overline{\theta, v_1 ! v_2 \xrightarrow{\text{send}(v_1, v_2)} \theta, v_2}$$

$$(Receive) \qquad \overline{\theta, \text{receive } cl_1; \dots; cl_n \text{ end } \xrightarrow{\text{rec}(\kappa, \overline{cl_n})} \theta, \kappa}$$

$$(Spawn) \qquad \overline{\theta, \text{spawn}(a/n, [e_1, \dots, e_n])} \xrightarrow{\text{spawn}(\kappa, a/n, [\overline{e_n}])} \theta, \kappa$$

$$(Self) \qquad \overline{\theta, \text{self}() \xrightarrow{\text{self}(\kappa)} \theta, \kappa}$$

Core Erlang systems semantics

$$(Seq) \qquad \frac{\theta, e \xrightarrow{\tau} \theta', e'}{\Gamma; \langle p, (\theta, e), q \rangle \mid \Pi \hookrightarrow \Gamma; \langle p, (\theta', e'), q \rangle \mid \Pi}$$

$$(Send) \qquad \frac{\theta, e \xrightarrow{\text{send}(p'', v)} \theta', e'}{\Gamma; \langle p, (\theta, e), q \rangle \mid \Pi \hookrightarrow \Gamma \cup (p'', v); \langle p, (\theta', e'), q \rangle \mid \Pi}$$

$$(Receive) \qquad \frac{\theta, e \xrightarrow{\text{rec}(\kappa, \overline{cl_n})} \theta', e' \quad \text{matchrec}(\overline{cl_n}, q) = (\theta_i, e_i, v)}{\Gamma; \langle p, (\theta, e), q \rangle \mid \Pi \hookrightarrow \Gamma; \langle p, (\theta'\theta_i, e'\{\kappa \mapsto e_i\}), q \backslash v \rangle \mid \Pi}$$

$$(Spawn) \qquad \frac{\theta, e \xrightarrow{\text{spawn}(\kappa, a/n, [\overline{e_n}])} \theta', e' \quad p' \text{ is a fresh pid}}{\Gamma; \langle p, (\theta, e), q \rangle \mid \Pi \hookrightarrow \Gamma; \langle p, (\theta', e'\{\kappa \mapsto p'\}), q \rangle \mid \langle p', (\theta', \text{apply } a/n \ (\overline{e_n})), [] \rangle \mid \Pi}$$

$$(Self) \qquad \frac{\theta, e \xrightarrow{\text{self}(\kappa)} \theta', e'}{\Gamma; \langle p, (\theta, e), q \rangle \mid \Pi \hookrightarrow \Gamma; \langle p, (\theta', e'\{\kappa \mapsto p\}), q \rangle \mid \Pi}$$

$$(Sched) \qquad \overline{\Gamma \cup \{(p, v)\}; \langle p, (\theta, e), q \rangle \mid \Pi \hookrightarrow \Gamma; \langle p, (\theta, e), v : q \rangle \mid \Pi}$$

Core Erlang reversible semantics

- Preliminary version in [Naoki Nishida, Adrián Palacios, Germán Vidal: A Reversible Semantics for Erlang. LOPSTR 2016]
- We leave expressions semantics as it is
- We just change the systems semantics
- We add histories h to threads to remember past actions
 - Each history element stores (at least) the previous state and expression
 - We could optimize this, but this would make the semantics more complex
- We add unique identifiers λ to messages

Causality

- In order to define the reversible semantics we need to understand whether actions enabled at the same time are concurrent or in conflict
- Two concurrent actions can be executed in any order without changing the final result
 - Always true for actions in different threads
 - In the same thread two actions can be enabled together only if at least one is a Sched
 - E.g., a Sched and a Self are concurrent
 - Two Sched are not: the final queue depends on the order of execution
 - What about a Sched and a Receive?

Sched and Receive

- We can execute them in any order unless the Receive would read the message provided by the Sched
- This depends on the queue and on the patterns
- Very difficult to characterize
- We approximate by saying that a Sched and a Receive on the same thread are always in conflict

Reversible Core Erlang forward semantics

$$(Seq) \qquad \frac{\theta, e \xrightarrow{\tau} \theta', e'}{\Gamma; \langle p, h, (\theta, e), q \rangle \mid \Pi \rightharpoonup \Gamma; \langle p, \tau(\theta, e) : h, (\theta', e'), q \rangle \mid \Pi}$$

$$(Send) \qquad \frac{\theta, e \xrightarrow{\text{send}(p'', v)} \theta', e' \text{ and } \lambda \text{ is a fresh identifier}}{\Gamma; \langle p, h, (\theta, e), q \rangle \mid \Pi \rightharpoonup \Gamma \cup (p'', \{v, \lambda\}); \langle p, \text{send}(\theta, e, p'', \{v, \lambda\}) : h, (\theta', e'), q \rangle \mid \Pi}$$

$$(Receive) \qquad \frac{\theta, e \xrightarrow{\text{rec}(\kappa, \overline{cl_n})} \theta', e' \text{ matchrec}(\overline{cl_n}, q) = (\theta_i, e_i, \{v, \lambda\})}{\Gamma; \langle p, h, (\theta, e), q \rangle \mid \Pi \rightharpoonup \Gamma; \langle p, \text{rec}(\theta, e, \{v, \lambda\}, q) : h, (\theta'\theta_i, e' \{\kappa \mapsto e_i\}), q \setminus \{v, \lambda\} \rangle \mid \Pi}$$

$$(Spawn) \qquad \frac{\theta, e \xrightarrow{\text{spawn}(\kappa, a/n, [\overline{e_n}])} \theta', e' \quad p' \text{ is a fresh pid}}{\Gamma; \langle p, h, (\theta, e), q \rangle \mid \Pi \rightharpoonup \Gamma; \langle p, \text{spawn}(\theta, e, p') : h, (\theta', e' \{\kappa \mapsto p'\}), q \rangle} \mid \langle p', [], (\theta, \text{apply } a/n \ (\overline{e_n})), [] \rangle \mid \Pi}$$

$$(Self) \qquad \frac{\theta, e \xrightarrow{\text{self}(\kappa)} \theta', e'}{\Gamma; \langle p, h, (\theta, e), q \rangle \mid \Pi \rightharpoonup \Gamma; \langle p, \text{self}(\theta, e) : h, (\theta', e' \{\kappa \mapsto p\}), q \rangle \mid \Pi}}$$

$$(Sched) \qquad \overline{\Gamma \cup \{(p, \{v, \lambda\})\}; \langle p, h, (\theta, e), q \rangle \mid \Pi \rightharpoonup \Gamma; \langle p, h, (\theta, e), \{v, \lambda\} : q \rangle \mid \Pi}}$$

Reversible Core Erlang backward semantics

Reversible Core Erlang simulator

- You can experiment with reversible Core Erlang
- A simulator is available at https://github.com/mistupv/rev-erlang
- Also installed in the virtual machine
- Developed by Adrian Palacios

Reversible Core Erlang simulator at work

- You can load an Erlang module
- It is automatically translated into Core Erlang
- You can select any function from the module and specify its parameters
- A starting system is created
- You can simulate its execution forward and backward

Demo time

Controlling Core Erlang

- Normal computation is forward
- We introduce checkpoints
- A checkpoint for an expression expr is obtained by replacing expr by let X = check(t) in expr
- Nondeterministically, a thread may rollback to a past checkpoint
- To ensure causal consistency, rollback is propagated to other threads when needed

Controlled Core Erlang at runtime

- Each thread is equipped with a set of active rollbacks
- If empty, the thread runs forward
- Rollbacks may be:
 - To a checkpoint
 - To the beginning of the thread
 - To the scheduling of a message
- The first form is introduced by the rule

```
(\overline{Undo}) \Gamma; \lfloor \langle p, h, (\theta, e), q \rangle \rfloor_{\Psi} \mid \Pi \leftarrow \Gamma; \lfloor \langle p, h, (\theta, e), q \rangle \rfloor_{\Psi \cup \{\#_{\mathsf{ch}}^{\mathsf{t}}\}} \mid \Pi if \mathsf{check}(\theta', e', \mathsf{t}) occurs in h, for some \theta' and e'
```

- The two last forms are used to ensure causal consistency
- When the desired action is undone, the rollback is removed from the set

Controlled Core Erlang backward semantics

Controlled Core Erlang: proving properties

- One would like to prove properties of controlled Core Erlang
 - E.g., a rollback restores the state of the thread to the one before the selected checkpoint
- If you try to prove this directly, it is a mess
- First, prove standard properties of the uncontrolled semantics (loop lemma, causal consistency...)
- Then use these properties to prove properties of the controlled semantics

Summary

- Uncontrolled reversibility, for various calculi and languages
- Mechanisms for controlling reversibility
 - In particular using **roll** and checkpionts
- How to avoid looping using alternatives
- Some applications
 - State space exploration
 - Interacting transactions

Future work: uncontrolled reversibility

- Many open questions
- Can we cover full Erlang?
 - Error handling model
- Can we define a really distributed reversible Erlang?
- Can we deal with other languages?
 - Shared memory and complex data structures, classes and objects, ...
- Implementation issues
 - How can we store histories in more efficient ways?
 - How much overhead do we have?
 - Trade-off between efficiency and granularity of reversibility
- Can we have Janus style causal-consistent reversibility?

Future work: controlled reversibility

- Which ways of controlling reversibility are useful?
- Can we exploit reversibility to build high-level programming constructs?
 - Like we did for interacting transactions
 - How to do this in real languages?
 - Checkpoints are not the only option (and need to be refined)
- See Mezzina's course on the use of reversibility in debugging

Future work: applications

- Can we find some killer application for causalconsistent reversibility?
 - One of the current applications? Debugging, biological modelling?
 - Or some areas where reversibility is used, but not causal-consistent reversibility? Simulation, robots?
 - Or something where reversibility has not been used yet?

Future work: beyond causal consistency

- Out of causal order reversibility has been studied and applied, e.g., in biological modelling
- Can we build a coherent theory for it?
- Or can we just use causal-consistent reversibility with weaker causality notions?
 - Can we commute sequential but independent actions? E.g., x=x+1;y=y-1
 - Not concurrent moves commute in the space
- What about actions which are irreversible?
 - How to manage the interaction between reversible and irreversible systems?

Questions?