

Conceptual modeling of entities and relationships using Alloy

K. V. Raghavan

Indian Institute of Science, Bangalore

two kinds of design

Conceptual modeling

What is it?

- Capture requirements, other essential aspects of software
- Abstract out inessential details
- Analyze model
 - Identify high-level errors at analysis time itself, rather than after coding

Kinds of conceptual models

- Class diagrams
- State machines
- Logics (propositional, predicate, Hoare)
- Algebras (Relational, real numbers, etc.)

Overview of Alloy

- Formal modeling of entities and associations, using sets and relations
- Modeling of invariants/constraints on the relationships
- Analyzing the model, and identifying whether it is under-constrained (i.e., allows erroneous relationships), or over-constrained (i.e., disallows required relationships)

Example – keeping track of family relationships

Examples of desired constraints

- Every person has two parents, one man and one woman,
- parents of any child are married,
- cannot marry a sibling or a parent,
- . . .

Key elements of Alloy model: classes and relations

abstract sig Person {spouse: lone Person, parents: set Person}

- Person is a abstract class (i.e., with no concrete objects).
- spouse is a relation mapping each Person to zero or one Person
- parents is a relation mapping each Person to zero or more Persons

sig Man, Woman extends Person {}

- Man, Woman are subtypes of Person.
- No other subtypes. Therefore, every Person is either Man or Woman.

Solution to an Alloy model

Solution to an Alloy model/formula is an instantiation of the domains Man and Woman, and of the relations spouse and parents:

Solution to an Alloy model

Solution to an Alloy model/formula is an instantiation of the domains Man and Woman, and of the relations spouse and parents:

"." is relational join:

```
Man.spouse = \{Woman\}, Woman.spouse = \{Man0\} 
\{Man0\}.parent = \{\}, \{Man1\}.parent = \{Man0,Woman\}
```


Key elements of Alloy model: facts


```
Man=
  (Man1)}
Woman = 
{(Woman }}
```

```
Parents=
{ (Mano), { (Man1, Mano),
 ( Man 1, Woman )
 Spouse=
 { ( Mano, Woman ),
 ( Woman , Mano) }
```

Key elements of Alloy model: facts

The model above satisfies the following facts:


```
fact {
 spouse = ~spouse
 -- spouse is symmetric
 Man.spouse in Woman && Woman.spouse in Man
 -- a man's spouse is a woman and a woman's spouse is a man
 all p: Person | one mother: Woman | one father: Man |
 p.parents = mother + father
 -- every person has one man as a father and one woman as a mother
}
```

Alloy usage

- User supplies signatures, relations, and facts
- Alloy generates solutions that satisfy all given facts
- User checks if solutions are ok. If not, user corrects the facts, and goes back to Step 2.
- User has a good model!

[Go over genealogy1.als example]

Typical way to use Alloy

why analyzable models?

why models?

- figure out what problem you're solving
- > explore invented concepts
- > communicate with collaborators

why analyzable?

- > not just finding errors early
- > analysis breathes life into models!

xp on design models

Another strength of design with pictures is speed. In the time it would take you to code one design, you can compare and contrast three designs using pictures. The trouble with pictures, however, is that they can't give you concrete feedback... The XP strategy is that anyone can design with pictures all they want, but as soon as a question is raised that can be answered with code, the designers must turn to code for the answer. The pictures aren't saved. -- Kent Beck, Extreme Programming Explained, 2000

Signatures

```
abstract sig Person {}
sig Man, Woman extends Person {}
```

Signatures

```
abstract sig Person {}
sig Man, Woman extends Person {}
```

- Each top-level signature (e.g., Person) will be bound to a set of atoms that is disjoint from those bound to other top-level signatures.
- Other signatures will be bound to sets of atoms, as follows.
- Each subtype signature (e.g., Woman) ⊆ the parent signature (e.g., Man)
- Immediate subtypes of any signature are disjoint from each other.
- An abstract signature is partitioned among its subtypes (abstract keyword is ignored if no subtypes present)
- Default cardinality of any signature is set. Other cardinalities allowed (e.g., "one sig Eve ...").
- Any signature can be used as a (set-valued) free variable in any formula.

Relations

```
sig A {f: expr}
```

- Case *expr* is of the form "*n range*", where *range* is an expression that evaluates to a set (i.e., a unary relation), and *n* is a cardinality keyword, namely, set, lone, some, or one (default is one).
 - f is basically a binary relation from A to range. That is, f is a subset of A \times range.
 - The cardinality keyword constrains the number of distinct atoms in expr that could be mapped to any atom in A by f.

Case expr is from the following grammar:

$$expr = set$$
-valued-expr $n_1 \rightarrow n_2$ set-valued-expr $= set$ -valued-expr $n_1 \rightarrow n_2$ expr

- Each set-valued-expression is an expression that evaluates to a set.
- f will be an (m+1)-ary relation, where m is the number of set-valued-exprs that constitute expr.
- Semantics of "f: B $n_1 \rightarrow n_2$ C": For any element $a \in A$, considering only the tuples in f whose first component is a, each atom from B is associated with n_2 atoms from C, and each atom from C is associated with n_1 atoms from B.

Other points about relations:

- Any relation should be defined only once (i.e., as part of the definition of some sig).
- Any relation can be used as a free variable in any formula. In fact, signatures, relations, and quantified variables (to be introduced later) serve as leaves in expressions/formulas.

Built-in constants

- univ the universal set (full unary relation)
- iden the identity relation (on the universal set)
- none the empty set (empty unary relation)

Relational-valued expressions (r-exprs)

Expressions are sets

All expressions represent sets (and relations)

- Signatures, relations, quantified variables these are leaf r-exprs
- e1 + e2 Union
- e1 e2 Difference
- e1 & e2 Intersection
- e1 -> e2 Product
- e1 . e2 or e2[e1] Relational Join
- e1 <: e2 Domain restriction
- e1 :> e2 Range restriction
- e1 ++ e2 Relational override
- ~e Relational transpose
- ^e Transitive closure
- *e Reflexive transitive closure

Boolean expressions

```
b-expr ::= r-expr [! | not] r-binOp r-expr |
r-unOp r-expr | b-unOp b-expr | b-expr b-binOp b-expr |
b-expr implies (or =>) b-expr [else b-expr]
r-binOp := in | =
r-unOp := lone | some | one | no
b-unOp ::= ! | not
b-binOp ::= | | | or | && | and | <=> | iff
```

Formulas

```
formula ::= b-expr | "n v: r-expr | b-expr" n ::= all | some | one | no | lone Note
```

- The tool requires r-expr to be a set (i.e., unary expression)
- v is bound to individual elements of r-expr, in turn.

Models and Interpretations

- An Alloy model M is interpreted as a (conjunctive) logical formula, f_M
- Constraints enforced by signatures as well as facts automatically become part of f_M
- The predicate that's being simulated (i.e., run) becomes part of f_M .

Models and Interpretations

- An Alloy model M is interpreted as a (conjunctive) logical formula, f_M
- Constraints enforced by signatures as well as facts automatically become part of f_M
- The predicate that's being simulated (i.e., run) becomes part of f_M .
- An instance (or solution) to the model is
 - a finite universe U of atoms, and
 - ullet an assignment of subsets of U to the different signatures, and
 - ullet an assignment of relations (on U) to the different relations (in the sig declarations)

such that it satisfies f_M .

Modeling notation \Rightarrow logical formula

For example,

"no p: Person | some p.spouse & p.parents" becomes

 $\exists p \in \mathtt{Person} \mid \exists q \mid \mathtt{spouse}(p,q) \land \mathtt{parents}(p,q)$

Instance of an Alloy model

```
all p: Person | not p in p.^parents
spouse = ~spouse
Man.spouse in Woman && Woman.spouse in Man
no p: Person | some p.spouse.parents & p.parents
no p: Person | some p.spouse & p.parents
all p: Person | p.parents.spouse = p.parents
```

Solution to the Alloy model is an instantiation of the domains Man and Woman, and of the relations spouse and parents:

Alloy architecture

Commands

- "run P": Finds instances of the Alloy model that satisfy all facts and that satisfy predicate P.
 If P has a formal parameter f, it finds pairs (m, f_V) that satisfy all facts as well as predicate P, where m is an instance and f_V is a valuation for f (i.e., a set/relation based on the atoms in m).
- "check P": semantically equivalent to "run (not P)".

Why Alloy does not use first-order logic

- Obvious strategy would have been to directly apply theorem-prover on first-order formulas (i.e., formulas with quantifiers)
- There are difficulties with this approach
 - Most versions of the problem are undecidable.
 - Therefore, theorem provers typically need human assistance (e.g., user-provided invariants)
 - Theorem provers are not efficient.
 - They may not provide instances for satisfiable formulas (i.e., they may just declare the formula to be satisfiable or unsatifiable)
 - Generating instances is important for human users, because conceptual models are usually buggy to begin with. Users find it easy to refine models by studying instances.

Alloy's approach: translate model to a propositional formula

- Satisfiability checking on proposition formulas (i.e., SAT) is decidable.
- Although problem is NP-Complete, modern implementations are scalable.
- They provide solutions (i.e., instances) for satisfiable formulas.
- They can provide unsatisfiable cores (i.e., a small subset of the formula that is unsatisfiable) for unsatisfiable formulas.
 This aids human understanding.

High-level idea behind translation

- Size n_S of each top-level signature S is an input parameter to the translation.
- For each lower-level signature g that is derived from a top-level signature S, we introduce boolean variables $g_0, g_1, \dots, g_{n_S-1}$.
 - Meaning: g_i is true in solution means ith element of S belongs to g.
- For each declared relation r on the signature $S_1 \times S_2$, we introduce boolean variables $\{r_{ii} \mid 0 \le i < n_{S_1}, 0 \le j < n_{S_2}\}$.
 - Meaning: r_{ij} is true in solution means $(S_1[i], S_2[j]) \in r$.
- Theorem: Assume there is a single top-level signature *S*. A first-order formula *f* has an instance with *n* atoms *iff* the translated formula obtained from *f* using *n* as the translation-parameter has a corresponding instance.