Case Study of Reader/Writer System

Moonzoo Kim
School of Computing
KAIST

Outlines

- System Description
- Formal Requirement Specification
- Formal Design Specification
- Formal Verification
- Testing

Multiple Reader/Writer System

- System requirement
 - **♣** Concurrency (CON)
 - **★**Exclusive writing (EW)
 - High priority of writer (HPW)

Formal Requirement Specification

- 1 writer and 2 readers system
 - **Execution tree**
 - **RW** system has 9 events
 - {ir1,rs1,re1,ir2,rs2,re2,ww,ws,we}
 - \bot A state s = $(n_{ir1}, n_{rs1}, n_{ir2}, n_{rs2}, n_{ww}, n_{ws})$
 - s0 = (0,0,0,0,0,0)
 - s1 = (0,0,0,0,1,0)
 - s11=(1,0,0,0,1,0)
 - s12=(0,0,0,0,0,1)

Valid execution paths

Defn 1 (An execution path) An execution tree is a labeled transition system (S, T_{Σ}) where S is a set of states and $T_{\Sigma}: S \times \Sigma \times S$ is a set of transition over S with a set of label Σ . A state s consists of the following g integer variables

$$s \stackrel{def}{=} (n_{ir1}, n_{rs1}, n_{ir2}, n_{rs2}, n_{ww}, n_{ws})$$

An execution path $\sigma = s_0 s_1 s_n$ is a sequence of states in an execution tree. σ_{s_i} denotes the i th state of σ .

Defn 2 (Definition of a state) $\#ir1(\sigma_{s_0}) \stackrel{def}{=} 0.$ $\#ir1(\sigma_{s_i}) \stackrel{def}{=} a$ number of event ir1 in an event trace $\rho = l_0...l_{i-1}$ such that $\sigma_{s_i} \stackrel{l_i}{\to} \sigma_{s_{i+1}}$ where i > 0. Similarly defined are #rs1, #re1, #ir2, #rs2, #re2, #ww, #ws, and #we.

Defn 2 (Definition of a state) $\#ir1(\sigma_{s_0}) \stackrel{def}{=} 0.$ $\#ir1(\sigma_{s_i}) \stackrel{def}{=} a$ number of event ir1 in an event trace $\rho = l_0...l_{i-1}$ such that $\sigma_{s_i} \stackrel{l_i}{\to} \sigma_{s_{i+1}}$ where i > 0. Similarly defined are #rs1, #re1, #ir2, #rs2, #re2, #ww, #ws, and #we.

State σ_s of an execution path σ consists of the following 6 variables

$$n_{ir1}(\sigma_s) \stackrel{def}{=} \#ir1(\sigma_s) - \#rs1(\sigma_s)$$

$$n_{rs1}(\sigma_s) \stackrel{def}{=} \#rs1(\sigma_s) - \#re1(\sigma_s)$$

$$n_{ir2}(\sigma_s) \stackrel{def}{=} \#ir2(\sigma_s) - \#rs2(\sigma_s)$$

$$n_{rs2}(\sigma_s) \stackrel{def}{=} \#rs2(\sigma_s) - \#re2(\sigma_s)$$

$$n_{ww}(\sigma_s) \stackrel{def}{=} \#ww(\sigma_s) - \#ws(\sigma_s)$$

$$n_{ws}(\sigma_s) \stackrel{def}{=} \#ws(\sigma_s) - \#we(\sigma_s)$$

$$Initial state \sigma_{s_0} \stackrel{def}{=} (0, 0, 0, 0, 0, 0)$$

 $n_{ir1}(\sigma_s)$ indicates whether there is "active" ir1 in an execution path $s_0...s$. We can think that ith occurence of rs1 "cancels" the ith occurence of ir1. $n_{ir1}(\sigma_s) = 1$ means that ir1 occurs i times and rs1 occurs (i-1) times upto state σ_s , which means that ir1 is "active".

Valid execution path σ

- \clubsuit An execution path $\sigma = s_0, s_1, \ldots, s_n$
 - σ_{si} denotes the i th state of σ
- ♣ Definition of a state s_i.
 - $\#ir1(\sigma_{s0}) = 0$
 - #ir1(σ_{si}) = # of ir1 in a trace $I_0...I_{i-1}$ s.t. $\sigma_{si}-I_i$ > σ_{si+1}
 - $n_{ir1}(\sigma_s) = \#ir1(\sigma_s) \#rs1(\sigma_s)$
 - $n_{rs1}(\sigma_s) = \#rs1(\sigma_s) \#re1(\sigma_s)$

Correct Event Ordering

- For all state s_i in σ
 - $n_{ir1}(s_i)$ ≥0 ∧ $n_{rs1}(s_i)$ ≥0 ∧ $n_{ir1}(s_i)$ + $n_{rs1}(s_i)$ ≤1
 - $n_{ir2}(s_i) \ge 0 \land n_{rs2}(s_i) \ge 0 \land n_{ir2}(s_i) + n_{rs2}(s_i) \le 1$
 - $n_{ww}(s_i) \ge 0 \land n_{ws}(s_i) \ge 0 \land n_{ww}(s_i) + n_{ws}(s_i) \le 1$

Valid execution paths

- **Lesson** Exclusive Writing
 - $n_{ws}(s_i)=1 \rightarrow (n_{rs1}(s_i)=0 \land n_{rs2}(s_i)=0)$

4 High Priority of Writer

•
$$(n_{ww}(s_i)=1 \land n_{rs1}(s_i)=0 \land n_{rs2}(s_i)=0)$$

-> $(n_{rs1}(s_{i+1})=0 \land n_{rs2}(s_{i+1})=0)$


```
**********
* Requirement Specification *
********
proc S0 = ir1.B + ww.S2 + ir2.C
 proc B = rs1.B1 + ww.B2 + ir2.A
proc S2 = ir1.S21 + ws.S22 + ir2.S23
 proc B1 = re1.S0 + ww.B12 + ir2.A1
proc S21 = ws.S212 + ir2.S213
 proc B2 = ws.B22 + ir2.B23
proc S22 = ir1.S212 + we.S0 + ir2.S232
 proc B12 = re1.S2 + ir2.B123
proc S23 = ir1.S213 + ws.S232
 proc B22 = we.B + ir2.B223
proc S212 = we.B + ir2.S2123
 proc B23 = ws.B223
proc S213 = ws.S2123
 proc B123 = re1.S23
proc S232 = ir1.S2123 + we.C
 proc B223 = we.A
proc S2123 = we.A
 proc C = ir1.A + ww.C2 + rs2.C3
proc A = rs1.A1 + ww.A2 + rs2.A3
 proc C2 = ir1.C21 + ws.C22
proc A1 = re1.C + ww.A12 + rs2.A13
 proc C3 = ir1.A3 + ww.C32 + re2.S0
proc A2 = rs1.A12 + ws.we.A + rs2.A32
 proc C21 = ws.C221
proc A3 = rs1.A13 + ww.A32 + re2.B
 proc C22 = ir1.C221 + we.C
proc A12 = re1.C2 + rs2.A123
 proc C32 = ir1.C321 + re2.S2
proc A13 = re1.C3 + ww.A123 + re2.B1
 proc C221 = we.A
proc A32 = rs1.A123 + re2.B2
 proc C321 = re2.S21
proc A123 = re1.C32 + re2.B12
```


Formal Design Specification

- RW system designed in "Concurrent Programming in Java[Lea99]"
 - proc S =
 (R1|R2|W|AR0|WW0|AW0|
 LOCK|SLEEP0)\
 { dec_WW, inc_WW, dec_AW,inc_AW,...}
 proc R1 = ...
 - Processes (R1, R2, W, Lock, etc) communicate each other through signals (dec_WW, inc_WW, etc)
 - variables in RW code are represented as processes (AR0, AW0, etc)

```
class RW {
  int activeReaders = 0;
  int activeWriters_= 0;
  int waitingReaders_= 0;
  int waitingWriters = 0;
  void read()
 beforeRead();
 read ();
 afterRead();
  void beforeRead()
 {...}
 {...}
  void read_()
  void afterRead()
```


Testing using Formal Specification

- Insert probe into the RW source code
 - Probe generates event signal
- Testing RW code utilizing formal requirement spec as a test oracle
 - Use CWB-NC based simulation feature
 - Inappropriate event signal means violation

```
public abstract class RW{
  protected int activeReaders_ = 0;
  protected int activeWriters_= 0;
  protected int waitingReaders_= 0;
  protected int waitingWriters = 0;
  public void read(String id) {
 beforeRead();
 read_(id);
 afterRead();
  protected synchronized void beforeRead(){
 Event("ir");
  public void read () {
 Event("rs");...
  protected synchronized void afterRead(){
 Event("re");...
```


RW Java Code

```
public abstract class RW2 {
  protected int activeReaders = 0; //threads executing read
  protected int activeWriters = 0;
 //always 0 or 1
  protected int waitingReaders = 0; //threads not yet in read
  protected int waitingWriters = 0; //same for write
  protected abstract void read (String id);
  protected abstract void write (String id);
  void Event(String s){ }//System.out.println(s);}
  public void read(String id) {
 /*Event("ir" + id);*/ beforeRead();
 /*Event("rs" + id);*/ read (id);
 /*Event("re" + id);*/ afterRead();
  public void write(String id) {
 /*Event("ww");*/ beforeWrite();
 /*Event("ws");*/ write (id);
 /*Event("we");*/ afterWrite();
  protected boolean allowReader() {
 if (waitingWriters == 0 && activeWriters == 0)
 return true;
 else
 return false:
```

```
protected boolean allowWriter()
  if(activeReaders == 0 && activeWriters == 0) {
 return true:
  } else return false;
protected synchronized void beforeRead()
  ++waitingReaders;
  while(!allowReader())
 try{ wait();}
 catch(InterruptedException ex){}
  --waitingReaders;
  ++activeReaders;
protected synchronized void afterRead()
  --activeReaders;
  notifyAll();
protected synchronized void beforeWrite()
  ++waitingWriters;
  while(!allowWriter())
 try{wait();}
 catch(InterruptedException ex){}
  --waitingWriters;
  ++activeWriters;
protected synchronized void afterWrite()
  --activeWriters;
  notifyAll();
```


RW System Design

```
***************
* RW system description of 2 Readers and 1 Writer *
 proc S = (R1|R2|W|AR0|WW0|AW0|LOCK|SLEEP0)
 {dec WW, inc WW, dec AW, inc AW, dec AR, inc AR,
 zero WW, zero AW, zero AR, non zero WW, non zero AW,
 non zero AR, lock, unlock,
 zero sleep, one sleep, two sleep, dec sleep, inc sleep,
 wake up}
proc WW0 = zero WW.WW0 + inc WW.WW1
proc WW1 = dec WW.WW0 + non zero WW.WW1
proc AW0 = zero AW.AW0 + inc AW.AW1
proc AW1 = dec AW.AW0 + non zero AW.AW1
proc AR0 = zero AR.AR0 + inc AR.AR1
proc AR1 = dec AR.AR0 + inc AR.AR2
 + non zero AR.AR1
proc AR2 = dec AR.AR1 + non zero AR.AR2
proc SLEEP0 = zero sleep.SLEEP0 + inc sleep.SLEEP1
proc SLEEP1 = one sleep.SLEEP1 + inc sleep.SLEEP2 + dec sleep.SLEEP0
proc SLEEP2 = two sleep.SLEEP2 + dec sleep.SLEEP1
proc R1 = 'lock.ir1.
 'zero WW.
 ('zero AW.'inc AR.'unlock.READ1
 + 'non zero AW.'inc sleep.'unlock.R1')
 + 'non zero WW.'inc sleep.'unlock.R1')
proc R1' =
 wake up.'lock.
 'zero_WW.
 ('zero AW.'inc AR.'unlock.READ1
 + 'non zero AW.'inc sleep.'unlock.R1')
 + 'non zero WW.'inc sleep.'unlock.R1')
 Kaist
```

```
proc R2 = 'lock.ir2.
  ( 'zero WW.
 ('zero AW.'inc_AR.'unlock.READ2
 + 'non zero AW.'inc sleep.'unlock.R2')
 + 'non zero WW.'inc sleep.'unlock.R2')
proc R2' = wake_up.'lock.
 ( 'zero WW.
 ('zero AW.'inc AR.'unlock.READ2
 + 'non zero AW.'inc sleep.'unlock.R2')
 + 'non zero WW.'inc sleep.'unlock.R2')
proc W = 'lock.ww.'inc_WW.
  ('zero AR.
 ('zero AW.'dec WW.'inc AW.'unlock.WRITE
 +'non zero AW.'inc sleep.'unlock.W')
 + 'non zero AR.'inc sleep.'unlock.W')
proc W' = wake up.'lock.
 ('zero_AR.
 ('zero AW.'dec WW.'inc AW.'unlock.WRITE
 +'non zero AW.'inc sleep.'unlock.W')
 + 'non_zero_AR.'inc_sleep.'unlock.W')
proc READ1 = rs1.re1.'lock.'dec AR.
 ('zero sleep.'unlock.R1 +
 'one sleep.'wake up.'dec sleep.'unlock.R1 +
 'two sleep.'wake up.'dec sleep.'wake up.'dec sleep.'unlock.R1)
proc READ2 = rs2.re2.'lock.'dec AR.
 ('zero sleep.'unlock.R2+
 'one_sleep.'wake_up.'dec_sleep.'unlock.R2+
 'two_sleep.'wake_up.'dec_sleep.'wake_up.'dec_sleep.'unlock.R2)
proc WRITE = ws.we.'lock.'dec AW.
 ('zero sleep.'unlock.W +
 'one_sleep.'wake_up.'dec_sleep.'unlock.W +
 'two sleep.'wake up.'dec sleep.'wake up.'dec sleep.'unlock.W)
proc LOCK = lock.unlock.LOCK
```

May Preorder

- May preorder (classical trace inclusion)
 - $+P \cdot_{mav} Q \text{ iff on } T'(P)\mu T'(Q)$
 - Ex. le –S may "a.nil" "a.b.nil"
 - Since $T'(a.nil) = \{a\}, T'(a.b.nil) = \{a,a.b\}$
 - But not le –S may "a.b.nil" "a.nil"

Formal Verification Result

```
01:cwb-nc> le -S may S S0
 01: cwb-nc> le -S may S0 S
02:Building automaton...
 02: Building automaton...
03:States: 620
 03: States: 34
04:Transitions: 1016
 04: Transitions: 75
05:Done building automaton.
 05: Done building automaton.
06:Building automaton...
 06: Building automaton...
07:States: 34
 07: States: 620
08:Transitions: 75
 08: Transitions: 1016
09:Done building automaton.
 09: Done building automaton.
10:Transforming automaton...
 10: Transforming automaton...
11:Done transforming automaton
 11: Done transforming automaton.
12:TRUE
 12: FALSE...
13:cwb-nc>
 13: SO has trace:
 14: ir1 ww ws
 15: S does not.
 16: cwb-nc>
```

