Structural Equivalence in Reversible Calculus of Communicating Systems

Southeast Regional Programming Languages Seminar 2019

Clément Aubert¹ Ioana-Domnina Cristescu²

¹Augusta University – School of Computer & Cyber Sciences

²INRIA - TAMIS team

Augusta, GA, May 11th, 2019

- 1 Introduction
- 2 CCS
- 3 RCCS
- 4 Our Problem

Goal

Specifying Reversible Concurrent Computation

Goal

Specifying

Computation

— What?

Formally prove correctness / "Correct by design".

- Why?
 - To get correct programs!
 - Foundation for programming methodology.
 - Qualitative correctness.
- How?

Type systems, proof assistant, model checking, static code analysis, etc.

Goal

Specifying

Concurrent

Computation

- What?Concurrent = multiprocessing, parallel, distributed, etc.
- Why?
 - Concurrent programs are tricky.
 - Understand what concurrency can give.
 - Absence of livelock, deadlock, etc.
- How?

Process calculi (CCS, π -calculus, ...), event structures, Petri nets, actor model, etc.

Goal

Specifying

Reversible

Computation

- What?Computation that can backtrack.
- Why?
 - Non-destructive computation.
 - Landauer's principle: free energy!
 - Quantum computing.
- How?

Reversible automaton, quantum circuits, etc.

Goal

Specifying

Reversible

Concurrent

Computation

Goal

Specifying Reversible Concurrent Computation

- What?
 Memory needs to be "enough", "not too big", and distributed.
- Why?
 - Combine all the benefits of reversible and concurrent computation!
 - But also all the difficulties . . .
 - Network of reversible computers!
- How?
 Reversing process calculi, reversible event structures, etc.

Goal

Specifying

Reversible

Concurrent

Computation

RCCS
adds
Reversibility
to the
Calculus of Communicating Systems

A Tension in any Specification

Formal VS Easy to use

A Tension in any Specification

Formal VS Easy to use

From a Textbook on Process Algebra

"In a process-algebraic approach to system verification, one typically writes two specifications. One, call it SYS, captures the design of the actual system and the other, call it SPEC, describes the system's desired 'high-level' behavior. One may then establish the correctness of SYS with respect to SPEC by showing that SYS behaves the 'same as' SPEC." (Bergstra, Ponse, and Smolka, 2001, p. V)

A Tension in any Specification

Formal VS Easy to use

From a Textbook on Process Algebra

"In a process-algebraic approach to system verification, one typically writes two specifications. One, call it SYS, captures the design of the actual system and the other, call it SPEC, describes the system's desired 'high-level' behavior. One may then establish the correctness of SYS with respect to SPEC by showing that SYS behaves the 'same as' SPEC." (Bergstra, Ponse, and Smolka, 2001, p. V)

A.k.a. Who works without α -equivalence (renaming of bound variables)?

In CCS

- Opening SYS_{CCS}
- 2 Define a structural equivalence =
- $3 SYS_{CCS} + = SPEC_{CCS}$
- 4 Prove SYS_{CCS} "=" SPEC_{CCS}

Was RCCS defined the same way?

- 1 Introduction Specifying Reversible Concurrent Computation How Do We Get Started?
- 2 CCS
- 3 RCCS
- 4 Our Problem

CCS process

$$P, Q \coloneqq \lambda . P \mid \sum_{i \in I} P_i \mid A \mid P \mid Q \mid P \setminus a \mid P[a \leftarrow b] \mid 0$$

A are (recursive) definitions of processes

$$\frac{}{\lambda . P \xrightarrow{\lambda} P}$$
 act.

$$\frac{}{\lambda.P\overset{\lambda}{\to}P}\text{ act. } \frac{P_j\overset{\alpha}{\to}P_j'\quad j\in I}{\sum_{i\in I}P_i\overset{\alpha}{\to}P_i'}\text{ sum. } \frac{P\overset{\alpha}{\to}P'\quad A\overset{\text{def}}{=}P}{A\overset{\alpha}{\to}P'}\text{ rec.}$$

$$\frac{1}{\lambda \cdot P \xrightarrow{\lambda} P} \text{ act. } \frac{P_j \xrightarrow{\alpha} P_j' \quad j \in I}{\sum_{i \in I} P_i \xrightarrow{\alpha} P_i'} \text{ sum. } \frac{P \xrightarrow{\alpha} P' \quad A \xrightarrow{\text{def}} P}{A \xrightarrow{\alpha} P'} \text{ rec.}$$

$$\frac{P \xrightarrow{\alpha} P'}{P \mid Q \xrightarrow{\alpha} P' \mid Q} \text{ com.}_1 \qquad \frac{Q \xrightarrow{\alpha} Q'}{P \mid Q \xrightarrow{\alpha} P \mid Q'} \text{ com.}_2$$

$$\frac{P \xrightarrow{\lambda} P' \quad Q \xrightarrow{\overline{\lambda}} Q'}{P \mid Q \xrightarrow{\tau} P' \mid Q'} \text{ syn.}$$

$$\frac{P \xrightarrow{\alpha} P'}{\lambda . P \xrightarrow{\lambda} P} \text{ act. } \frac{P_j \xrightarrow{\alpha} P'_j \quad j \in I}{\sum_{i \in I} P_i \xrightarrow{\alpha} P'_i} \text{ sum. } \frac{P \xrightarrow{\alpha} P' \quad A \xrightarrow{def} P}{A \xrightarrow{\alpha} P'} \text{ rec.}$$

$$\frac{P \xrightarrow{\alpha} P'}{P \mid Q \xrightarrow{\alpha} P' \mid Q} \text{ com.}_1 \qquad \frac{Q \xrightarrow{\alpha} Q'}{P \mid Q \xrightarrow{\alpha} P \mid Q'} \text{ com.}_2$$

$$\frac{P \xrightarrow{\lambda} P' \quad Q \xrightarrow{\lambda} Q'}{P \mid Q \xrightarrow{\tau} P' \mid Q'} \text{ syn.}$$

$$\frac{P \xrightarrow{\alpha} P' \quad a \neq \alpha}{P \mid A \xrightarrow{\sigma} P' \setminus A} \text{ res. } \frac{P \xrightarrow{\alpha} P'}{P \mid A \xrightarrow{\sigma} P'} \text{ ren.}$$

$$\frac{P \xrightarrow{\alpha} P' \quad a \neq \alpha}{P \mid A \xrightarrow{\sigma} P' \setminus A} \text{ res.}$$

$$\frac{P \xrightarrow{\alpha} P' \quad A \xrightarrow{\alpha} P'}{P \mid Q \xrightarrow{\sigma} P' \mid Q'} \text{ syn.}$$

$$A \stackrel{\text{def}}{=} a.0 + (b.0 \mid ((\overline{c}.A \mid c.0) \setminus c))$$

$$A \stackrel{a}{\to} 0$$

$$A \stackrel{b}{\to} 0 \mid ((\overline{c}.A \mid c.0) \setminus c)$$

$$\stackrel{\tau}{\to} 0 \mid (A \mid 0) \setminus c$$

$$A \stackrel{\tau}{\to} b.0 \mid (A \mid 0 \setminus c)$$

$$\stackrel{b}{\to} 0 \mid (A \mid 0) \setminus c$$

Make my life easier!

```
0 \mid (A \mid 0) \setminus c "is the same as" A
P \mid 0 "is the same as" P
P \mid Q "is the same as" Q \mid P
P \mid a "is the same as" P[a \leftarrow b] \setminus b
```

10

Make my life easier!

```
0 \mid (A \mid 0) \setminus c "is the same as" A
P \mid 0 "is the same as" P
P \mid Q "is the same as" Q \mid P
P \mid a "is the same as" P[a \leftarrow b] \setminus b
```

Structural Equivalence

$$P \mid 0 \equiv P$$

 $P \mid Q \equiv Q \mid P$
 $P + Q \equiv Q + P$
 $(P \mid Q) \mid V \equiv P \mid (Q \mid V)$
 $(P \mid Q) \mid Q \equiv (P \mid Q) \land a \text{ with } a \notin \text{fn}(Q)$
 $P \mid Q \Rightarrow P \equiv Q$
 $P = Q \Rightarrow P \equiv Q$

CCS: From SYS_{CCS} to SPEC_{CCS}

$$\frac{P_{j} \stackrel{\alpha}{\to} P'_{j} \quad j \in I}{\sum_{i \in I} P_{i} \stackrel{\alpha}{\to} P'_{i}} \qquad \frac{P \stackrel{\alpha}{\to} P' \quad A \stackrel{\text{def}}{=} P}{A \stackrel{\alpha}{\to} P'}$$

$$\frac{P \stackrel{\alpha}{\to} P'}{P \mid Q \stackrel{\alpha}{\to} P' \mid Q} \qquad \frac{Q \stackrel{\alpha}{\to} Q'}{P \mid Q \stackrel{\alpha}{\to} P \mid Q'} \qquad \frac{P \stackrel{\lambda}{\to} P' \quad Q \stackrel{\overline{\lambda}}{\to} Q'}{P \mid Q \stackrel{\overline{\lambda}}{\to} P' \mid Q'}$$

$$\frac{P \stackrel{\alpha}{\to} P' \quad a \neq \alpha}{P \mid a \stackrel{\alpha}{\to} P' \setminus a} \qquad \frac{P \stackrel{\alpha}{\to} P'}{P \mid \overrightarrow{a} \leftarrow \overrightarrow{b} \mid \overrightarrow{a} \rightarrow \overrightarrow{b} \mid \overrightarrow{a} \rightarrow \overrightarrow{a} \rightarrow \overrightarrow{b} \mid \overrightarrow{a} \rightarrow \overrightarrow{a}$$

CCS: From SYS_{CCS} to SPEC_{CCS}

$$\frac{P_{j} \stackrel{\alpha}{\rightarrow} P'_{j} \quad j \in I}{\sum_{i \in I} P_{i} \stackrel{\alpha}{\rightarrow} P'_{i}} \qquad \frac{P \stackrel{\alpha}{\rightarrow} P' \quad A \stackrel{\text{def}}{=} P}{A \stackrel{\alpha}{\rightarrow} P'}$$

$$\frac{P \stackrel{\alpha}{\rightarrow} P'}{P \mid Q \stackrel{\alpha}{\rightarrow} P' \mid Q} \qquad \frac{Q \stackrel{\alpha}{\rightarrow} Q'}{P \mid Q \stackrel{\alpha}{\rightarrow} P \mid Q'} \qquad \frac{P \stackrel{\lambda}{\rightarrow} P' \quad Q \stackrel{\overline{\lambda}}{\rightarrow} Q'}{P \mid Q \stackrel{\overline{\lambda}}{\rightarrow} P' \mid Q'}$$

$$\frac{P \stackrel{\alpha}{\rightarrow} P'}{P \mid Q \stackrel{\alpha}{\rightarrow} P' \mid Q} \qquad \frac{P \stackrel{\alpha}{\rightarrow} P'}{P \mid Q \stackrel{\overline{\lambda}}{\rightarrow} P' \mid Q'}$$

$$\frac{P \stackrel{\alpha}{\rightarrow} P' \quad a \neq \alpha}{P \mid a \stackrel{\alpha}{\rightarrow} P' \setminus a} \qquad \frac{P \stackrel{\alpha}{\rightarrow} P'}{P \mid \overline{a} \leftarrow \overline{b} \mid} P' [\overrightarrow{a} \leftarrow \overrightarrow{b}]$$

$$\frac{P'_{1} \equiv P_{1} \quad P_{1} \stackrel{\alpha}{\rightarrow} P_{2} \quad P_{2} \equiv P'_{2}}{P'_{1} \stackrel{\alpha}{\rightarrow} P'_{2}}$$

CCS: From SYS_{CCS} to SPEC_{CCS}

$$\frac{P_{j} \stackrel{\alpha}{\rightarrow} P'_{j} \quad j \in I}{\sum_{i \in I} P_{i} \stackrel{\alpha}{\rightarrow} P'_{i}} \qquad \frac{P \stackrel{\alpha}{\rightarrow} P' \quad A \stackrel{\text{def}}{=} P}{A \stackrel{\Rightarrow}{\rightarrow} P'}$$

$$\frac{P \stackrel{\alpha}{\rightarrow} P'}{P \mid Q \stackrel{\Rightarrow}{\rightarrow} P' \mid Q} \qquad \frac{Q \stackrel{\alpha}{\rightarrow} Q'}{P \mid Q \stackrel{\alpha}{\rightarrow} P \mid Q'} \qquad \frac{P \stackrel{\lambda}{\rightarrow} P' \quad Q \stackrel{\overline{\lambda}}{\rightarrow} Q'}{P \mid Q \stackrel{\overline{\lambda}}{\rightarrow} P' \mid Q'}$$

$$\frac{P \stackrel{\alpha}{\rightarrow} P'}{P \mid Q \stackrel{\Rightarrow}{\rightarrow} P' \mid Q} \qquad \frac{P \stackrel{\alpha}{\rightarrow} P'}{P \mid Q \stackrel{\overline{\lambda}}{\rightarrow} P' \mid Q'}$$

$$\frac{P \stackrel{\alpha}{\rightarrow} P' \quad a \neq \alpha}{P \mid a \stackrel{\alpha}{\rightarrow} P' \setminus A} \qquad P[\overrightarrow{a} \leftarrow \overrightarrow{b}] \stackrel{\alpha}{\rightarrow} \overrightarrow{A} \stackrel{\overline{\lambda}}{\rightarrow} P' \mid Q'$$

$$\frac{P \stackrel{\alpha}{\rightarrow} P'}{P \mid Q \stackrel{\overline{\lambda}}{\rightarrow} P' \setminus A} \qquad P[\overrightarrow{a} \leftarrow \overrightarrow{b}] \stackrel{\alpha}{\rightarrow} P' \mid Q'$$

$$\frac{P \stackrel{\alpha}{\rightarrow} P'}{P \mid Q \stackrel{\alpha}{\rightarrow} P' \setminus A} \qquad P[\overrightarrow{a} \leftarrow \overrightarrow{b}] \stackrel{\alpha}{\rightarrow} P' \mid Q'$$

If $P \xrightarrow{\alpha} P'$ with SYS_{CCS} and $P \equiv Q$ then $Q \xrightarrow{\alpha} Q'$ with SPEC_{CCS} and $P' \equiv Q'$.

- 1 Introduction
- 2 CCS

Operators
Labeled Transition System
Examples
From SYS_{CCS} to SPEC_{CCS}

- 3 RCCS
- 4 Our Problem

RCCS process

$$P, Q = \lambda.P \mid \sum_{i \in I} P_i \mid A \mid P \mid Q \mid P \setminus a \mid P[a \leftarrow b] \mid 0$$

RCCS process

$$P, Q = \lambda.P \mid \sum_{i \in I} P_i \mid A \mid P \mid Q \mid P \setminus a \mid P[a \leftarrow b] \mid 0$$

$$e \coloneqq \langle i, \lambda, P \rangle$$
 (Memory Events)
$$m \coloneqq \varnothing \mid \lor .m \mid e.m$$
 (Memory Stacks)
$$T \coloneqq m \rhd P$$
 (Reversible Thread)
$$R, S \coloneqq T \mid R \mid S \mid R \setminus a$$
 (RCCS Processes)

$$i \notin I(m) \xrightarrow{m \triangleright \lambda.P \xrightarrow{i:\lambda} \langle i, \lambda, 0 \rangle.m \triangleright P}$$
 act.

$$i \notin I(m) \xrightarrow{\langle i, \lambda, 0 \rangle. m \rhd P \xrightarrow{i:\lambda}_{*} m \rhd \lambda. P} act._{*}$$

$$i \notin I(m) \xrightarrow{m \triangleright \lambda.P \xrightarrow{i:\lambda} \langle i, \lambda, 0 \rangle.m \triangleright P}$$
 act
$$\frac{R \xrightarrow{i:\lambda} R' \quad S \xrightarrow{i:\overline{\lambda}} S'}{R \mid S \xrightarrow{i:\tau} R' \mid S'} \text{ syn.}$$

$$i \notin I(m)$$
 $\xrightarrow{\langle i, \lambda, 0 \rangle. m \triangleright P \xrightarrow{i:\lambda}_{*} m \triangleright \lambda. P}$ act._{*}
$$\frac{R \xrightarrow{i:\lambda}_{*} R' \quad S \xrightarrow{i:\overline{\lambda}_{*}} S'}{R \mid S \xrightarrow{i:\tau}_{*} R' \mid S'} \text{ syn.}_{*}$$

$$i \notin I(m) \xrightarrow{m \triangleright \lambda.P \xrightarrow{i:\lambda} \langle i, \lambda, 0 \rangle.m \triangleright P}$$
 act

$$\frac{R \xrightarrow{i:\lambda} R' \qquad S \xrightarrow{i:\overline{\lambda}} S'}{R \mid S \xrightarrow{i:\tau} R' \mid S'} \text{ syn.}$$

$$i \notin I(S) \xrightarrow{R \xrightarrow{i:\alpha} R'} R' = \text{com.}_1 \quad i \notin I(S) \xrightarrow{S \xrightarrow{i:\alpha} S'} \text{com.}_2$$

$$i \notin I(m) \xrightarrow{\langle i, \lambda, 0 \rangle. m \triangleright P \xrightarrow{i:\lambda}_{*} m \triangleright \lambda. P} \text{act.}_{*}$$

$$\frac{R \xrightarrow{i:\lambda}_{*} R' \qquad S \xrightarrow{i:\overline{\lambda}}_{*} S'}{R \mid S \xrightarrow{i:\tau}_{*} R' \mid S'} \text{syn.}_{*}$$

But...

what should we do with $m \triangleright (P \mid Q)$?

But...

what should we do with $m \triangleright (P \mid Q)$?

"Solution"

Define a structural congruence containing

$$m \triangleright (P \mid Q) \equiv (\lor .m \triangleright P) \mid (\lor .m \triangleright Q)$$

and add it to the system.

- 1 Introduction
- 2 CCS
- 3 RCCS Operators Labeled Transition System
- 4 Our Problem

Our Problem: Hold On!

But hold on

- 1 Isn't that mixing SYS_{RCCS} and SPEC_{RCCS}?
- ② How do we know it's the right =?

But hold on

- 1 Isn't that mixing SYS_{RCCS} and SPEC_{RCCS}? It is, but it's probably fine.
- ② How do we know it's the right =?
 We don't. How do we know it's the right one for CCS?

If $P \xrightarrow{\alpha} P'$ with SYS_{CCS} and $P \equiv Q$ then $Q \xrightarrow{\alpha} Q'$ with SPEC_{CCS} and $P' \equiv Q'$.

If $P \xrightarrow{\alpha} P'$ with SYS_{CCS} and $P \equiv Q$ then $Q \xrightarrow{\alpha} Q'$ with SPEC_{CCS} and $P' \equiv Q'$.

But ... that's circular!

If $P \xrightarrow{\alpha} P'$ with SYS_{CCS} and $P \equiv Q$ then $Q \xrightarrow{\alpha} Q'$ with SPEC_{CCS} and $P' \equiv Q'$.

But ... that's circular!

Semantics

$$\forall P,Q,\, [\![P]\!]\cong [\![Q]\!]\iff P\equiv Q$$

Semantics

 $\forall P, Q, \llbracket P \rrbracket \cong \llbracket Q \rrbracket \iff P \equiv Q$

No! In usual models, $[\![P+0]\!] \cong [\![P]\!]$.

Semantics

 $\forall P, Q, \llbracket P \rrbracket \cong \llbracket Q \rrbracket \iff P \equiv Q$

No! In usual models, $[P + 0] \cong [P]$.

Syntactics

Every term *P* has a "normal form".

Semantics

 $\forall P, Q, \llbracket P \rrbracket \cong \llbracket Q \rrbracket \iff P \equiv Q$

No! In usual models, $[P + 0] \cong [P]$.

Syntactics

Every term P has a "normal form".

So what?

Semantics

 $\forall P, Q, \llbracket P \rrbracket \cong \llbracket Q \rrbracket \iff P \equiv Q$

No! In usual models, $[P + 0] \cong [P]$.

Syntactics

Every term P has a "normal form".

So what?

So ... the only thing left is the intuition?