

HAL
open science

Automatic Refinement for Event-B through Annotated Patterns

Badr Siala, Jean-Paul Bodeveix, M Filali, Tahar Bhiri

► **To cite this version:**

Badr Siala, Jean-Paul Bodeveix, M Filali, Tahar Bhiri. Automatic Refinement for Event-B through Annotated Patterns. 25th Euromicro International Conference on Parallel, Distributed and network-based Processing (PDP 2017), Mar 2017, Saint Petersburg, Russia. pp.287-290, 10.1109/PDP.2017.72 . hal-01887899

HAL Id: hal-01887899

<https://hal.science/hal-01887899>

Submitted on 4 Oct 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Open Archive Toulouse Archive Ouverte

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible

This is an author's version published in:
<http://oatao.univ-toulouse.fr/n° de post 19076>

Official URL: <https://ieeexplore.ieee.org/document/7912661/>

DOI : <http://doi.org/10.1109/PDP.2017.72>

To cite this version: Siala, Badr and Bodeveix, Jean-Paul and Filali, Mamoun and Bhiri, Tahar *Automatic Refinement for Event-B through Annotated Patterns*. (2017) In: 25th Euromicro International Conference on Parallel, Distributed and network-based Processing (PDP 2017), 6 March 2017 - 8 March 2017 (Saint Petersburg, Russian Federation).

Any correspondence concerning this service should be sent to the repository administrator: tech-oatao@listes-diff.inp-toulouse.fr

Automatic refinement for Event-B through annotated patterns

Badr Siala
Université de Sfax and
IRIT UPS Université de Toulouse
France
Email: siala@irit.fr

Jean-Paul Bodeveix
IRIT UPS
Université de Toulouse
France
Email: bodeveix@irit.fr

Mamoun Filali
IRIT CNRS
Université de Toulouse
France
Email: filali@irit.fr

Mohamed Tahar Bhiri
Université de Sfax
Tunisia
Email: tahar_bhiri@yahoo.fr

Abstract—In this paper, we investigate how patterns could be used in order to generate Event-B refinements automatically through DSL(s) for temporal, timed or distribution patterns. Our ultimate goal is to generate code for a concurrent, or distributed framework, e.g., BIP.

I. INTRODUCTION

In this paper, we are interested by the construction of correct by construction distributed systems. For such a purpose, we propose DSL for expressing temporal, timed and distribution requirements over an input model. Then, from such a model Event-B machines are automatically generated. Ultimately, BIP executable models are produced in order to be deployed over a concurrent or distributed architecture. The rest of the paper is organized as follows. Section 2 and 3 give an overview of the BIP and Event-B languages. Section 4 outlines the coupling between Event-B and BIP. Section 5 illustrated the approach through a case study. We conclude by sketching future issues.

II. BIP

BIP (Behavior, Interaction, Priority) [1] is a semantic model for the component-based construction of systems. It is implemented in a language and a toolset. The BIP language offers primitives and constructs (atomic component, interface (data and port), connector and compound component) for modeling and composing atomic components. The latter are described as state machines, extended with data and functions written in the C language. A compound component is built from subcomponents, connectors and dynamic priorities. A BIP program is described by a tree whose terminal nodes are atomic components, non-terminal nodes are compound components and the root corresponds to the application.

The BIP toolset allows to simulate the execution of a BIP program by generating C++ code executable on a dedicated platform [2]. It also allows a posteriori verification of BIP programs by using model checking techniques [3].

III. EVENT-B

Event-B is a formal method that allows the development of correct by construction systems and software [4]. Event-B is based on the theory of abstract machines. An Event-B abstract machine is semantically a symbolic transition system where

the state space is characterized by an invariant which should be preserved by each event. An Event-B development is a chain of machines linked by a refinement relation which entails a weak simulation relation. These two semantics aspects are enforced by proof obligations to be discharged.

Event-B supports natively a top-down formal development process based on a refinement mechanism with mathematical proofs. The refinement-based method in Event-B consists of developing the system incrementally starting from an abstract model which is a specification of the system. More details of the system are added gradually (step-by-step) in a concrete model which has to preserve the functionality and properties of abstract models. As the Event-B model is expressed in a formal language, it is possible to generate proof obligations ensuring the correctness of the development. Models in Event-B are described in terms of the two basic constructs: contexts and machines. The latter contains the dynamic part of a model whereas contexts contain the static part. Indeed, contexts define abstract data types through sets, constants, axioms and theorems while machines define symbolic labelled transition systems through variables (state) and events specifying their evolution while preserving invariant properties. Moreover, an Event-B machine includes a mandatory event called INITIALISATION which defines the initial state.

As a running example, we will consider the controller for pedestrian crossing and traffic lights as a case study (see section V). The context (Listing 1) describes the roles played by the actors of the system as an enumerated set. The set `Role` models the two roles (`Vehicle` and `Pedestrian`) and the fact that `Role` contains only these two elements.

```
context roles
sets Role
constants Vehicle Pedestrian
axioms
  @r partition(Role, {Vehicle}, {Pedestrian})
end
```

Listing 1. Roles context

In order to reason about our system in a simple way, we start by building an abstract model which takes account of only very few constraints. The `turns` machine (Listing 2) defines one state variable `turn` in the `variables` clause. This variable is typed by the invariant, labelled `turn_ty`, and initialized in

the INITIALISATION event. The `switch` event allows to give an access right to each role in turn. The next value of the `turn` variable is obtained by applying the function defined as an enumerated set of source-target ordered pairs on the current value of `turn`.

```

machine turns sees roles
variables turn
invariants
  @turn_ty turn ∈ Role
events
  event INITIALISATION
  then
 @t_init turn := Vehicle
  end
  event switch
  then
 @t turn := { Vehicle → Pedestrian , Pedestrian → Vehicle } ( turn )
  end
end

```

Listing 2. The turns machine

Refinement is at the core of Event-B modeling [4], as its predecessor B-method [5]. It is a process allowing the construction of a model in a gradual way. Starting from an abstract model, each refinement step adds further details. Thus, a development is an ordered sequence of models where each element is a refinement of the previous one. A refinement step must guarantee that every behavior of the concrete model is also a behavior of the abstract model. The refinement relation between a concrete and an abstract machine ensures that executions of the concrete machine can be simulated on the abstract machine. Event-B supports also weak simulation: the concrete machine can introduce new events that refine *skip*. However they should not take control indefinitely. A variant must be provided to help proving this property. Finally, it is possible to express that the concrete machine does not introduce deadlocks that were not permitted by the abstract machine.

As an example, a first refinement of our initial model (Listing 2) is the concrete machine `Crossing` below. In this refinement, we replace the unique variable `turn` by two boolean variables modeling the right of each participant and we express the safety property. A gluing invariant relates the variable `turn` with the two new variables.

```

machine crossing refines turns sees roles
variables vehicle_path pedestrian_path
invariants
  @vp_ty vehicle_path ∈ ℬ
  @pp_ty pedestrian_path ∈ ℬ
  — gluing invariant
  @vp_i vehicle_path = TRUE ⇒ turn = Vehicle
  @pp_i pedestrian_path = TRUE ⇒ turn = Pedestrian
  @safety vehicle_path ≠ pedestrian_path
events
  event INITIALISATION
  then
 @vp_init vehicle_path := TRUE
 @wp_init pedestrian_path := FALSE
  end
  event switch refines switch
  then
 @av vehicle_path := pedestrian_path
 @aw pedestrian_path := vehicle_path
  end
end

```

Listing 3. The crossing machine

Fig. 1. Joint development Event-B/BIP of secure and scalable distributed systems

IV. COUPLING EVENT-B AND BIP

The BIP language provides powerful capabilities for describing the architectural aspects of an application, namely components made of subcomponents connected through their ports. Event-B is used for the formal specification and decomposition of a distributed system. The correction criteria defined by Event-B ensures the preservation of safety properties in the incremental development of the model. Event-B is enriched with decomposition patterns which permit the refinement of a unique machine by a product of sub-machines which may be further refinement and decomposed until we get executable specifications. We consider the shared event decomposition method [6] and CSP-like composition which allows data exchange through shared event parameters. Then BIP is used for the composition of atomic components designed in Event-B. Its connectors implement Event-B shared event synchronizations and data exchange while preserving their semantics. Figure 1 summarizes the coupling of Event-B and BIP to produce secure and scalable distributed systems.

In order to assist the user in this design process, we provide a support to refine and decompose an Event-B model and lastly to generate BIP models. These steps are driven by domain specific languages which give parameters to the transformations (events or variables to be introduced, temporal properties to be satisfied, data to be remotely accessed, subcomponent names, variable mapping, location of guard or action computation, ...). The proposed temporal or temporised patterns are in the spirit of those proposed by Dwyer et al. [7].

V. CASE STUDY

A. Requirements specification

A pedestrian crossing light is a road signals system which gives priority to vehicles. Pedestrians are allowed to cross only

when the signals halt vehicle traffic on the road. This system consists of a set of traffic lights for drivers, a set of light signals for pedestrians and a push button. The latter is used by pedestrians to change traffic signal to give pedestrians enough time to cross. In this paper, we show how such a system can be built incrementally in Event-B. The centralized Event-B model is decomposed into several subcomponents which are translated into BIP executable models in order to be deployed over a concurrent or distributed architecture. The following subset of requirements is taken into account:

- 1) The system switches between pedestrian crossing and vehicle traffic.
- 2) Pedestrian should ask for crossing right before being allowed to cross.
- 3) Demands done when pedestrian have already the crossing right are ignored.
- 4) Pedestrian can cross 30 time units after their first valid demand.
- 5) The system is made of four components: pedestrian lights, vehicle lights, sensors and the control system.

B. Models

In this section, we illustrate our proposed methodology by constructing the case study described above.

1) *Event splitting*: The first refinement aims at splitting the event *switch* depending on *pedestrian_path* value: when false, *switch* corresponds to giving crossing authorization to pedestrian; otherwise, it corresponds to *end_of_authorization*. Refinement is guaranteed. Absence of deadlock introduction comes from the fact that conditions are complementary.

As a result, we get the machine given in Listing 4 where the *switch* event as been split.

```

machine Crossing_authorization refines Crossing
variables vehicle_path pedestrian_path
events
  event INITIALISATION extends INITIALISATION end
  event authorization refines switch
 where
 @gw pedestrian_path = FALSE
 then
 @av vehicle_path := FALSE
 @aw pedestrian_path := TRUE
 end
  event end_of_authorization refines switch
 where
 @gw pedestrian_path = TRUE
 then
 @av vehicle_path := TRUE
 @aw pedestrian_path := FALSE
 end
end

```

Listing 4. Introducing the *authorization* event

2) *Introduction of the request event*: This step adds a new event allowing the pedestrian to ask for the authorization. This event is supposed to be uncontrollable and thus not guarded. It should have no effect if pedestrians are already allowed to cross. It is introduced by constructing a refinement from the abstract model describe in Listing 4. We get the machine given in Listing 5 containing the *request* event.

```

machine Crossing_request refines Crossing_authorization
variables vehicle_path pedestrian_path authorization_req

```

```

invariants
  @req_ty authorization_req ∈ ℤ
  @auth_path pedestrian_path=TRUE ⇒ authorization_req=FALSE
events
  event INITIALISATION extends INITIALISATION
 then
 @auth authorization_req := FALSE
 end
  event request //precedes authorization
 then
 @auth authorization_req := TRUE
 end
  event authorization extends authorization
 where
 @greq authorization_req = TRUE
 end
  event end_of_authorization extends end_of_authorization
 then
 @areq authorization_req := FALSE
 end
end

```

Listing 5. Crossing_request machine

3) *Adding Timed constraints*: This step adds timing constraints between existing events. The authorization should be given 30 time units after the first occurrence of a request in each segment delimited by the *end_of_authorization* event. We reuse the existing status variable *authorization_req* and introduce a new status variable *is_waiting* and a clock variable (*waiting*) incremented by a new *tick* event.

The refinement of the previously obtained machine generates a refinement with the two newly introduced variables and the new event *tick* managing the discrete advance of time. The control variable *authorization_req* is reused. Existing events are extended so that the refinement property is satisfied by construction.

```

machine Crossing_timed refines Crossing_request sees cTiming
variables vehicle_path pedestrian_path authorization_req
  is_waiting waiting
invariants
  @w waiting ∈ ℕ
  @iw is_waiting ∈ ℤ
  @i is_waiting = TRUE ⇒ waiting ≤ WaitingTime
events
  event INITIALISATION extends INITIALISATION
 then
 @w waiting := 0
 @iw is_waiting := FALSE
 end
  event request extends request
 then
 @w waiting := {TRUE→waiting, FALSE→0}(is_waiting)
 @iw is_waiting := {FALSE→TRUE, TRUE→is_waiting}
 (authorization_req)
 end
  event authorization extends authorization
 when
 @c is_waiting = TRUE ⇒ waiting = WaitingTime
 then
 @iw is_waiting := FALSE
 end
  event end_of_authorization extends end_of_authorization
 when
 @iw is_waiting = FALSE
 end
  event tick
 when
 @bc is_waiting = TRUE ⇒ waiting < WaitingTime
 then
 @w waiting := waiting + 1
 end
end

```

Listing 6. Crossing_timed machine

4) *Decomposition*: This step builds a distributed model from a centralized one. Four subcomponents are introduced: controller, vehicle lights `VLights`, pedestrian lights `PLights` and sensors. Then, variables are mapped to components. These declarations are specified as follows:

```
shared event decomposition Crossing_split
refines Crossing_timed
components
  Controller VLights PLights Sensors
mappings
  variables is_waiting authorization_req
 ↦ Sensors;
  variable waiting ↦ Controller;
  variable vehicle_path ↦ VLights;
  variable pedestrian_path ↦ PLights
end
```

From this specification, a refined machine is generated [8]. It introduces new variables containing copies of the original ones and events to refresh them. Parameters are also added to existing events when the synchronous access to distant variables is possible. As an example, Listing 7 shows the refined request event with one parameter, `local_is_waiting`, of which value is given by the guard.

```
event request refines request
any local_is_waiting
where
  // access to remote variables used in actions
  @wa local_is_waiting = is_waiting // on Sensors
then
  @auth authorization_req := TRUE // on Sensors
  @w waiting := {TRUE→waiting, FALSE→0}(local_is_waiting)
  // on Controller
  @w is_waiting := {FALSE→TRUE, TRUE→is_waiting}
  (authorization_req) // on Sensors
end
```

Listing 7. The request event

Then, the obtained refined machine is projected on the components, as mentioned by the comments associated to guards and actions. Here, the value of the event parameter is provided by the `Sensors` component. The action updating `waiting` is performed by the `request` event of the `Controller` component. It uses the value of the `is_waiting` variable provided by the `Sensors` component through its synchronized request event.

5) *Generation of BIP models*: We generate for each Event-B subcomponent an atomic BIP component [8]. Four atomic components are produced by our BIP code generator: `ty_Controller`, `ty_VLights`, `ty_PLights` and `ty_Sensors`. For example, Listing 8 presents the atomic component `ty_VLight` which contains three state variables and two exported ports accessible to connectors.

```
atom type ty_VLights()
/* state variables */
data bool vehicle_path
/* temporary variables updated by connectors */
data bool waiting
data bool is_waiting
/* ports */
export port ty_empty_port authorization()
export port ty_empty_port end_of_authorization()
place P0
/* initial */
initial to P0
do { vehicle_path=true; }
/* transitions */
on authorization from P0 to P0
```

```
do { ... }
on end_of_authorization from P0 to P0
do { ... }
end
```

Listing 8. Atomic component `ty_VLight`

The composition of BIP components intended to obtain from a set of components (atomic or compound) a compound component that models the application. To achieve this, we define connectors (stateless entities) that enable interactions among a set of components via their interface ports. Listing 9 provides the compound component `traffic_light` which contains an instantiation of two atomic component (`ty_Controller` and `ty_VLight`) and two connectors that interconnect the two instances.

```
compound type traffic_light()
component ty_Controller Controller()
component ty_VLights VLights()
...
connector ty_request request(Controller.request,
  Sensors.request)
connector ty_authorization authorization(
  Controller.authorization,
  VLights.authorization, PLights.authorization,
  Sensors.authorization)
...
end
```

Listing 9. Compound component `traffic_light`

VI. CONCLUSION

In this paper, we have presented an ongoing work which aims at promoting formal methods for the development of distributed systems. We use a refinement-based methodology. Thanks to DSL(s), we generate either Event-B machines which can be refined further or ultimately BIP code. As future work, we envision the (meta) verification of the overall process in order to ensure the correctness by construction of the generated machines.

REFERENCES

- [1] J. Sifakis, "A framework for component-based construction extended abstract." in *SEFM*, B. K. Aichernig and B. Beckert, Eds. IEEE Computer Society, 2005, pp. 293–300.
- [2] M. Jaber, "Centralized and Distributed Implementations of Correct-by-construction Component-based Systems by using Source-to-source Transformations in BIP," Thesis, Université Joseph-Fourier, Oct. 2010.
- [3] A. Basu, S. Bensalem, M. Bozga, J. Combaz, M. Jaber, T.-H. Nguyen, and J. Sifakis, "Rigorous component-based system design using the BIP framework," *IEEE Software*, vol. 28, no. 3, pp. 41–48, 2011.
- [4] J.-R. Abrial, *Modeling in Event-B: System and Software Engineering*, 1st ed. New York, NY, USA: Cambridge University Press, 2010.
- [5] —, *The B-book: Assigning Programs to Meanings*. New York, NY, USA: Cambridge University Press, 1996.
- [6] R. Silva and M. Butler, "Shared event composition/decomposition in Event-B," in *FMCO Formal Methods for Components and Objects*, November 2010, event Dates: 29 November - 1 December 2010.
- [7] M. B. Dwyer, G. S. Avrunin, and J. C. Corbett, "Patterns in property specifications for finite-state verification," in *Proceedings of the ICSE' 99, Los Angeles, CA, USA, May 16-22., 1999*, pp. 411–420.
- [8] B. Siala, M. T. Bhiri, J. Bodeveix, and M. Filali, "An Event-B development process for the distributed BIP framework," in *Formal Methods and Software Engineering - 18th International Conference on Formal Engineering Methods, ICFEM 2016, Tokyo, Japan, November 14-18, 2016, Proceedings*, 2016, pp. 313–328.