

Formale Systeme

Prof. P.H. Schmitt

Fakultät für Informatik
Universität Karlsruhe (TH)

Winter 2007/2008

Vorlesungstermine

Do.24.01.

letztes Übungsblatt

Praxisaufgabe zu SPIN

Fr.25.01. keine Vorlesung

Do.31.01.

Fr.01.02.

Do.07.02. keine Vorlesung

Fr.08.02 keine Vorlesung

Do.14.02 (Wiederholung)

Fr.15.02. keine Vorlesung

1.Klausur 18.02. 14:00

Änderung des Verfahrens zu
Anmeldung für die Klausur
Anmeldung nur noch elektronisch!
bis Mi.13.Februar

Lineare Temporale Logik

Einführendes Beispiel

Einfaches Modell eines Telefonteilnehmers

Einführendes Beispiel

Einfacher Automat einer Telefonvermittlung

Einführendes Beispiel

Nachrichtenvokabular

tpc?xxx bedeutet Nachricht *xxx* wird von Kanal *tpc* empfangen

tpc!xxx bedeutet Nachricht *xxx* wird über Kanal *tpc* geschickt

Nachricht	Bedeutung
offhook	Hörer wurde abgehoben
onhook	Hörer wurde aufgelegt
digits	Nummer wurde gewählt
iam	initial address message
acm	address complete message
rel	Einleitung des Verbindungsabbaus (release)
anm	End-zu-Endverbindung hergestellt
rlc	Quittierung des Verbindungsabbaus

Einführendes Beispiel

Beispielabläufe

1)

2)

LTL

Lineare Temporale Logik

Omega-Strukturen

Eine **omega-Struktur** $\mathcal{R} = (\mathbb{N}, <, \xi)$ für eine aussagenlogische Signatur P besteht aus der geordneten Menge der natürlichen Zahlen

$$(\mathbb{N}, <)$$

interpretiert als Menge abstrakter Zeitpunkte und einer Funktion

$$\xi : \mathbb{N} \rightarrow 2^P$$

mit der Intention

$$p \in \xi(n) \Leftrightarrow \text{in } \mathcal{R} \text{ ist } p \text{ zum Zeitpunkt } n \text{ wahr}$$

ξ_n steht für das bei n beginnende Endstück von ξ :

$$\xi_n(m) = \xi(n + m)$$

Inbesondere gilt $\xi_0 = \xi$.

LTL Formeln: LTLFor

Σ eine Menge aller AL-Atome. *LTLFor* wird definiert durch

- ① $\Sigma \subseteq LTLFor$
- ② $\mathbf{1}, \mathbf{0} \in LTLFor$
- ③ Liegen A, B in *LTLFor*, dann auch alle aussagenlogischen Kombinationen von A und B .
- ④ für $A, B \in LTLFor$ gilt auch
 - ① $\Box A \in LTLFor$ und
 - ② $\Diamond B \in LTLFor$ und
 - ③ $A \mathbf{U} B \in LTLFor$
 - ④ $X A$

Die Symbole \Box , \Diamond , X und \mathbf{U} heißen temporale Modaloperatoren.

LTL Semantik

Sei $\mathcal{R} = (\mathbb{N}, <, \xi)$ eine omega-Struktur und A eine *TLT* Formel.

$\xi \models p$	gdw	$p \in \xi(0)$ (p ein AL Atom)
$\xi \models op(A, B)$		für AL-Kombinationen $op(A, B)$ von A und B wie üblich
$\xi \models \Box A$	gdw	für alle $n \in \mathbb{N}$ gilt $\xi_n \models A$
$\xi \models \Diamond A$	gdw	es gibt ein $n \in \mathbb{N}$ mit $\xi_n \models A$
$\xi \models A \mathbf{U} B$	gdw	es gibt $n \in \mathbb{N}$ mit $\xi_n \models B$ und für alle m mit $0 \leq m < n$ gilt $\xi_m \models A$
$\xi \models X A$	gdw	$\xi_1 \models A$

Visualisierung der LTL-Semantik

Szenarium für $\Box A$

Szenarium für $\Diamond A$

Szenarium für $A \cup B$

*Reduktion auf **U** und **1***

$$\begin{aligned}\diamond A &\leftrightarrow \mathbf{1} \mathbf{U} A \\ \square A &\leftrightarrow \neg(\mathbf{1} \mathbf{U} \neg A)\end{aligned}$$

Zusätzliche Operatoren

$\xi \models A \mathbf{U}_w B$ gdw für alle $n \in \mathbb{N}$ gilt $\xi_n \models (A \wedge \neg B)$ oder
es gibt $n \in \mathbb{N}$ mit $\xi_n \models B$ und
für alle m mit $0 \leq m < n$ gilt $\xi_m \models A$

$\xi \models A \mathbf{V} B$ gdw $\xi \models B$ und für alle $n \in \mathbb{N}$ gilt
falls $\xi_n \models \neg B$ dann gibt es ein m mit
 $0 \leq m < n$ und $\xi_m \models A$

Visualisierung von \vee

Szenarien für $A \vee B$

Lemma

- 1 $A \mathbf{U} B \leftrightarrow (A \mathbf{U}_w B) \wedge \diamond B$
- 2 $A \mathbf{U}_w B \leftrightarrow A \mathbf{U} B \vee \square(A \wedge \neg B)$
- 3 $A \mathbf{V} B \leftrightarrow \neg(\neg A \mathbf{U} \neg B)$
- 4 $A \mathbf{U} B \leftrightarrow (B \vee (A \wedge X(A \mathbf{U} B)))$
- 5 $A \mathbf{V} B \leftrightarrow (B \wedge A) \vee (B \wedge X(A \mathbf{V} B))$

Beispiel

Sei p ein aussagenlogisches Atom.

Gesucht ist eine LTL-Formel A_{2p} , so daß für jedes ξ gilt

$$\xi \models A_{2p} \quad \text{gdw} \quad (n \text{ ist gerade} \Leftrightarrow p \in \xi(n))$$

$$A_{2p} = p \wedge X \neg p \wedge \Box(p \leftrightarrow XX p)$$

Erstaunlicherweise gibt es keine TLT-Formel A mit

$$\xi \models A_{2p} \quad \text{gdw} \quad (n \text{ ist gerade} \Rightarrow p \in \xi(n))$$

Beispiele aus Mustersammlungen

REQUIREMENT: When a connection is not made to the server,
report an error and reset network component to
initial state.

REFINEMENT: After `OpeningNetworkConnection`, an
`ErrorMessage` will pop up in response to a `NetworkError`

PATTERN: Response

SCOPE: After

PARAMETERS: Propositional

LTL: $[\] (\text{OpenNetworkConnection} \rightarrow$
 $[\] (\text{NetworkError} \rightarrow \langle \rangle \text{ErrorMessage}))$

SOURCE: Jeff Isom \cite{isom:98}

DOMAIN: GUI

Beispiele aus Mustersammlungen

REQUIREMENT: When a connection is made to the SMTP server, all queued messages in the OutBox mail will be transferred to the server.

REFINEMENT: Before QueuedMailSent, SMTPServerConnected

PATTERN: Existence

SCOPE: Before

ALTERNATE: Global Precedence

PARAMETERS: Propositional

LTL: $\langle \rangle$ QueuedMailSent \rightarrow

(!QueuedMailSent U SMTPServerConnected)

SOURCE: Jeff Isom \cite{isom:98}

DOMAIN: GUI

