
Инсерционное моделирование 2

Лекция 6

Язык базовых протоколов

2 8 марта 2011

BPSL
(Basic Protocol Specification Language)

2

Предназначен для описания требований и спецификации
распределенных систем. Описание системы (BPS) состоит из трех частей:

Описание среды
Поведение агентов
Базовые протоколы
Фильтры

Простой пример: читатели и писатели

3

environment(
agent types:(

reader: (
registered: Bool,
access allowed: Bool

),
writer: Nil

);
attributes:(

rec: symb,
queue: list of symb

);
safety condition: Forall(m:reader)(

m.access allowed->m.registered
);
initial condition:(

Forall(m:reader)(
~(reader m.registered)&
~(reader m.access allowed)

)
)

);

Поведение агентов

4

state reduction: rs(x)(
reader init = register.(loop read; release),
writer init = (loop write; release),
loop x = (x;(loop x + Delta))

)
incorrect state reduction: rs()(

reader init = register state + read state + release state,
register state = register. reader init,
read state = read. reader init,
release state = release. reader init,
writer init = write state + writer release,
write state = write. writer init,
writer release = release. writer init

)

Базовые протоколы: регистрация и чтение

5

reader m env

reader(m, register.s)&

~(reader m.registered)

reader(m, s)&

reader m.registered

register m

ok

register(m,s)

reader m env

reader(m, read.s)&

reader m.access allowed

reader(m, s)&

~(reader m.access allowed)

read m

rec

read(m,s)

Forall(m,s)

Выход и запись

6

reader m env

reader(m, release.s)&

reader m.registered

reader(m, s)&

~(reader m.registered)

release m

ok

release(m,s)

writer m env

writer(m, write x.s)

writer(m, s)&

add_to_tail(queue,(m:x))

write(m:x)

ok

write(m,s,x)

Forall(m,s,x)

Update

7

rec

update x

update(x,t)

(queue=t)&(rec=x)&

Forall(n:reader)(n.registered- >

n.access allowed)

(queue=(x,t))&

Exist(n:reader)(n.registered)&

Forall(n:reader)(n.registered- >

~(n.access allowed))

queueForall(x,t)

Описание среды

8

Типы:
Типы данных:

простые: int, real, Bool, enumerated (имена, значения), symbolic
(свободные термы), agent behaviors (уравнения в алгебре поведений)

списки: list (m) of τ (simple)
функциональные:
массивы (рассматриваются как функциональные типы с ограничениями)

Типы агентов:
Определяется набором имен и типизированных атрибутов

Атрибуты среды и атрибуты агентов рассматриваются как
неинтерпретированные функциональные символы.

Атрибутные выражения:
атрибуты среды (с параметрами) или выражения вида
<тип агента> < имя>.<атрибут>[(<параметры>)]

Initial states: задаются формулами или конкретными значениями атрибутов, а
также состояниями агентов, погруженных в среду.

τττ ®,...),(21

Базовые протоколы

9

Алгебраическое представление:

x – список типизированных параметров, P –процесс, и пред- и
постусловия.
Предусловия:

Формула 1-го порядка с литералами:
Предположения о состояниях (вида reader(m, release.s))
Линейные неравенства над числовыми данными
Равенства и отрицания равенств для символьных
Булевские атрибутные выражения
Булевские атрибуты рассматриваются как неинтерпретированные предикатные
символы.
Выражения:
Атрибутные выражения, арифметические операции, конструкторы для
символьных
Постусловия:

Формула 1-го порядка, как в предусловии
Присваивания x:=y, рассматриваемые как утверждения вида Next x=y
Операторы обновления списков.

))()()((Forall xxPxx βα >®<
)(xα)(xβ

