
Modellierung verteilter Systeme

Grundlagen der Programm und Systementwicklung

Sommersemester 2012

Prof. Dr. Dr. h.c. Manfred Broy

Unter Mitarbeit von Dr. M. Spichkova, J. Mund, P. Neubeck

Lehrstuhl Software & Systems Engineering

Synchrone Kommunikation

Formen der Kommunikation

Fragen im Zusammenhang mit Kommunikation

- Adressierung
 - ❖ Über Identifikatoren der beteiligten Systeme (siehe OO)
 - ❖ Über Kanäle oder Ports
 - ❖ Über Vermittler (Konnektoren, Bussysteme, Black Boards, ...)
- Es existieren zwei grundlegend verschiedene Konzepte von Kommunikation (Nachrichtenaustausch)
 - ❖ asynchron: Nachricht wird gesendet (unabhängig von der Bereitschaft des Empfängers zum Empfangs): Senden und Empfangen sind eigenständige Aktionen; Senden ist unabhängig vom Empfangen, aber kausal für Empfangen
 - ❖ synchron: Nachricht wird gesendet, wenn der Empfänger bereit ist zum Empfang: Nachrichtenaustausch erfolgt als Übergabe in einer gemeinsamen Aktion

Asynchrone Kommunikation

- Senden
 - ❖ ist immer möglich, wenn zu sendende Nachricht vorliegt
 - ❖ braucht nicht mit dem Empfänger abgestimmt werden
- Übertragen
 - ❖ kann über Ketten von Übertragungsschritten erfolgen
 - ❖ Kein Deadlock möglich (nur zyklisches Warten auf Nachrichten)
- Gesendete Nachrichten
 - ❖ müssen gepuffert werden, bis Empfänger empfangsbereit ist
 - ❖ werden u.U. nie empfangen/abgerufen
- Sender
 - ❖ kann unabhängig von der Empfangsbereitschaft seine Aktivität fortführen
 - ❖ erfährt nichts über den Zustand des Empfängers oder ob dieser die Nachricht abrufen
- Empfänger
 - ❖ Kann Nachricht empfangen, sobald sie vorliegt

Synchrone Kommunikation

- Senden
 - ❖ ist nur möglich, wenn Empfänger empfangsbereit ist
 - ❖ muss mit dem Empfänger abgestimmt werden
- Übertragen
 - ❖ muss (zumindest logisch) direkt erfolgen
 - ❖ Deadlock möglich (Warten auf Sende/Empfangsbereitschaft)
- Gesendete Nachrichten
 - ❖ müssen nicht gepuffert werden
 - ❖ werden sicher empfangen
- Sender
 - ❖ muss ggf. warten - kann nicht unabhängig von der Empfangsbereitschaft seine Aktivität fortführen
 - ❖ erfährt etwas über den Zustand des Empfängers und dass der Empfänger die Nachricht abgerufen hat
- Empfänger
 - ❖ muss ggf. warten - Kann Nachricht empfangen, sobald Sender sendebereit ist

Synchrone Kommunikation

- Erfordert das Konzept gemeinsamer Aktionen
- Historische Beiträge
 - ❖ CSP von Hoare
 - ❖ CCS von Milner
 - ❖ weitere Prozessalgebren

Zustandsmaschinen mit gemeinsamen Aktionen

- Wir betrachten Zustandsmaschinen mit aktionsmarkierten Übergängen
 - ❖ Zustandsmenge Σ ,
 - ❖ Aktionsmenge A
 - ❖ Anfangszuständen $\Sigma_0 \subseteq \Sigma$
 - ❖ Zustandsübergangsrelation $\Delta: \Sigma \times A \times \Sigma \rightarrow \text{IB}$
für $(\sigma, a, \sigma') \in \Delta$ schreiben wir kurz $\sigma \xrightarrow{a} \sigma'$
- Die Aktionsmenge A sei in zwei disjunkte Mengen gegliedert
 - ❖ lokale Aktionen
 - ❖ gemeinsame Aktionen

Synchrone Automaten

- Basis: Menge von Automaten mit markierten Übergängen

$$\Delta_i : \Sigma_i \times A_i \rightarrow \wp(\Sigma_i)$$

- Zusätzlich: Menge von Endzuständen

$$\Sigma_i^e \subseteq \Sigma_i = (\sigma \mid \forall a \in A_i: \Delta_i(\sigma, a) = \emptyset)$$

- Komposition von zwei Automaten zu einem synchronen Automaten

$$\Delta = \Delta_1 \parallel \Delta_2 : (\Sigma_1 \times \Sigma_2) \times A \rightarrow \wp(\Sigma_i)$$

Synchrone Automaten

- Annahmen:

- ❖ $A_1 \cap A_2 = \emptyset$ *keine gemeinsamen Aktionen*
- ❖ $A_i = A_i^s \cup A_i^a$ *Zerlegung der Aktionsmenge in synchrone und asynchrone Aktionen*
- ❖ $h : A_1^s \times A_2^s \rightarrow Bool$ *Prädikat, welche Aktionen gemeinsam (synchron) ausgeführt werden*

- *Aktionsmenge des synchronen Automaten*

$$A = A_1^a \cup A_2^a \cup (A_1^s \times A_2^s)$$

Synchrone Automaten

Die Grundidee ist, dass die synchronen Aktionen durch die Automaten in dem zusammengesetzten Automaten gemeinsam ausgeführt werden (müssen)

$$\Delta((\sigma_1, \sigma_2), \mathbf{a}) =$$

<i>asynchr.</i>	$\{(\sigma'_1, \sigma_2) : \mathbf{a} \in A_1^a \wedge \sigma'_1 \in \Delta_1(\sigma_1, \mathbf{a})\}$
<i>Anteil</i>	$\cup \{(\sigma_1, \sigma'_2) : \mathbf{a} \in A_2^a \wedge \sigma'_2 \in \Delta_2(\sigma_2, \mathbf{a})\}$
<i>synchr.</i>	$\cup \{(\sigma'_1, \sigma'_2) : \exists \mathbf{a}_1 \in A_1^s, \mathbf{a}_2 \in A_2^s :$
<i>Anteil</i>	$\mathbf{a} = (\mathbf{a}_1, \mathbf{a}_2) \wedge h(\mathbf{a}_1, \mathbf{a}_2) \wedge$
	$\sigma'_1 \in \Delta_1(\sigma_1, \mathbf{a}_1) \wedge \sigma'_2 \in \Delta_2(\sigma_2, \mathbf{a}_2)\}$

CSP - Syntax

nop	leere Anweisung
abort	nichtterminierende Anweisung
$x := E$	Zuweisung
$c ? v$	Eingabeereignis (bei Hoare: <i>receive</i>)
$c ! E$	Ausgabeereignis (bei Hoare: <i>send</i>)
$S ; S'$	Sequenzielle Komposition von Anweisungen
if ... $\square G_i$ then S_i \square ... fi	Bewachte Anweisung (bei Hoare: <i>Guarded Command</i>)
$S \parallel S'$	Parallele Komposition (Nebenläufigkeit, Parallelität)
do ... $\square G_i$ then S_i \square ... od	Wiederholungsanweisung

CSP - Syntax - Kommunikation in Wächtern

Dabei können die Bedingungen G_i von bewachten Anweisungen und Wiederholungsanweisungen folgende syntaktische Form annehmen (C_i sei ein Boolescher Ausdruck und c sei ein Kanalname):

$$G_i \equiv C_i$$

$$G_i \equiv C_i : c ? v$$

$$G_i \equiv C_i : c ! E$$

Wächter (ohne Kommunikation)

bewachte Kommunikation: Eingabe

bewachte Ausgabe

CSP – Beispiel: Puffer

Da in CSP keine Kanäle mit impliziten Puffern (wie bei asynchroner Kommunikation) verwendet werden, müssen Puffer explizit formuliert werden. Ein endlicher Puffer mit maximaler Länge `bound` wird in CSP wie folgt beschrieben:

```
P (in: Chan Data, out: Chan Data) =  
  {q: var Queue Data;  
  x: var Data;  
  q := ⟨⟩;  
  do ¬isempty(q): out ! first(q) then q := rest(q)  
  [] q < bound: in ? x then q := enq(q, x)  
  od }
```

CSP – Beispiel: Verkaufsautomat

Kanäle:

wahl, warenaus : Chan Ware
 geldein, geldaus : Chan Nat
 ausgabe, rückgabe : Chan Signal

b: **var** Bool; g,y: **var** Nat; x: **var** Ware; z: **var** Signal;

do true **then**

wahl ? x;

b, g := true, 0;

do $b \wedge g < \text{preis}(x)$: geldein ? y **then** g := g + y

[] $b \wedge g \geq \text{preis}(x)$: ausgabe ? z **then** warenaus ! x; b := false

[] $b \wedge g < \text{preis}(x)$: rückgabe ? z **then** geldaus ! g; b := false

od

od

Verklemmung in CSP

- In CSP stellt jeder Nachrichtenaustausch eine unteilbare Aktion dar.
- Nicht zusammenpassende Aktionen können zu einer **Verklemmung** führen
- Betrachte folgendes Programm:

$$(x ! 1; y ? v) \parallel (y ! 2; x ? w)$$

- Der linke Prozess wartet auf einen Empfänger einer Nachricht auf Kanal x, der rechte Prozess wartet auf einen Empfänger einer Nachricht auf Kanal y
- Keine Verklemmung des obigen Programms bei asynchroner Kommunikation

Operationelle Semantik von CSP

- Beschreibung von CSP-Programmen als Zustandsmaschinen
- Zustandsübergangsrelation:

$$\subseteq (\text{CSP} \times \Sigma) \times A \times (\text{CSP} \times \Sigma)$$

- CSP: Menge aller CSP-Programme

- Aktionsmenge:

$$A = \{x!d : x \in \text{Channel} \wedge d \in \text{Wert}\} \cup \{x?d : x \in \text{Channel} \wedge d \in \text{Wert}\} \cup \{\epsilon\}$$

- Übergang mit leerer Aktion („stiller Übergang“)

$$t \xrightarrow{\epsilon} t' \text{ oder auch } t \longrightarrow t'$$

- Auswertungsfunktion Val_σ wertet Ausdrücke im Zustand σ aus

$$Val_\sigma : \text{Exp} \rightarrow \text{Value}$$

Operationelle Semantik von CSP: Senden/Empfangen

Operationelle Semantik durch Axiomatisieren der Übergangsfunktion:

Empfangen:

$$(x?v, \sigma) \xrightarrow{x?d} (\mathbf{nop}, \sigma[d/v])$$

Senden:

$$\frac{\text{Val}_\sigma[E] = d}{(x!E, \sigma) \xrightarrow{x!d} (\mathbf{nop}, \sigma)}$$

Operationelle Semantik von CSP: Seq. Komposition

Sequentielle Komposition:

$$\frac{(S, \sigma) \xrightarrow{m} (S', \sigma')}{(S; S'', \sigma) \xrightarrow{m} (S'; S'', \sigma')}$$

Sequentielle Komposition mit **nop**:

$$(\mathbf{nop}; S, \sigma) \xrightarrow{\varepsilon} (S, \sigma)$$

Operationelle Semantik von CSP: Kommunikation

Bewachte Anweisung mit Kommunikation:

$$\frac{\text{Val}_\sigma[C_i] = \text{true} \quad (M_i, \sigma) \xrightarrow{m} (\mathbf{nop}, \sigma')}{(\mathbf{if} \dots [] C_i : M_i \mathbf{then} S_i [] \dots \mathbf{fi}, \sigma) \xrightarrow{m} (S_i, \sigma')}$$

Bewachte Anweisung ohne Kommunikation:

$$\frac{\text{Val}_\sigma[C_i] = \text{true}}{(\mathbf{if} \dots [] C_i \mathbf{then} S_i [] \dots \mathbf{fi}, \sigma) \rightarrow (S_i, \sigma')}$$

Operationelle Semantik von CSP: Parallelität

Parallele Anweisung:

(a) unabhängige Aktionen:

$$\frac{(S_1, \sigma) \xrightarrow{m} (S'_1, \sigma')}{\begin{array}{l} (S_1 \parallel S_2, \sigma) \xrightarrow{m} (S'_1 \parallel S_2, \sigma') \\ (S_2 \parallel S_1, \sigma) \xrightarrow{m} (S_2 \parallel S'_1, \sigma') \end{array}}$$

(b) interne synchrone Kommunikation:

$$\frac{(S_1, \sigma) \xrightarrow{x!d} (S'_1, \sigma), \quad (S_2, \sigma) \xrightarrow{x?d} (S'_2, \sigma')}{\begin{array}{l} (S_1 \parallel S_2, \sigma) \xrightarrow{\varepsilon} (S'_1 \parallel S'_2, \sigma') \\ (S_2 \parallel S_1, \sigma) \xrightarrow{\varepsilon} (S'_2 \parallel S'_1, \sigma') \end{array}}$$

(c) Terminierung eines Zweiges in der parallelen Komposition

$$\begin{array}{l} (S \parallel \mathbf{nop}, \sigma) \xrightarrow{\varepsilon} (S, \sigma) \\ (\mathbf{nop} \parallel S, \sigma) \xrightarrow{\varepsilon} (S, \sigma) \end{array}$$

Operationelle Semantik von CSP

Wiederholung und Zuweisung sind wie gehabt für sequentielle Programme definiert.

Wiederholung: Sei

$$\text{DO} = \mathbf{do} \quad \dots \quad \square G_i \mathbf{then} S_i \square \quad \dots \quad \mathbf{od}$$

Dann gilt

$$(\text{DO}, \sigma) \rightarrow (\mathbf{if} \quad \dots \quad \square G_i \mathbf{then} S_{ij}; \text{DO} \square \quad \dots \quad \square \neg C_1 \wedge \dots \wedge \neg C_n \mathbf{then} \mathbf{nop} \mathbf{fi}, \sigma)$$

wobei C_i jeweils der Boolesche Ausdruck im Wächter G_i sei.

Zuweisung

$$(x := E, \sigma) \rightarrow (\mathbf{nop}, \sigma[\text{val}_\sigma[E]/x])$$

Operationelle Semantik von CSP: Verklemmung

Für einen Zustand $\sigma \in \Sigma^e$ sagen wir, dass der Agent $t \neq \mathit{nop}$ in einer **Verklemmung** ist, falls keine Aktion m , Nachfolgeprogramm t' und Zustand σ' existieren mit:

$$(t, \sigma) \xrightarrow{m} (t', \sigma')$$

Operationelle Semantik von CSP

- Erweiterung der Übergangsrelation auf **sequenzmarkierte** Übergänge:

$$(t, \sigma) \xRightarrow{\epsilon} (t', \sigma') \quad \text{falls } (t, \sigma) \xrightarrow{\epsilon} (t', \sigma')$$

$$(t, \sigma) \xRightarrow{\langle m \rangle} (t', \sigma') \quad \text{falls } (t, \sigma) \xrightarrow{m} (t', \sigma')$$

$$(t, \sigma) \xRightarrow{s \circ s'} (t'', \sigma'') \quad \text{falls } (t, \sigma) \xrightarrow{s} (t', \sigma') \text{ und } (t', \sigma') \xRightarrow{s'} (t'', \sigma'')$$

- **Ablaufpfad** s für die Konfiguration (t, σ) :

$$\exists t', \sigma' : (t, \sigma) \xRightarrow{s} (t', \sigma')$$

Bereitschaft und Verweigerung

- $R \subseteq M \setminus \{\epsilon\}$ heißt **Bereitschaftsmenge** für einen Ablauf $s \in (M \setminus \{\epsilon\})^*$ und eine Konfiguration (t, σ) , wenn ein Konfiguration (t', σ') existiert, so dass gilt:

$$(t, \sigma) \xRightarrow{s} (t', \sigma') \wedge \left(\exists t'', \sigma'' : (t', \sigma') \xrightarrow{m} (t'', \sigma'') \right) \Leftrightarrow m \in R$$

- Eine leere Bereitschaftsmenge charakterisiert die Situation der Verklemmung
- Jede Menge, die mit mindestens einer Bereitschaftsmenge einen leeren Durchschnitt bildet, heißt **Verweigerungsmenge**

Bemerkungen zu CSP und synchroner Kommunikation

- Semantik sehr kompliziert
- Zur Äquivalenz/Kompatibilität von CSP-Programmen siehe nächsten Foliensatz
 - ❖ Stichwort Bisimulation
- Kommunikationsmodell entspricht nicht heutigen Systemen
 - ❖ Internet
 - ❖ Client/Server
 - ❖ Bordnetze in Fahr- und Flugzeugen
- Als Abstraktion dennoch manchmal hilfreich