

Anomalien und andere folk lores

Perlen der Weisheit

Bernhard Schätz

Denotationelle Semantiken

- **Grundlagen:**
 - **Scott'sche Bereichstheorie zur LCF**
 - **Ansatz:**
 - System als mathematisches Objekt (Ein/Ausgabe)
 - Definierte Schnittstelle (Funktion) : Werte
 - Ohne Umgebungseinschränkung
 - Komposition über Schnittstellen: Applikation
 - **Reaktive Systeme**
 - Mathematisches Objekt (Historien/Interaktionen)
 - Definierte Schnittstelle: Interaktionen
 - Ohne Umgebungseinschränkung (Enabled, Blocking)
 - Komposition über Schnittstelle: Projektion

Asynchrone Systeme

- **Semantisches Paradigma:**
 - **Kommunikation:**
 - Gerichtete Kanäle (Ein/Ausgabe unterscheidbar)
 - Eingabevollständig (Eingabe nicht blockierbar)
 - **Modellierung:**
 - Atomare Interaktionen (Alphabet)
 - Verhalten = Sequenzen von Interaktionen
 - **Klassische Modelle**
 - Spurmodelle (z.B. Dill)
 - Funktionsmodelle (z.B. Kahn)
 - Automatenmodelle (z.B. Lynch/Tuttle)

Synchrone Systeme

- **Semantisches Paradigma:**
 - **Kommunikation:**
 - Über gemeinsame Ereignisse
 - Zusätzlich: Blockierende Kommunikation
 - **Modellierung:**
 - Atomare Interaktionen (Alphabet)
 - Verhalten = Sequenzen von Interaktionen
 - **Klassische Modelle**
 - Failuresets (z.B. Hoare)
 - Readinesssets (z.B. Olderog)

Ausdrucksmächtigkeit

- **Denotationelle Semantik:**
 - Beschreibung System durch math. Objekt
 - Semantik = Abbildung
- **Problem:**
 - Formal: Abbildung partiell?
 - Intuitiv: Modell ausreichend mächtig?
 - Konkret:
 - Interessantes Objekt nicht im Modell (Modellaxiome)
 - Kein Objekt für syntaktisches Konstrukt

Kompositionalität

- **Sinn:**
 - **Modularisierung des Entwurfs:**
 - Realisierung einer Komponente C mit Eigenschaft P
 - Einbettung in beliebige Umgebung E
 - Einbettung erhält Eigenschaft P
 - **Freedom of Interference:**
 - „Eingebaut“ in Modell

Anomalie der Spursemantik

- **Aufgabenstellung:**
 - Modellierung blockierender Systeme mittels vollständiger Spuren
 - Konstruktion einer kompositionalen Semantik
- **Definitionen:**
 - **Vollständige Spuren:**
 - System = Menge aller Spuren des Systems
 - Vollständig = keine weitere Aktion mehr möglich
 - **Kompositional:**
 - Systemverhalten aus Komponentenverhalten ableiten
 - Komposition von Spurmengen

Anomalie der Spursemantik 2

- **Formale Modellierung Basisprozesse:**
 - $STOP = \{ \varepsilon \}$
 - $P = a \rightarrow STOP: \{a\}$
 - $Q = b \rightarrow STOP: \{b\}$
- **Modellierung Or-Nichtdeterminismus**
 - Informell: Auswahl eines Zweigs
 - Formal: $P \sqcap Q = \{ a , b \}$
- **Modellierung Choice-Nichtdeterminismus**
 - Informell: Auswahl eines inder Umgebung möglichst nichtblockierenden Zweigs
 - Informell: $P \sqcup Q = \{ a , b \}$

Anomalie der Spursemantik 3

- **Parallelkomposition von Komponenten : $X \parallel Y$**
 - Informell: X und Y synchronisieren sich auf gemeinsamen Ereignissen
 - Formal (gewünscht):
 - $(P \sqcap Q) \parallel P = \{a, \varepsilon\} = P \sqcap \text{STOP}$
 - $(P \sqcup Q) \parallel P = \{a\} = P$
- **Beobachtung:**
 - $P \sqcap Q$ und $P \sqcup Q$ im Modell nicht unterscheidbar
 - $P \sqcap Q$ und $P \sqcup Q$ parallelkomponiert mit P im Modell unterscheidbar

Anomalie der Spursemantik Fazit

- **Resultat:**
 - Es gibt keine kompositionale Semantik synchroner Systeme basierend auf vollständigen Spuren
- **Interpretation:**
 - Problem: Unterscheidung Nichtdeterminismus
 - Blockierung abhängig vom Umgebungsverhalten
 - Blockierung abhängig von partiellen Ablauf
- **Lösung:**
 - Verwendung operationeller Semantiken
 - Verwendung Failure/Readiness Semantik

Anomalie der Failuresemantik

- **Aufgabenstellung:**
 - Modellierung unbeschränkter interner synchroner Kommunikation
 - Verwendung Failuresemantik
- **Definition:**
 - **Interne Kommunikation:**
 - Nach aussen hin nicht sichtbar
 - Interne Kommunikation vor externer
 - **Failuresemantik**
 - Verhalten = Menge von Paaren
 - Paar = partieller Ablauf + Menge blockierter Aktionen

Anomalie der Failuresemantik 2

- **Formalisierung**
 - Syntax: $P = a \rightarrow P \square b \rightarrow P$ mit Alphabet $\{a,b,c\}$
 - Semantik P : $\{(\{a,b\}^*, \emptyset), (\{a,b\}^*, \{c\})\}$
 - Syntax $Q = a \rightarrow Q$ mit Alphabet $\{a,c\}$
 - Semantik Q : $\{(\{a\}^*, \emptyset), (\{a\}^*, \{c\})\}$
 - Semantik $P \parallel Q = \{(\{a,b\}^*, \emptyset), (\{a,b\}^*, \{c\})\}$
- **Verbergen $\{a,b\}$**
 - Syntax: $P \parallel Q \setminus \{a,b\}$
 - Bedeutung: Interne Aktionen $\{a,b\}$ finden sofort statt
 - Semantik $P \parallel Q \setminus \{a,b\}$:
 $\{(\{c\}^* \odot t, R \setminus \{a,b\}) \mid (t, R \cup \{a,b\}) \text{ im Modell von } P \parallel Q\}$
 - Damit: $\text{Modell von } P \parallel Q \setminus \{a,b\} = \emptyset$

Anomalie der Failuresemantik Fazit

- **Resultat:**
 - Failuresemantik ist partiell
- **Interpretation:**
 - Problem: Modell behandelt unendliche Abläufe nicht
 - Keine Fairnessaussagen im Modell möglich
 - Immer wieder blockierend
 - Immer wieder eingabebereit
- **Lösung:**
 - Komplexere Semantik (Divergence)
 - Modellierung unendlicher Abläufe

Fair Merge Anomalie

- **Aufgabenstellung:**
 - Modellierung einer Fair Merge-Komponente
 - Verwendung stromverarbeitender Funktionen
- **Definitionen:**
 - Fair Merge:
 - Mischen zweier Datenströme
 - Fairness: Jeder nichtleere Datenstrom wird bedient
 - Stromverarbeitende Funktion:
 - Abbildung von Strömen auf Ströme
 - Stetige Funktionen (monotone Funktionen)

Fair Merge Anomalie 2

- **Formale Modellierung Fair Merge:**
 - Basisfall 1: $\text{Merge}(\varepsilon, y) = y$
 - Basisfall 2: $\text{Merge}(x, \varepsilon) = x$
 - Ind.fall 1: $\text{Merge}(a \circ x, b \circ y) = a \circ \text{Merge}(x, b \circ y)$
 - Ind.fall 2: $\text{Merge}(a \circ x, b \circ y) = b \circ \text{Merge}(a \circ x, y)$
- **Formale Definition Monotonie:**
 - Allgemein: $x1 \leq x2 \Rightarrow f(x1) \leq f(x2)$
 - Hier: $x1 \leq x2 \wedge y1 \leq y2 \Rightarrow$
 $\text{Merge}(x1, y1) \leq \text{Merge}(x2, y2)$

Fair Merge Anomalie 3

- Anwendung Fair Merge:

$(_, _)$	(ϵ, ϵ)	(a, ϵ)	(ϵ, b)	(a, b)
Merge($_, _)$	ϵ	a	b	$a \circ b$ $b \circ a$

- Überprüfung Monotonie

Fair Merge Anomalie Fazit

- **Resultat:**
 - Fair Merge nicht mit monotonen/stetige stromverarbeitenden Funktionen darstellbar
- **Interpretation:**
 - Problem: Interpretation leerer Strom
 - Monotonie: Zeichenketteninterpretation
 - Basisfall: keine Nachrichten kommen mehr
- **Lösung:**
 - Verwendung nichtfunktionaler Semantiken
 - Verwendung gezeiteter Semantiken
 - Verwendung von expliziten Terminatoren

Hmm.....?

- **Warum nicht:**
 - Verzicht auf die Monotonie
- **Denn dann:**
 - Modellierung Fair Merge möglich
 - Leichte Erweiterung auf Relationen möglich
- **Aber.....**

Brock/Ackermann Anomalie

- **Aufgabenstellung:**
 - Modellierung nichtdeterministischer Komponenten
 - Verwendung stromverarbeitender Relationen
- **Definitionen:**
 - **Stromverarbeitende Relation:**
 - Abbildung von Strömen auf Strommengen
 - **Operational/Kausal:**
 - Alle Nachrichten haben eine zugehörige auslösende Nachricht

Brock/Ackermann Anomalie 2

- **Formale Modellierung Merge**
 - Basisfall 1: $\text{Merge}(\varepsilon, y) = \{y\}$
 - Basisfall 2: $\text{Merge}(x, \varepsilon) = \{x\}$
 - Ind.fall: $\text{Merge}(a \circ x, b \circ y) = \{a \circ \text{Merge}(x, b \circ y), b \circ \text{Merge}(a \circ x, y)\}$
- **Formale Modellierung Partitionierer P1/P2**
 - Basisfall 1: $P1(\varepsilon) = P2(\varepsilon) = \{\varepsilon\}$
 - Basisfall 2: $P1(a) = \{a\}$ vs. $P2(a) = \varepsilon$
 - Basisfall 3: $P1(a \circ b \circ x) = P2(a \circ b \circ x) = \{a \circ b\}$

Brock/Ackermann Anomalie 3

- Einbettung in ein Netzwerk S:

$(_, _)$	$(\varepsilon, \varepsilon)$	$(a \circ x, \varepsilon)$	$(\varepsilon, b \circ y)$	$(a \circ x, b \circ y)$
$S(_, _)$	$\{\varepsilon\}$	$\{a \circ a\}$	$\{b \circ b\}$	$\{a \circ a, a \circ b, b \circ a, b \circ b\}$

Brock/Ackermann Anomalie 4

- **Relationales Modell:**
 - Gleiches Modell unabhängig von Verwendung P1/P2
 - Aber: Operationeller Unterschied:
 - Bei P1: Wahl 1. Output unabhängig von 2. Output
 - Bei P2: Wahl 1. und 2. Output gleichzeitig
 - D.h. Modell bzgl. Kausalität zu grob
- **Konsequenz:**
 - Bei Einbettung in System gleiches Ergebnis
 - Aber: Kausal sind Ergebnisse unterscheidbar

Brock/Ackermann Anomalie 5

Brock/Ackermann Fazit

- **Resultat:**
 - Gute asynchrone Semantiken respektieren Kausalordnung
 - Relationen über (ungezeitete) Ströme nicht kompositional
- **Interpretation:**
 - Relationen zu abstrakt bzgl. Kausalordnung:
 - Ein/Ausgaben enthalten keine zeitliche Information
 - Relationen benötigen Zeit zur Festlegung der Kausalität
- **Lösung:**
 - Partialordnungssemantiken
 - Einsatz gezeiteter Ströme

Stichworte

- **Ausdrucksmächtigkeit**
- **Kompositionalität**
- **Prüfstein: Nichtdeterminismus**
- **Synchrone Systeme:**
 - Verhindern von Ereignissen: Blockieren
 - Spuren und Kausalität
 - Divergenz und Blockieren
- **Asynchrone Systeme:**
 - Erzeugen von Ereignissen: Kausalität
 - Monotonie und Kausalität
 - Relationen und Kausalität

Fazit

- **Synchrone Systeme: Blockieren**
- **Asynchrone Systeme: Kasalität**
 - **Monotonie induziert Kausalordnung:**
 - Zukünftige Ereignisse ändern vergangene Entscheidungen nicht
 - **Abschwächung Monotonie:**
 - Zuordnung von Ein-/Ausgabekausalitäten durch Zeitmodellierung

