

Lecture Notes in Computer Science
Edited by G. Goos, J. Hartmanis and J. van Leeuwen

2001

Springer

Berlin

Heidelberg

New York

Barcelona

Hong Kong

London

Milan

Paris

Singapore

Tokyo

Gul A. Agha Fiorella De Cindio
Grzegorz Rozenberg (Eds.)

Concurrent Object-Oriented Programming and Petri Nets

Advances in Petri Nets

Springer

Series Editors

Gerhard Goos, Karlsruhe University, Germany
Juris Hartmanis, Cornell University, NY, USA
Jan van Leeuwen, Utrecht University, The Netherlands

Volume Editors

Gul A. Agha
University of Illinois at Urbana-Champaign
Department of Computer Science
1304 West Springfield Avenue, 61801-2987 Urbana, Illinois, USA
E-mail: agha@cs.uiuc.edu

Fiorella De Cindio
University of Milan, Computer Science Department
via Comelico 39/41, 20135 Milan, Italy
E-mail: fiorella.decindo@unimi.it

Grzegorz Rozenberg
Leiden University, Leiden Institute of Advanced Computer Science (LIACS)
Niels Bohrweg 1, 2333 CA, Leiden, The Netherlands
E-mail: rozenber@liacs.nl

Cataloging-in-Publication Data applied for

Die Deutsche Bibliothek - CIP-Einheitsaufnahme

Concurrent object oriented programming and Petri nets : advances in
Petri nets / Gul A. Agha ... (ed.). - Berlin ; Heidelberg ; New York ;
Barcelona ; Hong Kong ; London ; Milan ; Paris ; Singapore ; Tokyo :
Springer, 2001
(Lecture notes in computer science ; 2001)
ISBN 3-540-41942-X

CR Subject Classification (1998):F.1, D.1-3, F.3, C.2, J.1, G.2

ISSN 0302-9743

ISBN 3-540-41942-X Springer-Verlag Berlin Heidelberg New York

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer-Verlag. Violations are liable for prosecution under the German Copyright Law.

Springer-Verlag Berlin Heidelberg New York
a member of BertelsmannSpringer Science+Business Media GmbH

<http://www.springer.de>

© Springer-Verlag Berlin Heidelberg 2001
Printed in Germany

Typesetting: Camera-ready by author, data conversion by Steingraber Satztechnik GmbH, Heidelberg
Printed on acid-free paper SPIN: 10782248 06/3142 5 4 3 2 1 0

Preface

There are two aspects to object-oriented programming: encapsulation of state and procedures to manipulate the state; and inheritance, polymorphism, and code reuse. The first aspect provides a correspondence with the natural separation of physical objects, and the second aspect is a way of organizing into categories and sharing by abstracting commonalities. Although much of the early research in object-based programming on sequential systems, in recent years concurrency and distribution have become the dominant concern of computer science. In fact, objects are a natural unit of distribution and concurrency – as elucidated quite early on by research on the Actor model.

It is therefore natural to look at models and theories of concurrency, the oldest of these being Petri nets, and their relation to objects. There are a number of directions in which models of concurrency need to be extended to address objects – these include the semantics of concurrent object-oriented programming languages, object-oriented specification languages, and modeling methods. Developments in these areas will lead to better system development and analysis tools. Among the issues that must be addressed by formal models of concurrency are inheritance, polymorphism, dynamically changing topologies, and mobility. These present deep challenges for the modeling capabilities of the existing formalisms and require investigation of ways to extend these formalisms.

For these reasons, we organized a series of two workshops on Models of Concurrency and Object-Oriented Programming which were held in conjunction with the Annual Petri Net Conference in 1995 (Turin, Italy) and in 1996 (Osaka, Japan). Subsequently, a subset of authors at these workshops, as well as a few others, were invited to submit papers for this volume. The papers then underwent a referee cycle with revisions.

The papers in this volume are organized into three sections. The first consists of long papers, each of which presents a relatively detailed approach to integrating Petri nets and object orientation – i.e. defining a syntax and its semantics, and illustrating it with examples. Section II includes shorter papers where the emphasis is on concrete examples to demonstrate an approach. Finally, Section III includes papers which significantly build on the Actor model of computation.

In order to provide an opportunity to more easily understand and compare the various approaches, we solicited some sample problems at the first workshop, which could serve as canonical case studies. In preparation of the second workshop, two case studies were then suggested to the authors – namely, the Hurried Philosophers problem, proposed by C. Sibertin-Blanc, and the specification of a Cooperative Petri Net Editor proposed by R. Bastide, C. Lakos, and P. Palanque. Many papers in this collection deal with these two problems and the original text describing the problems is included in the last section of this volume.

VI Preface

We are grateful to the referees and to the authors for their patience in the production of this volume. We would like to thank the organizers of the Petri Net conference for their help in organizing the workshops. Finally, we are also very grateful to Alfredo Chizzoni for his support in organizing the two workshops, and to Nadeem Jamali and Patricia Denmark for their assistance in preparing the manuscript.

January 2001

G. Agha
F. De Cindio
G. Rozenberg

Table of Contents

Section I

Object Oriented Modeling with Object Petri Nets.....	1
<i>C. Lakos</i>	
Using Petri Nets for Specifying Active Objects and Generative Communication.....	38
<i>T. Holvoet, P. Verbaeten</i>	
Object-Oriented Nets with Algebraic Specifications: The CO-OPN/2 Formalism.....	73
<i>O. Biberstein, D. Buchs, and N. Guelfi</i>	
CLOWN as a Testbed for Concurrent Object-Oriented Concepts.....	131
<i>E. Battiston, A. Chizzoni, and F. De Cindio</i>	
Concurrency in Communicating Object Petri Nets.....	164
<i>R. Valk</i>	
Object Orientation in Hierarchical Predicate Transition Nets	196
<i>X. He, Y. Ding</i>	
CoOperative Objects: Principles, Use and Implementation.....	216
<i>C. Sibertin-Blanc</i>	
OB(PN) ² : An Object Based Petri Net Programming Notation.....	247
<i>J. Lilius</i>	
On Formalizing UML with High-Level Petri Nets.....	276
<i>L. Baresi, M. Pezzè</i>	

Section II

Modeling a Groupware Editing Tool with Cooperative Objects	305
<i>R. Bastide, P. Palanque</i>	
Modeling Constrained Geometric Objects with OBJSA Nets	319
<i>M. A. Alberti, P. Evi, and D. Marini</i>	
An Object-Based Modular CPN Approach: Its Application to the Specification of a Cooperative Editing Environment.....	338
<i>D. S. Guerrero, J. C. A. de Figueiredo, and A. Perkusich</i>	

VIII Table of Contents

KRON: Knowledge Engineering Approach Based on the Integration of CPNs with Objects	355
<i>J. A. Bañares, P. R. Muro-Medrano, J. L. Villarroel, and F. J. Zarazaga</i>	
Modeling of a Library with THORNs	375
<i>F. Köster, S. Schöf, M. Sonnenschein, and R. Wieting</i>	
Inheritance of Dynamic Behavior: Development of a Groupware Editor	391
<i>T. Basten, W. M. P. van der Aalst</i>	
Object Colored Petri Nets – A Formal Technique for Object Oriented Modeling	406
<i>C. Maier, D. Moldt</i>	

Section III

An Actor Algebra for Specifying Distributed Systems: The Hurried Philosophers Case Study	428
<i>M. Gaspari, G. Zavattaro</i>	
Formal Reasoning about Actor Programs Using Temporal Logic.....	445
<i>S. Schacht</i>	
Flexible Types for a Concurrent Model.....	461
<i>F. Puntigam</i>	
High Level Transition Systems for Communicating Agents	473
<i>F. Vernadat, P. Azéma</i>	
Schedulability Analysis of Real Time Actor Systems Using Colored Petri Nets	493
<i>L. Nigro, F. Pupo</i>	
Control Properties in Object-Oriented Specifications	514
<i>A. Diagne</i>	

Section IV: Case Studies

A Cooperative Petri Net Editor.....	534
<i>R. Bastide, C. Lakos, and P. Palanque</i>	
The Hurried Philosophers.....	536
<i>C. Sibertin-Blanc</i>	
Author Index	539