

Modular Reasoning in the Presence of Event Subtyping [★]

Mehdi Bagherzadeh¹, Robert Dyer², Rex D. Fernando³, José Sánchez⁴, and Hridesh Rajan¹

¹ Iowa State University, USA

{mbagherz,hridesh}@iastate.edu

² Bowling Green State University, USA

rdyer@bgsu.edu

³ University of Wisconsin, USA

rex@cs.wisc.edu

⁴ University of Central Florida, USA

sanchez@eecs.ucf.edu

Abstract. Separating crosscutting concerns while preserving modular reasoning is challenging. Type-based interfaces (event types) separate modularized crosscutting concerns (observers) and traditional object-oriented concerns (subjects). Event types paired with event specifications were shown to be effective in enabling modular reasoning about subjects and observers. Similar to class subtyping, organizing event types into subtyping hierarchies is beneficial. However, unrelated behaviors of observers and their arbitrary execution orders could cause unique, somewhat counterintuitive, reasoning challenges in the presence of event subtyping. These challenges threaten both tractability of reasoning and reuse of event types. This work makes three contributions. First, we pose and explain these challenges. Second, we propose an event-based calculus to show how these challenges can be overcome. Finally, we present modular reasoning rules of our technique and show its applicability to other event-based techniques.

1 Introduction

Separation of crosscutting concerns has generated significant interest over the past decade or so [2–22]. An interesting challenge in separation of crosscutting concerns is to preserve modular reasoning and its underlying modular type checking. Recently some consensus has been formed that a notion of explicit interfaces between modularized crosscutting concerns and traditional object-oriented (OO) concerns enables modular type checking [11–16, 19, 20, 23], modular reasoning [3, 6–15] as well as design stability [24–26].

Previous work, such as join point types (JPT) [20], join point interfaces (JPI) [19] and Ptolemy’s typed events [27], just to name a few, propose a type-based formulation of these interfaces to enable modular type checking. These type-based interfaces could be thought of as *event types* which are announced, implicitly or explicitly, by traditional OO concerns, or *subjects*, where modularized crosscutting concerns, or *observers*, register for the events and run upon their announcement [28, 29]. Announcement of an

[★] The work described in this article is the revised and extended version of an article in the proceedings of Modularity 2015 [1].

event type could cause *zero or more* of its observers to run in a chain where observers can invoke each other. This event announcement and handling model for separation of concerns has been popularized by AspectJ [2] and is different from models in which the subject is responsible for invoking all of its observers, as in Java’s event model and the Observer pattern [30].

Similar to OO subtyping, where a class can subtype another class, an event type can subtype another event type. *Event subtyping* enables structuring of event types and allows for code reuse [19,20,27]. Code reuse allows *an observer of an event to run upon announcement of any of its subevents*, i.e. observer reuse, and makes the data attributes of the event accessible in its subevents, i.e. event inheritance. Modular type checking of subjects and observers in the presence of event subtyping has been explored by previous work [19,20,27].

Modular reasoning about subjects and observers, unlike their modular type checking, is focused on understanding their behaviors [6,31], control effects [8,10,32], data effects [3,33] and exception flows [9]. In modular reasoning [34], a system is understood one module at a time and in isolation using only its implementation and the interfaces, not implementations, of other modules it references [13,14]. Previous work, such as crosscutting programming interfaces (XPI) [6], crosscutting programming interfaces with design rules (XPIDR) [32] and translucent contracts [8–10,35], enables modular reasoning about subjects and observers using *event specifications*, however, they do not support event subtyping.

Modular reasoning about behaviors of subjects and observers, using event specifications of event types that can subtype each other, where announcement of an event allows not only observers of the event but also observers of *all* of its superevents, with possibly *unrelated behaviors* run in an *arbitrary order*, faces the following unique challenges:

- *Problem ❶ – Combinatorial reasoning*: unrelated behaviors of observers may require a factorial number of combinations of execution orders of observers of the event and observers of all of its superevents, up to $n!$ for n observers, to be considered in reasoning about the subject, which makes reasoning intractable;
- *Problem ❷ – Behavior invariance*: arbitrary execution orders of observers may force observers of the event and observers of all of its superevents to satisfy the same behavior, which prevents reuse of event types, their specifications and observers.

In this work, we solve problem (1) by imposing a novel *refining relation* among specifications of an event and its superevents such that for each event in a subtyping hierarchy its greybox specification [36] refines both behaviors and control effects of the greybox specification of its superevent. Our refining relation is the inverse of the classical refining for blackbox specifications [37] and extends it to greybox specifications with control effect specifications. We solve problem (2) by imposing a *non-decreasing relation* on execution orders of observers of an event and observers of its superevents, such that for each event in a subtyping hierarchy observers of an event run before observers of its superevents. With the refining and non-decreasing relations combined, subjects and observers of an event could be understood modularly and in a tractable manner using only the specification of their event, independent of observers of the

event, observers of its superevents and their execution orders, while allowing reuse. This is only sound when we impose a *conformance relation* on subjects and observers of an event such that each subject and observer of the event respects behaviors and control effects of their event specifications.

We illustrate problems (1)–(2) in the event-based language Ptolemy [27] by adding greybox event specifications to it, and propose our solution in the context of a new language design called $Ptolemy_{\mathbb{S}}$. The language $Ptolemy_{\mathbb{S}}$ has built-in support for the refining, non-decreasing and conformance relations that together enable modular reasoning about behaviors and control effects of subjects and observers. Our proposed solution could be applied to other event-based systems especially those with event announcement and handling models similar to AspectJ [2] including join point types [20] and join point interfaces [19].

Contributions We make the following contributions:

- identification and illustration of problems (1)–(2) of modular reasoning about subjects and observers in the presence of event subtyping (Section 2);
- the refining relation for greybox event specifications, the non-decreasing relation for execution orders of observers and the conformance relation for behaviors and control effects of subjects and observers of an event hierarchy, to solve problems (1)–(2) and enable modular reasoning (Sections 3 and 4);
- $Ptolemy_{\mathbb{S}}$, a language design with support for refining, non-decreasing and conformance relations;
- $Ptolemy_{\mathbb{S}}$'s Hoare logic [38] for modular reasoning (Section 4);
- applicability of $Ptolemy_{\mathbb{S}}$'s reasoning to AspectJ-like event-based systems including join point types [20] and join point interfaces [19] (Section 5);
- modular reasoning about control effects of observers and subject-observer control interference (Section 6);
- event specification inheritance to statically enforce the refining relation for greybox event specifications and enable specification reuse (Section 7);
- $Ptolemy_{\mathbb{S}}$'s sound static and dynamic semantics (Sections 8 and 9);
- binary compatibility rules for $Ptolemy_{\mathbb{S}}$'s event types and their specifications to enable binary reuse (Section 10).

Implementation of $Ptolemy_{\mathbb{S}}$'s compiler is publicly available at <http://sf.net/p/ptolemyj/code/HEAD/tree/pyc/branches/event-inheritance/>. Section 11 discusses the implementation and limitations of our approach. Section 12 presents related work and Section 13 discusses future work and concludes. Section A and Section B present full proofs for soundness of $Ptolemy_{\mathbb{S}}$'s modular reasoning and type system.

2 Problems

In this section we illustrate problems (1)–(2), discussed in Section 1, using the event-based language Ptolemy [27].

As an example of modular reasoning about the behavior of a subject, consider *static* verification of the JML-like [39] assertion Φ on line 8 of Figure 1. The assertion says

```

1 /* subject */
2 class ASTVisitor {
3 void visit(AndExp e) {
4 announce AndEv(e, e.left, e.right) {
5 e.left.accept(this);
6 e.right.accept(this);
7 }
8 assert e.equals(old(e));  $\Phi$ 
9 }
10  void visit(TrueExp e) { announce TrueEv(e) {} } ..
11 }

```

Fig. 1. Static verification of Φ in subject ASTVisitor.

```

12 /* event types */
13 void event ExpEv { Exp node; }
14 void event BinEv extends ExpEv {
15 BinExp node; Exp left, right;
16 }
17 void event AndEv extends BinEv { AndExp node; }
18 void event UnEv  extends ExpEv { UnExp node; }
19 void event TrueEv extends UnEv  { TrueExp node; }
20 /* data types */
21 class Exp {
22 Exp parent;
23 void accept(ASTVisitor v) { v.visit(this); }
24 }
25 class BinExp extends Exp { Exp left, right; .. }
26 class AndExp extends BinExp { .. }
27 class UnExp  extends Exp  { .. }
28 class TrueExp extends UnExp { .. }

```

Fig. 2. Event AndEv and its superevents BinEv and ExpEv.

that the expression e and its state remain the same after announcement and handling of the event type *AndEv*, on lines 4–7, where *AndEv* is a subevent of *BinEv* and *ExpEv*, in the event subtyping hierarchy of Figure 2. The assertion assumes that e , $e.left$ and $e.right$ are not null. The method `equals` checks for equality of two objects and their states, e.g. two expressions of type *AndExp* are equal if their object references, `parents` and their `left` and `right` children are equal. The expression *old* refers to values of variables at the beginning of method `visit`, on line 3. To better understand the problems of modular reasoning we first provide a short background on Ptolemy.

2.1 Ptolemy in a Nutshell

Ptolemy [27] is an extension of Java for separation of crosscutting concerns [16]. It has a unified model like Eos [17, 40–43] with support for event types, event subtyping and explicit announcement and handling of events. In Ptolemy, a subject announces an event and observers register for the event and run upon its announcement. Announcement of an event causes observers of the event and observers of its superevents to run in a chain according to their *dynamic registration order*, where observers can invoke each other.

```

29 /* observers */
30 class Tracer {
31 Tracer() { register(this); }
32 void printExp(ExpEv next) {
33 next.invoke();
34 logVisitEnd(next.node()); }
35 when ExpEv do printExp;
36 }
37 class Checker{
38 Stack<Type> typeStack = ..
39 Checker() { register(this); }
40 void checkBinExp (BinEv next) {
41 next.invoke();
42 Bool t1 = (Bool) typeStack.pop();
43 Bool t2 = (Bool) typeStack.pop();
44 typeStack.push(new Bool()); }
45 when BinEv do checkBinExp;
46 void checkUnExp(UnEv next) {
47 next.invoke();
48 typeStack.push(new Bool()); }
49 when UnEv do checkUnExp;
50 }
51 class Evaluator {
52 Stack<Value> valStack = ..
53 Evaluator() { register(this); }
54 void evalAndExp (AndEv next) {
55 next.invoke();
56 BoolVal b1 = (BoolVal) valStack.pop();
57 BoolVal b2 = (BoolVal) valStack.pop();
58 valStack.push(new BoolVal(b1.val && b2.val)); }
59 when AndEv do evalAndExp;
60 void evalTrueExp (TrueEv next) {
61 next.invoke();
62 valStack.push(new BoolVal(true)); }
63 when TrueEv do evalTrueExp; ..
64 }

```

Fig. 3. Observers Tracer, Checker and Evaluator.

Written in Ptolemy, Figures 1, 2 and 3 together show a simple expression language with a tracer, type checker and evaluator for boolean expressions such as `AndExp`, `OrExp` and numerical expressions. We focus on the code for boolean expressions but the complete code can be found elsewhere⁵. A parser generates abstract syntax trees (AST) for expressions of the language and provides a visitor to visit these abstract syntax trees.

The subject `ASTVisitor`, in Figure 1, uses *announce* expressions to announce event types for each node type in the AST of an expression upon its visit. For example, it announces the event type `AndEv` for visiting `AndExp`, on lines 4–7, with its event body on lines 5–6. Observers `Tracer`, `Checker` and `Evaluator`, in Figure 3, show interest in events and register to run upon their announcement. For example, `Evaluator` shows interest in `AndEv` using a *when – do* binding declaration, on line 59, and registers for it

⁵ <http://sf.net/p/ptolemyj/code/HEAD/tree/pyc/branches/event-inheritance/examples/100-Polymorphic-Expressions>

using a *register* expression, on line 53. `Evaluator` runs the observer handler method⁶ `evalAndExp`, on lines 54–58, upon announcement of `AndEv`. The handler pops values of the left and right children of the visited `AndExp` node from a value stack conjoins them together to evaluate the value of the conjunct expression and pushes the result back to the stack. For a binary boolean expression, `Checker` ensures that its children are boolean expressions by popping and casting their boolean values from a type stack. Types `Type` and `Value` and their subtypes, e.g. `Bool` and `BoolVal`, denote types and values of boolean and numerical expressions.

Announcement of `AndEv`, on lines 4–7, could cause the observer `Evaluator` of the event and observers `Checker` and `Tracer` of its superevents `BinEv` and `ExpEv` to run in a chain, if they are registered. An observer of an event is bound to the event through a binding declaration. For example, `Evaluator` is an observer of `AndEv` because of its binding declaration whereas `Checker` is not, though it may run upon announcement of `AndEv`. Observers are put in a chain of observers as they register for an event with the event body as the last observer. For example, the event body for `AndEv` is the last observer of the event in the chain. The chain of observers is stored inside an event closure represented by a variable *next* and the chain is passed to each observer handler method. For example, the chain is passed to `evalAndExp` on line 54. An observer of an event can invoke the next observer in the chain using an *invoke* expression which is similar to AspectJ's *proceed*. Dynamic registration allows observers to register in any arbitrary order which in turn means that an observer of an event can invoke another observer of the same event, an observer of any of its superevents or any of its subevents. For example, the observer `Evaluator` for the event `AndEv` can invoke, on line 55, another observer of `AndEv` or any of its superevents or subevents.

Event types must be declared before they are announced by subjects or handled by observers. An event declaration names a superevent in its *extends* clause and a set of context variables in its body. Context variables are shared data between subjects and observers of an event. An event inherits contexts of its superevents via event inheritance, can redeclare contexts of its superevents via depth subtyping or add to them via width subtyping. For example, the declaration of `AndEv` extends `BinEv` as its superevent, inherits its context variables `left` and `right` and redeclares its context `node`. The declaration of `BinEv`, on lines 14–16, adds contexts `left` and `right`, using width subtyping, to `node` that it inherits from its superevent `ExpEv`. Contexts `left` and `right` serve illustration purposes only, otherwise they could be projected from `node`. Values of context variables of an event are set upon its announcement and stored in its event closure. For example, the contexts `node`, `left` and `right` of `AndEv` are set with values `e`, `e.left` and `e.right` upon announcement of `AndEv`, on line 4.

Event Type Specifications

To verify Φ in Figure 1, the behavior of the announce expression for `AndEv`, on lines 4–7, must be understood, which in turn is dependent on behaviors of observers of `AndEv` and observers of its superevents, running upon its announcement. For such understanding to be modular, only the implementation of the subject `ASTVisitor`, on lines 2–11,

⁶ Phrases 'observer' and 'observer handler method' are used interchangeably.

and interfaces of modules it references, including the event types `AndEv` and its superevents `BinEv` and `ExpEv`, are available. However, neither `ASTVisitor` nor `AndEv`, `BinEv` or `ExpEv` say anything about the behaviors of their observers, which in turn makes modular verification of Φ difficult.

Previous work [8–10] proposes translucent contracts as event type specifications to specify behaviors and control effects of subjects and observers of an event and enables their modular reasoning in the *absence* of event subtyping. We add translucent contracts to Ptolemy’s event types and illustrate how unrelated event specifications in a subtyping hierarchy and arbitrary execution of their observers could cause problems (1)–(2) in modular reasoning about subjects and observers in the *presence* of event subtyping.

```

1 void event ExpEv { ..
2 requires node != null
3 assumes {
4 next.invoke();
5 requires true
6 ensures next.node().parent==old(next.node().parent);
7 }
8 ensures node.equals(old(node))
9 }
10 void event BinEv extends ExpEv { ..
11 requires left != null && right != null && node != null
12 assumes {
13 next.invoke();
14 requires next.node().left!=null&&next.node().right!=null
15 ensures next.node().parent==old(next.node().parent);
16 }
17 ensures true
18 }
19 void event AndEv extends BinEv { ..
20 requires left != null && right != null && node != null
21 assumes {
22 next.invoke();
23 requires next.node().left!=null&&next.node().right!=null
24 ensures next.node().parent==old(next.node().parent);
25 }
26 ensures node.equals(old(node))
27 }

```

Fig. 4. Unrelated contracts of subtyping events.

In its original form [8], a translucent contract of an event is a greybox specification [36] that specifies behaviors and control effects of individual observers of the event with *no relation* to behaviors and control effects of its superevents or subevents. Figure 4 shows translucent contracts of a few event types of Figure 2. The translucent contract of `AndEv`, on lines 20–26, specifies behavior and control effects of the observer `Evaluator` of `AndEv` and especially its observer handler method `evalAndExp`. The behavior of `evalAndExp` is specified using the precondition *requires*, on line 20, and the postcondition *ensures*, on line 26, which says that the execution of the observer starts in a state in which the context `node`, `left` and `right` are not null, i.e. *left! = null && right! = null && node != null*, and if the execution terminates it terminates in a state

in which the node is the same as before the start of the execution of the observer, i.e. $node.equals(old\ (node))$).

Control effects of `evalAndExp` are specified by the *assumes* block, on lines 21–25, that limits its implementation structure. The *assumes* block is a combination of program and specification expressions. The program expression `next.invoke()`, on line 22, specifies and exposes control effects of interest, e.g. occurrence of the `invoke` expression in the implementation of `evalAndExp`, and the specification expression *requires* `next.node().left! = null && next.node().right! = null` *ensures* `next.node().parent == old (next.node().parent)`, on lines 23–24, hides the rest of the implementation of `evalAndExp`, allowing it to vary as long as it respects the specification. The *assumes* block of `AndEv` says that an observer `evalAndExp` of `AndEv` must invoke the next observer in the chain of observers, on line 22, and then can do anything as long as it does not modify the `parent` field of the context variable `node`, on lines 23–24. The expression `next.node()` in the contract retrieves the context `node` from the event closure *next* for `AndEv` and the expression *old* refers to values of variables before event announcement.

Through the specification of behaviors of observers of an event, the translucent contract of an event also specifies the behavior of an `invoke` expression in the implementation of an observer of the event. This is true because in the absence of event subtyping the `invoke` expression causes the invocation of the next observer of the same event. For example, the contract of `AndEv` specifies the behavior of the `invoke` expression in the implementation of the observer handler method `evalAndExp` to have the precondition `left! = null && right! = null && node! = null` and the postcondition `node.equals(old (node))`. The precondition of the `invoke` expression must hold right before its invocation and its postcondition must hold right after it.

2.2 Combinatorial Reasoning, Problem (1)

Various execution orders of observers of an event and observers of its superevents could yield different behaviors, especially if there is no relation between behaviors of observers of the event and its superevents and no known order of their execution. Combinatorial reasoning forces all such variations of execution orders to be considered in reasoning about a subject of an event, which makes the reasoning intractable [29].

To illustrate, reconsider static verification of Φ for announcement of `AndEv`, on lines 4–7 of Figure 1, with an observer instance `evaluator` registered to handle `AndEv` and an observer instance `checker` registered to handle `BinEv`. Translucent contracts of `AndEv` and `BinEv` in Figure 4 specify the behaviors of `evaluator` and `checker`, respectively. Announcement of `AndEv` could cause the observers `evaluator` and `checker` to run in two alternative execution orders $\chi_1: evaluator \rightarrow checker$ or $\chi_2: checker \rightarrow evaluator$, depending on their dynamic registration order. In χ_1 , `evaluator` runs first, where it invokes `checker` using its `invoke` expression, on line 55 of Figure 3, and the opposite happens in χ_2 . The body of `AndEv` runs as the last observer in χ_1 and χ_2 (not shown here).

For χ_1 , the assertion Φ could be verified using the contract of `AndEv` for `evaluator`, on lines 20–26 of Figure 4, using its postcondition `node.equals(old (node))`, on line 26. Recall that the precondition and postcondition of `AndEv` are the precondition and

postcondition of its observer `evaluator`. To verify Φ , the postcondition of `AndEv` is copied right after the announce expression, using the copy rule [44], and its context variables `node`, `left` and `right` are replaced respectively with parameters `e`, `e.left` and `e.right` of the announce expression [8]. This allows use of the postcondition of the contract of `AndEv` in the scope of the method `visit`. Replacing the context variables in the postcondition of `AndEv` produces the predicate $e.equals(old(e))$, which is exactly the assertion Φ that we wanted to prove.

In χ_1 , the assertion Φ could be verified using the postcondition of the translucent contract of `AndEv` alone. An example of a more subtle interplay of behaviors of `evaluator` and `checker` is a scenario in which translucent contracts of `AndEv` and `BinEv` look like *requires true assumes { establishes true; next.invoke(); } ensures true* and *requires true assumes { establishes node.equals(old(node)); next.invoke(); } ensures true*, respectively. The specification expression *establishes q* is a sugar for *requires true ensures q*. With these contracts, neither the postcondition of `AndEv` nor `BinEv` alone are enough to verify Φ , but their interplay results in a postcondition that implies and consequently verifies Φ .

In contrast, Φ cannot be statically verified for χ_2 because neither the postcondition *true* of the contract of `BinEv`, on line 17 of Figure 4, nor the interplay of behaviors of observers `evaluator` and `checker` in χ_2 provides the guarantees required by Φ .

As illustrated, in reasoning about a subject of an event, various execution orders of its observers and observers of its superevents must be considered. Generally for n observers of events in a subtyping hierarchy there can be up to $n!$ possible execution orders [9, 29] which in turn makes the reasoning intractable. Also, dependency of the reasoning on execution orders of observers *threatens the modularity* of the reasoning. This is because any changes in execution orders of observers could invalidate any previous reasoning. For example, the already verified assertion Φ for the execution order χ_1 is invalidated by changing the execution order to χ_2 .

2.3 Behavior Invariance, Problem (2)

In reasoning about an observer of an event, arbitrary execution orders of observers of the event and observers of its superevents in a chain could force observers of the event and observers of all of its superevents in a subtyping hierarchy to satisfy the same behavior. This could prevent reuse of event types, their specifications [45] and their observers [19, 20].

To illustrate, consider reasoning about the behavior of the invoke expression in the observer `evaluator`, in Figure 3 line 55, with an observer instance `evaluator` registered to handle `AndEv` and observer instance `tracer` registered to handle its transitive superevent `ExpEv`. Translucent contracts of `AndEv` and `ExpEv` in Figure 4 specify behaviors of `evaluator` and `tracer`, respectively. Upon announcement of `AndEv`, observers `evaluator` and `tracer` could run in two alternative execution orders $\chi_1: evaluator \rightarrow tracer$ or $\chi_2: tracer \rightarrow evaluator$.

Recall that the translucent contract of an event also specifies behaviors of invoke expressions in implementations of its observers. In other words, the contract of `AndEv` specifies the behavior of the invoke expression in its observer `evaluator`, on line 55. That is, the precondition $left! = null \ \&\& \ right! = null \ \&\& \ node! = null$ of `AndEv`

must hold right before the invoke expression in `evaluator` and the postcondition `node.equals(old (node))` must hold right after the invoke expression.

In χ_1 , for the invoke expression of `evaluator` to invoke `tracer`, its precondition must imply the precondition `node != null` of `tracer` and the postcondition `node.equals(old (node))` of `tracer` must imply the postcondition of the invoke expression in `evaluator`. In other words, χ_1 requires $\omega_1 : \mathcal{P}(\text{AndEv}) \Rightarrow \mathcal{P}(\text{ExpEv}) \wedge \mathcal{Q}(\text{ExpEv}) \Rightarrow \mathcal{Q}(\text{AndEv})$ to hold for `evaluator` to invoke `tracer`. Auxiliary functions \mathcal{P} and \mathcal{Q} return the precondition and postcondition of an event type, respectively. In contrast, χ_2 requires $\omega_2 : \mathcal{P}(\text{ExpEv}) \Rightarrow \mathcal{P}(\text{AndEv}) \wedge \mathcal{Q}(\text{AndEv}) \Rightarrow \mathcal{Q}(\text{ExpEv})$ to hold for `tracer` to invoke `evaluator`. To allow both execution orders χ_1 and χ_2 , both conditions ω_1 and ω_2 must hold which in turn requires preconditions and postconditions of `AndEv` and `ExpEv` and consequently preconditions and postconditions of their observers `evaluator` and `tracer` to be the same, i.e. invariant.

3 Solution

To solve combinatorial reasoning and behavior invariance problems we propose to (1) relate behaviors of observers of an event and its superevent by a refining relation among greybox event specifications in an event subtyping hierarchy and to (2) limit arbitrary execution order of observers by a non-decreasing relation on execution orders of observers. This proposal constitutes a new language design called *Ptolemy_S* with support for these relations. Figure 5 shows an overview of these relations in *Ptolemy_S*.

Fig. 5. Refining, non-decreasing and conformance relations.

In Figure 5, for an event subtyping hierarchy, the refining relation guarantees that the specification (contract) of an event refines the specification of its superevent and the non-decreasing relation guarantees that upon announcement of an event by a subject, an observer of the event runs before an observer of its superevent. The conformance relation guarantees that each subject and observer of an event conform to and respect their event specification.

Detailed formalization of *Ptolemy_S*'s sound static and dynamic semantics can be found in Sections 8 and 9.

3.1 *Ptolemy*_S's Syntax

Figure 6 shows the expression-based core syntax of *Ptolemy*_S with focus on event types, event subtyping and event specifications. Hereafter, $term^*$ means a sequence of zero or more terms and $[term]$ means zero or one term.

A *Ptolemy*_S program is a set of declarations followed by an expression, which is like a call to the main method in Java. There are two kinds of declarations: class and event type declarations. A class can extend another class and it may have zero or more fields, methods and binding declarations.

Similarly, an event type declaration can extend (subtype) another event type and has a return type, a set of context variable declarations and an optional translucent contract. The return type of an event specifies the return type of its observers. An interesting property of return types of subtyping events is that, because of the non-decreasing relation, the return type of an event is a supertype of the return type of the event it extends, see Section 9. An event type declaration inherits context variables of the event types it extends and can declare more through width subtyping. It can also redeclare the context variables of the event types it extends through depth subtyping [27], as long as the type of the redeclaring context is a subtype of the type of the redeclared context. Figure 2 illustrates the declaration of the event type `AndEv`, on line 17.

```

prog ::= decl* e
decl ::= class c extends d { form* meth* binding* }
 | c event ev extends ev' { form* [contract] }
meth ::= t m (form*) { e }
binding ::= when ev do m
e, se ::= var | null | new c () | cast c e | if (e) {e} else {e}
 | e.m(e*) | e.f | e.f = e | form = e ; e
 | announce ev (e*) { e } | e.invoke()
 | register (e) | unregister (e)
 | refining spec { e } | spec | either {e} or {e}
p, q ::= var | p.f | p == p | p < p | ! p | p && p | old (p)
contract ::= requires p [assumes { se }] ensures q
spec ::= requires p ensures q
t ::= c | think ev
form ::= t var

```

$c, d \in \mathcal{C} \cup \{\mathbf{Object}\}$	set of class names
$ev, ev' \in \mathcal{E} \cup \{\mathbf{Event}\}$	set of event names
$f \in \mathcal{F}$	set of field names
$var \in \mathcal{V} \cup \{\mathbf{this}, \mathbf{next}\}$	set of variable names

Fig. 6. *Ptolemy*_S's core syntax, based on [8, 16, 27].

3.2 Refining Relation of Event Specifications

$Ptolemy_{\mathbb{S}}$ relates behaviors and control effects of observers of events in a subtyping hierarchy by relating their greybox event specifications through a refinement relation \trianglelefteq . In the refining relation, the specification of an event refines the specification of its superevent, for both behaviors and control effects. $Ptolemy_{\mathbb{S}}$'s refinement among greybox event specifications is the inverse of classical behavioral subtyping for blackbox method specifications [37], however, blackbox specifications do not specify control effects.

In $Ptolemy_{\mathbb{S}}$, a translucent contract [8, 9] of an event is a greybox specification that, *in relation* to its superevents, specifies behaviors and control effects of individual observers of the event and their invoke expressions. A translucent contract of an event specifies behaviors using the precondition *requires* and the postcondition *ensures*. The behavior *requires* p *ensures* q says that if the execution of an observer of the event starts in state σ satisfying p , written as $\sigma \models p$, and it terminates normally, it terminates in a state σ' that satisfies q , i.e. $\sigma' \models q$.

A translucent contract specifies control effects of its individual observers using its *assumes* block. An *assumes* block is a combination of program and specification expressions. A program expression exposes control effects of interest, e.g. invoke expressions, in the implementation of an observer whereas a specification expression *spec* hides the rest of its implementation allowing it to vary as long it respects its specification. The contract of an event only names the context variables of the event and must expose invoke expressions in the implementation of its observers. Figure 4 illustrates the translucent contract of `AndEv`, on lines 20–26, with its precondition, on line 20, postcondition, on line 26, program expression, on line 22 and specification expression, on lines 23–24. $Ptolemy_{\mathbb{S}}$ relates translucent contracts of an event and its superevents through the refining relation \trianglelefteq .

Definition 1. (Refining translucent contracts) For event types ev and ev' , where ev is a subevent of ev' , written as $ev \ll: ev'^7$, and their respective translucent contracts $\mathcal{G} = (\text{requires } p \text{ assumes } \{se\} \text{ ensures } q)$ and $\mathcal{G}' = (\text{requires } p' \text{ assumes } \{se'\} \text{ ensures } q')$, \mathcal{G}' is refined by \mathcal{G} , written as $\mathcal{G}' \trianglelefteq \mathcal{G}$, if and only if:

- (i). *requires* p' *ensures* $q' \trianglelefteq$ *requires* p *ensures* q
- (ii). $se' \trianglelefteq se$

Figure 7 defines the refinement relation \trianglelefteq for $Ptolemy_{\mathbb{S}}$ expressions.

In Definition 1, for a translucent contract of an event to refine the contract of its superevent, (i) its behavior must refine the behavior of the contract of the superevent and (ii) its *assumes* block must refine the *assumes* block of the contract of its superevent.

In Figure 7, the rule (R-SPEC) shows the refinement of the behavior $spec' = \text{requires } p' \text{ ensures } q'$ by the behavior $spec = \text{requires } p \text{ ensures } q$. For the behavior $spec$ to refine $spec'$, its precondition p must imply the precondition p' , i.e. $p \Rightarrow p'$, and the opposite must be true for their postconditions, i.e. $q' \Rightarrow q$. That is the subevent can *strengthen* the precondition of its superevent and *weaken* its postcondition which is the

⁷ The class subtyping relation \preceq is different from $Ptolemy_{\mathbb{S}}$'s event subtyping relation $\ll:$, as discussed in Section 9.

Event specification refinement relation: $\boxed{\Gamma \vdash se' \sqsubseteq se}$

$$\begin{array}{c}
\text{(R-SPEC)} \\
\frac{spec = \mathbf{requires} \ p \ \mathbf{ensures} \ q \quad spec' = \mathbf{requires} \ p' \ \mathbf{ensures} \ q' \quad p \Rightarrow p' \quad q' \Rightarrow q}{\Gamma \vdash spec' \sqsubseteq spec} \\
\\
\begin{array}{cc}
\text{(R-INVOKE)} & \text{(R-VAR)} \\
\frac{\Gamma \vdash se' \sqsubseteq se}{\Gamma \vdash se'.\mathbf{invoke}() \sqsubseteq se.\mathbf{invoke}()} & \frac{\mathit{textualMatch}(var', var)}{\Gamma \vdash var' \sqsubseteq var} \\
\\
\text{(R-DEFINE)} \\
\frac{\Gamma \vdash se'_1 \sqsubseteq se_1 \quad \Gamma, t : var \vdash se'_2 \sqsubseteq se_2}{\Gamma \vdash t \ var = se'_1; se'_2 \sqsubseteq t \ var = se_1; se_2} \\
\\
\text{(R-IF)} \\
\frac{\Gamma \vdash sp' \sqsubseteq sp \quad \Gamma \vdash se'_1 \sqsubseteq se_1 \quad \Gamma \vdash se'_2 \sqsubseteq se_2}{\Gamma \vdash \mathbf{if}(sp')\{se'_1\} \ \mathbf{else}\{se'_2\} \sqsubseteq \mathbf{if}(sp)\{se_1\} \ \mathbf{else}\{se_2\}}
\end{array}
\end{array}$$

Fig. 7. Select rules for the refining relation \sqsubseteq .

inverse of classical refinement in class subtyping [37] where a subclass weakens the precondition of its superclass and strengthens its postcondition. Such inverse relation of behaviors is necessary in *Ptolemy_S* to allow an observer of a superevent to run upon announcement of its subevents. Also unlike *Ptolemy_S*'s refining, the classical refining is for blackbox contracts and does not directly apply to greybox translucent contracts [36] and especially their assumes block [46] with control effect specifications.

The assumes block se of the translucent contract of an event refines the assumes block se' of the contract of its superevent, i.e. $se' \sqsubseteq se$, if: (a) each specification expression in se refines its *corresponding* specification expression in se' and (b) each program expression in se refines its corresponding program expression in se' . The rule (R-SPEC) for refinement of behaviors also applies for refinement of specification expressions since they similarly are behavior specifications with a precondition and postcondition [46]. A specification expression in a subevent can strengthen the precondition of its corresponding specification expression in its superevent and weaken its postcondition. For a program expression to refine another program expression, they must textually match. The rule (R-VAR) checks for textual matching of variable names using the auxiliary function *textualMatch*. For other program expressions, such as invoke and conditional, their refinement boils down to the refinement of their subexpressions, as in rules (R-INVOKE), (R-DEFINE) and (R-IF).

To illustrate, the translucent contract of AndEv , on lines 20–26 in Figure 4, refines the contract of ExpEv , on lines 2–8. This is because (i) the precondition $left! = \mathbf{null} \ \&\& \ right! = \mathbf{null} \ \&\& \ node! = \mathbf{null}$ of AndEv implies the precondition $node! = \mathbf{null}$ of ExpEv and the postcondition $node.\mathit{equals}(\mathit{old}(node))$ of ExpEv implies the same postcondition of AndEv , and therefore using the rule (R-SPEC) the behavior of AndEv refines the behavior of ExpEv ; (ii) the program expres-

sion `next.invoke()` of `AndEv`, on line 22, refines its corresponding program expression of `ExpEv`, on line 4, using (R-INVOKE) and (R-VAR), and specification expression `requires next.node().left == old (next.node().left) && next.node().right == old (next.node().right) ensures next.node().parent == old (next.node().parent)` of `AndEv`, on lines 23–24, refines its corresponding specification expression `requires true ensures next.node().parent == old (next.node().parent)` in `ExpEv`, on lines 5–6, using the rule (R-SPEC).

However, the translucent contract of `AndEv` does not refine the contract of `BinEv`, on lines 11–17, because the postcondition `true` of `BinEv` does not imply the postcondition of `AndEv`. Changing the postcondition of `BinEv` to `next.node().parent == old (next.node().parent)` makes the contract of `BinEv` refine the contract of `ExpEv`.

Textual matching of program expressions is a simpler alternative to complex higher order logic or trace verification techniques with its tradeoffs [46]. Textual matching works because *Ptolemy_S*'s semantics enforces depth subtyping, ensuring that a redeclaring context variable in an event is a subtype of the redeclared context in its superevents and a `next` variable in the contract of an event is a subtype of the next variable in the contract of its superevent.

The refining relation \sqsubseteq defines the refinement for corresponding program and specification expressions. That is, only *structurally similar* contracts may refine each other. Two translucent contracts are structurally similar if for each specification (program) expression in the assumes block of one, a possibly different specification (program) expression exists in the assumes block of the other at the same location. *Ptolemy_S*'s structural similarity for the refining relation allows definition of *Ptolemy_S*'s event specification inheritance, see Section 7, such that it statically guarantees the refining relation by combining translucent contracts of an event and its superevents in a subtyping hierarchy.

3.3 Non-Decreasing Relation of Observers' Execution

Ptolemy_S limits the arbitrary execution order of observers of an event and its superevents by enforcing a non-decreasing relation on execution orders of observers. In the non-decreasing order, an observer of an event runs before an observer of its superevent. *Ptolemy_S*'s semantics for *announce*, *invoke*, *register* and *unregister* expressions and the relation of return types of events in an event hierarchy guarantee the non-decreasing order on execution of the observers.

In *Ptolemy_S*, a subject announces an event `ev` using the announce expression `announce ev(e*){e'}`. The announce expression evaluates parameters `e*` to values `v*`, creates an event closure for the event `ev` and binds values `v*` to context variables of `ev` in the closure. The announce expression also creates, in the event closure, a chain containing registered observers of `ev` and observers of *all its superevents* and runs the first observer in the chain. To construct the chain, the announce expression adds observers of the event `ev` to an empty chain followed by adding observers of the direct superevent

of ev and recursively continues until it reaches the root event *Event*⁸. The event body e' is added to the end of the chain.

By construction, the announce expression ensures that an observer of an event shows up before an observer of its superevent in the chain, which basically is the non-decreasing order of observers. Observers of the same event in the chain *maintain* among themselves the same order as their dynamic registration order, i.e. an observer registered earlier shows up in the chain before the ones registered later. This makes *Ptolemy*_S backward compatible with its earlier versions [8, 9, 16] that do not support event subtyping. The expression *next* is a placeholder for an event closure and the type *think* ev is the type of the event closure of an event ev .

After construction of the chain and running the first observer in the chain, by the announce expression, observers in the chain can invoke each other using an invoke expression $e.invoke()$. The invoke expression evaluates e to an event closure containing the chain of observers and runs the next observer in the chain, which is according to the non-decreasing order. For observers to run according to the non-decreasing order, the return type of an observer of an event must be a supertype of the return type of the observers of its superevent. *Ptolemy*_S's static semantics, in Section 9, guarantees this by ensuring that the return type of an event is a supertype of the return type of its superevent.

Upon announcement of an event, only registered observers of the event and its superevents run. In *Ptolemy*_S, observers show interest in events through binding declarations and register to handle the events. A binding declaration *when* ev *do* m in an observer says to run the observer handler method m when an event of type ev is announced. The expression *register*(e) evaluates e to an object and adds it to the list of observers $A[ev]$ for each event type ev that is named in binding declarations of the observer, and *unregister*(e) removes the object e from the list of observers of those events. Announce expression for an event ev recursively concatenates the list of observers $A[ev]$ and the list of observers of its superevents to construct the chain of observers.

3.4 Refining + Non-decreasing Relations

Any of refining or non-decreasing relations alone cannot solve both combinatorial reasoning and behavior invariance problems. With the refining relation alone, because of the arbitrary execution order of observers, still up to $n!$ possible execution orders of n observers of the event and observers of its superevents should be considered in reasoning, which threatens its tractability; changes in execution orders of observers of the event or observers of its superevents can still invalidate any previous reasoning, which threatens modularity of reasoning; and observers of events in a subtyping hierarchy still could be forced to satisfy the same behavior, which threatens reuse. A trivial refining relation in which events of a hierarchy satisfy the same behavior enables modular reasoning, however, it is undesirable as it prevents reuse of event types, their specifications [45] and observers [19, 20].

⁸ *Event* is not accessible to programmers and does not have observers, as a simple design choice, to not allow programmers to affect behaviors of events of a system by defining a specification for *Event*.

With the non-decreasing relation alone, because of unrelated behaviors of observers, observers of events in a subtyping hierarchy may still be forced to satisfy the same behavior and any changes in behaviors of superevents of an event could invalidate any previous reasoning about subjects and observers of the event.

Interestingly, reversing both refining and non-decreasing relations still allows modular reasoning. To reverse these relations, the translucent contract of a superevent refines the contract of its subevent and an observer of a superevent runs before any observer of its subevent. We chose the current design, as it seemed more natural, to us, for observers of an already announced event to run before observers of its superevents.

4 Modular Reasoning

This section formalizes *Ptolemy_S*'s Hoare logic for modular reasoning, its conformance relation for subjects and observers and soundness of its reasoning technique.

Ptolemy_S's refining and non-decreasing relations enable its modular reasoning about subjects and observers of an event, as shown in Figure 8. The main idea is to use the translucent contract of an event as a sound approximation of the behaviors of its observers and observers of its superevents to reason about:

- (1) a subject of the event, especially its *announce* expression, independent of its observers and observers of its superevents and their execution orders; and
- (2) an observer of the event, especially its *invoke* expressions, independent of its subjects as well as observers it may invoke and their execution orders.

Figure 8 shows *Ptolemy_S*'s Hoare logic [38] for modular reasoning about behaviors of subjects and observers. *Ptolemy_S*'s reasoning rules use a reasoning judgement of the form $\Gamma \vdash \{p\} e \{q\}$ that says the Hoare triple $\{p\} e \{q\}$ is provable using the variable typing environment Γ , which maps variables to their types. The judgement $\Gamma \vdash \{p\} e \{q\}$ is valid, written as $\Gamma \models \{p\} e \{q\}$, if for every state σ that agrees with type environment Γ , if p is true in σ , i.e. $\sigma \models p$, and if the execution of e terminates in a state σ' , then $\sigma' \models q$. This definition of validity is for partial correctness where termination is not guaranteed. *Ptolemy_S*'s reasoning rules use a fixed class table CT , which is a set of the program's class and event type declarations. The notation $ep[e^*/var^*]$ denotes replacing variables var^* with e^* in the expression ep . *Ptolemy_S*'s rules for reasoning about standard object-oriented expressions remain the same as in previous work [38, 46–48] and are omitted.

In Figure 8, the rule (V-ANNOUNCE) reasons about the behavior of an announce expression in a subject. The rule says that the behavior of an announce expression announcing an event ev is the behavior *requires* p *ensures* q of the translucent *contract* of the event ev . To use the precondition p of the contract and its postcondition q in the scope of the announce expression, their context variables var^* are replaced by arguments e^* of the announce expression [44]. The rule (V-ANNOUNCE) does not require and is independent of any knowledge of individual observers of ev or observers of its superevents, their implementations or execution orders which in turn makes it modular and tractable.

Reasoning judgement: $\boxed{\Gamma \vdash \{p\} e \{q\}}$

(V-ANNOUNCE)

$$\frac{\begin{array}{l} (c \text{ event } ev \text{ extends } ev' \{(t \text{ var})^* \text{ contract}\}) \in CT \\ \text{contract} = \text{requires } p \text{ assumes } \{se\} \text{ ensures } q \\ \text{topContract}(ev) = \text{requires } p' \text{ assumes } \{se'\} \text{ ensures } q' \\ \Gamma \vdash \{p'[e^*/\text{var}^*]\} e' \{q'[e^*/\text{var}^*]\} \end{array}}{\Gamma \vdash \{p[e^*/\text{var}^*]\} \text{ announce } ev(e^*) \{e'\} \{q[e^*/\text{var}^*]\}}$$

(V-INVOKE)

$$\frac{\begin{array}{l} \text{thunk } ev = \Gamma(\text{next}) \quad (c \text{ event } ev \text{ extends } ev' \{\text{form}^* \text{ contract}\}) \in CT \\ \text{contract} = \text{requires } p \text{ assumes } \{se\} \text{ ensures } q \end{array}}{\Gamma \vdash \{p\} \text{ next.invoke}() \{q\}}$$

(V-REFINING)

$$\frac{\Gamma \vdash \{p\} e \{q\}}{\Gamma \vdash \{p\} (\text{refining requires } p \text{ ensures } q \{e\}) \{q\}}$$

(V-SPEC)

$$\Gamma \vdash \{p\} \text{ requires } p \text{ ensures } q \{q\} \quad \frac{\begin{array}{l} \text{(V-CONSEQ)} \\ p \Rightarrow p' \quad q' \Rightarrow q \quad \{p'\} e \{q'\} \end{array}}{\Gamma \vdash \{p\} e \{q\}}$$

Fig. 8. Select reasoning rules in *Ptolemy*_S's Hoare logic [38], inspired by [10, 46].

To illustrate (V-ANNOUNCE), reconsider verification of the assertion Φ for the announce expression of `AndEv`, on lines 4–7 of Figure 1. Using the translucent contract of `AndEv`, on lines 20–26, the conclusion of (V-ANNOUNCE) replaces parameters `e`, `e.left` and `e.right` of the announce expression for context variables of `node`, `left` and `right` of `AndEv` in the precondition and postcondition of the contract of `AndEv` and yields the following Hoare triple:

$$\Gamma \vdash \{e.\text{left}! = \text{null} \ \&\& \ e.\text{right}! = \text{null} \ \&\& \ e! = \text{null}\} \\ \text{announce AndEv}(e, e.\text{left}, e.\text{right}) \\ \{e.\text{left}.\text{accept}(\text{this}); e.\text{right}.\text{accept}(\text{this});\} \\ \{e.\text{equals}(\text{old}(e))\}$$

The above judgement says, if `e`, `e.left` and `e.right` are not null, the expression `e` and its state remain the same after announcement and handling of `AndEv`, i.e. `e.equals(old(e))`, which is exactly the assertion Φ we wanted to verify.

The rule (V-INVOKE) reasons about the behavior of an invoke expression, in an observer. The rule says that the behavior of an invoke expression in an observer of the event `ev`, is the behavior of the translucent `contract` of `ev`. The type of the event that the observer handles, i.e. `ev`, is part of the type of the event closure `next`. The function $\Gamma(\text{next})$ returns the type of the `next` expression in the typing environment Γ . Recall that the event closure `next` is passed as a parameter to each observer handler method. Again, the rule (V-INVOKE) does not require and is independent of any knowledge about

subjects of the event ev or observers it may invoke in the chain of observer $next$ and therefore is modular and tractable.

The rule (V-REFINING) says that the behavior of the body e of a refining expression is the behavior of its specification expression *requires* p *ensures* q . This is true, because the body of the refining expression claims to refine its specification. The rule (V-SPEC) is straightforward [46] and the rule (V-CONSEQ) is standard [38].

4.1 Soundness of Reasoning

In $Ptolemy_{\mathbb{S}}$, the translucent contract of an event is a sound approximation of behaviors of its subjects and observers independent of observers of the event, observers of its superevents and their execution orders. This is sound because of the following:

1. conformance of each observer and subject of an event to the translucent contract of the event;
2. refining relation among specifications of the event and its superevents; and
3. non-decreasing relation on execution orders of observers of the event and observers of its superevents.

For a greybox translucent contract of an event, *all* subjects and observers of the event must conform to the contract of the event. This is different from a blackbox method specification, e.g. in JML, in which only a single method has to respect a contract [9,37]. $Ptolemy_{\mathbb{S}}$'s semantics, in Sections 8 and 9, guarantees the conformance using a combination of type checking and runtime assertion checking. $Ptolemy_{\mathbb{S}}$'s event specification inheritance, in Section 7, statically guarantees the refining relation and $Ptolemy_{\mathbb{S}}$'s dynamic semantics guarantees the non-decreasing relation. Figure 5 shows the interplay of conformance, refining and non-decreasing relations.

Conforming Observers

Definition 2. (Conforming observer) For an event type ev with a translucent contract $\mathcal{G} = (\text{requires } p \text{ assumes } \{se\} \text{ ensures } q)$, its observer handler method m with its implementation e is conforming if and only if there exists a typing environment Γ such that:

- (i). $\Gamma \models \{p\} e \{q\}$
- (ii). $se \sqsubseteq_s e$

where Figure 9 defines the structural refinement relation \sqsubseteq_s between the assumes block se and the body e of its observer.

Definition 2 says that for an observer handler method of an event ev to be conforming, its implementation e must satisfy the precondition p and postcondition q of the translucent contract of the event, i.e. requirement (i). An expression e satisfies a precondition p and a postcondition q in a typing environment Γ , written as $\Gamma \models \{p\} e \{q\}$, if and only if for every program state σ that agrees with the type environment Γ , if the precondition p is true in σ , and if the execution of e terminates in a state σ' , then q is true

in σ' . Currently *Ptolemy*_S uses runtime assertions to check for satisfaction of preconditions and postconditions of a contract by its observers. Static verification techniques could also be used to check for such satisfaction [10]. Figure 10 shows the conforming observer `Evaluator` and its observer handler method `evalAndExp`, on lines 21–32. In `evalAndExp`, assertions on lines 22 and 31 check for preconditions and postconditions of the contract of `AndEv` on lines 2 and 8.

Structural refinement relation: $\boxed{\Gamma \vdash se \sqsubseteq_s e}$

$$\begin{array}{c}
\text{(S-REFINING)} \quad \Gamma \vdash spec \sqsubseteq_s \mathbf{refining} spec \{e\} \\
\text{(S-INVOKE)} \quad \frac{\Gamma \vdash se \sqsubseteq_s e}{\Gamma \vdash se.\mathbf{invoke}() \sqsubseteq_s e.\mathbf{invoke}()} \\
\text{(S-VAR)} \quad \frac{\mathit{textualMatch}(var', var)}{\Gamma \vdash var' \sqsubseteq_s var} \\
\text{(S-ANNOUNCE)} \quad \frac{\Gamma \vdash se^* \sqsubseteq_s e^* \quad \Gamma \vdash se \sqsubseteq_s e}{\Gamma \vdash \mathbf{announce} ev(se^*)\{se\} \sqsubseteq_s \mathbf{announce} ev(e^*)\{e\}} \\
\text{(S-EITHEROR)} \quad \frac{\Gamma \vdash se_1 \sqsubseteq_s e \vee \Gamma \vdash se_2 \sqsubseteq_s e}{\Gamma \vdash \mathbf{either} \{se_1\} \mathbf{or} \{se_2\} \sqsubseteq_s e} \\
\text{(S-DEFINE)} \quad \frac{\Gamma \vdash se_1 \sqsubseteq_s e_1 \quad \Gamma, var : t \vdash se_2 \sqsubseteq_s e_2}{\Gamma \vdash t var = se_1; se_2 \sqsubseteq_s t var = e_1; e_2} \\
\text{(S-IF)} \quad \frac{\Gamma \vdash sp \sqsubseteq_s ep \quad \Gamma \vdash se_1 \sqsubseteq_s e_1 \quad \Gamma \vdash se_2 \sqsubseteq_s e_2}{\Gamma \vdash \mathbf{if}(sp)\{se_1\} \mathbf{else}\{se_2\} \sqsubseteq_s \mathbf{if}(ep)\{e_1\} \mathbf{else}\{e_2\}}
\end{array}$$

Fig. 9. Select rules for structural refinement \sqsubseteq_s [8, 46].

Definition 2 also requires the implementation e of a conforming observer to structurally refine the assumes block se of its translucent contract, i.e. requirement (ii). The structural refinement \sqsubseteq_s guarantees that an observer of an event, in its implementation has the control effects exposed in its translucent contract [8, 9] using its program expressions. Figure 9 shows select rules for *Ptolemy*_S's structural refinement.

The implementation e of an observer handler method structurally refines the assumes block se of its translucent contract if: (a) for each specification expression $spec$ in se there is a corresponding **refining** expression in e with the same specification and (b) for each program expression in se , there is a corresponding textually matching program expression in e . The rule (S-REFINING) checks for structural refinement of a specification expression by a refining expression. (S-VAR) checks for textual matching of variable names using the auxiliary function *textualMatch*. For other program expressions, structural refinement boils down to structural refinement of their subexpressions. The rule (S-EITHEROR) allows an observer to choose between behaviors in its either-branch or its or-branch. Similar to the refining relation, structural refinement requires structural similarity between the implementation of a conforming observer and the assumes block of its contract.

```

1 void event AndEv extends BinEv { ..
2 requires left != null && right != null && node != null
3 assumes {
4 next.invoke();
5 requires next.node().left!=null&&next.node().right!=null
6 ensures next.node().parent==old(next.node().parent);
7 }
8 ensures node.equals(old(node))
9 }
10 class ASTVisitor {
11 void visit(AndExp e) {
12 announce AndEv(e, e.left, e.right) {
13 assert(e != null);
14 e.left.accept(this);
15 e.right.accept(this);
16 assert(node.equals(old(node)));
17 }
18 } ..
19 }
20 class Evaluator { ..
21 void evalAndExp (AndEv next) {
22 assert(next.node().left!=null&&next.node().right!=null
23 &&next.node()!=null);
24 next.invoke();
25 assert(next.node().left!=null&&next.node().right!=null);
26 refining
27 requires next.node().left!=null&&next.node().right!=null
28 ensures next.node().parent==old(next.node().parent) {
29 BoolVal b1 = (BoolVal) valStack.pop();
30 }
31 assert(next.node().parent==old(next.node().parent));
32 assert(next.node().equals(old(next.node())));
33 }
34 when AndEv do evalAndExp; ..
35 }

```

Fig. 10. Conforming Evaluator and ASTVisitor.

In Figure 10, the `assumes` block, on lines 3–7, is structurally refined by the implementation of the conforming observer `evalAndExp`, on lines 22–31 (ignoring runtime assertion checks), because the program expression `next.invoke()` on line 4 is structurally refined by the program expression in the implementation on line 23 and the specification expression on lines 5–6 is refined by a refining expression with the same specification on lines 25–29. Structural refinement guarantees that the implementation of `evalAndExp` has a `next.invoke()` expression as its control effect, as specified by the program expression `next.invoke()` in its contract.

A refining expression claims that its body satisfies its specification. *Ptolemy*_S uses runtime assertions to check this claim. In Figure 10, runtime checks on lines 24 and 30 check that the body of the refining expression satisfies its precondition and postcondition on lines 26 and 27.

Though similar, in the structural refinement \sqsubseteq_s the implementation of an observer refines the `assumes` block of the translucent contract of its event, whereas in the refining relation \sqsubseteq the contract of an event refines the contract of its superevent. A specification

expression in a contract is structurally refined by a refining expression in \sqsubseteq_s , whereas it is refined by another specification expression in \triangleleft .

Conforming Subjects

Definition 3. (Conforming subject) For an event type ev with a translucent contract $\mathcal{G} = (\text{requires } p \text{ assumes } \{se\} \text{ ensures } q)$, its subject with an announce expression $\text{announce } ev(e^*)\{e'\}$ in its implementation, is conforming if and only if: $\Gamma \models \{p'\} e' \{q'\}$ where $\text{requires } p' \text{ assumes } \{se'\} \text{ ensures } q' = \text{topContract}(ev)$

The definition says that for a subject of ev to be conforming its event body e' must satisfy the precondition p' and postcondition q' of the translucent contract of the event on top of the subtyping hierarchy of ev , right before the root event *Event*. The auxiliary function topContract returns the translucent contract of this event. As shown in Figure 5, this is necessary for the non-decreasing relation in which observers of the event and observers of its superevent run before the event body e' in the chain of observers. Figure 10 shows the conforming subject `ASTVisitor`, on lines 10–19. Runtime assertions on lines 13 and 16 check for satisfaction of the precondition and postcondition of the top contract of `AndEv`, i.e. the translucent contract of `ExpEv`, by the event body.

Soundness of Hoare Logic for Modular Reasoning

Theorem 1 formalizes soundness of $Ptolemy_S$'s Hoare logic.

Theorem 1. (Soundness of $Ptolemy_S$'s Hoare logic) $Ptolemy_S$'s Hoare logic, in Figure 8, is sound for conforming $Ptolemy_S$ programs. In other words, any Hoare triple provable using $Ptolemy_S$'s logic, i.e. $\Gamma \vdash \{p\} e \{q\}$, is a valid triple, i.e. $\Gamma \models \{p\} e \{q\}$.

The proof is based on induction on the number of events in a subtyping hierarchy and the number of their observers and uses conformance, refining and non-decreasing relations. Full proof of the theorem can be found in Section A.

4.2 Revisiting Reasoning about Announce and Invoke

$Ptolemy_S$'s reasoning rules (V-ANNOUNCE) and (V-INVOKE) are sound because the conformance, refining and non-decreasing relations allow, in any chain of observers, the implementation of an invoked observer to be inlined in place of invoke expressions of its invoking observer *without violating* the precondition and postcondition of the invoking observer. This in turn allows the chain of observers of an event and observers of its superevents, starting from the event body at the end of the chain back to its beginning, to be recursively inlined in an announce expression without violating the precondition and postcondition of the contract of the event.

To illustrate, reconsider reasoning about the behavior of the announce expression $\text{announce } \text{AndEv}(e, e.\text{left}, e.\text{right})$, in Figure 1. Upon announcement of `AndEv`, if there are no observers of `AndEv` or observers of its superevents `BinEv` or `ExpEv` in the chain of observers, then the event body $e.\text{left}.\text{accept}(\text{this}); e.\text{right}.\text{accept}(\text{this})$ executes. The subject `ASTVisitor` of `AndEv` is conforming and thus the event body satisfies the behavior of the contract of `ExpEv`, which is the top event in the hierarchy of `AndEv`.

That is, the event body satisfies the precondition $node \neq \mathbf{null}$ and the postcondition $node.equals(\mathbf{old}(node))$ of ExpEv after the context $node$ is replaced with parameter e of the announce expression:

$$\begin{aligned} & \text{(H-BODY)} \\ & \Gamma \models \{e \neq \mathbf{null}\} \\ & \quad e.left.accept(\mathbf{this}); e.right.accept(\mathbf{this}); \\ & \quad \{e.equals(\mathbf{old}(e))\} \end{aligned}$$

The refining relation guarantees that the behavior of AndEv refines the behavior of ExpEv . That is, the precondition of AndEv implies the precondition of ExpEv , i.e. $left \neq \mathbf{null} \ \&\& \ right \neq \mathbf{null} \ \&\& \ node \neq \mathbf{null} \Rightarrow node \neq \mathbf{null}$, and the opposite is true for their postconditions, i.e. $node.equals(\mathbf{old}(node)) \Rightarrow node.equals(\mathbf{old}(node))$. Using these implications, the rule (V-CONSEQ) and after replacing the context $node$ with e , one can conclude that the event body satisfies the behavior of AndEv :

$$\begin{aligned} & \Gamma \models \{e.left \neq \mathbf{null} \ \&\& \ e.right \neq \mathbf{null} \ \&\& \ e \neq \mathbf{null}\} \\ & \quad e.left.accept(\mathbf{this}); e.right.accept(\mathbf{this}); \\ & \quad \{e.equals(\mathbf{old}(e))\} \end{aligned}$$

Since the event body is the only observer that executes upon announcement of AndEv , the announce expression can be replaced with the event body:

$$\begin{aligned} & \text{(H-ANNOUNCE-BODY)} \\ & \Gamma \models \{e.left \neq \mathbf{null} \ \&\& \ e.right \neq \mathbf{null} \ \&\& \ e \neq \mathbf{null}\} \\ & \quad \mathbf{announce} \text{ AndEv}(e, e.left, e.right) \\ & \quad \{e.left.accept(\mathbf{this}); e.right.accept(\mathbf{this});\} \\ & \quad \{e.equals(\mathbf{old}(e))\} \end{aligned}$$

The judgement (H-ANNOUNCE-BODY) says the announce expression of AndEv with event body as its only observer satisfies the behavior of the translucent contract of AndEv .

However, the event body may not be the only observer of AndEv . Consider observers `evaluator` and `tracer` of event AndEv and ExpEv and the event body of AndEv , shown as $\mathcal{B}(\text{AndEv})$, run in a chain $\chi_1 : \text{evaluator} \rightarrow \text{tracer} \rightarrow \mathcal{B}(\text{AndEv})$. Again, conformance of `ASTVisitor` means that the event body satisfies the behavior of the contract of ExpEv , i.e. (H-BODY). Recall that an observer of an event and the invoke expressions in its implementation have the precondition and postcondition of the contract of the event. The precondition of the invoke expression in the implementation of `tracer` implies the precondition of the event body, i.e. $node \neq \mathbf{null} \Rightarrow node \neq \mathbf{null}$ and the postcondition of the event body implies the postcondition of the invoke expression, i.e. $node.equals(\mathbf{old}(node)) \Rightarrow node.equals(\mathbf{old}(node))$. This in turn allows the event body, in grey, to be inlined in the place of the invoke expression in the implementation of `tracer`, in Figure 3, without violating the precondition and postcondition of `tracer`:

$$\begin{aligned} & \text{(H-TRACER)} \\ & \Gamma \models \{e \neq \mathbf{null}\} \\ & \quad e.left.accept(\mathbf{this}); e.right.accept(\mathbf{this}); \\ & \quad \mathbf{refining\ requires\ true} \\ & \quad \mathbf{ensures} \ e.parent == \mathbf{old}(e.parent)\{..\} \\ & \quad \{e.equals(\mathbf{old}(e))\} \end{aligned}$$

Using the refining relation, the precondition of `AndEv` implies the precondition of `ExpEv` and the opposite is true for their postconditions. This means the precondition of the invoke expression in the implementation of `evaluator` implies the precondition of `tracer`, i.e. $left! = null \ \&\& \ right! = null \ \&\& \ node! = null \Rightarrow node \neq null$, and the postcondition of `tracer` implies the postcondition of the invoke expression in `evaluator`, i.e. $node.equals(old \ (node)) \Rightarrow node.equals(old \ (node))$. This allows the implementation of `tracer` in (H-TRACER) to be inlined, in grey, in place of the invoke expression in `evaluator` without violating its precondition and postcondition of `evaluator`:

```
(H-EVALUATOR)
Γ ⊢ {e.left! = null && e.right! = null && e! = null}
  e.left.accept(this); e.right.accept(this);
  refining requires true
  ensures e.parent == old (e.parent){..};
  refining
  requires e.left! = null && e.right! = null
  ensures e.parent == old (e.parent){..};
  {e.equals(old (e))}
```

Since the announcement of `AndEv` causes the chain χ_1 to run, the inlined chain of observers in (H-EVALUATOR) can be replaced with the announce expression:

```
(H-ANNOUNCE-χ1)
Γ ⊢ {e.left! = null && e.right! = null && e! = null}
  announce AndEv(e, e.left, e.right)
  {e.left.accept(this); e.right.accept(this);}
  {e.equals(old (e))}
```

The judgement (H-ANNOUNCE- χ_1) says that the behavior of the announce expression of `AndEv` with the chain of observers χ_1 satisfies the behavior of the contract of `AndEv`. (H-ANNOUNCE-BODY) and (H-ANNOUNCE- χ_1) say that the behavior of a chain of observers of `AndEv` and observers of its superevents, can be approximated with the precondition and postcondition of the translucent contract of the `AndEv` which is what the rule (V-ANNOUNCE) in *Ptolemy_S*'s reasoning logic says. A similar justification holds for the rule (V-VOKE).

5 Applicability

Our proposed modular reasoning technique is not exclusive to *Ptolemy_S* and could be adapted to similar AspectJ-like [2] event-based systems such as join point types (JPT) [20] and join point interfaces (JPI) [19].

5.1 Join Point Types

With join point types, a subject (base) exhibits a join point type (event) using an *exhibits* statement and aspects (observers) advise the event and handle it using *advices* statements. A join point type can extend another join point type, inherit its context variables

and add to them through width subtyping. Exhibiting a join point type causes its aspects and aspects of its super join point types to run in a chain where aspects can invoke each other using *proceed* statements. The execution order of aspects is specified using precedence declarations. Join point types do not support depth subtyping, however, this does not affect the applicability of *Ptolemy*_S's reasoning technique to them.

```

1 joinpointtype AndEv extends BinEv {
2 /*@ requires node!=null && left!=null &&right!=null;
3 @ model_program {
4 @ proceed(next);
5 @ requires node.left!=null && node.right!=null;
6 @ ensures node.parent == old(node.parent);
7 @ }
8 @ ensures node.equals(old(node)); */
9 }
10 class ASTVisitor exhibits AndEv,.. {
11 void visit(AndExp e) {
12 exhibits new AndEv(e, e.left, e.right) {
13 e.left.accept(this);
14 e.right.accept(this);
15 }; ..
16 } ..
17 }
18 aspect Evaluator advises AndEv,.. { ..
19 void around(AndEv jp) {
20 proceed(jp);
21 refining
22 requires node.left!=null && node.right!=null;
23 ensures node.parent == old(node.parent){
24 .. //same as before
25 }
26 } ..
27 }

```

Fig. 11. Join point type `AndEv` and its translucent contract.

Figure 11 shows parts of the expression language example rewritten using join point types where the subject `ASTVisitor` exhibits a join point instance `AndEv`, on lines 12–15, and the observer `Evaluator` advises the join point, on lines 19–26. `Evaluator` invokes the next observer in the chain of observers using a `proceed` statement on line 20, which takes as argument a join point instance `jp` of join point type `AndEv`. The join point type `AndEv` is declared on lines 1–9 and extends the join point type `BinEv`.

Figure 11 shows the syntactic adaptation of the translucent contract of the join point type `AndEv`, on lines 2–8, using a JML-like syntax. JML syntax is specifically chosen to minimize required syntactic changes. In a contract of a join point type, a JML model program [46] is similar to an `assumes` block and a `proceed` statement is equivalent to an `invoke` expression [8]. A variable `next` in the contract of a join point type is a placeholder for join point instances of that type, which contains values of its contexts.

Although, a translucent contract of a join point type uses JML's syntax, its verification is completely different from JML. This is because a JML contract specifies the behavior and structure of only a single method whereas a translucent contract of a join

point type specifies all bases and aspects of the join point type. Consequently, for the conformance relation, for each join point type, all of its bases and aspects must conform to the translucent contract of their join point type, i.e. structurally refine the contract and satisfy its preconditions and postconditions. Type checking rules of join point types could be augmented to check for structural refinement and runtime assertions could be added to bases and aspects to check for their satisfaction of preconditions and postconditions of their contract and their specification expressions. In addition to syntactic adaptations of structural refinement, the rule (S-VAR) should be slightly modified to allow for structural refinement of placeholder variables *next* by join point instance variables. Unlike *Ptolemy*_S in which a variable *next* is structurally refined by a textually matching variable *next*, in join point types a variable *next* in a contract of a join point type is structurally refined by a join point instance variable in the implementation of an observer if their types are the same. For example, in Figure 11, the variable *next* in the translucent contract of `AndEv`, on line 4, is structurally refined by the join point instance variable `jp` in the observer `Evaluator`, on line 20, because they both are of the same type `AndEv`.

Another difference between translucent contracts and JML contracts is that JML requires model programs of a type and its supertype to be the same [46], whereas in translucent contracts the assumes block of an event refines the assumes block of its superevent. Consequently, for the refining relation, *Ptolemy*_S's specification inheritance could be adapted to join point types, mostly through syntactic adaptations, to statically guarantee the refining relation between translucent contracts of a join point type and its super type.

For the non-decreasing relation, precedence declarations of aspects could be statically checked to ensure that an aspect of a join point type runs before aspects of its super join point type or execution of aspects can be reordered dynamically at runtime to guarantee the non-decreasing relation.

5.2 Join Point Interfaces

In join point interfaces [19, 49], similar to join point types, a subject exhibits a join point interface (event) and observers advise the event and handle it. Exhibiting a join point interface causes its observers and observers of its super join point interfaces to run in a chain. *Ptolemy*_S's modular reasoning is applicable to join point interfaces in the *absence of global join point interfaces* [19].

Figure 12 shows parts of the boolean expression example rewritten using join point interfaces. The subject `ASTVisitor` exhibits a join point instance `AndEv`, on line 33, and the observer `Evaluator` advises the join point, on lines 40–50. `Evaluator` invokes the next observer using a `proceed` statement on line 43 passing `node`, `left` and `right` for corresponding context variables of its event `AndEv`. The join point interface is declared on line 29 and extends the join point interface `BinEv`. The join point interface `AndEv` is declared similar to method signatures and its context variables are explicitly named in its observer `Evaluator` and its `proceed` statement. Translucent contracts can be added to join point interfaces in a JML-like syntax, similar to join point types. Translucent contract of a join point interface appears right before its declaration. Figure 12 shows the translucent contract for the join point interface `AndEv`, on lines 21–28.

```

1  /* join point interfaces */
2  /*@ requires node != null;
3 @ model_program {
4 @ proceed(node);
5 @ requires true;
6 @ ensures node.parent == old(node.parent);
7 @ }
8 @ ensures node.equals(old(node));
9  @*/
10 jpi void ExpEv(Exp node);

11 /*@ requires left != null && right != null;
12 @ model_program {
13 @ proceed(node, left, right);
14 @ requires node.left!=null && node.right!=null;
15 @ ensures node.parent == old(node.parent);
16 @ }
17 @ ensures node.equals(old(node));
18 @*/
19 jpi void BinEv(Exp node, Exp left, Exp right) extends ExpEv(node);

21 /*@ requires left != null && right != null;
22 @ model_program {
23 @ proceed(node, left, right);
24 @ requires node.left!=null && node.right!=null;
25 @ ensures node.parent == old(node.parent);
26 @ }
27 @ ensures node.equals(old(node));
28 @*/
29 jpi void AndEv(Exp node, Exp left, Exp right) extends BinEv(node, left,
 right);
30 /* subject */
31 class ASTVisitor exhibits AndEv,.. {
32 void visit(AndExp e) {
33 exhibit AndEv(e, e.left, e.right) {
34 e.left.accept(this);
35 e.right.accept(this);
36 };
37 } ..
38 }
39 /* observers */
40 aspect Evaluator {
41 Stack<BoolVal> valStack = ..
42 void around AndEv(Exp node, Exp left, Exp right_){
43 proceed(node, left, right_);
44 refining
45 requires node.left != null && node.right_ != null
46 ensures node.parent == old(node.parent){
47 .. // same as before
48 }
49 } ..
50 }

```

Fig. 12. Join point interface `AndEv` and its translucent contract on lines 21–28.

For the conformance relation, for each join point interface all of its bases and aspects must conform to the JML-like translucent contract of their join point interface.

Structural refinement could be added to type checking rules for join point interfaces and runtime assertions could be added to bases and aspects to check for their satisfaction of preconditions and postconditions. The rule (S-VAR) should be slightly modified to allow for structural refinement between possibly different names of a context variable in the join point interface and observer. Unlike *Ptolemy_S* in which a name of a context variable in a translucent contract is structurally refined by a textually matching variable name in the observer, a context variable in a contract of a join point interface is refined by a context variable in the implementation of an observer with the same type and a possibly different name. For example, in Figure 12, the context variable `right` in the contract of `AndEv` is structurally refined by the context variable `right_` in the observer `Evaluator` because they both refer to the same context variable and are of the same type. Positions of context variables `right` and `right_` in the list of context variables in join point interface declaration, on line 29, and advising of the join point interface, on line 42, specify if two names refer to the same context variable.

For the refining relation, in addition to syntactic adaptations of the refining rules, the rule (R-INVOKe) should be slightly modified to allow refinement of corresponding *proceed* statements with varying number of context variables in the translucent contracts of a join point interface and its supertype. A *proceed* statement in a translucent contract of a join point interface refines a corresponding *proceed* statement in the translucent contract of its supertype if the number of context variables of subtype's *proceed* is more than or equal to the number of context variables in supertype's *proceed* and types of context variables of the same names are the same. This is because join point interfaces do not support depth subtyping of context variables. For example, the *proceed* statement on line 13 of the translucent contract of `BinEv` refines its corresponding *proceed* statement on line 4 of the contract of `ExpEv`, i.e. $\textit{proceed}(\textit{node}) \leq \textit{proceed}(\textit{node}, \textit{left}, \textit{right})$. *Ptolemy_S*'s specification inheritance could be adapted to join point interfaces, mostly through syntactic adaptations to statically guarantee the refining between translucent contracts of a join point interface and its super join point interface.

For the non-decreasing relation, similar to join point types, precedence declarations of aspects could be statically checked to ensure that an aspect of a join point interface runs before aspects of its super join point interface or execution of aspects can be reordered dynamically at runtime to guarantee the non-decreasing relation.

Global join point interfaces *Ptolemy_S*'s modular reasoning is applicable to join point interfaces only in the absence of global join point interfaces [19]. A global join point interface with its implicit event announcement allows a subject to announce an event without knowing about it. In implicit event announcement an event is announce implicitly without any *exhibits* statement. Reasoning about a subject in the presence of global join point interfaces requires a global inspection of all global join point interfaces to determine whether the subject announces any of the events declared by those global join point interfaces, which is not modular.

```
global jpi Object AllExcEv(): execution (* * (...));
```

Fig. 13. Global join point interface `AllExcEv`.

Figure 13 shows a global join point interface `AllExcEv` added to the boolean expression example. This causes `AllExcEv` to be announced implicitly during the execution of every method of every module of the example, including methods of the subject `ASTVisitor` in Figure 1. With the presence of `AllExcEv`, to reason about the assertion Φ in the subject not only the behavior of observers of its event `AndEv` and its superevents should be understood but also the behaviors of the observers of `AllExcEv`. However, neither the implementation of `ASTVisitor` nor the events `AndEv` and its superevents say anything about announcement of `AllExcEv`, which in turn hinders modular reasoning about the subject and modular verification of Φ [19]. Adding a translucent contract to `AllExcEv` does not restore modular reasoning.

6 Modular Reasoning about Control Effects

Ptolemy_S not only enables modular reasoning about behaviors of observers of an event but also their control effects [8,32] in the presence of event subtyping. In *Ptolemy_S*, similar to Aspect-like [2] languages, observers run in a chain and invoke each other using an *invoke* expression. This in turn means an observer of an event can skip the execution of other observers of the event or observers of its superevents, including the event body, by not executing its invoke expression. Understanding the invocations among observers of an event and its superevents in a chain of observers falls under the category of modular reasoning about control effects of observers.

As an example of modular reasoning about control effects consider static verification of the control effect assertion Ψ that says *upon announcement and handling of `AndEv`, its event body, on lines 5–6 of Figure 1 will be executed and will not be skipped*⁹. This is important because if the execution of the event body of `AndEv` is skipped, the right and left children of an `AndExp` expression and subtrees recursively rooted in these children are not going to be visited. The execution of the body of `AndEv`, shown as $\mathcal{B}(\text{AndEv})$, could be skipped in a chain of observers if any of observers of `AndEv` or observers of its superevents `BinEv` or `ExpEv`, which run before the event body, skip the execution of their invoke expression and break the invocation chain. For example, in chain $\chi_2: \text{evaluator} \rightarrow \text{tracer} \rightarrow \mathcal{B}(\text{AndEv})$, the execution of $\mathcal{B}(\text{AndEv})$ is skipped if any or both invoke expressions in the implementations of `evaluator`, on line 55 of Figure 3, or `tracer`, on line 41, goes missing.

To reason about the control effects of an announcement of an event, the control effects of all of its observers and observers of its superevents for their various execution orders must be understood, especially regarding the execution of their invoke expressions. Such reasoning is dependent on control effects of individual observers of the event and observers of its superevents and any changes in these control effects can invalidate any previous reasoning, which threatens its modularity.

Ptolemy_S's translucent contracts enable modular reasoning about control effects of observers of an event and observers of its superevents, independent of observers and their execution orders. This is sound because each conforming observer of an event has the same control effects as the translucent contract of the event and *Ptolemy_S*'s refining

⁹ *Ptolemy_S*' core does not support throwing or handling of exceptions [9].

relation ensures that the contract of an event refines the control effects of the contract of its superevent. Control effects are specified by program expressions in translucent contracts of events.

In $Ptolemy_S$, the assertion Ψ could be verified using the translucent contract of $AndEv$ and especially its assumes block, on lines 21–25 of Figure 4. The program expression $next.invoke()$, on line 22, guarantees that each observer of $AndEv$ includes the invoke expression in their implementations and the refining relation ensures that each observer of superevents of $AndEv$ contains the invoke expression in their implementations as well. This means that the invoke expression in the implementation of `evaluator` or `tracer` in χ_2 must be present or otherwise these observers will not be conforming to their translucent contracts. This in turn means that all the observers in the chain χ_2 , including the event body at the end of the chain, are invoked and executed.

6.1 Control Interference of Subjects and Observers

Rinard *et al.* [50] classify the control interactions of a subject and observer of an event into four categories: (i) augmentation, (ii) narrowing, (iii) replacement and (iv) combination. These categories are concerned about the number of invoke expressions and their executions in an implementation of an observer. An augmentation observer executes its invoke expression exactly once, a narrowing observer executes it at most once, a replacement observer does not execute any invoke expressions and a combination observer executes its invoke expression zero or more times in its implementation.

$Ptolemy_S$'s translucent contracts allow modular reasoning about the control interference category of interactions of subjects and observers of an event, independent of observers of the event and observers of its superevents. To reason about the control interference of subjects and observers of an event, one uses the translucent contract of the event to decide about the the number of times invoke expressions of the translucent contract may execute. An invoke expression surrounded by an if conditional executes at most once, whereas an invoke expression surrounded by a loop may execute zero times or more. Otherwise, an invoke expression executes exactly once. This is sound because the structural refinement of the conformance relation requires each observer of an event to have the same control effects as its translucent contracts, especially regarding the number of invoke expressions in its implementation. The refining relation ensures that the control effects of observers of an event refine the control effects of observers of its superevents.

Augmentation interactions and observers To illustrate the augmentation interaction, consider the observer `Evaluator` and subject `ASTVisitor` of the event $AndEv$. Using only the translucent contract of $AndEv$, on lines 20–26 of Figure 4, one can conclude that subjects and observers of $AndEv$ have an augmentation interaction in which `Evaluator` augments the behavior of its subject, i.e. `Evaluator` is an augmentation observer. This is because the assumes block of the contract of $AndEv$ contains an invoke expression, on line 22, which is not surrounded by any conditionals or loops. This in turn means that the conforming observer `Evaluator` has only one invoke expression in its implementation which executes exactly once. For observers `Checker` and `Tracer` of superevents $BinEv$

and ExpEv of AndEv , the refining relation ensures that they also have only one invoke expressions in their implementations and thus they are augmentation observers as well.

For an event with augmentation interactions and observers, one can conclude that upon announcement of the event all observers of the event and observers of its superevent including the event body execute and their executions cannot be skipped.

Replacement interactions and observers To illustrate the replacement interaction, consider the event AndEv with its translucent contract in Figure 4, but without its invoke expression. Using this contract one can conclude that subjects and observers of AndEv have a replacement interaction in which Evaluator replaces the body of its announce expression in a subject, i.e. Evaluator is a replacement observer. To structurally refine its contract, Evaluator cannot have any invoke expression in its implementation. The refining relation ensures that superevents BinEv and ExpEv cannot have invoke expressions in their contracts either and therefore observers Checker and Tracer are replacement observers as well.

For an event with replacement observers, one can conclude that upon announcement of the event the first observer of the event or its superevents executes and executions of the rest of the observers including the event body are skipped. This is because none of the observers have an invoke expression in their implementations.

Narrowing and combination interactions and observers One can modularly reason about narrowing and combination interactions and observers in a similar fashion.

7 Event Specification Inheritance

To manually guarantee the refining relation among translucent contracts of an event and its superevent could be error prone and cause (partial) repetition of the contract of the superevent in the subevent. Repetition of contracts in turn could make their understanding and maintenance difficult [37, 45].

To illustrate specification repetition, consider translucent contracts of events in Figure 4 in which the postcondition of BinEv , on line 17, is changed from *true* to *node.equals(old (node))* for the contracts to manually refine each other. The code in grey shows specification repetitions such as the repetition of the whole contract of BinEv in AndEv , lines 11–17 and 20–26. Specification inheritance for translucent contracts of subtyping events can statically guarantee the refining relation among the contracts of events and avoid the specification repetition. Definition 4 defines inheritance for translucent contracts of subtyping events.

Definition 4. (Inheritance for translucent contracts) For event types ev and ev' , where ev is a subevent of ev' , i.e. $ev \ll: ev'$, and their respective structurally similar translucent contracts $\mathcal{G} = (\text{requires } p \text{ assumes } \{se\} \text{ ensures } q)$ and $\mathcal{G}' = (\text{requires } p' \text{ assumes } \{se'\} \text{ ensures } q')$, the extended translucent contract $\mathcal{G}_x = \text{requires } p_x \text{ assumes } \{se_x\} \text{ ensures } q_x$ that replaces the contract \mathcal{G} of the subevent ev is defined as follows:

$$(i). \quad p_x = p \wedge p' \text{ and } q_x = q \vee q'$$

and for its assumes block se_x :

- (ii). $\forall (spec = \mathbf{requires} p_s \mathbf{ensures} q_s) \in se$ and its corresponding $(spec' = \mathbf{requires} p'_s \mathbf{ensures} q'_s) \in se'$ then $(spec_x = \mathbf{requires} p_x \mathbf{ensures} q_x) \in se_x$ such that $p_x = p_s \wedge p'_s$ and $q_x = q_s \vee q'_s$.
- (iii). $\forall prog \in se$ and its corresponding $prog' \in se'$ where $\text{textualMatch}(prog, prog')$, then $prog \in se_x$.

$Ptolemy_{\mathbb{S}}$'s specification inheritance, in Definition 4, combines the translucent contracts of an event and its superevent to produce an extended translucent contract that replaces the translucent contract of the event. In the extended contract, (i) original preconditions of contracts of the event and its superevent are conjoined and their postconditions are disjoined. To combine assumes blocks of the event and its superevent (ii) corresponding specification expressions $spec$ and $spec'$ of the contracts are combined by conjoining their preconditions and disjoining their postconditions and (iii) textually matching corresponding program expressions $prog$ and $prog'$ of contracts are copied over to the combined translucent contract.

The event specification inheritance in Definition 4 guarantees the $Ptolemy_{\mathbb{S}}$'s refining relation defined in Definition 1. In other words the translucent contract \mathcal{G}' of the superevent ev' is refined by the extended translucent contract \mathcal{G}_x of its subevent ev . Translucent contract \mathcal{G}' is refined by \mathcal{G}_x if the behavior $\mathbf{requires} p' \mathbf{ensures} q'$ of \mathcal{G}' is refined by the behavior $\mathbf{requires} p_x \mathbf{ensures} q_x$ of \mathcal{G}_x and the assumes block se' of \mathcal{G}' is refined by the assumes block se_x of \mathcal{G}_x . The requirement (i) in the definition of event specification inheritance guarantees that the behavior of \mathcal{G}' is refined by the behavior of \mathcal{G}_x . This behavioral refinement is similar to refinement of blackbox contracts [45]. The assumes block se' of \mathcal{G}' is refined by structurally similar assumes block se_x of \mathcal{G}_x if (1) for each program expression in se' there is a corresponding textually match program expression in se_x and (2) for each specification expression in se' there is a corresponding refining specification expression in se_x [46]. The requirement (iii) in the definition of specification inheritance guarantees (1) and the requirement (ii) guarantees (2).

Unlike specification inheritance for blackbox specifications that only combines preconditions and postconditions [45], event specification inheritance combines greybox specifications containing assumes blocks that specify control effects. Also, event specification inheritance only combines structurally similar translucent contracts. Structural similarity is essential to allow for a static and syntactic definition of specification inheritance for greybox specifications. Without structural similarity the definition of specification inheritance may require complex or runtime trace verification techniques [46].

To illustrate event specification inheritance, consider Figure 14 that rewrites the translucent contracts of events in Figure 4 using event specification inheritance. The contract of ExpEv remains the same. However, its subevent BinEv inherits the assumes block of its superevent ExpEv and does not repeat it. Precondition and postcondition of BinEv , on lines 15 and 16, are combined by the precondition and postcondition of its superevent ExpEv , on lines 3–9. The contract for AndEv is completely inherited from its superevent BinEv and therefore is not repeated in AndEv .

Measuring specification reuse Event specification inheritance decreases specification repetition by 62% in the full version of the simple expression example, discussed in Section 1. Figure 15 shows specification reuse for events in this example. Specification

```

1 void event ExpEv {
2 Exp node;
3 requires node != null
4 assumes {
5 establishes next.node().parent==old(next.node().parent);
6 next.invoke();
7 establishes next.node().parent==old(next.node().parent);
8 }
9 ensures node.equals(old(node))
10 }
11 void event BinEv extends ExpEv {
12 BinExp node;
13 Exp left;
14 Exp right;
15 requires left!=null && right!=null
16 ensures node.equals(old(node))
17 }
18 void event AndEv extends BinEv {
19 AndExp node;
20 }

```

Fig. 14. Translucid contracts of `ExpEv`, `BinEv` and `AndEv` using specification inheritance and without specification repetition of Figure 4.

reuse is measured by counting lines of code for translucid contracts of event declarations in two implementations of the expression example with and without specification inheritance¹⁰. Lines of code are measured using the *cloc* tool¹¹ ignoring comments and whitespace lines.

<i>Lines of Code</i>	<i>without event subtyping</i>	<i>with event subtyping</i>	<i>Change</i>
event declarations	174	66	-62.1%
Tracer observer	96	30	-68.7%
Checker observer	126	60	-52.3%
Evaluator observer	160	139	-13.1%
ASTAnnouncer subject	57	57	-0.0%
all other code	179	179	-0.0%
Total	792	531	-33.0%

Fig. 15. Specification and code reuse in *Ptolemy*_S for the simple expression example of Section 1.

Specification inheritance and reuse avoids repetition in events and not their observers and subjects. However, an observer of an event still can benefit from code reuse enabled by event subtyping which allows the observer to run when a subevent of the

¹⁰ These two implementations can be found at <http://sf.net/p/ptolemyj/code/HEAD/tree/pyc/branches/event-inheritance/examples/101-Polymorphic-Contracts/> and <http://sf.net/p/ptolemyj/code/HEAD/tree/pyc/branches/event-inheritance/examples/101-Polymorphic-Contracts-No-Reuse/>, respectively.

¹¹ Retrieved from: <http://cloc.sourceforge.net/>

event is announced. Figure 15 shows code reuse for observers in the expression example. The observer `Tracer` benefits the most, because the observer handler methods for all events are identical and thus with event subtyping only one handler method can be reused for all the events. More complicated observers `Checker` and `Tracer` show 13–52% code reuse. Subjects of events do not benefit from specification or code reuse because of event subtyping. The same is true for the rest of the code.

8 Dynamic Semantics

In this section, we present a substitution-based small-step operational semantics for $Ptolemy_{\mathbb{S}}$ with special focus on announcing and handling of events in an event inheritance hierarchy and the non-decreasing relation on execution order of their observers. Rest of $Ptolemy_{\mathbb{S}}$'s operational semantics can be found in Section B.

8.1 Dynamic Semantic Objects

$Ptolemy_{\mathbb{S}}$'s operational semantics relies on few additional expressions that are not part of its surface syntax, as shown in Figure 16, including loc to represent the locations in the store and $evalpost\ e\ q$ to check that the expression e satisfies the postcondition q . $Ptolemy_{\mathbb{S}}$ also uses three exceptions to represent dereferencing null references, i.e. NPE , runtime cast exceptions, i.e. CCE , and violations of translucent contracts, i.e. TCE . In $Ptolemy_{\mathbb{S}}$'s core semantics, exceptions are terminal states [16]. Figure 16 also shows the evaluation contexts used in $Ptolemy_{\mathbb{S}}$'s dynamic semantics. An evaluation context \mathbb{E} specifies the evaluation order and the position in an expression where the evaluation is happening. $Ptolemy_{\mathbb{S}}$ uses a left-most inner-most call-by-value evaluation policy.

$Ptolemy_{\mathbb{S}}$'s operational semantics transitions from one configuration to another. A configuration Σ , in Figure 16, contains an expression e , store S , store typing Π and a mapping A from events ev to their ordered list of observers O . A store maps locations to storable values sv which themselves are either an object record or or an event closure ec . An object record has a class name c and a map F from fields to their values. An event closure $eClosure(H, e, \rho)$ contains an ordered list of observer handlers H , an expression e and an environment ρ for running e . An observer handler method h contains a location loc that points to its observer object and a handler method name m . A value v is either a location loc or $null$. A store typing maps a location to its type and is maintained and updated by the dynamic rules only to be used in the soundness proof.

8.2 Dynamic Semantic Rules

Figure 17 shows dynamic semantic of $Ptolemy_{\mathbb{S}}$ -specific expressions. In $Ptolemy_{\mathbb{S}}$, a subject announces an event using an announce expression, observers (un)register for the event using (un)register expressions and invoke each other using invoke expressions.

The rule (ANNOUNCE) says that upon announcement of an event ev an event closure $eClosure(H, e, \rho)$ is constructed that contains the list (chain) of observer handler methods of the event and the observer handler methods of its superevent, in H , the event body e and an environment mapping context variables var^* of the event to their values v^* , in

Added syntax:

$$e ::= loc \mid \mathit{evalpost} \ e \ q$$

$$\quad \mid \mathit{NPE} \mid \mathit{CCE} \mid \mathit{TCE}$$

$loc \in \mathcal{L}$, a set of locations

Evaluation contexts:

$$\mathbb{E} ::= - \mid \mathbb{E} . m(e\dots) \mid v . m(v\dots \mathbb{E}e\dots) \mid \mathbb{E} . f \mid \mathbb{E} . f = e$$

$$\quad \mid \mathit{if} \ (\mathbb{E}) \ \{ e \} \ \mathit{else} \ \{ e \} \mid \mathit{cast} \ c \ \mathbb{E} \mid t \ \mathit{var} = \mathbb{E}; e$$

$$\quad \mid \mathit{announce} \ (v\dots \mathbb{E}e\dots) \ \{ e \} \mid \mathit{invoke} \ (\mathbb{E})$$

$$\quad \mid \mathit{register} \ (\mathbb{E}) \mid \mathit{unregister} \ (\mathbb{E})$$

$$\quad \mid \mathit{refining} \ \mathit{requires} \ \mathbb{E} \ \mathit{ensures} \ q$$

Evaluation relation: $\hookrightarrow : \langle e, S, \Pi, A \rangle \rightarrow \langle e', S', \Pi', A' \rangle$

Domains:

$\Sigma ::= \langle e, S, \Pi, A \rangle$	configurations
$S ::= \{ loc_k \mapsto sv_k \}$	stores
$v ::= \mathit{null} \mid loc$	values
$sv ::= or \mid ec$	storable values
$or ::= [c . F]$	object records
$F ::= \{ f_k \mapsto v_k \}$	field maps
$\rho ::= \{ var \mapsto v_k \}$	environments
$ec ::= \mathit{eClosure}(H, e, \rho)$	event closure
$H ::= h + H \mid \bullet$	handler records list
$h ::= \langle loc, m \rangle$	handler record
$A ::= \{ ev_k \mapsto O_k \}$	active objects map
$O ::= loc + O \mid \bullet$	active objects list
$k \in \mathcal{K}$, is finite	

Fig. 16. Added syntax, evaluation contexts and configuration.

ρ . The list H is constructed using the auxiliary function $\mathit{handlersOf}$, in Figure 18. The function $\mathit{handlersOf}$ first computes the list of observer handler methods of the event ev , using hbind , and concatenates it to the handlers of the superevents ev' until the event **Event** is reached. This in turn ensures that the observer handler methods of the event ev appear before the observer handler methods of its superevent ev' in the list of observer handler methods H , according to the non-decreasing relation. The event **Event** has no observers since is not part of $\mathit{Ptolemy}_S$'s surface syntax and observers can not register for or handle it. The concatenate operator \oplus ignores empty \bullet elements. The function hbind binds the observer loc , in the beginning of the $A[ev]$, to observer handler method m , using the auxiliary function match and concatenates it to the bindings for the rest of $A[ev]$. After construction, the event closure is mapped to a fresh location loc and the execution of the chain of observer handler methods starts using the invoke expression, i.e. $loc.\mathit{invoke}()$.

(ANNOUNCE) also updates the store typing environment Π with a new mapping from the location loc to the type $\mathit{thunk} \ ev$ of the event closure it points to. Recall that thunk types mark event closure types. The operator \uplus is an overriding union operator.

Evaluation relation: $\boxed{\hookrightarrow: \langle e, S, \Pi, A \rangle \rightarrow \langle e', S', \Pi', A' \rangle}$

(ANNOUNCE)

$$\frac{\begin{array}{l} (c \text{ event } ev \text{ extends } ev' \{ (t \text{ var})^* \text{ contract}_{ev} \}) \in CT \\ loc \notin dom(S) \quad H = handlersOf(ev) \quad \rho = \{ var_i \mapsto v_i \mid var_i \in var^* \wedge v_i \in v^* \} \\ S' = S \uplus (loc \mapsto \mathbf{eClosure}(H, e, \rho)) \quad \Pi' = \Pi \uplus (loc : \mathbf{thunk} \text{ ev}) \end{array}}{\langle \mathbb{E}[\mathbf{announce} \text{ ev } (v^*) \{e\}], S, \Pi, A \rangle \hookrightarrow \langle \mathbb{E}[loc.\mathbf{invoke}()], S', \Pi', A \rangle}$$

(INVOKEDONE)

$$\frac{\mathbf{eClosure}(\bullet, e, \rho) = S(loc)}{\langle \mathbb{E}[loc.\mathbf{invoke}()], S, \Pi, A \rangle \hookrightarrow \langle \mathbb{E}[e], S, A, \Pi \rangle}$$

(INVOKE)

$$\frac{\begin{array}{l} \mathbf{eClosure}(\langle loc', m \rangle + H, e, \rho) = S(loc) \quad [c.F'] = S(loc') \\ (c_2, t \ m(t_1 \text{ var}_1) \{e'\}) = \mathbf{methodBody}(c, m) \quad e'' = [loc_1 / \text{var}_1, loc' / \mathbf{this}]e' \\ loc_1 \notin dom(S) \quad S' = S \uplus (loc_1 \mapsto \mathbf{eClosure}(H, e, \rho)) \quad \Pi' = \Pi \uplus (loc_1 : \Pi(loc)) \end{array}}{\langle \mathbb{E}[loc.\mathbf{invoke}()], S, \Pi, A \rangle \hookrightarrow \langle \mathbb{E}[e''], S', \Pi', A \rangle}$$

(REGISTER)

$$\frac{\forall ev \in eventsOf(loc) . A'[ev] = A[ev] + loc}{\langle \mathbb{E}[\mathbf{register}(loc)], S, \Pi, A \rangle \hookrightarrow \langle \mathbb{E}[loc], S, \Pi, A' \rangle}$$

(UNREGISTER)

$$\frac{\forall ev \in eventsOf(loc) . A'[ev] = A[ev] - loc}{\langle \mathbb{E}[\mathbf{unregister}(loc)], S, \Pi, A \rangle \hookrightarrow \langle \mathbb{E}[loc], S, \Pi, A' \rangle}$$

(REFINING)

$$\frac{n \neq 0}{\langle \mathbb{E}[\mathbf{refining} \text{ requires } n \text{ ensures } q \{e\}], S, \Pi, A \rangle \hookrightarrow \langle \mathbb{E}[\mathbf{evalpost} \ e \ q], S, \Pi, A \rangle}$$

(EVALPOST)

$$\frac{n \neq 0}{\langle \mathbb{E}[\mathbf{evalpost} \ v \ n], S, \Pi, A \rangle \hookrightarrow \langle \mathbb{E}[v], S, \Pi, A \rangle}$$

(ECGET)

$$\frac{\mathbf{eClosure}(H, e, \rho) = S(loc) \quad v = \rho(f)}{\langle \mathbb{E}[loc.f], S, \Pi, A \rangle \hookrightarrow \langle \mathbb{E}[v], S, \Pi, A \rangle}$$

Fig. 17. Select rules for $Ptolemy_S$'s dynamic semantics, based on [16].

Rules (INVOKEDONE) and (INVOKE) handle the base case and recursive case of observer invocation. The auxiliary function *methodBody* emulates dynamic dispatch at runtime. After the execution of the observer handler method at the beginning of the list H , the event closure is updated to reflect the execution of the observer and the updated event closure is stored at a fresh location loc_1 . (INVOKE) also updates the store typing environment Π with a mapping between location loc_1 of new event closure and its type.

A refining expression claims that its body satisfies the precondition and postcondition of its specification, which is checked by rules (REFINING) and (EVALPOST). Exceptional cases in rules (X-REFINING) and (X-EVALPOST) represent violation of precondition and postcondition.

$$\begin{aligned}
\text{handlersOf}(\mathbf{Event}) = \bullet & \quad \frac{(c \text{ event } ev \text{ extends } ev' \{form^* \text{ contract}_{ev'}\}) \in CT}{\text{handlersOf}(ev) = \text{hbind}(ev, S, A[ev]) \oplus \text{handlersOf}(ev')} \\
& \quad \text{hbind}(ev, S, \bullet) = \bullet \\
& \quad \frac{[c.F] = S(loc) \quad B = \text{bindingsOf}(c)}{\text{hbind}(ev, S, loc + A[ev]) = \text{match}(B, ev, S, loc) \oplus \text{hbind}(ev, S, A[ev])} \\
\text{bindingsOf}(\mathbf{Object}) = \bullet & \quad \frac{(\text{class } c \text{ extends } d \{form^* \text{ meth}^* \text{ binding}^*\}) \in CT}{\text{bindingsOf}(c) = \text{binding}^* \oplus \text{bindingsOf}(d)} \\
& \quad \text{match}(\bullet, ev, S, loc) = \bullet \\
& \quad \text{match}(\mathbf{when } ev \text{ do } m + B, ev, S, loc) = ((loc, m) + \text{match}(B, ev, S, loc)) \\
& \quad \frac{[c.F] = S(loc) \quad B = \text{bindingsOf}(c)}{\text{eventsOf}(loc) = \text{registeredFor}(loc, B)} \quad \text{registeredFor}(loc, \bullet) = \bullet \\
& \quad \text{registeredFor}(loc, \mathbf{when } ev \text{ do } m + B) = ev \oplus \text{registeredFor}(loc, B)
\end{aligned}$$

Fig. 18. Select auxiliary functions for $Ptolemy_{\mathbb{S}}$'s dynamic semantics, based on [9, 16].

$$\begin{aligned}
& \text{(X-REFINING)} \\
& \quad \frac{n == 0}{\langle \mathbb{E}[\text{refining requires } n \text{ ensures } q \{e\}], S, \Pi, A \rangle \leftrightarrow \langle \mathbf{TCE}, S, \Pi, A \rangle} \\
& \quad \text{(X-REGISTER)} \\
& \quad \langle \mathbb{E}[\text{register}(\mathbf{null})], S, \Pi, A \rangle \leftrightarrow \langle \mathbf{NPE}, S, \Pi, A \rangle \\
& \quad \text{(X-UNREGISTER)} \\
& \quad \langle \mathbb{E}[\text{unregister}(\mathbf{null})], S, \Pi, A \rangle \leftrightarrow \langle \mathbf{NPE}, S, \Pi, A \rangle \\
& \text{(X-EVALPOST)} \quad \frac{n == 0}{\langle \mathbb{E}[\text{evalpost } v \ n], S, \Pi, A \rangle \leftrightarrow \langle \mathbf{TCE}, S, \Pi, A \rangle} \quad \text{(X-CAST)} \quad \frac{[c.F] = S(loc) \quad c \not\approx t}{\langle \mathbb{E}[\text{cast } t \ loc], S, \Pi, A \rangle \leftrightarrow \langle \mathbf{CCE}, S, \Pi, A \rangle}
\end{aligned}$$

Fig. 19. $Ptolemy_{\mathbb{S}}$'s exceptional dynamic semantics.

$Ptolemy_{\mathbb{S}}$ also supports standard object-oriented expressions for object creation, getting and setting the value of a field, if conditionals, etc. Their semantics can be found in Section B.

9 Type Checking

In this section, we discuss $Ptolemy_{\mathbb{S}}$'s static semantics with the focus on event subtyping, refining relation among greybox event specifications and non-decreasing relation. Rest of $Ptolemy_{\mathbb{S}}$'s static semantics can be found in Section B.

9.1 Type Attributes

Figure 20 defines the type attributes used in $Ptolemy_{\mathbb{S}}$'s typing rules. The type attribute OK shows that a higher level declaration type checks, whereas OK in c shows type checking in the context of a class c . Other type attributes $var\ t$ and $exp\ t$ show variables and expressions of type t , respectively. Variable and store typing environments Γ and Π , respectively, map variables and locations to their types. The typing judgment $\Gamma, \Pi \vdash e : \theta$ says that in the variable typing environment Γ and the store typing environment Π , the expression e has the type θ . $Ptolemy_{\mathbb{S}}$'s type checking rules use a fixed class table CT , which is a set of program's class and event type declarations. Top-level names in a program are distinct and inheritance relations on classes and events types are acyclic.

$\theta ::=$	type attributes
OK	program/top-level decl.
OK in c	method, binding
$var\ t$	var/formal/field
$exp\ t$	expression
$t ::= c \mid int \mid bool$	types
$\Gamma ::= \{var : t\}$	variable typing environment
$\Pi ::= \{loc : t\}$	store typing environment
$\Gamma, \Pi \vdash e : \theta$	typing judgement

Fig. 20. Type attributes, based on [16].

9.2 Static Semantics Rules

Figure 21 shows select typing rules for $Ptolemy_{\mathbb{S}}$. The rest of $Ptolemy_{\mathbb{S}}$'s typing rules, which are mostly standard object-oriented rules can be found in Section B.

$$\begin{array}{c}
\text{(T-EVENT)} \\
\frac{(c' \text{ event } ev' \text{ extends } ev'' \{(t' \text{ var}')^* \text{ contract}_{ev'}\}) \in CT \quad \Gamma, \Pi \vdash \text{contract}_{ev'} \sqsubseteq \text{contract}_{ev} \quad \vdash ev \ll: ev' \quad \text{isClass}(c) \quad \forall t_i \in t^* . \text{isClass}(t_i)}{\vdash c \text{ event } ev \text{ extends } ev' \{(t \text{ var})^* \text{ contract}_{ev}\} : \text{OK}}
\\
\text{(T-SUBEVENT)} \\
\frac{\text{contextsOf}(ev') \subseteq \text{contextsOf}(ev) \quad (t \text{ var})^* = \text{contextsOf}(ev) \quad (t' \text{ var}')^* = \text{contextsOf}(ev') \quad \forall (t_i \text{ var}_i) \in (t \text{ var})^*, (t'_i \text{ var}'_i) \in (t' \text{ var}')^* . t_i \preceq t'_i \quad \text{returnType}(ev') \preceq \text{returnType}(ev)}{\vdash ev \ll: ev'}
\\
\text{(T-ANNOUNCE)} \\
\frac{(t \text{ var})^* = \text{contextsOf}(ev) \quad \forall e_i \in e^*, (t_i \text{ var}_i) \in (t \text{ var})^* . \Gamma, \Pi \vdash e_i : \text{exp } t'_i \wedge t'_i \preceq t_i \quad c'' \text{ event } ev' \text{ extends } \text{Event}\{\} = \text{topEvent}(ev) \quad c = \text{returnType}(ev) \quad \Gamma, \Pi \vdash e' : \text{exp } c''}{\Gamma, \Pi \vdash \text{announce } ev(e^*) \{e'\} : \text{exp } c}
\\
\text{(T-BINDING)} \\
\frac{(c \text{ event } ev \text{ extends } ev' \{form^* \text{ contract}_{ev}\}) \in CT \quad \text{contract}_{ev} = \text{requires } p \text{ assumes } \{se\} \text{ ensures } q \quad (c \text{ m } (\text{think } ev \text{ var}) \{e\}) = \text{methodBody}(c', m) \quad se \sqsubseteq e}{\vdash \text{when } ev \text{ do } m : \text{OK in } c'}
\\
\text{(T-INVOKE)} \\
\frac{c \text{ event } ev \text{ extends } ev' \{form^* \text{ contract}_{ev}\} \in CT \quad \Gamma, \Pi \vdash e : \text{exp } \text{think } ev}{\Gamma, \Pi \vdash e.\text{invoke}() : \text{exp } c}
\\
\begin{array}{cc}
\text{(T-REGISTER)} & \text{(T-UNREGISTER)} \\
\frac{\Gamma, \Pi \vdash e : \text{exp } t}{\Gamma, \Pi \vdash \text{register}(e) : \text{exp } t} & \frac{\Gamma, \Pi \vdash e : \text{exp } t}{\Gamma, \Pi \vdash \text{unregister}(e) : \text{exp } t}
\end{array}
\\
\begin{array}{cc}
\text{(T-EVALPOST)} & \text{(T-SPEC)} \\
\frac{\Gamma, \Pi \vdash e : \text{exp } t \quad \Gamma, \Pi \vdash q : \text{exp } t_2}{\Gamma, \Pi \vdash \text{evalpost } e \ q : \text{exp } t} & \frac{\Gamma, \Pi \vdash p : \text{exp } t_1 \quad \Gamma, \Pi \vdash q : \text{exp } t_2}{\Gamma, \Pi \vdash \text{requires } p \text{ ensures } q : \text{exp } \perp}
\end{array}
\\
\text{(T-REFINING)} \\
\frac{\text{spec} = \text{requires } p \text{ ensures } q \quad \Gamma, \Pi \vdash \text{spec} : \text{exp } \perp \quad \Gamma, \Pi \vdash e : \text{exp } t}{\Gamma, \Pi \vdash \text{refining } \text{spec} \{e\} : \text{exp } t}
\\
\text{(T-PROGRAM)} \\
\frac{\forall \text{decl} \in \text{decl}^* . \vdash \text{decl} : \text{OK} \quad \vdash e : \text{exp } t}{\vdash \text{decl}^* e : \text{exp } t}
\\
\text{(T-CLASS)} \\
\frac{\forall \text{meth} \in \text{meth}^* . \vdash \text{meth} : \text{OK in } c \quad \forall \text{binding} \in \text{binding}^* . \vdash \text{binding} : \text{OK in } c \quad \text{isClass}(d) \quad \forall (t \ f) \in \text{form}^* . \text{isClass}(t) \wedge f \notin \text{dom}(\text{fieldsOf}(d))}{\vdash \text{class } c \text{ extends } d \{form^* \text{ meth}^* \text{ binding}^*\} : \text{OK}}
\end{array}$$

Fig. 21. Select typing rules for *Ptolemy*_S [9, 27].

The rule (T-EVENT) type checks the declaration of an event ev . Since ev extends another event ev' , the rule ensures that ev is a valid subevent of ev' , i.e. $ev \ll: ev'$, and its translucent contract refines the translucent contract of ev' , i.e. $contract_{ev'} \trianglelefteq contract_{ev}$. The refinement of the translucent contract of ev' by the contract of ev is statically guaranteed by $Ptolemy_S$'s specification inheritance. (T-EVENT) also checks, using the auxiliary function $isClass$, that the return type and types of context variables of ev are valid class types. Figure 22 shows the auxiliary functions used in $Ptolemy_S$'s typing rules. The auxiliary function $isClass$ simply ensures that its parameter is a class declared in the class table CT .

(T-SUBEVENT) checks that an event ev is a valid subtype of event ev' , regarding both width and depth subtyping. Width subtyping allows ev to declare context variables in addition to the context it inherits from its superevent ev' , i.e. $contextsOf(ev') \subseteq contextsOf(ev)$. The auxiliary function $contextsOf$ returns all the context variables of an event along with their types, including context inherited from all of its superevents. Depth subtyping allows ev to redeclare a context variable of its superevent ev' . To redeclare a context variable var_i of type t'_i , the redeclaring context variable must have the same name var_i and its type t_i must be a subtype of t'_i , i.e. $t_i \preceq t'_i$. Similar to class subtyping, event subtyping is a reflexive, transitive relation on event types, with a root event type $Event$.

(T-SUBEVENT) also ensures that the return type of an event ev is a *supertype* of the return type of its superevent ev' . This is necessary for the non-decreasing relation on observers of an event and its superevent, which ensures that an observer of an event runs before an observer of its superevents. The auxiliary function $returnType$ returns the return type of an event.

(T-ANNOUNCE) type checks an announce expression. It ensures that the type of a parameter expression e_i is a subtype of its corresponding context variable var_i , i.e. $t'_i \preceq t_i$. Recall that an event can inherit context variables from its superevents and the announce expression must provide values for all context variables of the event.

(T-ANNOUNCE) also ensures that the type of the event body e' is the same as the return type of the top event in the event inheritance hierarchy. The top event of an event in an inheritance hierarchy is the superevent of the event right before the root event $Event$. For example, in Figure 2, the event $ExpEv$ is the top event for $AndEv$. The auxiliary function $topEvent$ returns the top event of an event. The relation between the return type of the event body and the the return type of its top event is necessary for the non-decreasing relation in which the event body runs as the last observer.

(T-BINDING) type checks a binding declaration. It ensures that the body e of the observer handler method m refines the assumes block se of the translucent contract of its event ev , i.e. $se \leq e$, as defined in Figure 9. The auxiliary function $methodBody$ returns the body of a method of a class defined in the class table CT . The rule also ensures that the return type of the observer handler method m is *the same* as the the return type of the event.

(T-INVOKE) type checks an invoke expression. The invoke expression invokes the next observer in the chain of observers. The chain of observers is included in the event closure receiver object e . The rule ensures that the event closure of an event ev is of type *think* ev . A think type marks the type of an event closure. The type of an in-

voke expression is the same as the return type c of its event ev . This is sound because the non-decreasing relation ensures that observers of an event run before observers of its superevent. Typing rules for register, unregister, specification, refining and evalpost expressions are intuitive.

(T-PROGRAM) type checks a program. A program type checks if declarations of each of event types and classes type check. (T-CLASS) type checks a class declaration. It ensures that each binding declaration of the class type checks.

$$\begin{array}{c}
\frac{(c \text{ event } ev \text{ extends } ev' \{ (t \text{ var})^* \text{ contract}_{ev} \}) \in CT \quad (t' \text{ var}')^* = \text{contextsOf}(ev')}{\text{contextsOf}(ev) = (t' \text{ var}')^* \oplus (t \text{ var})^*} \\
\text{contextsOf}(\mathbf{Event}) = \bullet \quad \frac{(c \text{ event } ev \text{ extends } ev' \{ \text{form}^* \text{ contract}_{ev} \}) \in CT}{\text{returnType}(ev) = c} \\
\frac{(c \text{ event } ev \text{ extends } ev' \{ \text{form}^* \text{ contract}_{ev} \}) \in CT}{\text{isEvent}(ev)} \\
\frac{\text{class } c \text{ extends } d \{ \text{form}^* \text{ meth}^* \text{ binding}^* \} \in CT}{\text{isClass}(c)} \quad \frac{t = \mathbf{think } ev}{\text{isThunkType}(t)} \\
\frac{\text{isClass}(t) \vee \text{isThunkType}(t)}{\text{isType}(t)} \quad \frac{\text{class } c \text{ extends } d \{ (t \text{ var})^* \text{ meth}^* \text{ binding}^* \} \in CT}{\text{fieldsOf}(c) = (\text{var} : t)^*} \\
\frac{\text{class } c \text{ extends } d \{ \text{form}^* \text{ meth}^* \text{ binding}^* \} \in CT \quad (c'' m (t \text{ var})^* \{e\}) \in \text{meth}^*}{\text{methodBody}(c, m) = (c'' m (t \text{ var})^* \{e\})} \\
\frac{\text{class } c \text{ extends } d \{ \text{form}^* \text{ meth}^* \text{ binding}^* \} \in CT \quad (c'' m (t \text{ var})^* \{e\}) \notin \text{meth}^*}{\text{methodBody}(c, m) = \text{methodBody}(d, m)}
\end{array}$$

Fig. 22. Select auxiliary functions for $Ptolemy_{\mathbb{S}}$'s typing rules, based on [9, 16].

9.3 Soundness of Type System

Theorem 2. (Soundness of $Ptolemy_{\mathbb{S}}$'s semantics) *$Ptolemy_{\mathbb{S}}$'s semantics is sound regarding its progress and preservation [51].*

The proof follows standard progress and preservation arguments. Full proof of the theorem can be found in Section B.

10 Binary Compatibility

A language such as Java defines a set of binary compatibility rules to enable reuse of binaries of the already compiled classes and prevent their unnecessary recompilation.

A change to a class type is binary compatible if types that linked without error before the change to the type's binary continue to link without error after the change [52–54]. For example in Java adding a field to a subtype with the same name as a supertype's field or changes to the body of a method are binary compatible changes. To promote binary reuse, *Ptolemy_S* and its compiler extend Java's binary compatibility rules to its event types using the following rules (1)–(6).

1. Adding context variables Adding a context variable declaration in an event type is not binary compatible. This is because a subject that announces the event now fails to link and a subevent of the event may violate its depth subtyping. After addition of a context variable to an event, an announce expression in a subject of the event or a subject of its superevent must be changed to pass in a value for the newly added context. Also, a subevent of the event with a context of the same name as the newly added context must be verified to ensure that the types of the two contexts are in a subtyping relationship to satisfy the depth subtyping. This is different from Java in which adding a field to a class is considered binary compatible.

2. Removing context variables Similar to adding a context variable declaration, removing a context from an event is not binary compatible. This is because a subject of the event that announced the event and its observers that access the removed context now fail to link. An announce expression in a subject of the event or a subject of its subevent must be changed to pass in one less value for the newly removed context variable. An observer of the event or an observer of its subevent that access the removed context must be changed to not access the context. This is similar to Java where removing a public field of a class is binary incompatible.

3. Changing superevent Changing the superevent of an event is binary compatible if it does not change the set of inherited context variables of the event and does not violate the subtyping and refining relations between return types and contracts of the event and its new superevent, respectively. Changes in the inherited context variables of the event could cause recompilations or verifications similar to adding or removing context variables, discussed above. The event must be verified to ensure that its return type is a supertype of the return type of its new superevent to satisfy the subtyping relation between return types of events. Finally, the event must be verified to ensure that its translucent contract refines the translucent contract of its new superevent to satisfy the refining relation. The verifier ensures there are no cyclic event inheritance relations. This is somewhat similar to Java in which changing a superclass of a class is binary compatible if it does not change the inherited fields and methods of the class.

4. Changing behavior changing the behavior of an event by changing precondition and postcondition of its translucent contract is binary compatible. This is because of runtime assertion checking of contracts and event specification inheritance. In *Ptolemy_S*'s compiler, assertions that check for precondition and postcondition of the event invoke methods of a static class `Contract` in the event. To implement specification inheritance in a subevent of the event the assertions for the precondition and postcondition of the subevent invoke the methods of superevent's `Contract` class that check for precondition and postcondition of the event. Therefore, changing the behavior of the event does not require any changes in its subevent and is binary compatible. Without specification

inheritance changing the behavior of an event is not binary compatible. This is because the behavior of a subevent must be changed to guarantee the refining relation between the subevent and its superevent.

5. Changing control effects Changing control effects of an event by changing its assumes block and especially its program expressions is not binary compatible. This is because a translucent contract of a subevent of the event now fails to refine the translucent contract of the event and an observer of the event fails to conform to the contract of the event. The assumes block of a subevent must change to guarantee the refining relation between translucent contracts of the subevent and its superevent. The implementation of an observer of the event must change to conform to the assume block of the contract of the event.

6. Changing subjects and observers Changing the implementation of a subject or an observer of an event is binary compatible if the subject or observer type check. For a changed observer of an event, type checking ensures that the conformance relation between the implementation of the observer and translucent contract of the event is not violated. For a changed subject of the event, type checking ensures that types of arguments of its announce expression are subtypes of the types of the context variables of its event.

Changed event	Change Description	Declaration		Subjects		Observers	
		ExpEv	BinEv	ExpEv	BinEv	ExpEv	BinEv
superevent ExpEv	1. add context int pos	R	V	R	V	✓	V
	2. remove context node	R	V	R	V	V	V
	3. change superevent to BinEv	R	V	V	V	V	V
	4. change <i>requires</i> to true	R	✓	✓	✓	✓	✓
	5. change <i>assumes</i>	R	R	✓	✓	R	R
subevent BinEv	1. add new context int pos	✓	R	✓	R	✓	✓
	2. remove context node	✓	R	✓	✓	✓	V
	3. change superevent to <i>Event</i>	✓	R	✓	V	✓	V
	4. add <i>requires</i> $\text{pos} \geq 0$	✓	R	✓	✓	✓	✓
	5. change <i>assumes</i>	✓	R	✓	✓	R	R

Fig. 23. Binary compatibility change scenarios.

To illustrate, Figure 23 shows different change scenarios and their binary compatibility for the event ExpEv and its subevent BinEv declared in Figure 14 and their subjects and observers. In this figure, ✓ means binary compatible (no recompilation is required), *R* means binary incompatible (recompilation is required) and *V* means conditional binary compatibility under a set of conditions that should be verified; if the conditions are met, it is binary compatible and otherwise it is not. For example, adding an integer context variable pos to the declaration of the event ExpEv is not binary compatible and forces the event declaration to be recompiled. This requires the subevent BinEv to verify that it does not violate event depth subtyping after the addition of the context pos to ExpEv especially that BinEv may have a context variable with the same name pos and

different type. Subjects of `ExpEv` should be recompiled to pass an extra argument for the newly added context and subjects of the subevent `BinEv` should verify that considering event subtyping they pass correct numbers and types of arguments for its context variables. Finally observers of `ExpEv` do not need any recompilation or verification because they are not accessing the newly added context `pos`. Observers of `BinEv` should be verified to ensure they assume correct types of context variables when accessing them especially if `BinEv` has a context variable with the same name as the added context `pos` to its superevent `ExpEv`.

11 Discussion

Implementation To prove the feasibility of our proposed language, we implemented *Ptolemy_S*'s compiler on top of Ptolemy's compiler [27], which itself is an extension of the OpenJDK Java compiler. To the previous compiler, we added translucent contracts, static structural refinement, static event specification inheritance, runtime assertion checking of preconditions and postconditions of contracts and their specification expressions and a non-decreasing execution order of observers of an event and its superevents. Compared to Ptolemy's compiler, maintaining separate lists for observers of separate events, rather than a single global list, simplified the implementation of event announcement and handling especially with dynamic (un)registration of observers.

Limitation A non-decreasing relation among observers of an event and its superevent(s) limits execution order of observers and could require a programmer to co-design the event subtyping hierarchy of a program and execution order of their observers. Without such a co-design there could be some execution orders of observers that may not be allowed by a specific event subtyping hierarchy. For example, with the event hierarchy in our expression language example, observer `evaluator` always runs before `checker`. Placement of invoke expressions in observers plays an important role in the functionality of a system. For example, although `evaluator` runs before `checker`, an expression is not evaluated unless it is first type checked. This is enforced because `evaluator` invokes the handler chain before evaluating an expression. An alternative to non-decreasing relation is an observer chain in which the precondition of an observer `ob1` implies the precondition of the next observer `ob2` in the chain and the postcondition of `ob2` implies the postcondition of `ob1`.

Static conformance checking In addition to static enforcing of the refining relation, *Ptolemy_S*'s event specification inheritance enables static checking of conformance between the implementations of subjects and observers of an event and its translucent contract. This is because, the event specification inheritance combines the translucent contracts of an event and its superevent in an inheritance hierarchy *without* requiring any dynamic information. This is in contrast to previous work on refinement of black-box contracts [55] where dynamically resolved pseudo-variables such as *original* are used to refer to the specification of previous observer in a chain of observers. Use of such dynamic features hinders static conformance checking because the value of the pseudo-variable *original* is determined at runtime depending on dynamic registration

order of observers in the chain. For static conformance checking, following [56], subjects and observers of an event are combined with the extended translucent contract of the event into OpenJML [57] code for static verification of precondition, postcondition and specification expressions of the contract. Extended translucent contract of an event is constructed using event specification inheritance. Currently refinement of precondition, postcondition and specification expressions by the implementation of subjects and observers is checked using runtime assertions, as discussed in Section 4.1.

12 Related Work

Modular type checking Previous work on join point types (JPT) [20], join point interfaces (JPI) [19] and Ptolemy’s typed events [27] enables modular type checking of subjects and observers of subtyping event types. EventJava [12] extends Java with events and event correlation in distributed settings and Escala [7] extends Scala with explicitly declared events as members of classes. However, previous work is not concerned with modular reasoning about behaviors and control effects of subjects and observers of events using specification of subtyping event types.

Modular reasoning Previous work on MAO [33], EffectiveAdvice [58], Effective Aspect [59], MRI [60] and the work of Khatchadourian *et al.* [31] enables modular reasoning, however, it does not use explicit interfaces among subjects and observers and therefore is not concerned about their subtyping. Previous work on crosscutting programming interfaces (XPI) [6], crosscutting programming interfaces with design rules (XPIDR) [32] and open modules [3] enables modular reasoning using explicit interfaces, however, it is not concerned about subtyping of these interfaces. Translucent contracts [8–10, 35, 61] proposes event type specifications to enable modular reasoning, however, they are not concerned with event subtyping. Other previous work [62] enable compositional global reasoning and not modular reasoning.

Modular reasoning about dynamic dispatch Supertype abstraction [63] enables modular reasoning about invocation of a dynamically dispatched method in the presence of class subtyping [63], relying on a refinement relation among blackbox contracts of a supertype and its subtypes [37, 64]. *Ptolemy_S*’s refining of event contracts is the inverse of the refinement in supertype abstraction and extends it to greybox contracts with control effects. Refinement in supertype abstraction relies on known links among method invocations and method names, whereas in *Ptolemy_S* there is no link among subjects and observers of an event [9, 29]. Subjects and observers do not know about each other and only know their event. Unlike a method invocation which invokes exactly one method, announcement of an event in *Ptolemy_S* by a subject could invoke zero or more observers of the event and observers of its superevents where all these observers and the subject must conform to their event specifications. The challenge in supertype abstraction is modular reasoning about a method invocation independent of the dynamic types of its receiver, whereas in *Ptolemy_S* the challenge is tractable reasoning about announcement and handling of an event, independent of its observers, observers of its superevents and their execution orders, while allowing reuse of events.

13 Conclusion and Future Work

In this work we identified combinatorial reasoning and behavior invariance as two problems of modular reasoning about subjects and observers in the presence of event subtyping. We proposed a refining relation among greybox event specifications of events in an inheritance hierarchy, a non-decreasing relation on execution orders of their observers and a conformance relation among subjects and observers of an event and their translucent contract to solve these problems in the context of a new language design called *Ptolemy_S*. We formalized *Ptolemy_S*'s sound static and dynamic semantics and Hoare logic for modular reasoning. We showed the applicability of *Ptolemy_S*'s modular reasoning to other event-based systems including join point types [20] and join point interfaces [19, 49] and its use in modular reasoning about control interference. We proposed event specification inheritance to statically enforce the refining relation and enable specification reuse and defined the binary compatibility rules for *Ptolemy_S*'s event types and their specifications to enable binary reuse.

Future work includes a large experimental study similar to [24–26] to further investigate benefits of *Ptolemy_S*'s event model and its modular reasoning. It would also be interesting to examine the interplay between semantics of invoke and execution order of observers. Recent work has explored asynchronous execution of observers [65]. Examining the interplay of concurrency and event inheritance will also be interesting.

Acknowledgements

The authors would like to thank the anonymous TOMC and MODULARITY 2015 reviewers for valuable comments. Bagherzadeh, Dyer and Rajan were partly supported by the NSF grant CCF-10-17334. Fernando and Rajan were partly supported by the NSF grant CCF-08-46059. Rajan was also partly supported by the NSF grant CCF-11-17937. Sanchez was partly supported by NSF grant CCF-1017334.

A Soundness of Reasoning

Theorem 1. (Soundness of *Ptolemy_S*'s Hoare logic) *Ptolemy_S*'s Hoare logic, in Figure 8, is sound for conforming *Ptolemy_S* programs. In other words, any Hoare triple provable using *Ptolemy_S*'s logic, i.e. $\Gamma \vdash \{p\} e \{q\}$, is a valid triple, i.e. $\Gamma \models \{p\} e \{q\}$.

Proof: To prove the soundness of *Ptolemy_S*'s Hoare logic, it is sufficient to prove the soundness of *Ptolemy_S*'s specific expressions [10], i.e. announce, invoke, refining and specification expressions in the rules (V-ANNOUNCE), (V-VOKE), (V-REFINING) and (V-SPEC) in *Ptolemy_S*'s Hoare logic. This is because, previous work [38, 47, 48] proves the soundness of Hoare logic for object-oriented programs including *Ptolemy_S*'s standard object-oriented expressions.

The proof is based on induction on the number of events, i.e. number of superevents of an event, in a subtyping hierarchy and the number of their observers and uses conformance, refining and non-decreasing relations. The induction goes over the number of superevents first and then number of observers.

A.1 Invoke Expression

To prove soundness of (V-INVOKE) for an invoke expression, we should prove that in an observer ob of an event ev if the Hoare triple $\{p\} \text{next.invoke}() \{q\}$ is provable for its invoke expression, i.e. $\Gamma \vdash \{p\} \text{next.invoke}() \{q\}$, then it is a valid Hoare triple, i.e. $\Gamma \models \{p\} \text{next.invoke}() \{q\}$. We assume an arbitrary chain of observers $\chi_0 \rightarrow ob \rightarrow \chi$ in which χ_0 contains observers in the chain before ob and χ is the remainder of the chain after ob . The event body is at the end of the chain in χ . The invoke expression in ob invokes the next observer in χ .

There are two inductions. The first induction goes over the number of superevents of ev with base cases of zero and one superevent for ev . The second induction goes over the number of its observers in χ .

No superevent for ev For the induction over the number of observers in χ , we assume a base case with zero and one observer in χ .

For the base case with zero observers, the invoke expression in ob causes the execution of the event body, say e' , in χ . The subject conformance relation, in Definition 3, guarantees that the event body e' respects the precondition p' and postcondition q' of the top contract of ev , i.e. $\Gamma \models \{p'\} e' \{q'\}$. The top contract of ev is the same as the contract for ev , i.e. $p = p'$ and $q = q'$, because ev does not have any superevents. This in turn means that (a) $\Gamma \models \{p\} e' \{q\}$. Because the execution of $\text{next.invoke}()$ in ob results in the execution of the event body, then in the judgement (a) the event body e' could be replaced with the invoke expression $\text{next.invoke}()$ to arrive at the goal judgement $\Gamma \models \{p\} \text{next.invoke}() \{q\}$ which we wanted to prove.

For the base case with one observer ob_1 in χ , the invoke expression in ob causes the execution of the body e_1 of ob_1 . The observer conformance relation, in Definition 2, guarantees that the body e_1 of the observer ob_1 respects the precondition p and postcondition q of the contract of ev , i.e. (b) $\Gamma \models \{p\} e_1 \{q\}$. And because the execution of $\text{next.invoke}()$ in ob results in the execution of e_1 , then in the judgement (b) the body e_1 of ob_1 could be replaced with the invoke expression to arrive at the goal judgement $\Gamma \models \{p\} \text{next.invoke}() \{q\}$ which we wanted to prove.

For the inductive case over the number of observers, we assume the induction hypothesis that the judgement $\Gamma \models \{p\} \text{next.invoke}() \{q\}$ holds for the invoke expression in the observer ob with n observers in χ , and prove the judgement still holds for $n + 1$ observers in χ . If the newly added observer is added right after ob and to the beginning of χ , then the observer conformance relation guarantees that its body respects the precondition and postcondition p and q of ev and the rest of the proof continues as in the base case with one observer. If the newly added observer is not added to the beginning of χ and is added somewhere down the chain χ , then using the induction hypothesis the judgement $\Gamma \models \{p\} \text{next.invoke}() \{q\}$ holds mainly because the hypothesis ensures the invoke expression causes the invocation of an observer which respects p and q .

The inductive proof of the invoke expression for the case in which there is no superevent for ev is similar to the proof of soundness of reasoning using translucent contracts in previous work [8], in the absence of event subtyping.

One superevent ev' for ev For the induction over the number of observers in χ , we assume base cases with (1) zero observer for ev and ev' , (2) one observer for ev and zero

observer for ev' , (3) zero observer for ev and one observer for ev' and (4) one observer for ev and one observer for ev' .

The proof for the base case (1) is similar to the previous case with no superevent for ev and zero observers for ev . The subject conformance relation guarantees that the body e' of the event ev respects the precondition p' and postcondition q' of the top contract for ev , which is the contract of ev' , i.e. (a) $\Gamma \models \{p'\} e' \{q'\}$. The refining relation guarantees that the contract of ev refines the contract of ev' , i.e. $p \Rightarrow p'$ and $q \Rightarrow q'$. Using these implications among preconditions and postconditions, the judgement (a) and the standard rule (V-CONSEQ) one can arrive at the conclusion $\Gamma \models \{p\} e' \{q\}$ and replace e' with the invoke expression.

The proof for case (2) is similar to the previous case with no superevent for ev and one observer for ev .

For the case (3) the conformance relation guarantees that the body e'_1 of the only observer ob'_1 of ev' respects the contract of its event, i.e. (b) $\Gamma \models \{p'\} e'_1 \{q'\}$. The refining relation guarantees that the contract of ev refines the contract of ev' , i.e. $p \Rightarrow p'$ and $q \Rightarrow q'$. Using these implications, the judgement (b) and (V-CONSEQ) one can arrive at the goal conclusion $\Gamma \models \{p\} e'_1 \{q\}$ and then replace e'_1 with the invoke expression.

For the base case (4), the ordering relation guarantees that the only observer ob_1 of ev is before the only observer ob'_1 of ev' in the chain χ . The observer conformance relation guarantees that the body e_1 of ob_1 respects the precondition p and postcondition q of ev . The rest of the proof is similar to the base case with no superevent and one observer.

For the inductive case over the number of observers, we assume the induction hypothesis that the judgement $\Gamma \models \{p\} \text{next.invoke}() \{q\}$ holds for the invoke expression in the observer ob of event ev with n observers of ev and its superevent ev' in χ , and prove the judgement holds for $n + 1$ observers in χ . The newly added observer can be an observer of ev or ev' . If the newly added observer is an observer of ev and it is added to the beginning of χ , the proof continues similar to the inductive case for no superevent case in which a new observer is added to the beginning of χ . If the newly added observer of ev is not added to the beginning of χ , then the ordering relation guarantees that it is added before any observer of ev' , then the judgement $\Gamma \models \{p\} \text{next.invoke}() \{q\}$ holds mainly because the induction hypothesis ensures the invoke expression causes the invocation of an observer which respects p and q . If the newly added observer is an observer of ev' , then the ordering relation guarantees that it is added after any observer of ev , then the judgement $\Gamma \models \{p\} \text{next.invoke}() \{q\}$ holds mainly because the induction hypothesis ensures the invoke expression causes the invocation of an observer which respects p and q .

k superevents for ev For induction over the number of superevents, we proved the base case with zero and one superevent for ev . For the inductive case we assume the induction hypothesis that the judgement $\Gamma \models \{p\} \text{next.invoke}() \{q\}$ holds for the invoke expression in the observer ob of event ev with n observers of ev and its k superevents in χ , and prove the judgement holds for $k + 1$ superevents with arbitrary number of observers for the newly added superevent.

If there are no observers in χ , i.e. $n = 0$, and the newly added superevent $ev^{(k)}$ has no observers too, then the proof is the same as the case with no superevent and no ob-

servers. n is the number of observers in χ . If $ev^{(k)}$ has observers with $n = 0$ then the observer conformance relation guarantees that its first observers respect its precondition p^k and postcondition q^k and the refining relation guarantees that $p \Rightarrow p^k$ and $q \Rightarrow q^k$. Using these implications and the induction hypothesis we can arrive at the goal judgement $\Gamma \models \{p\} \text{next.invoke}() \{q\}$, similar to the case for one superevent with no observer for the event and one observer for its superevent. If there are observers in χ , i.e. $n \neq 0$, then the ordering relation guarantees that observers of the newly added superevent ev^k are added to the end of χ , and then the judgement $\Gamma \models \{p\} \text{next.invoke}() \{q\}$ holds mainly because the induction hypothesis ensures the invoke expression causes the invocation of an observer which respects p and q .

A.2 Announce, Refining and Specification Expressions

Announce expressions The proof for an announce expression is similar to the proof for the invoke expression, especially that the semantics of an announce expression is given in terms of invoke expression in (ANNOUNCE) rule in Figure 17. Both announce and invoke expression cause execution of a chain of observers of an event and its superevents.

Refining and specification expressions For the refining expression in the rule (V-REFINING), the assumption of the rule that the body e of the refining expression satisfies its specification, i.e. $\Gamma \vdash \{p\} e \{q\}$ makes the conclusion valid. The validity of the rule (V-SPEC) is straightforward [46]. The rule (V-CONSEQ) is standard [38]. ■

B Soundness of Type System

Theorem 2. (Soundness of Ptolemy_S's semantics) *Ptolemy_S's semantics is sound regarding its progress and preservation [51].*

Proof: Soundness proof of Ptolemy_S's type system follows standard progress and preservation arguments [51] using the refining and non-decreasing relations. Some details and definitions are adapted from previous work [8, 9, 15, 16]. Figures 17, 18, 21, 22, 24 and 25 together show a complete list of Ptolemy_S's static and dynamic semantics rules used in the proof.

B.1 Background Definitions and Lemmas

The following definitions are used in the progress and preservation arguments of Ptolemy_S's soundness proof.

Definition 5. (Location loc has type t in store S [16]) *Location loc has type t in store S , written as $S(loc) : t$ where $t = \Pi(loc)$, if one of the following conditions hold:*

- (I). *type t is a class, i.e. $isClass(t)$, and for some class name c with a set of fields F all the following holds:*
 - (a) $S(loc) = [c.F]$ and $\Pi(loc) = t$ and $c \preceq t$
 - (b) $dom(F) = dom(fieldsOf(c))$ and $rng(F) \subseteq (dom(S) \cup \{\mathbf{null}\})$

$$\begin{array}{c}
\text{(T-METHODDECL)} \\
\frac{(\text{var} : t)^*, \text{this} : c \vdash e : \mathbf{exp} \ t''}{t'' \preceq t' \quad \mathbf{class} \ c \ \mathbf{extends} \ d\{\dots\} \quad \mathbf{override}(m, d, t^* \rightarrow t')} \\
\vdash t' \ m((t \ \text{var})^*) \ \{e\} : \text{OK in } c \\
\\
\text{(T-CALL)} \\
\frac{\Pi \vdash e : \mathbf{exp} \ t \quad \forall e_i \in e^* . \Gamma, \Pi \vdash e_i : \mathbf{exp} \ t'_i \quad \forall t_i \in t^*, t'_i \cdot t'_i \preceq t_i}{t'' \ m((t \ \text{var})^*) \ \{e'\} = CT(t, m) \quad \Gamma, \Pi \vdash e.m(e^*) : \mathbf{exp} \ t''} \\
\\
\begin{array}{cc}
\text{(T-NEW)} & \text{(T-CAST)} \\
\frac{\text{isClass}(c)}{\Gamma, \Pi \vdash \mathbf{new} \ c() : \mathbf{exp} \ c} & \frac{\text{isClass}(c) \quad \Gamma, \Pi \vdash e : \mathbf{exp} \ t}{\Gamma, \Pi \vdash \mathbf{cast} \ c \ e : \mathbf{exp} \ c} \\
\\
\text{(T-GET)} \\
\frac{\Gamma, \Pi \vdash e : \mathbf{exp} \ c \quad \text{fieldsOf}(c)(f) = t}{\Gamma, \Pi \vdash e.f : \mathbf{exp} \ t} \\
\\
\text{(T-SET)} \\
\frac{\Gamma, \Pi \vdash e : \mathbf{exp} \ c \quad \text{fieldsOf}(c)(f) = t \quad \Gamma, \Pi \vdash e' : \mathbf{exp} \ t' \quad t' \preceq t}{\Gamma, \Pi \vdash e.f = e' : \mathbf{exp} \ t'} \\
\\
\text{(T-DEFINE)} \\
\frac{\Gamma, \Pi \vdash e_1 : \mathbf{exp} \ t_1 \quad \Gamma, \Pi, \text{var} : t \vdash e_2 : \mathbf{exp} \ t_2 \quad \text{isType}(t) \quad t_1 \preceq t}{\Gamma, \Pi \vdash t \ \text{var} = e_1; e_2 : \mathbf{exp} \ t_2} \\
\\
\text{(T-IF)} \\
\frac{\Gamma, \Pi \vdash e_1 : \mathbf{exp} \ t \quad \Gamma, \Pi \vdash e_2 : \mathbf{exp} \ t \quad \Gamma, \Pi \vdash ep : \mathbf{exp} \ t}{\Gamma, \Pi \vdash \mathbf{if}(ep)\{e_1\} \ \mathbf{else} \ \{e_2\} : \mathbf{exp} \ t} \\
\\
\begin{array}{ccc}
\text{(T-NULL)} & \text{(T-VAR)} & \text{(T-LOC)} \\
\frac{\text{isClass}(c)}{\Gamma, \Pi \vdash \mathbf{null} : \mathbf{exp} \ c} & \frac{(\text{var} : t) \in \Gamma}{\Gamma, \Pi \vdash \text{var} : \mathbf{var} \ t} & \frac{\Pi(\text{loc}) = t}{\Gamma, \Pi \vdash \text{loc} : \mathbf{exp} \ t}
\end{array}
\end{array}$$

Fig. 24. Standard *Ptolemy*_S's type checking rules [16].

- (c) $\forall f \in \text{dom}(F)$ if $F(f) = \text{loc}'$ and $\text{fieldsOf}(c)(f) = u$ and $S(\text{loc}') = [u'.F']$ then $u' \preceq u$.
- (II). type t is an event closure type, i.e. $\text{isThunkType}(t)$, where $t = \mathbf{thunk} \ ev$ for some event type ev with return type c , list of handlers H , environment ρ , expression e and class name c' all the following holds:
- $S(\text{loc}) = \mathbf{eClosure}(H, e, \rho)$
 - $\Gamma, \Pi \vdash e : c'$ and $c' \preceq c$
 - $\forall f \in \text{dom}(\text{contextsOf}(ev))$, either $\rho(f) = \mathbf{null}$ or $\rho(f) = \text{loc}''$ where $S(\text{loc}'') = [c''.F']$ and $c'' \preceq \text{contextsOf}(ev)(f)$

$$\begin{array}{c}
\text{(NEW)} \\
\frac{loc \notin \text{dom}(S) \quad S' = S \uplus (loc \mapsto [c \cdot \{f \mapsto \mathbf{null} \mid f \in \text{dom}(\text{fieldsOf}(c))\}]) \quad \Pi' = \Pi \uplus (loc : c)}{\langle \mathbb{E}[\mathbf{new } c()], S, \Pi, A \rangle \leftrightarrow \langle \mathbb{E}[loc], S', \Pi', A \rangle} \\
\\
\begin{array}{cc}
\text{(GET)} & \text{(SET)} \\
\frac{[c \cdot F] = S(loc) \quad v = F(f)}{\langle \mathbb{E}[loc.f], S, \Pi, A \rangle \leftrightarrow \langle \mathbb{E}[v], S, \Pi, A \rangle} & \frac{[c \cdot F] = S(loc) \quad S' = S \uplus (loc \mapsto [c \cdot F \uplus (f \mapsto v)])}{\langle \mathbb{E}[loc.f = v], S, \Pi, A \rangle \leftrightarrow \langle \mathbb{E}[v], S', \Pi, A \rangle}
\end{array} \\
\\
\text{(DEF)} \\
\frac{e' = e[v/var]}{\langle \mathbb{E}[t \text{ var} = v; e], S, \Pi, A \rangle \leftrightarrow \langle \mathbb{E}[e'], S, \Pi, A \rangle} \\
\\
\text{(CALL)} \\
\frac{[c \cdot F] = S(loc) \quad (c_2, t \ m((t \ \text{var})^*)\{e\} = \text{methodBody}(c, m) \quad e' = e[v^*/var^*, loc/this])}{\langle \mathbb{E}[loc.m(v^*)], S, \Pi, A \rangle \leftrightarrow \langle \mathbb{E}[e'], S, \Pi, A \rangle} \\
\\
\begin{array}{cc}
\text{(CAST)} & \text{(NCAST)} \\
\frac{[c' \cdot F] = S(loc) \quad c' \preceq t}{\langle \mathbb{E}[\mathbf{cast } t \ \text{loc}], S, \Pi, A \rangle \leftrightarrow \langle \mathbb{E}[loc], S, \Pi, A \rangle} & \frac{}{\langle \mathbb{E}[\mathbf{cast } c \ \mathbf{null}], S, \Pi, A \rangle \leftrightarrow \langle \mathbb{E}[\mathbf{null}], S, \Pi, A \rangle}
\end{array} \\
\\
\begin{array}{cc}
\text{(IFTRUE)} & \text{(X-GET)} \\
\frac{v \neq 0}{\langle \mathbb{E}[\mathbf{if}(v)\{e_1\} \ \mathbf{else}\{e_2\}], S, \Pi, A \rangle \leftrightarrow \langle \mathbb{E}[e_1], S, \Pi, A \rangle} & \langle \mathbb{E}[\mathbf{null}.f], S, \Pi, A \rangle \leftrightarrow \langle \mathbf{NPE}, S, \Pi, A \rangle
\end{array} \\
\\
\begin{array}{cc}
\text{(IFFALSE)} & \text{(X-SET)} \\
\frac{v == 0}{\langle \mathbb{E}[\mathbf{if}(v)\{e_1\} \ \mathbf{else}\{e_2\}], S, \Pi, A \rangle \leftrightarrow \langle \mathbb{E}[e_2], S, \Pi, A \rangle} & \langle \mathbb{E}[\mathbf{null}.f = v], S, \Pi, A \rangle \leftrightarrow \langle \mathbf{NPE}, S, \Pi, A \rangle
\end{array}
\end{array}$$

Fig. 25. *Ptolemy*_S's operational semantics for standard OO expressions, based on [16].

$$(d) \ \forall h = \langle loc', m \rangle \in H. \quad \Pi(loc') = c''' \quad \text{and} \\
(c_2, c \ m(t_1 \ \text{var}_1)) = \text{methodBody}(c''', m) \ \text{then } t_1 = t$$

Definition 6. (*Store S is consistent with store typing Π*) Store S is consistent with store typing Π and typing context Γ, written as $\Gamma, \Pi \cong S$, if and only if all the following conditions hold:

- (a). $\text{dom}(S) = \text{dom}(\Pi)$
- (b). $\forall loc \in \text{dom}(S), S(loc) : \Pi(loc)$, i.e. $S(loc)$ has type $\Pi(loc)$.

The following lemmas are used in progress and preservation arguments of *Ptolemy*_S's soundness proof. Proofs of these lemmas could be easily adapted from previous work on MiniMAO₀ [15] and therefore are skipped.

Lemma 1. (Substitution) If $\Gamma, \text{var}_1 : t_1, \dots, \text{var}_n : t_n, \Pi \vdash e : t$ and $\forall i \in [1, n]. \Gamma, \Pi \vdash e_i : t'_i$ where $t'_i \preceq t_i$ then $\Gamma, \Pi \vdash e[\text{var}_1/e_1, \dots, \text{var}_n/e_n] : t'$ for some $t' \preceq t$.

Lemma 2. (Environment contraction) If $\Gamma, a : t', \Pi \vdash e : t$ and a is not free in e , then $\Gamma, \Pi \vdash e : t$

Lemma 3. (Environment extension) If $\Gamma, \Pi \vdash e : t$ and $a \in \text{dom}(\Gamma)$ then $\Gamma, a : t', \Pi \vdash e : t$

Lemma 4. (Replacement) If $\Gamma, \Pi \vdash \mathbb{E}[e] : t$ and $\Gamma, \Pi \vdash e : t'$ and $\Gamma, \Pi \vdash e' : t'$ then $\Gamma, \Pi \vdash \mathbb{E}[e'] : t$.

Lemma 5. (Replacement with subtyping) If $\Gamma, \Pi \vdash \mathbb{E}[e] : t$ and $\Gamma, \Pi \vdash e : u$ and $\Gamma, \Pi \vdash e' : u'$ such that $u' \preceq u$ then $\Gamma, \Pi \vdash \mathbb{E}[e'] : t'$ where $t' \preceq t$.

B.2 Progress

Theorem 3. (Progress) Let $\langle e, S, \Pi, A \rangle$ be a configuration with a well typed expression e , store S , store typing Π and active object map A , such that store S is consistent with store type Π , i.e. $\Gamma, \Pi \cong S$. If e has type t , i.e. $\Gamma, \Pi \vdash e : t$, then either

- $e = \text{loc}$ and $\text{loc} \in \text{dom}(S)$
- $e = \text{null}$, or
- one of the following holds:
 - $\langle e, S, \Pi, A \rangle \hookrightarrow \langle e', S', \Pi', A' \rangle$.
 - $\langle e, S, \Pi, A \rangle \hookrightarrow \langle x, S', \Pi', A' \rangle$ and $x \in \{\text{NPE}, \text{CCE}, \text{TCE}\}$

Proof: The proof is by cases on the evaluation of expression e :

1. $e = \text{loc}$. Since e is well-typed and using (T-LOC), $\text{loc} \in \text{dom}(\Pi)$. Using store consistency $\Gamma, \Pi \cong S$, $\text{loc} \in \text{dom}(S)$.
2. $e = \text{null}$. The case is trivial.

Proof of cases for *Ptolemy*_S's announcement and handling of events, and registration and unregistration of observers are adapted from Ptolemy [16].

3. $e = \mathbb{E}[\text{announce } ev(v^*)]$. Using well-typedness of e and (T-ANNOUNCE), event type ev is a declared event type in class table CT . (T-ANNOUNCE) ensures that all the context variables of ev are passed to the announce expression with appropriate types which in turn allows (ANNOUNCE) to construct the event closure and take a step.
4. $e = \mathbb{E}[\text{loc.invoke}()]$. Using (T-INVOKE) and store consistency, $\text{loc} \in \text{dom}(S)$ and $\Pi(\text{loc}) = \text{thunk } ev$ which ensures that loc is pointing to an event closure in the store for event ev . If the list of observer handlers H is not empty, then based on part (d) of Definition 5 the location loc' that is pointing to the first observer handler in the event closure is well-typed and therefore $\text{loc}' \in \text{dom}(S)$ which in turn allows (INVOKE) to take an step. Otherwise, if H is empty (INVOKEDONE) takes a step.
5. $e = \mathbb{E}[\text{register}(\text{loc})]$. Using (T-REGISTER) and store consistency, (REGISTER) can take a step by adding a well-type location loc to the list of active objects $A[ev]$. (T-BINDING) ensures that the event ev that observer instance loc is bound to, in the auxiliary function eventsOf , is a valid event type declared in the class table CT .

6. $e = \mathbb{E}[\mathbf{unregister}(loc)]$. Similar to previous case, using (T-UNREGISTER) and store consistency, (UNREGISTER) can take a step by removing a well-typed location loc from the list of active objects $A[ev]$.

Proof of cases for $Ptolemy_{\mathbb{S}}$'s checking of translucent contracts are:

7. $e = \mathbb{E}[\mathbf{refining\ requires\ } n \ \mathbf{ensures\ } q]$. (T-REFINING) ensures that precondition is well-typed which in turn allows (REFINING) to take an step and reduce to an *evalpost* expression, if the precondition holds, i.e. $n \neq 0$. Otherwise, (X-REFINING) takes a step.
8. $e = \mathbb{E}[\mathbf{evalpost\ } n \ q]$. (T-REFINING) ensures well-typedness of its postcondition q and body e , which in turn allows (EVALPOST) to take an evaluation step, if its postcondition holds, i.e. $n \neq 0$. In case the postcondition is violated, the rule (X-EVALPOST) takes a step.

The following cases takes a step into exceptional terminal states and thus are trivial.

9. $e = \mathbb{E}[\mathbf{register}(null)]$, $e = \mathbb{E}[\mathbf{unregister}(null)]$, $e = \mathbb{E}[\mathbf{null.m}(e^*)]$, $e = \mathbb{E}[\mathbf{null.f}]$, $e = \mathbb{E}[\mathbf{null.f} = v]$, $e = \mathbb{E}[\mathbf{cast\ } c \ \mathbf{null}]$.

The following cases for standard object-oriented expressions either are trivial or could be easily adapted from MiniMAO₀ [15].

10. $e = \mathbb{E}[\mathbf{loc.f}]$, $e = \mathbb{E}[\mathbf{loc.f} = v]$, $e = \mathbb{E}[\mathbf{cast\ } t \ \mathbf{loc}]$, $e = \mathbb{E}[\mathbf{loc.m}(v^*)]$.
11. $e = \mathbb{E}[\mathbf{t\ var} = v; e]$, $e = \mathbb{E}[\mathbf{if}(v)\{e_1\} \ \mathbf{else}\{e_2\}]$, $e = \mathbb{E}[\mathbf{new\ } c()]$ are trivial. ■

B.3 Preservation

Theorem 4. (Preservation) *Let e be an expression, S a store, Π a store typing and A a map of active objects where store S is consistent with store typing Π , i.e. $\Gamma, \Pi \cong S$. If $\Gamma, \Pi \vdash e : t$ and $\langle e, S, \Pi, A \rangle \hookrightarrow \langle e', S', \Pi', A' \rangle$ then $\Gamma | \Pi' \cong S'$ and there exists a type t' such that $t' \preceq t$ and $\Gamma | \Pi' \vdash e' : t'$.*

In the above definition Π' is the store typing built and maintained in $Ptolemy_{\mathbb{S}}$'s dynamic semantic rules.

Proof: The proof is by cases on the evaluation relation \hookrightarrow :

Proofs for expressions which announce and handle events and (un)register observers are adapted from Ptolemy [9, 16].

1. (ANNOUNCE). $e = \mathbb{E}[\mathbf{announce\ } ev \ (v^*) \ \{e\}]$ and $e' = \mathbb{E}[\mathbf{loc.invoke}()]$, where $(c \ \mathbf{event\ } ev \ \mathbf{extends\ } ev' \{(t \ \mathbf{var})^* \ \mathbf{contract}_{ev}\}) \in CT$, $loc \notin \text{dom}(S)$, $H = \mathbf{handlersOf}(ev)$, $\rho = \{\text{var}_i \mapsto v_i \mid \text{var}_i \in \text{var}^* \wedge v_i \in v^*\}$, $S' = S \uplus (loc \mapsto \mathbf{eClosure}(H, e, \rho))$, and $\Pi' = \Pi \uplus (loc : \mathbf{thunk\ } ev)$.

To show the store consistency $\Gamma | \Pi' \cong S'$, part (a) of Definition 6 holds since (ANNOUNCE) adds a fresh location loc to domains of both store S and store typing Π . Part (b) of store consistency definition holds for all locations $loc' \neq loc$, according to $\Gamma, \Pi \cong S$. To show that part (b) holds for loc , we have to show that part (II) of Definition 5 holds for loc .

Part (a) of part (II) of Definition 5 holds, since $S'(loc) = \mathbf{eClosure}(H, e, \rho)$ and $\Pi'(loc) = \mathbf{think} \ ev$. Part (b) holds since using (T-ANNOUNCE), the fact that because of the refining relation the return type of the event body e is the same as the top event of ev and considering that the return type c of ev is the super-type of the return type of its top event, if $\Gamma, \Pi \vdash e : c'$ then $c' \preceq c$. For part (c) for all $f \in \text{dom}(\text{contextsOf}(ev))$, $\rho(f) = \mathbf{null}$ or $\rho(f) = loc''$. Part (c) holds trivially if $\rho(f) = \mathbf{null}$. Otherwise if $\rho(f) = loc''$ then according to store consistency $\Gamma, \Pi \cong S$, $loc'' \in \text{dom}(S)$. If $[c''.F] = S(loc'')$ then $\Gamma, \Pi \vdash loc'' : c''$ and (T-ANNOUNCE) ensures $c'' \preceq \text{contextsOf}(ev)(f)$. Then using Lemma 3 we have $\Gamma | \Pi' \vdash loc'' : c''$ where $c'' \preceq \text{contextsOf}(ev)(f)$.

Now we show $\mathbb{E}[loc.\mathbf{invoke}()] : t'$ for some $t' \preceq t$. Let $\Gamma, \Pi \vdash \mathbf{announce} \ ev(v^*)\{e\} : t$. Using (T-ANNOUNCE), $t \ \mathbf{event} \ ev \ \text{extends} \ ev'\{..\} \in CT$ and using the relation between return types of the event body and the return type of events in its hierarchy for the refining relation, if $\Gamma, \Pi \vdash e : u$ then $u \preceq t$. Let $\Gamma, \Pi \vdash loc.\mathbf{invoke}() : t'$. Using (T-INVOKe), $\Pi(loc) = \mathbf{think} \ ev$ where $S(loc) = \mathbf{eClosure}(H, e, \rho)$ such that $u \preceq t'$. Thus we have $u \preceq t$ and $u \preceq t'$ which means $t = t'$. Since subtyping relation \preceq is reflexive then $t' \preceq t$.

2. (INVOKEDONE). $e = [loc.\mathbf{invoke}()]$ and $e' = \mathbb{E}[e'']$, where $\mathbf{eClosure}(\bullet, e'', \rho) = S(loc)$. Store consistency is trivial since neither store nor store typing changes.

Now we show $\Gamma, \Pi \vdash \mathbb{E}[e''] : t'$ for some $t' \preceq t$. Let $\Gamma, \Pi \vdash e'' : u'$ and $\Gamma, \Pi \vdash loc.\mathbf{invoke}() : u$. Using (T-INVOKe), $\Gamma, \Pi \vdash loc : \mathbf{think} \ ev$ for some ev with return type u . Using store consistency and Definition 5 part (II) item (b) and assumption $\mathbf{eClosure}(\bullet, e'', \rho) = S(loc)$, we have $u' \preceq u$. Finally using Lemma 4 we have $t' \preceq t$.

3. (INVOKe).
$$e = \mathbb{E}[loc.\mathbf{invoke}()] \text{ and } e' = \mathbb{E}[e_1[loc_1/var_1, loc'/this]]$$
 where $\mathbf{eClosure}(\langle loc', m \rangle + H, e'', \rho) = S(loc)$, $[c.F'] = S(loc')$, $(c_2, t \ m(t_1 \ var_1)\{e_1\}) = \mathbf{methodBody}(c, m)$, $loc_1 \notin \text{dom}(S)$, $S' = S \uplus (loc_1 \mapsto \mathbf{eClosure}(H, e'', \rho))$, and $\Pi' = \Pi \uplus (loc_1 : \Pi(loc))$.

To show store consistency, $\Gamma | \Pi' \cong S'$, part (a) of Definition 6 holds since (INVOKe) adds a fresh location loc_1 to the domain of both store S and store typing Π . Part (b) of store consistency definition holds for all locations $loc \neq loc_1$, using $\Gamma, \Pi \cong S$. To show that part (b) holds for loc_1 as well, we have to show that part (II) of Definition 5 holds for loc_1 . Part (a) of part (II) of Definition 5 holds since $S'(loc_1) = \mathbf{eClosure}(H, e'', \rho)$ and $\Pi'(loc_1) = \Pi(loc)$. Using (T-INVOKe) then $\Pi(loc_1)$ is an event closure think type $\mathbf{think} \ ev$ for some event ev with return type c . Part (b) holds since using (T-ANNOUNCE), if $\Gamma, \Pi \vdash e'' : c'$ then $c' \preceq c$. For part (c) for all $f \in \text{dom}(\text{contextsOf}(ev))$, $\rho(f) = \mathbf{null}$ or $\rho(f) = loc''$. Part (c) holds trivially if $\rho(f) = \mathbf{null}$. Otherwise if $\rho(f) = loc''$ according to store consistency $\Gamma, \Pi \cong S$, $loc'' \in S$. If $[c''.F] = S(loc'')$ then $\Gamma, \Pi \vdash loc'' : c''$ and (T-ANNOUNCE) ensures $c'' \preceq \text{contextsOf}(ev)(f)$. Using Lemma 3 we have $\Gamma | \Pi' \vdash loc'' : c''$ where $c'' \preceq \text{contextsOf}(ev)(f)$.

Now we show that $\mathbb{E}[e_1[loc_1/var_1, loc'/this]] : t'$ for some $t' \preceq t$. Let $\Gamma, \Pi \vdash loc.\mathbf{invoke}() : u$ and $e_1 : u'$, which also hold in $\Gamma | \Pi'$, using Lemma 3. Using (T-INVOKe) then $\Gamma | \Pi' \vdash loc : \mathbf{think} \ ev$ for some ev with return type u . Location loc' in the event closure $\mathbf{eClosure}(\langle loc', m \rangle + H, e'', \rho) = S'(loc)$ points to the class which contains the next handler method m to be run by the invoke expression. Expression e_1 is the body of m where using (T-BINDING) and (T-SUBEVENT), $u' \preceq u$.

Using Lemma 1 then $\Gamma|\Pi' \vdash e_1[loc_1/var_1, loc'/this] : u''$ such that $u'' \preceq u'$. Since $u' \preceq u$ and $u'' \preceq u'$ then $u'' \preceq u$. Using Lemma 4, $t' \preceq t$.

4. (ECGET). $e = \mathbb{E}[loc.f]$, $e' = \mathbb{E}[v]$ where $eClosure(H, e'', \rho) = S(loc)$ and $v = \rho(f)$.
Showing store consistency is trivial.
Now we show $\Gamma, \Pi \vdash \mathbb{E}[v] : t'$ for some $t' \preceq t$. Let $\Gamma, \Pi \vdash loc.f : u$ and $\Gamma, \Pi \vdash v : u'$. Using store consistency and part(c) of Definition 5 part (II), $u' \preceq u$. And using Lemma 5, $t' \preceq t$.
5. (REGISTER). $e = \mathbb{E}[register(loc)]$, and $e' = \mathbb{E}[loc]$.
Store consistency is trivial.
Now we show $\Gamma, \Pi \vdash \mathbb{E}[loc] : t'$ for some $t' \preceq t$. Let $\Gamma, \Pi \vdash register(loc) : u$ and $\Gamma, \Pi \vdash loc : u'$. Using (T-REGISTER), $u' = u$. Using Lemma 5 we have $\Gamma, \Pi \vdash \mathbb{E}[loc] : t'$ for some $t' \preceq t$. Note that subtyping relation \preceq is reflexive and transitive.
6. (UNREGISTER). $e = \mathbb{E}[unregister(loc)]$, and $e' = \mathbb{E}[loc]$. Similar to the case for (REGISTER).

Proofs for expressions that check translucent contracts are:

7. (REFINING). $e = \mathbb{E}[refining\ requires\ n\ ensures\ q\ \{e\}]$, $e' = \mathbb{E}[evalpost\ e\ q]$ where $n \neq 0$.
Store consistency is trivial.
Now we show $\Gamma, \Pi \vdash \mathbb{E}[evalpost\ e\ q] : t'$ for some $t' \preceq t$. Let $\Gamma, \Pi \vdash [refining\ requires\ n\ ensures\ q\ \{e\}] : u$. Using (T-REFINNING) then $\Gamma, \Pi \vdash e : u$. Using (T-EVALPOST) then $\Gamma, \Pi \vdash evalpost\ e\ q : u$. Using Lemma 4 and reflexivity of subtyping relation we have $t' \preceq t$.
8. (EVALPOST). $e = \mathbb{E}[evalpost\ v\ n]$, $e' = \mathbb{E}[v]$ where $n \neq 0$.
Store consistency is trivial since neither store nor store typing changes.
Now we show $\Gamma, \Pi \vdash \mathbb{E}[v] : t'$ for some $t' \preceq t$. Let $\Gamma, \Pi \vdash v : u$. Using (T-EVALPOST) then $\Gamma, \Pi \vdash evalpost\ v\ n : u$. Using Lemma 1 and reflexivity of subtyping relation we have $t' \preceq t$.

Proof for expressions that throw exceptions are the following:

9. (X-REFINING). $e = \mathbb{E}[refining\ requires\ n\ ensures\ q\ \{e\}]$, $e' = TCE$ where $n = 0$.
Here e is reduced to a terminal condition TCE which is not applicable to subject reduction theorem [15].
10. (X-SET), (X-GET), (X-CALL), (X-CAST), (X-(UN)REGISTER), (X-EVALPOST). The same argument used for (X-REFINING) applies to these rules as well.

Proofs for standard object-oriented (OO) expressions are as the following:

11. Proofs for standard OO expressions in (NEW), (SET), (GET), (CAST), (NCAST) and (CALL) could be easily constructed by adapting MiniMAO₀ [15] proofs for the same rules. ■

References

1. Bagherzadeh, M., Dyer, R., Fernando, R.D., Sánchez, J., Rajan, H.: Modular reasoning in the presence of event subtyping. In: Proceedings of the 14th International Conference on Modularity. MODULARITY 2015, New York, NY, USA, ACM (2015) 117–132
2. Kiczales, G., Hilsdale, E., Hugunin, J., Kersten, M., Palm, J., Griswold, W.G.: An overview of AspectJ. In: Proceedings of the 15th European Conference on Object-Oriented Programming. ECOOP '01, London, UK, UK, Springer-Verlag (2001) 327–353
3. Aldrich, J.: Open modules: Modular reasoning about advice. In: Proceedings of the 19th European Conference on Object-Oriented Programming. ECOOP'05, Berlin, Heidelberg, Springer-Verlag (2005) 144–168
4. Sullivan, K., Griswold, W.G., Song, Y., Cai, Y., Shonle, M., Tewari, N., Rajan, H.: Information hiding interfaces for aspect-oriented design. In: Proceedings of the 10th European Software Engineering Conference Held Jointly with 13th ACM SIGSOFT International Symposium on Foundations of Software Engineering. ESEC/FSE-13, New York, NY, USA, ACM (2005) 166–175
5. Griswold, W.G., Sullivan, K., Song, Y., Shonle, M., Tewari, N., Cai, Y., Rajan, H.: Modular software design with crosscutting interfaces. *IEEE Softw.* **23**(1) (January 2006) 51–60
6. Sullivan, K., Griswold, W.G., Rajan, H., Song, Y., Cai, Y., Shonle, M., Tewari, N.: Modular aspect-oriented design with XPIs. *ACM Trans. Softw. Eng. Methodol.* **20**(2) (September 2010) 5:1–5:42
7. Gasiunas, V., Satabin, L., Mezini, M., Núñez, A., Noyé, J.: Escala: Modular event-driven object interactions in Scala. In: Proceedings of the Tenth International Conference on Aspect-oriented Software Development. AOSD '11, New York, NY, USA, ACM (2011) 227–240
8. Bagherzadeh, M., Rajan, H., Leavens, G.T., Mooney, S.: Translucid contracts: Expressive specification and modular verification for aspect-oriented interfaces. In: Proceedings of the Tenth International Conference on Aspect-oriented Software Development. AOSD '11, New York, NY, USA, ACM (2011) 141–152
9. Bagherzadeh, M., Rajan, H., Darvish, A.: On exceptions, events and observer chains. In: Proceedings of the 12th Annual International Conference on Aspect-oriented Software Development. AOSD '13, New York, NY, USA, ACM (2013) 185–196
10. Sánchez, J., Leavens, G.T.: Separating obligations of subjects and handlers for more flexible event type verification. In: Software Composition: 12th International Conference, SC 2013, Budapest, Hungary, June 19, 2013. Proceedings. Springer Berlin Heidelberg, Berlin, Heidelberg (2013) 65–80
11. Hoffman, K., Eugster, P.: Bridging Java and AspectJ through explicit join points. In: Proceedings of the 5th International Symposium on Principles and Practice of Programming in Java. PPPJ '07, New York, NY, USA, ACM (2007) 63–72
12. Eugster, P., Jayaram, K.R.: EventJava: An extension of Java for event correlation. In: Proceedings of the 23rd European Conference on ECOOP 2009 — Object-Oriented Programming. Genoa, Berlin, Heidelberg, Springer-Verlag (2009) 570–594
13. Clifton, C., Leavens, G.T.: Obliviousness, modular reasoning, and the behavioral subtyping analogy. In: Software-engineering Properties of Languages for Aspect Technologies. SPLAT'03 (2003)
14. Kiczales, G., Mezini, M.: Aspect-oriented programming and modular reasoning. In: Proceedings of the 27th International Conference on Software Engineering. ICSE '05, New York, NY, USA, ACM (2005) 49–58
15. Clifton, C., Leavens, G.T.: A design discipline and language features for modular reasoning in aspect-oriented programs. Technical Report 05-23, Iowa State University (2005)

16. Rajan, H., Leavens, G.T.: Ptolemy: A language with quantified, typed events. In: Proceedings of the 22Nd European Conference on Object-Oriented Programming. ECOOP '08, Berlin, Heidelberg, Springer-Verlag (2008) 155–179
17. Rajan, H., Sullivan, K.J.: Unifying aspect- and object-oriented design. *ACM Trans. Softw. Eng. Methodol.* **19**(1) (August 2009) 3:1–3:41
18. Rajan, H., Leavens, G.T.: Quantified, typed events for improved separation of concerns. Technical Report 07-14, Iowa State University (2007)
19. Bodden, E., Tanter, E., Inostroza, M.: Join point interfaces for safe and flexible decoupling of aspects. *ACM Trans. Softw. Eng. Methodol.* **23**(1) (February 2014) 7:1–7:41
20. Steimann, F., Pawlitzki, T., Apel, S., Kästner, C.: Types and modularity for implicit invocation with implicit announcement. *ACM Trans. Softw. Eng. Methodol.* **20**(1) (July 2010) 1:1–1:43
21. Rebêlo, H., Leavens, G.T., Bagherzadeh, M., Rajan, H., Lima, R., Zimmerman, D.M., Cornélio, M., Thüm, T.: Modularizing crosscutting contracts with AspectJML. In: Proceedings of the Companion Publication of the 13th International Conference on Modularity. MODULARITY '14, New York, NY, USA, ACM (2014) 21–24
22. Sánchez, J., Leavens, G.T.: Reasoning tradeoffs in languages with enhanced modularity features. In: Proceedings of the 15th International Conference on Modularity. MODULARITY 2016, New York, NY, USA, ACM (2016) 13–24
23. Rajan, H., Dyer, R., Hanna, Y.W., Narayanappa, H.: Preserving separation of concerns through compilation. In: Software-engineering Properties of Languages for Aspect Technologies. SPLAT'06 (2006)
24. Dyer, R., Rajan, H., Cai, Y.: An exploratory study of the design impact of language features for aspect-oriented interfaces. In: Proceedings of the 11th Annual International Conference on Aspect-oriented Software Development. AOSD '12, New York, NY, USA, ACM (2012) 143–154
25. Dyer, R., Rajan, H., Cai, Y.: Language features for software evolution and aspect-oriented interfaces: An exploratory study. In: Transactions on Aspect-Oriented Software Development X. Springer (2013) 148–183
26. Dyer, R., Bagherzadeh, M., Rajan, H., Cai, Y.: A preliminary study of quantified, typed events. In: Workshop on Empirical Evaluation of Software Composition Techniques. ESCOT'10 (2010)
27. Fernando, R.D., Dyer, R., Rajan, H.: Event type polymorphism. In: Proceedings of the Eleventh Workshop on Foundations of Aspect-Oriented Languages. FOAL '12, New York, NY, USA, ACM (2012) 33–38
28. Xu, J., Rajan, H., Sullivan, K.: Understanding aspects via implicit invocation. In: Proceedings of the 19th IEEE International Conference on Automated Software Engineering. ASE '04, Washington, DC, USA, IEEE Computer Society (2004) 332–335
29. Dingel, J., Garlan, D., Jha, S., Notkin, D.: Towards a formal treatment of implicit invocation using rely/guarantee reasoning. *Form. Asp. Comput.* **10**(3) (March 1998) 193–213
30. Gamma, E., Helm, R., Johnson, R., Vlissides, J.: Design Patterns: Elements of Reusable Object-oriented Software. Addison-Wesley Longman Publishing Co., Inc., Boston, MA, USA (1995)
31. Khatchadourian, R., Dovland, J., Soundarajan, N.: Enforcing behavioral constraints in evolving aspect-oriented programs. In: Proceedings of the 7th Workshop on Foundations of Aspect-oriented Languages. FOAL '08, New York, NY, USA, ACM (2008) 19–28
32. Rebelo, H., Leavens, G.T., Lima, R.M.F., Borba, P., Ribeiro, M.: Modular aspect-oriented design rule enforcement with XPIDRs. In: Proceedings of the 12th Workshop on Foundations of Aspect-oriented Languages. FOAL '13, New York, NY, USA, ACM (2013) 13–18

33. Clifton, C., Leavens, G.T., Noble, J.: MAO: Ownership and effects for more effective reasoning about aspects. In: Proceedings of the 21st European Conference on Object-Oriented Programming. ECOOP'07, Berlin, Heidelberg, Springer-Verlag (2007) 451–475
34. Parnas, D.L.: On the criteria to be used in decomposing systems into modules. *Commun. ACM* **15**(12) (December 1972) 1053–1058
35. Bagherzadeh, M.: Enabling expressive aspect oriented modular reasoning by translucent contracts. In: Proceedings of the ACM International Conference Companion on Object Oriented Programming Systems Languages and Applications Companion. OOPSLA '10, New York, NY, USA, ACM (2010) 227–228
36. Büchi, M., Weck, W.: The greybox approach: When blackbox specifications hide too much. Technical Report 297, Turku Center for Computer Science (1999)
37. Leavens, G.T., Naumann, D.A.: Behavioral subtyping, specification inheritance, and modular reasoning. *ACM Trans. Program. Lang. Syst.* **37**(4) (August 2015) 13:1–13:88
38. Hoare, C.A.R.: An axiomatic basis for computer programming. *Commun. ACM* **12**(10) (October 1969) 576–580
39. Leavens, G.T., Baker, A.L., Ruby, C.: Preliminary design of JML: A behavioral interface specification language for Java. *SIGSOFT Softw. Eng. Notes* **31**(3) (May 2006) 1–38
40. Rajan, H.: Unifying Aspect- and Object-oriented Program Design. PhD thesis, Charlottesville, VA, USA (2005) AAI3189305.
41. Rajan, H.: Design pattern implementations in Eos. In: Proceedings of the 14th Conference on Pattern Languages of Programs. PLOP '07, New York, NY, USA, ACM (2007) 9:1–9:11
42. Rajan, H., Sullivan, K.J.: Classpects: Unifying aspect- and object-oriented language design. In: ICSE'05
43. Rajan, H., Sullivan, K.: Eos: Instance-level aspects for integrated system design. In: Proceedings of the 9th European Software Engineering Conference Held Jointly with 11th ACM SIGSOFT International Symposium on Foundations of Software Engineering. ESEC/FSE-11, New York, NY, USA, ACM (2003) 297–306
44. Morgan, C.: Procedures, parameters, and abstraction: Separate concerns. *Science of Computer Programming* **11**(1) (1988) 17 – 27
45. Dhara, K.K., Leavens, G.T.: Forcing behavioral subtyping through specification inheritance. In: Proceedings of the 18th International Conference on Software Engineering. ICSE '96, Washington, DC, USA, IEEE Computer Society (1996) 258–267
46. Shaner, S.M., Leavens, G.T., Naumann, D.A.: Modular verification of higher-order methods with mandatory calls specified by model programs. In: Proceedings of the 22nd Annual ACM SIGPLAN Conference on Object-oriented Programming Systems and Applications. OOPSLA '07, New York, NY, USA, ACM (2007) 351–368
47. Abadi, M., Leino, K.R.M.: A logic of object-oriented programs. In: Verification: Theory and Practice: Essays Dedicated to Zohar Manna on the Occasion of His 64th Birthday. Springer Berlin Heidelberg, Berlin, Heidelberg (2003) 11–41
48. Boer, F.S.d.: A WP-calculus for OO. In: Proceedings of the Second International Conference on Foundations of Software Science and Computation Structure, Held As Part of the European Joint Conferences on the Theory and Practice of Software, ETAPS'99. FoSSaCS '99, London, UK, UK, Springer-Verlag (1999) 135–149
49. Inostroza, M., Tanter, E., Bodden, E.: Join point interfaces for modular reasoning in aspect-oriented programs. In: Proceedings of the 19th ACM SIGSOFT Symposium and the 13th European Conference on Foundations of Software Engineering. ESEC/FSE '11, New York, NY, USA, ACM (2011) 508–511
50. Rinard, M., Salcianu, A., Bugrara, S.: A classification system and analysis for aspect-oriented programs. In: Proceedings of the 12th ACM SIGSOFT Twelfth International Symposium on Foundations of Software Engineering. SIGSOFT '04/FSE-12, New York, NY, USA, ACM (2004) 147–158

51. Wright, A., Felleisen, M.: A syntactic approach to type soundness. *Inf. Comput.* **115**(1) (November 1994) 38–94
52. Forman, I.R., Conner, M.H., Danforth, S.H., Raper, L.K.: Release-to-release binary compatibility in SOM. In: Proceedings of the Tenth Annual Conference on Object-oriented Programming Systems, Languages, and Applications. OOPSLA '95, New York, NY, USA, ACM (1995) 426–438
53. Gosling, J., Joy, B., Steele, Jr., G.L., Bracha, G., Buckley, A.: The Java language specification, Java SE 7 edition. 1st edn. Addison-Wesley Professional (2013)
54. Drossopoulou, S., Wragg, D., Eisenbach, S.: What is Java binary compatibility? In: Proceedings of the 13th ACM SIGPLAN Conference on Object-oriented Programming, Systems, Languages, and Applications. OOPSLA '98, New York, NY, USA, ACM (1998) 341–361
55. Thüm, T., Schaefer, I., Kuhlemann, M., Apel, S., Saake, G.: Applying design by contract to feature-oriented programming. In: Proceedings of the 15th International Conference on Fundamental Approaches to Software Engineering. FASE'12, Berlin, Heidelberg, Springer-Verlag (2012) 255–269
56. Sánchez, J., Leavens, G.T.: Static verification of PtolemyRely programs using OpenJML. In: Proceedings of the 13th Workshop on Foundations of Aspect-oriented Languages. FOAL '14, New York, NY, USA, ACM (2014) 13–18
57. Cok, D.R.: OpenJML: JML for Java 7 by extending OpenJDK. In: NASA Formal Methods: Third International Symposium, NFM 2011, Pasadena, CA, USA, April 18–20, 2011. Proceedings. Springer Berlin Heidelberg, Berlin, Heidelberg (2011) 472–479
58. Oliveira, B.C.d.S., Schrijvers, T., Cook, W.R.: EffectiveAdvice: Disciplined advice with explicit effects. In: Proceedings of the 9th International Conference on Aspect-Oriented Software Development. AOSD '10, New York, NY, USA, ACM (2010) 109–120
59. Figueroa, I., Tabareau, N., Tanter, É.: Effective Aspects: A Typed Monadic Embedding of Pointcuts and Advice. In: Transactions on Aspect-Oriented Software Development XI. Springer Berlin Heidelberg, Berlin, Heidelberg (2014) 145–192
60. Oliveira, B.c.d.s., Schrijvers, T., Cook, W.r.: MRI: Modular reasoning about interference in incremental programming. *J. Funct. Program.* **22**(6) (November 2012) 797–852
61. Bagherzadeh, M., Rajan, H., Leavens, G.T., Mooney, S.: Translucid contracts for aspect-oriented interfaces. In: Proceedings of the 9th Workshop on Foundations of Aspect-oriented Languages. FOAL'10 (2010)
62. Figueroa, I., Schrijvers, T., Tabareau, N., Tanter, E.: Compositional reasoning about aspect interference. In: Proceedings of the 13th International Conference on Modularity. MODULARITY '14, New York, NY, USA, ACM (2014) 133–144
63. Leavens, G.T., Weihl, W.E.: Specification and verification of object-oriented programs using supertype abstraction. *Acta Inf.* **32**(8) (August 1995) 705–778
64. Liskov, B.H., Wing, J.M.: A behavioral notion of subtyping. *ACM Trans. Program. Lang. Syst.* **16**(6) (November 1994) 1811–1841
65. Long, Y., Mooney, S.L., Sondag, T., Rajan, H.: Implicit invocation meets safe, implicit concurrency. In: Proceedings of the Ninth International Conference on Generative Programming and Component Engineering. GPCE '10, New York, NY, USA, ACM (2010) 63–72