

Schema Operators

State

We can use the language of schemas to describe the state of a system, and operations upon it.

Different aspects of the state—and different aspects of a given operation—can be described as separate schemas; these schemas may be combined in various ways using schema operators.

In this way, we may factorise the description, identifying common aspects for re-use, and providing structure.

Merging declarations

The merge of two declarations is a declaration that introduces all of the names mentioned in either declaration.

If the same name appears in both declarations, then it is taken to represent the same object.

Two declarations can be merged only if common identifiers are declared with the same types.

Schema operators

The logical schema operators:

$\wedge, \vee, \neg, \forall, \exists$

The relational schema operators:

\bowtie, \rightarrow

Example

Schema conjunction

If S and T are two schemas, then their conjunction $S \wedge T$ is a schema

- whose declaration is a merge of the two declarations
- whose constraint is a conjunction of the two constraints

The schema $S \wedge T$ is equivalent to

```
a : A
b : B
c : C
P ∧ Q
```

Example

```
BoxOffice
sold : Seat ↔ Customer
seating : !P Seat
dom sold ⊆ seating
```

Status ::= standard | premiere

```
Friends
friends : !P Customer
status : Status
sold : Seat ↔ Customer
status = premiere ⇒ ran sold ⊆ friends
```

EnhancedBoxOffice ≐ BoxOffice ∧ Friends

EnhancedBoxOffice is equivalent to:

```
status : Status
friends : !P Customer
sold : Seat ↔ Customer
seating : !P Seat
dom sold ⊆ seating
status = premiere ⇒ ran sold ⊆ friends
```

Schema inclusion

An alternative way of adding the declaration and constraint information of a schema is schema inclusion.

When a schema name appears in a declaration part of a schema, the result is a merging of declarations and a conjunction of constraints.

Example

EnhancedBoxOffice could have been defined as:

```
EnhancedBoxOffice
BoxOffice
status : Status
friends : !P Customer
status = premiere ⇒ ran sold ⊆ friends
```

or even as:

Change of state

To describe the effect of an operation, we will include two copies of the state schema: one describing the state before, the other describing the state afterwards.

The second of these will be decorated to distinguish it from the first.

Example

The state of the box office after an operation:

Operation schemas

An operation schema will include two copies of the corresponding state schema:

Example

Input and output

An operation may involve inputs and outputs. These are declared in the normal way, although there is a convention regarding their names.

- the name of an input should end in a question mark
- the name of an output should end in an exclamation mark

Example

Operation
State
State'
$f? : I$
$o! : O$
...

Example

Purchase ₀
BoxOffice
BoxOffice'
$s? : \text{Seat}$
$c? : \text{Customer}$
$s? \in \text{seating} \setminus \text{dom sold}$
$\text{sold}' = \text{sold} \cup \{s? \mapsto c?\}$
$\text{seating}' = \text{seating}$

Delta and Xi

There is another convention regarding operation schemas:

- if a schema describes an operation upon a state described by *State*, we include ΔState in its declaration (in place of *State and State'*)
- if, in addition, the operation leaves the state unchanged, we include EState (in place of ΔState)

The schema $\underline{\Delta\text{Schema}}$ is equivalent to

Schema
Schema'

The schema $\underline{\text{ESchema}}$ is equivalent to

ΔSchema
$\theta\text{Schema} = \theta\text{Schema}'$

Example

We could define *Purchase*₀ as

Purchase ₀
$\Delta\text{BoxOffice}$
$s? : \text{Seat}$
$c? : \text{Customer}$
$s? \in \text{seating} \setminus \text{dom sold}$
$\text{sold}' = \text{sold} \cup \{s? \mapsto c?\}$
$\text{seating}' = \text{seating}$

Example

An operation that leaves the box office unchanged:

QueryAvailability
EBoxOffice
available! : N
available! = # (seating \ dom sold)

Initialisation

An initialisation is a special operation for which the before state is unimportant.

Such an operation can be modelled by an operation schema that contains only a decorated copy of the state:

<i>State</i> '	
<i>State'</i>	
...	

Question

How might we complete the following?

<i>BoxOfficeInit</i>	
<i>BoxOffice</i>	
<i>allocation?</i> : \mathbb{P} <i>Seat</i>	
<i>seating?</i> = <i>allocation?</i>	
<i>sold</i> = {}	

See page 173

Schema disjunction

If S and T are two schemas, then their disjunction $S \vee T$ is a schema

- whose declaration is a merge of the two declarations
- whose constraint is a disjunction of the two constraints

Example

S		T	
$a : A$		$b : B$	
$b : B$		$c : C$	
P		Q	

The schema $S \vee T$ is equivalent to

$a : A$	
$b : B$	
$c : C$	
$P \vee Q$	

Example

If we define

<i>NotAvailable</i>	
<i>EBoxOffice</i>	
$s? : \textit{Seat}$	
$s? \notin \textit{seating} \wedge \textit{dom sold}$	

then the disjunction

$\textit{Purchase}_0 \vee \textit{NotAvailable}$

describes a total operation.

Example

If *Schema* is defined by

$$\begin{array}{l} \text{Schema} \\ a : \mathbb{Z} \\ c : \mathbb{P}\mathbb{Z} \\ c \neq \emptyset \wedge a \in c \end{array}$$

then \neg *Schema* is equivalent to

$$\begin{array}{l} a : \mathbb{Z} \\ c : \mathbb{P}\mathbb{Z} \\ c = \emptyset \vee a \notin c \end{array}$$

Question

The schema *ChangeBoxOffice* describes the states of a box office that is not in the initial state. That is, a box office in which at least one ticket has been sold, or the allocation of seating has changed.

How might we define *ChangeBoxOffice*?

Schema quantification

If *a* is declared in schema *S* with type *A*, and *S* has predicate part *P*, then

$$\exists a : A \bullet S$$

is a schema in which

- *a* is removed from the declaration part
- the predicate part is $\exists a : A \bullet P$

Example

$\exists a : \mathbb{Z} \bullet$ *Schema* is equivalent to

$$\begin{array}{l} c : \mathbb{P}\mathbb{Z} \\ \exists a : \mathbb{Z} \bullet \\ c \neq \emptyset \wedge a \in c \end{array}$$

Example

$\forall a : \mathbb{Z} \bullet$ *Schema* is equivalent to

$$\begin{array}{l} c : \mathbb{P}\mathbb{Z} \\ \forall a : \mathbb{Z} \bullet \\ c \neq \emptyset \wedge a \in c \end{array}$$

Example

Recall the definition of the enhanced box office:

$$\begin{array}{l} \text{EnhancedBoxOffice} \\ \text{status} : \text{Status} \\ \text{friends} : \mathbb{P}\text{Customer} \\ \text{sold} : \text{Seat} \leftrightarrow \text{Customer} \\ \text{seating} : \mathbb{P}\text{Seat} \\ \text{dom sold} \subseteq \text{seating} \\ \text{status} = \text{premiere} \Rightarrow \text{ran sold} \subseteq \text{friends} \end{array}$$

\forall status : Status • EnhancedBoxOffice is equivalent to

<p> <i>friends</i> : \mathbb{P} Customer <i>sold</i> : Seat \leftrightarrow Customer <i>seating</i> : \mathbb{P} Seat $\text{dom sold} \subseteq \text{seating}$ $\text{ran sold} \subseteq \text{friends}$ </p>

Question

What about \exists status : Status • EnhancedBoxOffice?

Hiding

Schema existential quantification is suggestive of the removal of objects from an interface.

If a has type A , then we may write the schema

$$\exists a : A \bullet S$$

as

$$S \setminus (a)$$

Question

What kind of operation is described by $\text{Return}_0 \setminus (c?)$?

Schema composition

If two schemas describe operations upon the same state, then we can construct an operation schema that describes the effect of one followed by the other.

In a schema composition, the after state of the first operation is identified with the before state of the second.

Example

If $OpOne$ and $OpTwo$ describe operations on $State$, then their composition $OpOne \circ OpTwo$ is equivalent to the schema

$$\begin{aligned} &\exists State'' \bullet \\ &OpOne[\theta State'' / \theta State] \\ &\wedge \\ &OpTwo[\theta State'' / \theta State] \end{aligned}$$

Example

If *OpOne* and *OpTwo* are defined by

$$\begin{array}{|l} \text{OpOne} \\ \hline a, a' : A \\ b, b' : B \\ \hline P \end{array}$$

$$\begin{array}{|l} \text{OpTwo} \\ \hline a, a' : A \\ b, b' : B \\ \hline Q \end{array}$$

then their composition is equivalent to the schema

$$\begin{array}{|l} a, a' : A \\ b, b' : B \\ \hline \exists a'' : A, b'' : B. \\ P[a''/a, b''/b] \wedge Q[a''/a, b''/b] \end{array}$$
Question

Is the following a valid inference?

Purchase \circ *Return*
EBoxOffice

Summary

- merging declarations
- conjunction and inclusion
- decoration and initialisation
- negation
- quantification
- composition