Лекция. Отображения. Операции над отображениями

· Свойства отображений:

- каждый ключ может встретиться только один раз

- порядок ключей не определен

Описание типа

type 

MT12 = T1 -m-> T2

Литералы и агрегаты

[1 +> true, 3+>false, 2+>true]

[]

[“Petrov”+>”912-5317”, “Ivanov”+>”125-7652”

генерация отображения 

[ n+>2*n | n : Nat :- n < 100 ]

Операции

dom
rng

m(k)   - “применение” - найти значение по ключу k в отображении m
!!  (()  - (dagger) добавить или переопределить значение ключа (override)

union  - добавить (но не переопределить)

#  (()   - композиция

\ - убрать ключи из s
/ - оставить только ключи из s
Свойства операций

m \ s = [d +> m(d) | d : T1 :- d isin dom m /\ d ~isin s] /* restricted by */m / s = [d +> m(d) | d : T1 :- d isin dom m /\ d isin s]  /* restricted to */

· Диаграмма Гогена

Пример с использованием MAP
LIBRARY_MAP = 

  class

    type

       Books = Book-set,

       File = Book -m-> Reader,

       Readers = Reader-set,

       Reader, Book

    value

        book_out : Reader >< Readers >< Book >< Books>< File-~-> File
........book_in : Book >< Books >< File -~-> File,

        register : Reader >< Readers -~-> Readers,
        register : Book >< Books -~-> Books,

unregister : Book >< Books -~-> Books,


unregister : Reader >< Readers -~-> Readers,

        look_up : Book >< Books -> Bool,

        look_up : Reader >< Readers -> Bool,

        look_up : Book >< File -> Bool

axiom all b : Book, bs : Books, r : Reader, rs : Readers, f : File :-

look_up (b, empty) is false,

  
~look_up (b, bs) => look_up (b, register (b, bs))    или
look_up (b, register (b, bs))
pre look_up (b, bs) = false


или
if ~look_up (b, bs)  then look_up (b, register (b, bs))  else true   end,

~look_up (r, rs) => look_up (b, register (r, rs)) ,

~look_up (b, f) => look_up (b, register (r, rs)) 

 pre ~look_up (b, bs) ,
look_up (r, rs) => look_up (r, unregister (r, rs))= false ,

look_up (b, bs) => look_up (b, unregister (b, bs))= false ,
book_in (b,bs, r, rs, book_out(r, rs, b, bs, file)) is  file
pre look_up (b, bs) /\ look_up (r, rs) /\ ~look_up (b, file)
......

end

