

(4)

MEMORANDUM REPORT BRL-MR-3784

B R L

AD-A213 270

PROGRAM TRANSFORMATION
WITH ABSTRACT RELATION ALGEBRAS

PAUL BROOME

OCTOBER 1989

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED.

U.S. ARMY LABORATORY COMMAND

BALLISTIC RESEARCH LABORATORY
ABERDEEN PROVING GROUND, MARYLAND

89 10 12 024

DESTRUCTION NOTICE

Destroy this report when it is no longer needed. DO NOT return it to the originator.

Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, Springfield, VA 22161.

The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents.

The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE

REPORT DOCUMENTATION PAGE				Form Approved OMB No 0704-0188
1a REPORT SECURITY CLASSIFICATION UNCLASSIFIED		1b RESTRICTIVE MARKINGS		
2a SECURITY CLASSIFICATION AUTHORITY		3 DISTRIBUTION/AVAILABILITY OF REPORT Distribution Unlimited		
2b DECLASSIFICATION/DOWNGRADING SCHEDULE				
4 PERFORMING ORGANIZATION REPORT NUMBER(S) BRL-MR- 3784		5 MONITORING ORGANIZATION REPORT NUMBER(S)		
6a NAME OF PERFORMING ORGANIZATION System Engineering & Concepts Analysis Division		6b OFFICE SYMBOL (If applicable) SLCBR-SE-C	7a. NAME OF MONITORING ORGANIZATION US Army Ballistic Research Laboratory	
6c ADDRESS (City, State, and ZIP Code) USA Ballistic Research Laboratory Aberdeen Proving Ground, MD 21005-5066		7b ADDRESS (City, State, and ZIP Code) ATTN: SLCBR-D Aberdeen Proving Ground, MD 21005-5066		
8a. NAME OF FUNDING/SPONSORING ORGANIZATION		8b OFFICE SYMBOL (If applicable)	9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER	
8c. ADDRESS (City, State, and ZIP Code)		10 SOURCE OF FUNDING NUMBERS		
		PROGRAM ELEMENT NO	PROJECT NO	TASK NO.
				WORK UNIT ACCESSION NO.
11 TITLE (Include Security Classification) PROGRAM TRANSFORMATION WITH ABSTRACT RELATION ALGEBRAS				
12 PERSONAL AUTHOR(S) PAUL H. BROOME				
13a. TYPE OF REPORT Memorandum	13b TIME COVERED FROM _____ TO _____		14 DATE OF REPORT (Year, Month, Day)	15 PAGE COUNT
16. SUPPLEMENTARY NOTATION				
17. COSATI CODES		18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Program Transformation; Relation Algebra; Logic Programming; Functional Programming; Organizational Reasoning		
FIELD	GROUP	SUB-GROUP		
19. ABSTRACT (Continue on reverse if necessary and identify by block number) Our objective is to satisfy two seemingly opposing constraints on program design. We want to begin a program as an obvious formal specification but also insist upon efficient execution.				
Our approach is to find expressive, model independent program constructs with algebraic properties that can show logical equivalence between a clear specification and an efficient program.				
Our solution is an implementation of some of the relations, relation operators, and equations that comprise Tarski's Q-relation algebra. The key to this solution is a single operator for linear recursions that satisfies two equations. The first merges recursions and the second propagates constraints for early pruning of the nonproductive branches of the computation tree.				
20 DISTRIBUTION/AVAILABILITY OF ABSTRACT <input type="checkbox"/> UNCLASSIFIED/UNLIMITED <input checked="" type="checkbox"/> SAME AS RPT <input type="checkbox"/> DTIC USERS			21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED	
22a. NAME OF RESPONSIBLE INDIVIDUAL PAUL H. BROOME			22b TELEPHONE (Include Area Code) 301-278-6883	22c OFFICE SYMBOL SLCBR-SE-C

Contents

1	Introduction	1
2	Motivation	1
3	Preliminaries	2
4	Application to programs	6
4.1	Diversity and Complement	7
4.2	Sequence construction and selection	8
5	Linear recursion	8
6	Transformations	11
6.1	Disjointedness as empty intersection	12
6.2	Eliminating intermediate lists	13
7	Conclusion	14

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By _____	
Distribution/	
Availability Codes	
Dist	Avail and/or Special
A-1	

1
US GOVERNMENT PRINTING OFFICE: 1970

1 Introduction

One of the most attractive program development methods is transformational programming. In this report we explore transformation oriented language design. We start with the assumptions that

1. Programs are to be initially written as straightforward, understandable, executable specifications. More efficient, but probably less readable, programs are derived through correctness preserving transformations.
2. Functional and relational operators provide an appropriate context for specifications. They have the algebraic properties required for the transformations.

The central contribution is the application of Tarski's RA and Q-relation algebras [1] to program transformation. We find the notation is a convenient combination of logic programming and functional programming. This middle ground has the expressibility of the former and the manipulability of the latter because it provides for higher order operations in a first order way. A key contribution is a single operator for linear recursions over regularly structured objects along with equations for merging loops and propagating constraints.

2 Motivation

Operators have been largely ignored in logic programming languages. In general the greater the amount of pattern directed invocation of procedures there is in a language, the less the dependence on operators. This need not and should not be the case as both concepts are an important part of modern programming languages, and operators help reason about programs at a high level.

An operator in Prolog is a program clause, describing an *n*-ary relation, with a variable that is called as a predicate in the body of the clause. Warren [2] described how to define higher order operators in Prolog and argued that extending the Prolog language definition to include them was, in large part, unnecessary. Indeed, their definitions are simple but they are awkward to use.

For example, the following Prolog program defines a 4 argument relation *iterate* and exhibits the difficulties with higher order operators in Prolog. The first argument of *iterate* is a sequence and the second, *F*, is a predicate of 3 arguments. The third argument, *Z*, is normally a right identity for *F* although this is not required. It is the answer supplied when iterated over an empty list. Finally, the last argument for *iterate* is the result.

EXAMPLE 1 A Prolog iterate operator

```

iterate([ ], F, Z, Z).
iterate([X|L], F, Z, Y) :-
  iterate(L, F, Z, Y0),
  F(X, Y0, Y).

```

Operators defined this way are not often directly applicable as there is no convention about the number of arguments in a predicate. In particular, *iterate* expects a function, such as *plus*, with exactly three arguments such that the first two are different 'inputs' and the third is an answer. Secondly, lists are 'wired into' the first argument. For example, it cannot be used to generate the first N integers such as with APL's *iota*. Finally, this operator does not describe all iterations over lists. An example is *map* which applies the same function in a one-to-one fashion to each item of a list. Each of these linear recursions requires a new definition and a combinatorial increase in the effort to reason about their combinations.

If a program construct is to be manipulated then it must satisfy some algebraic properties. These properties are most applicable if the construct is abstractly defined, independently of a model. The following preliminaries are model independent.

3 Preliminaries

We will interpret the notation as both mathematical symbols and as program constructs but recognize that the two are distinct. Within definitions and arguments for correctness we follow Tarski's extended predicate logic \mathcal{L}^+ [1]. Propositions are statements of the algebraic properties of relation operators. However, definitions are also interpreted as program clauses and propositions as properties of program forming operations. We view every program as a relation between inputs and outputs with the proviso that the viewpoint can be reversed, when feasible, to construct inputs from outputs. These transformations reduce the size of the computation tree and are applicable to both sequential and OR-parallel computations if conjunctions of subgoals are solved from left to right.

The algebraic terminology categorizes a portion of the large collection of relation equations. It also helps describe algorithms abstractly, independently of a model. The most specific structures are relation algebras and Q-relation algebras as described in [1]. Table I is a summary of notation.

Symbol	Meaning
$A - Z$	variables
$a - z$	constants or function symbols
T	set of terms
S	set of ground terms
$B(S)$	set of binary relations on S
\wedge	logical and
\vee	logical or
\neg	logical negation
\exists	existential quantifier
\forall	universal quantifier
\leftrightarrow	if and only if
\Leftarrow	is provable if
\equiv	defined or proved equivalent to
$[-, -]$	ordered couple

Table 1: Summary of notation

The theory of relations is one of the most developed branches of logic[1,3,4]. In particular, the calculus of binary relations follows the well understood laws of Boolean algebra.

A Boolean algebra is a structure $(\mathcal{U}, \cup, \neg)$. Although there are no implicit assumptions about the underlying universe \mathcal{U} , we are most interested in algebras defined on $B(S)$. The following is an sample axiomatization.

$$(X \cup Y) \cup Z \equiv X \cup (Y \cup Z), \quad (1)$$

$$X \cup Y \equiv Y \cup X, \quad (2)$$

$$X \equiv \overline{\overline{(X \cup Y)} \cup \overline{X} \cup \overline{Y}}. \quad (3)$$

A relation algebra is a structure $(\mathcal{U}, \cup, \neg, \circ, \circ, id)$. The common language describes these operations as union, complementation, composition, converse, and the identity. A summary of the relation operators appears in Table 2. The following is an axiomatization for RA [1,5].

$$(F \cup G) \cup H \equiv F \cup (G \cup H), \quad (4)$$

$$F \cup G \equiv G \cup F, \quad (5)$$

$$F \equiv \overline{\overline{(F \cup G)} \cup \overline{(F \cup G)}}, \quad (6)$$

Relation Symbol	Meaning
ϕ	empty relation
ω	universal relation
$R \cup S$	union of relations
$R \cap S$	intersection of relations
$R \square S$	ordered coupler of relations
$R \circ S$	relative product or composition
\bar{R}	complement of the relation R
R^{\sim}	converse of a relation
R^*	monoid closure of R
$[R S]$	relational constructor of couples
$\pi(D, S, C)$	linear recursion
id	identity relation
di	diversity relation
hd	first conjugated projection
tl	second conjugated projection

Table 2: Summary of Relations and Relation Operators

$$F \circ (G \circ H) \equiv (F \circ G) \circ H, \quad (7)$$

$$(F \cup G) \circ H \equiv F \circ H \cup G \circ H, \quad (8)$$

$$F \circ id \equiv F, \quad (9)$$

$$F^{\sim} \equiv F, \quad (10)$$

$$(F \cup G)^{\sim} \equiv F^{\sim} \cup G^{\sim}, \quad (11)$$

$$(F \circ G)^{\sim} \equiv G^{\sim} \circ F^{\sim}. \quad (12)$$

$$F^{\sim} \circ \overline{F \circ G} \cup \overline{G} \equiv \overline{G}. \quad (13)$$

From these fundamental operations we can abstractly define other relations and relation operators. Positive, logical definitions of intersection $F \cap G$ and the universal relation ω are preferred. They are more easily implemented and constructive proofs are more intuitive. Implementation considerations for negations such as complement and diversity di are discussed in the next section.

$$F \cap G \equiv \overline{F \cup G}, \quad (14)$$

$$\omega \equiv id \cup \overline{id}, \quad (15)$$

$$\phi \equiv \overline{\omega}, \quad (16)$$

$$di \equiv \overline{id}. \quad (17)$$

It is easy, but tedious, to check that the following logical definitions for these relation operators satisfy the properties of an RA.

$$\forall XY\{X(F \cap G)Y \leftrightarrow X F Y \wedge X G Y\}, \quad (18)$$

$$\forall XY\{X(F \cup G)Y \leftrightarrow X F Y \vee X G Y\}, \quad (19)$$

$$\forall XY\{X(F \circ G)Y \leftrightarrow \exists\{ZX F Z \wedge Z G Y\}\}, \quad (20)$$

$$\forall XY\{X F^* Y \leftrightarrow Y F X\}, \quad (21)$$

$$\forall X\{X id X\}, \quad (22)$$

$$\forall XY\{X \omega Y\}, \quad (23)$$

$$\forall XY\{X \overline{F} Y \leftrightarrow \neg(X F Y)\}, \quad (24)$$

$$\forall XY\{X di Y \leftrightarrow \neg(X id Y)\}. \quad (25)$$

Other simple properties of union and intersection follow.

$$A \cup \phi \equiv A. \quad (26)$$

$$\phi \cup A \equiv A, \quad (27)$$

$$(A \cap B) \cap C \equiv A \cap (B \cap C). \quad (28)$$

$$A \cap \omega \equiv A. \quad (29)$$

$$\omega \cap A \equiv A. \quad (30)$$

For any given $RA = \langle U, \cup, \cap, \overline{}, \phi, \omega \rangle$, two elements a, b are called *conjugated quasiprojections* if $a \circ a \subseteq id$, $b \circ b \subseteq id$, and $a \circ b \equiv \omega$. An RA is called a *Q-relation algebra* if its universe contains some conjugated quasiprojections.

These definitions say nothing about the intended realization, and their abstractness is what makes them appropriate for describing broadly applicable operations. In [1] the intended interpretation is encapsulated into a membership relation \mathbf{E} . All laws of RA and a Q-relation algebra hold for any definition of \mathbf{E} , and \mathbf{E} connects the abstract relation algebras with a particular universe over which the relations are to range.

In particular, a Q-relation algebra defined over a nontrivial universe contains ordered pairs or couples and the conjugated quasiprojections suggest that there are tools for selecting components of these couples. We define two such selectors over ordered couples called *conjugated projections* and represent them by *hd* and *tl*.

$$\forall XY\{[X|Y] hd X\}, \quad (31)$$

$$\forall XY\{[X|Y] tl Y\}. \quad (32)$$

Note that they satisfy $hd^\sim \circ hd \equiv id$, $tl^\sim \circ tl \equiv id$, and $hd^\sim \circ tl \equiv \omega$. Thus they qualify as conjugated quasiprojections. These projections select components of ordered couples. The following operators construct or perform related functions on couples.

$$[F|G] \equiv (F \circ hd^\sim) \cap (G \circ tl^\sim), \quad (33)$$

$$F \square G \equiv [hd \circ F|tl \circ G]. \quad (34)$$

The following properties hold for construction and coupling operators. They all have similar proofs

$$[F \cup G|H] \equiv [F|H] \cup [G|H]. \quad (35)$$

$$[F|G \cup H] \equiv [F|G] \cup [F|H]. \quad (36)$$

$$[F|G] \cap [H|K] \equiv [(F \cap H)|(G \cap K)]. \quad (37)$$

$$(F \square G) \circ (H \square K) \equiv (F \circ H) \square (G \circ K). \quad (38)$$

$$(F \square G \circ W) \circ (R \square S) \equiv (F \square G) \circ (R \square W \circ S). \quad (39)$$

$$(F \circ W \square G) \circ (R \square S) \equiv (F \square G) \circ (W \circ R \square S). \quad (40)$$

$$(F \square G)^\sim \equiv (F^\sim \square G^\sim). \quad (41)$$

$$(F \cup G) \square H \equiv (F \square H \cup G \square H). \quad (42)$$

$$F \square (G \cup H) \equiv (F \square G \cup F \square H). \quad (43)$$

$$(F \square G) \cap (H \square K) \equiv (F \cap H) \square (G \cap K). \quad (44)$$

4 Application to programs

The logical definitions of $\cup, \cap, \circ, \sim, hd, tl, \square, [|], id$, and ω (18-23) suggest an obvious implementation with an SLD-resolution logic programming system in the logic of predicates of three variables. For example, the goal $X \ R \ Y$ would be represented as $p(X, R, Y)$. Diversity and complement are discussed in section 4.1.

Note that no sentence introduces variables into the relation argument. Thus every literal in the body of a program clause of the form $p(X, R, Y)$ will contain only variables R that were named in the clause head. Therefore if a goal is $p(X, R, Y)$ where R is ground, then every relation argument in every subgoal will be ground. We require that R be selected from a finite number of possible relations and relational constructs.

We shall read $R \equiv S$ as ‘ R is equivalent to, but should be rewritten as, S .’ But this is represented in a logic program as the clause $p(X, R, Y) : -p(X, S, Y)$. Conjunctions are solved from left to right. Our intent is to match control with the order in which variables are bound. Therefore we partition the arguments of a relation into two structured components, an ‘input’ and an ‘output.’ Predicates of single arguments are extended to two arguments, both of which are the same value.

The FP systems of Backus [6] also depend upon operators, particularly composition, to form more complex programs out of simpler ones. Berghammer and Ziever [7] have given a relation algebra semantics for FP-like languages. Mili, Desharnais, and Mili [8] have given heuristics for the design of deterministic programs from relational equations. This paper describes a transformation system based on the operators, relations, and equations of a Q-relation algebra.

4.1 Diversity and Complement

The identity $X \text{ id } Y$ requires unification of terms X and Y . The diversity relation depends on antiunification [9] and is denoted $A \text{ di } B$. If A and B are both ground constants then $A \text{ di } B$ will fail or succeed depending on whether they are the same or different constants. On the other hand, if they contain unbound variables then the environment is extended to include that information as inequality constraints.

Terms with structure are solved recursively in a manner similar to unification. If the two terms A and B have either different principal functors or different numbers of arguments then antiunification succeeds without new inequality constraints. On the other hand, with the same principal functor and, say N , arguments, diversity in any argument is enough for antiunification to succeed. Thus possibly N new choice points are created by recursing the algorithm on these arguments. If one of the corresponding pairs of arguments can be determined to be different then no other alternatives need be considered as the algorithm terminates successfully.

For example, consider the problem $f(X, g(a)) \text{ di } f(u, g(Y))$. The two solutions (inequality constraints) are $X \neq u$ and $Y \neq a$. On the other hand, the subgoal $f(X, a) \text{ di } f(Y, b)$ succeeds with no new inequality constraints.

Negation as finite failure cannot compute a complement. The goal $\exists X Y, X \overline{R} Y$ is equivalent to $\exists X Y, \neg X R Y$ but negation by failure instead determines $\neg(\exists X Y, X R Y)$. Although negation as finite failure has the usual logical interpretation for ground goals [10], in the face of transformation we cannot be assured that a variable will be ground.

Constructive negation is an alternative to negation by failure. The elements of \overline{R} are not actually constructed, but instead the resolution procedure is extended with inequality constraints. Thus, solutions to nonground, negative subgoals are constructed as a set of inequality constraints. Constructive negation has both a clean semantics and the advantage of speeding up some computations [11].

Although relation complement is expressive, it is not monotonic because $R \subseteq S$ does not imply $\overline{R} \subseteq \overline{S}$. Transformations on programs built with \overline{R} may become invalid if R is extended. We will depend most heavily upon the other relation operators

including the diversity relation and avoid relation complement when possible.

4.2 Sequence construction and selection

A convenient way of sharing an input to more than one function is with Backus' constructor functional. We defined a similar constructor operation on relations. The ordered coupling operator creates an ordered couple as an output from a pair of inputs in a one to one fashion. Both operations are strict. While complex structures are made with constructors, they are taken apart with *hd* and *tl*. These are called *selectors* by Backus[6]. Selectors disassemble what the constructors and ordered couplers build.

While success of $X \text{ hd} \circ F Y$ indicates X is a couple, $X \overline{\text{hd}} \circ G Y$ would not fail immediately as $X \overline{\text{hd}} Z$ would be delayed until Z were bound. Thus we need a model of lists with a special symbol such as $[]$ to indicate the end of list. A sequence of one element A will be represented as $[A]$, that is $[A|B]$ where $B = []$. The function *null* tests sequences for emptiness and is an identity on $[]$. That is, *null* is just the single pair $[[],[]]$.

We also define a relation to deposit this symbol into a list construction. This empty sequencer is a constant function that ignores domain elements, returning the object $[]$. We also represent this function with the symbol $[]$. It is defined as $[] \equiv \omega \circ \text{null}$. The following are some simple properties of *null* and $[]$.

$$[A|B] \circ \text{null} \equiv \phi, \quad (45)$$

$$(A \square B) \circ \text{null} \equiv \phi, \quad (46)$$

$$\text{null} \circ (A \square B) \equiv \phi, \quad (47)$$

$$[] \circ \text{null} \equiv []. \quad (48)$$

$$\text{null} \circ [A|B] \equiv [\text{null} \circ A | \text{null} \circ B]. \quad (49)$$

5 Linear recursion

The *closure* of a relation R is R repeatedly composed with itself and is defined as $R^* \equiv \text{id} \cup R \circ R^*$. Consider the program that finds the greatest common divisor of two numbers. Here the realization is the natural numbers and *subtract* is defined only on that set. Thus $[3|5] \text{ subtract } Y$ would fail but $[5|3] \text{ subtract } 2$ succeeds.

EXAMPLE 2 Greatest common divisor

$$gcd \equiv ((id \cup [tl|hd]) \circ [subtract|tl])^* \circ (hd \cap tl).$$

This simple program starts with two numbers and continually subtracts the second number from the first until the numbers are the same. If necessary, it reorders the numbers so that the largest is first. A trace of the computation on the couple [6|18] is $[6|18] \Rightarrow [18|6] \Rightarrow [12|6] \Rightarrow [6|6] \Rightarrow 6$. The monoid closure is not expressive enough and is naturally oriented to a universe of elements without structure. We define a linear recursion operator that extends the effect of the ordered coupler to lists and list-like structures. This operator divides the structure into a couple with D , solves for base cases with S , then combines the elements of a couple with C .

$$\pi(D, S, C) \equiv S \cup D \circ (id \square \pi(D, S, C)) \circ C. \quad (50)$$

We can define monoid closure with π as $R^* \equiv \pi([\omega|R], id, tl)$. Also, we can define *map* to apply the effect of a relation to each item of a sequence. Thus for example, the goal $[2, 3] \text{ map}(id \cup sub1) Y$ has four solutions for Y . The solutions would be $Y = \{[2, 3], [2, 2], [1, 3], [1, 2]\}$. The definition is

$$\text{map}(R) \equiv \pi(id, null, R \square id). \quad (51)$$

In our relations we collect inputs into a single structured input. For example, the Prolog goal *append(A, B, C)* is written as $[A|B] \text{ append } C$. On the other hand, predicates of a single argument become two argument, subrelations of the identity. An example is $3 \text{ odd } 3$. These extensions are important because they allow us to use higher order operators with Boolean valued relations to define new predicate operators.

All recursions that follow will be given in terms of π . They are preliminary to the example transformations. The next definition is the function that cumulatively concatenates a sequence of sequences.

$$\text{conc} \equiv \pi(id, null, append), \quad (52)$$

$$\text{append} \equiv \pi([hd \circ hd|tl \square id], (null \square id) \circ tl, id). \quad (53)$$

We can couple an item to each element of a sequence with either *distr* or *distl* as in [6]. These functions can be simply defined in terms of π and the definitions expose their inherent symmetry.

$$\text{distr} \equiv \pi([hd \square id|tl \square id], hd \circ null, id), \quad (54)$$

$$\text{distl} \equiv \pi([id \square hd|id \square tl], tl \circ null, id). \quad (55)$$

To see what is happening here consider, for example, the function *distr*. It inputs an ordered couple, a sequence and an item. The result is a sequence of couples each of which has the given item as a second component. Schematically this is

$$[[A_1, \dots, A_N] | C] \text{ distr } [[A_1 | C], [A_2 | C], \dots, [A_N | C]].$$

Many relations can now be concisely defined in a single expression. For example, we can define *member* on a couple, an element and a sequence. Thus *member* is simply a predicate (an identity) that tests the element for membership in the sequence. For example both $([3|[2, 3, 4]] \text{ member } [3|[2, 3, 4]])$ and $([3|[5]] \text{ nonmember } [3|[5]])$ are true.

$$\text{select} \equiv \pi(id, hd, tl). \quad (56)$$

$$\text{member} \equiv [hd \cap (tl \circ \text{select}) | tl]. \quad (57)$$

$$\text{nonmember} \equiv [hd | \text{distl} \circ \text{map}((hd \circ di) \cap tl)]. \quad (58)$$

The following equations characterize not only some forms of loop merging but can also propagate constraints. Since control is left to right, constraints on search are best performed as soon as possible. The following equation enables further propagation of constraints.

PROPOSITION 1 Merging linear recursions.

$$\pi(D, S \circ \text{null}, id) \circ \pi(id, \text{null} \circ T, C) \equiv \pi(D, S \circ \text{null} \circ T, C).$$

The proof is by induction over relations defined on a well founded set. We unfold each π -term in the expression $\pi(D, S \circ \text{null}, id) \circ \pi(id, \text{null} \circ T, C)$ to arrive at

$$(S \circ \text{null} \cup D \circ (id \square \pi(D, S \circ \text{null}, id))) \circ (\text{null} \circ T \cup (id \square \pi(id, \text{null} \circ T, C)) \circ C).$$

Equations 46 and 47 eliminate the cross terms to give

$$S \circ \text{null} \circ \text{null} \circ T \cup D \circ (id \square \pi(D, S \circ \text{null}, id)) \circ ((id \square \pi(id, \text{null} \circ T, C)) \circ C).$$

Now we can apply 38 to bring the two π -terms together.

$$S \circ \text{null} \circ T \cup D \circ (id \square \pi(D, S \circ \text{null}, id) \circ \pi(id, \text{null} \circ T, C)) \circ C.$$

Applying the induction hypothesis we now have

$$S \circ \text{null} \circ T \cup D \circ (\text{id} \square \pi(D, S \circ \text{null} \circ T, C)) \circ C.$$

Folding, we have $\pi(D, S \circ \text{null}, \text{id}) \circ \pi(\text{id}, \text{null} \circ T, C) \equiv \pi(D, S \circ \text{null} \circ T, C)$.

PROPOSITION 2 Propagation of constraints.

$$\pi(D, S, (R \square \text{id}) \circ C) \equiv \pi(D \circ (R \square \text{id}), S, C).$$

Again D must map a well founded set into lists. By induction and equation 34

$$\begin{aligned} \pi(D, S, (R \square \text{id}) \circ C) &\equiv S \cup D \circ (\text{id} \square \pi(D, S, (R \square \text{id}) \circ C)) \circ (R \square \text{id}) \circ C, \\ &\equiv S \cup D \circ (R \square \text{id}) \circ (\text{id} \square \pi(D, S, (R \square \text{id}) \circ C)) \circ C, \\ &\equiv S \cup D \circ (R \square \text{id}) \circ (\text{id} \square \pi(D \circ (R \square \text{id}), S, C)) \circ C, \\ &\equiv \pi(D \circ (R \square \text{id}), S, C). \end{aligned}$$

The relation R has changed positions. Now $R \square \text{id}$ tests on the way down, before any large structure has been built, instead of on the way back up. A simple consequence is the equation $\text{map}(F) \circ \text{map}(G) \equiv \text{map}(F \circ G)$. This follows from these two equations and the fact that $\text{map}(R) \equiv \pi(\text{id}, \text{null}, R \square \text{id})$.

If a concatenation of sequences is required to be empty, we can avoid the concatenation by requiring that each subsequence of the sequence be empty.

$$\text{conc} \circ \text{null} \equiv \text{map}(\text{null}) \circ []. \quad (59)$$

This rule follows by induction from the definitions of conc , null , and map with equations 8, 49, 39, and 40.

6 Transformations

We use the equations developed here to automatically accomplish a nontrivial program transformation that is interesting for two reasons. Primarily, it does not rely on the Burstall and Darlington fold/unfold technique [12] but is instead directed by the operator definitions and equations between relations. Therefore the method is easily mechanized. Secondly, unlike Hogger's techniques [13], it is carried out using relation level reasoning without resorting to object level variables. This saves symbols and makes the derivation more concise and broadly applicable.

The problem has two parts. The first part finds the list intersection of two lists. We may consider this program as a trivial example of a library program. Library programs may well be written efficiently but combinations are often inefficient. If two programs are written so that constraints are applied as early as possible, before alternatives are created, the composition may have some constraints that are applied too late.

A programmer should not expect to be penalized with the inefficiencies of library programs. Our second program exhibits this problem. It is a clear, easy to understand program that simply tests to see if two sequences are disjoint. Using the rules developed earlier, we remove the inefficiencies in that program.

6.1 Disjointedness as empty intersection

The first part of this program finds the intersections of two lists by distributing one list over the elements of the other, then finding those other elements that are members of the list.

$$\text{list_intersect} \equiv \text{distr} \circ \text{map}(\text{member} \circ [\text{hd}] \cup \text{nonmember} \circ []) \circ \text{conc}. \quad (60)$$

The program *disjoint* determines if two lists are disjoint by simply testing for an empty intersection. To return a positive answer we extend the model with the identity relation on the constant *yes*. As defined, this program is unnecessarily inefficient although it is understandable in terms of its parts.

$$\text{disjoint} \equiv \text{list_intersect} \circ \text{null} \circ \omega \circ \text{yes}. \quad (61)$$

The transformation system applies the relation equations outwards in, from left to right. After each successful rewrite the enclosing expression is attempted before deeper optimization is done to the subexpressions[14]. The first two recursions are within the definition of *list_intersect*. Let *buildone* represent the expression *member* \circ $[\text{hd}] \cup \text{nonmember} \circ []$. Then,

$$\text{list_intersect} \circ \text{null} \equiv \text{distr} \circ \text{map}(\text{buildone}) \circ \text{conc} \circ \text{null}.$$

We direct our attention to the two recursions in *distr* \circ *map(buildone)*. Both *distr* and *map* are defined with π so we merge and simplify them.

$$\begin{aligned}
 \text{distr} \circ \text{map}(\text{buildone}) &\equiv \pi([hd \square id \mid tl \square id], hd \circ \text{null}, id) \circ \text{map}(\text{buildone}), \\
 &\equiv \pi([hd \square id \mid tl \square id], hd \circ \text{null}, id) \circ \pi(id, \text{null}, \text{buildone} \square id), \\
 &\equiv \pi([hd \square id \mid tl \square id], hd \circ \text{null}, \text{buildone} \square id), \\
 &\equiv \pi([hd \square id \mid tl \square id] \circ (\text{buildone} \square id), hd \circ \text{null}, id), \\
 &\equiv \pi([hd \square id \circ \text{buildone} \mid tl \square id \circ id], hd \circ \text{null}, id), \\
 &\equiv \pi([hd \square id \circ \text{buildone} \mid tl \square id], hd \circ \text{null}, id).
 \end{aligned}$$

Next, $\text{conc} \circ \text{null}$ is expanded to $\text{map}(\text{null}) \circ []$ which is $\pi(id, \text{null}, \text{null} \square id) \circ []$. Thus $\text{list_intersect} \circ \text{null}$ is now two recursions followed by $[]$. This is

$$\pi([hd \square id \circ \text{buildone} \mid tl \square id], hd \circ \text{null}, id) \circ \pi(id, \text{null}, \text{null} \square id) \circ [].$$

Once again we merge recursions and propagate constraints to obtain

$$\begin{aligned}
 \text{list_intersect} \circ \text{null} &\equiv \pi([hd \square id \circ \text{buildone} \mid tl \square id], hd \circ \text{null}, \text{null} \square id) \circ [], \\
 &\equiv \pi([hd \square id \circ \text{buildone} \mid tl \square id] \circ \text{null} \square id, hd \circ \text{null}, id) \circ [], \\
 &\equiv \pi([hd \square id \circ \text{buildone} \circ \text{null} \mid tl \square id \circ id], hd \circ \text{null}, id) \circ [].
 \end{aligned}$$

Now buildone is a union, over which we can distribute null to obtain $\text{buildone} \circ \text{null} \equiv \text{member} \circ [hd] \circ \text{null} \cup \text{nonmember} \circ [] \circ \text{null}$. In addition, one branch of the union goes away as $[hd] \circ \text{null}$ always fails. Therefore, we have

$$\begin{aligned}
 \text{disjoint} &\equiv \pi([hd \square id \circ (\text{nonmember} \circ [] \circ \text{null}) \mid tl \square id \circ id], hd \circ \text{null}, id) \circ \omega \circ \text{yes}, \\
 &\equiv \pi([hd \square id \circ (\text{nonmember} \circ []) \mid tl \square id], hd \circ \text{null}, id) \circ \omega \circ \text{yes}.
 \end{aligned}$$

This is the order in which the implemented transformation system rewrites the original program. The mechanically derived program for disjoint tests for nonmembership before creating large structures. When the two lists differ at their first components, the remaining components need not be tested. For two lists of 30 elements, this program is approximately 100 times faster than the original.

This is a significant speedup, but we should note that an arbitrary amount of speedup is possible with the converse operator. For example with sequential, left-to-right AND, the cost of solving $X (\text{parent}^*)^* Y$ is much greater than the cost of solving $X (\text{parent}^*)^* Y$ for a large family tree [15].

6.2 Eliminating intermediate lists

Wadler describes a *deforestation* method for avoiding intermediate lists [16]. He applies it to a program to compute the sum of squares of numbers between 1 and N. The

method uses the unfold-fold method on recursive equations and applies to deterministic programs. Transformations based on relation algebras extend these techniques to nondeterministic computations in a verifiable way.

The program performs just three main steps. The program constructs a sequence from N to 1, squares every number, and sums the sequence. The first interesting observation is that all of these operations are described by the π operator.

$$\begin{aligned}\pi([id|sub1], eq0 \circ [], id) \circ \\ \pi(id, null, sqr \square id) \circ \\ \pi(id, null \circ \omega \circ eq0, plus).\end{aligned}$$

The realization for a Q-relation algebra requires the extra relations $eq0$, $sub1$, sqr , and $plus$. These have the obvious definitions except that $eq0$ is just the single pair $\{0, 0\}$.

The first two recursions can be merged, with proposition 1, and the sqr operation can be brought forward, with proposition 2, to obtain

$$\pi([sqr|sub1], eq0 \circ [], id) \circ \pi(id, null \circ \omega \circ eq0, plus).$$

Once again the two recursions can be merged to obtain the result $\pi([sqr|sub1], eq0, plus)$.

7 Conclusion

We have learned that the Q-relation algebras form a firm foundation for a transformation oriented programming language. The abstract relation operators are appropriate for describing the generic constructs that often arise in programming.

We have defined a model independent operator π that describes linear recursions and have given two broadly applicable equations that merge recursions and propagate constraints. They provide an equational method for reasoning about nondeterministic computations.

The system based on these equations transforms these sample programs so that the result is essentially a different algorithm. This implementation shows that we can in some cases build new programs on previously constructed ones without the usual efficiency penalty from the combination.

Acknowledgements

These results would not have been possible without the valuable discussions I've had with Tom Myers and Dan Chester. Many thanks go to Roger Maddux for the time he has taken to explain relation algebras. Thanks also go to Rich Kaste for reviewing this work and to Brint Cooper, Jerry Andersen, and Jagdish Chandra for their support.

References

- [1] A. Tarski & S. Givant, "A formalization of set theory without variables," in *Colloquium publications #41*, American Mathematical Society, Providence, Rhode Island, 1987.
- [2] D.H.D. Warren, "Higher-order extensions to Prolog: are they needed?," in *Machine Intelligence 10*, Hayes, Michie and Pao, ed., John Wiley & Sons, New York, NY, 1982, 441-454 .
- [3] C. S. Peirce, "On the Algebra of Logic: A Contribution to the Philosophy of Notation." *American Journal of Mathematics* VII (1885).
- [4] A. Tarski, "On the calculus of relations," *The Journal of Symbolic Logic* 6 (1941), 73-89.
- [5] Roger D. Maddux, "Introductory course on relation algebras, finite-dimensional cylindric algebras, and their interconnections," 1988, Notes.
- [6] John Backus, "Can Programming Be Liberated from the von Neumann Style?; A Functional Style and Its Algebra of Programs," *Comm. ACM* 21 (1978), 613-641.
- [7] R. Berghammer & H. Zieve, "Relational Algebraic Semantics of Deterministic and Nondeterministic Programs," *Theoretical Computer Science* 43 (1986), 123-147.
- [8] A. Mili, J. Desharnais & F. Mili, "Relational Heuristics for the Design of Deterministic Programs," *Acta Informatica* 24 (1987), 239-276.
- [9] A. Colmerauer, "Equations and inequations on finite and infinite trees," in *FGCS '84 Proceedings*, 1984, 85-99.

- [10] Joxan Jaffar, Jean-Louis Lassez & John Lloyd, "Completeness of the Negation as Failure Rule," in *Proceedings of the 1983 IJCAI*, 1983, 500-506.
- [11] D. Chan, "Constructive Negation Based On the Completed Database," in *Logic Programming: Proceedings of the Fifth International Conference and Symposium*. R. A. Kowalski and K. A. Bowen, ed., MIT Press, Cambridge, MA, 1988, 111-125.
- [12] R.M. Burstall & John Darlington, "A Transformation System for Developing Recursive Programs," *J. Assoc. Comput. Mach.* 24 (Jan., 1977), 44-67.
- [13] C.J. Hogger, "Derivation of Logic Programs," *J. Assoc. Comput. Mach.* 28 (Apr., 1981), 372-392.
- [14] Noor Islam, Tom Myers & Paul Broome, "A Simple Optimizer for FP-like Languages," in *Proc. ACM Conf. on Functional Programming Languages and Computer Architecture*, 1981, 33-39.
- [15] Paul Broome, "Transformation of Parallel Programs with Higher Order Relational Operators," University of Delaware, Technical Report No. 86-02, 1985.
- [16] Philip Wadler, "Deforestation: Transforming programs to eliminate trees," in *LNCS*, H. Ganzinger, ed. #300, Springer-Verlag, Berlin, 1988, 344-358.

<u>No of Copies</u>	<u>Organization</u>	<u>No of Copies</u>	<u>Organization</u>
(Unclass., unlimited) 12	Administrator	1	Commander
(Unclass., limited) 2	Defense Technical Info Center		US Army Missile Command
(Classified) 2	ATTN: DTIC-DDA Cameron Station Alexandria, VA 22304-6145		ATTN: AMSMI-RD-CS-R (DOC) Redstone Arsenal, AL 35898-5010
1	HQDA (SARD-TR) WASH, DC 20310-0001	1	Commander US Army Tank Automotive Command ATTN: AMSTA-TSL (Technical Library) Warren, MI 48397-5000
1	Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue Alexandria, VA 22333-0001	1	Director US Army TRADOC Analysis Command ATTN: ATAA-SL White Sands Missile Range, NM 88002-5502
1	Commander US Army Laboratory Command ATTN: AMSLC-DL Adelphi, MD 20783-1145	(Class. only) 1	Commandant US Army Infantry School ATTN: ATSH-CD (Security Mgr.) Fort Benning, GA 31905-5660
2	Commander Armament RD&E Center US Army AMCCOM ATTN: SMCAR-MSI Picatinny Arsenal, NJ 07806-5000	(Unclass. only) 1	Commandant US Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905-5660
2	Commander Armament RD&E Center US Army AMCCOM ATTN: SMCAR-TDC Picatinny Arsenal, NJ 07806-5000	1	The Rand Corporation P.O. Box 2138 Santa Monica, CA 90401-2138
1	Director Benef Weapons Laboratory Armament RD&E Center US Army AMCCOM ATTN: SMCAR-LCB-TL Watervliet, NY 12189-4050	1	Air Force Armament Laboratory ATTN: AFATL/DLODL Eglin AFB, FL 32542-5000
1	Commander US Army Armament, Munitions and Chemical Command ATTN: SMCAR-ESP-L Rock Island, IL 61299-5000		<u>Aberdeen Proving Ground</u> Dir, USAMSA ATTN: AMXSY-D AMXSY-MP, H. Cohen
1	Commander US Army Aviation Systems Command ATTN: AMSAV-DACL 4300 Goodfellow Blvd. St. Louis, MO 63120-1798		Cdr, USATECOM ATTN: AMSTE-TO-F
1	Director US Army Aviation Research and Technology Activity Ames Research Center Moffett Field, CA 94035-1099		Cdr, CRDEC, AMCCOM ATTN: SMCCR-RSP-A SMCCR-MU SMCCR-MSI

DISTRIBUTION LIST

18

<i>No.</i>	<i>Copies</i>	<i>Organization</i>	<i>No.</i>	<i>Copies</i>	<i>Organization</i>
1	2	Director US Army Research Office ATTN: Dr. William Sander Dr. Jerry Andersen PO Box 12211 Research Triangle Park, NC 27709-2211	1	Prof. Dale Miller Computer and Information Sciences University of Pennsylvania Philadelphia, PA 19104-6389	
1	1	Director US Army Tank Automotive Command ATTN: Dr. William Jackson AMSTA-RSA Warren, MI 48397-5000	1	Dr. Sanjai Narain Rand Corporation 1700 Main Street Santa Monica, CA 90406	
1	1	Dr. Stephen Wolff, Director Division of Networking and Communications National Science Foundation 1800 G St, NW Washington, DC 20550		Aberdeen Proving Ground	
1	1	Prof. Anil Nerode Mathematical Sciences Institute Cornell University 294 Caldwell Hall Ithaca, NY 14853-2602		Director, BRL ATTN: SLCBR-SE	Mr. Morton A. Hirschberg Mr. Richard Kaste Dr. A. Brinton Cooper, III Mr. Michael John Muuss Mr. Andrew Thompson Mr. Edwin O. Davisson
1	1	Prof. Roger D. Maddux Department of Mathematics 400 Carver Hall Iowa State University Ames, Iowa 50011			

DISTRIBUTION LIST

19

- 1 Dr. David Chan
Hewlett-Pachard Laboratories
Stoke Gifford, Bristol, England

- 1 Prof. Philip Wadler
Department of Computing Science
University of Glasgow
Glasgow G12 8QQ, Scotland

USER EVALUATION SHEET/CHANGE OF ADDRESS

This laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers below will aid us in our efforts.

1. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.)

2. How, specifically, is the report being used? (Information source, design data, procedure, source of ideas, etc.)

3. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate.

4. General Comments. What do you think should be changed to improve future reports? (Indicate changes in organization, technical content, format, etc.)

BRL Report Number _____ Division Symbol _____

Check here if desire to be removed from distribution list.

Check here for address change.

Current address: Organization _____
Address _____

-----FOLD AND TAPE CLOSED-----

Director
U.S. Army Ballistic Research Laboratory
ATTN: SLCBR-DD-T (NEI)
Aberdeen Proving Ground, MD 21005-5066

OFFICIAL BUSINESS

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

Director
U.S. Army Ballistic Research Laboratory
ATTN: SLCBR-DD-T (NEI)
Aberdeen Proving Ground, MD 21005-9989