Algebraic Specifications

The structure of an algebraic specification

SPECIFICATION NAME < Generic Parameters>

sort <name>
imports <LIST OF SPECIFICATION NAMES>

Informal description of the sort and its operations

Operation signatures setting out the names and the types of the parameters to the operations defined over the sort.

Axioms defining the operations over the sort

List specification

```
LIST (Elem : [Undefined → Elem])
sort List
imports INTEGER
Create
 \rightarrow List
Cons (List, Elem)
 \rightarrow List
Tail (List)
 → List
Head (List)
 → Elem
Length (List)
 → Integer
```

List specification

```
Head (Create) = undefined

-- error to evaluate an empty list

Head (Cons (L, v)) = if L == Create then v else Head (L)

Length (Create) = 0

Length (Cons (L, v)) = Length (L) + 1

Tail (Create) = Create

Tail (Cons (L, v)) = if L == Create then Create

else Cons (Tail (L), v))
```

Binary Search Tree

Operation	Description
Create	Creates and empty tree
Add(Binary_tree, Elem)	Adds a node to the binary tree using the usual ordering principles.
Left(Binary_tree)	Returns the left sub-tree of the top of the tree
Data(Binary_tree)	Returns the value of the data element at the top of the tree
Right(Binary_tree)	Returns the right sub-tree of the top of the tree
IsEmpty(Binary_tree)	Returns true of the tree does not contain any elements
Contains(Binary_tree, Elem)	Returns true of the tree contains the given element

BINTREE (Elem: [Undefined → Elem, . == . → Bool, . < . → Bool])
sort Binary_tree
imports BOOLEAN

Defines a binary search tree where the data is of generic type Elem.

Build is an additional primitive constructor operation which is introduced to simplify the specification. It builds a tree given the value of a node and the left and right sub-tree.

Create
Add(Binary_tree, Elem)
Left(Binary_tree)
Data(Binary_tree)
Right(Binary_tree)
IsEmpty(Binary_tree)
Contains(Binary_tree, Elem)
Build(Binary_tree, Elem, Binary_tree)

→ Binary_tree

→ Binary_tree

→ Binary_tree

→ Elem

→ Binary_tree

→ Boolean

→ Boolean

→ Biniary_tree

```
Add (Create, E)
 = Build(Create, E, Create)
 = if E < Data (B) then Add (Left(B), E)
Add (B, E)
 else Add (Right (B), E)
Left (Create)
 = Create
Right (Create)
 = Create
Data (Create)
 = Undefined
Left (Build(L, D, R)) = L
Right (Build(L, D, R)) = R
Data (Build(L, D, R)) = D
IsEmpty(Create)
 = true
IsEmpty (Build (L, D, R)) = false
Contains (Create, E) = false
Contains (Build (L, D, R), E) = if E = D then true
 else if E < D then Contains (L, E)
 else Contains (R, E)
```

Example 1 – Specification of Sort Coord

COORD

sort Coord
imports INTEGER, BOOLEAN

This specification defines a sort called Coord representing a Cartesian coordinate. The operations defined on Coord are **X** and **Y** which evaluate the X and Y attributes of an entity of this sort and **Eq** which compares two entities of sort Coord for equality.

```
Create (integer, integer) → Coord
X(Coord) → integer
Y(Coord) → integer
Eq (Coord, Coord) → Boolean
```

```
 X (Create(x,y)) = x 
 Y(Create(x,y) = y 
 Eq (Create(x1, y1), Create(x2, y2)) = ((x1 == x2) and (y1 == y2))
```

CURSOR

sort Cursor

imports INTEGER, COORD, BITMAP

A cursor is a representation of a screen position. Defined operations are Create, Position, Translate, Change_Icon and Display.

Create (Coordinate, Bitmap) → Cursor

Translate(Cursor, Integer, Integer) → Cursor

Position(Cursor) → Coord

Change Icon(Cursor, Bitmap) → Cursor

Display(Cursor) → Cursor

Translate(Create(C, Icon), xd, yd) =
Create(COORD.Create(X(C)+xd, Y(C)+yd), Icon)

Position(Create(C, Icon)) = C

Position(Translate(Cursor, xd, yd)) = COORD.Create(X(C)+xd, Y(C)+yd)

Change_Icon(Create(C, Icon), Icon2) = Create(C, Icon2)

New_List specification

Operation	Description
Create	Brings a list into existence
Cons(New_list, Elem)	Adds an element to the end of the list
Add(New_list, Elem)	Adds an element to the front of the list
Head(New_List)	Returns the first element in the list
Tail(New_list)	Return the list with the first element removed.
Member(New_list, Elem)	Returns true if element is present in the list
Length(New_list)	Returns the number of elements in the list

New_List specification

```
NEW LIST (Elem: [Undefined \rightarrow Elem])
sort New List enrich List
imports INTEGER, BOOLEAN
Add (New List, Elem) \rightarrow New List
Member (New List, Elem) \rightarrow Boolean
Head (Add (L, v)) = v
Length (Add (L, v)) = Length (L) + 1
Tail (Add (L, v)) = L
Member (Create, v) = FALSE
Member (Cons (L, v1), v2)
 = if v1 == v2 then TRUE else Member (L, v2)
 = if v1 == v2 then TRUE else Member (L, v2)
Member (Add (L, v1), v2)
Add (Create, v) == Cons (Create, v)
```

Queue operations

Create	Brings a queue into existence
Cons(Queue, Elem)	Adds an element to the end of the queue
Head (Queue)	Returns the element at the front of the queue
Tail (Queue)	Returns the queue minus its front element
Length (Queue)	Returns the number of elements in the queue
Get (Queue)	Returns a tuple composed of the element at the head of the queue and the queue with the front element removed

QUEUE Specification

QUEUE (Elem : [Undefined → Elem])

sort Queue enrich List
imports INTEGER

This specification defines a queue which is first-in, first-out data structure. It can therefore be specified as a LIST where the insert operation adds a member to the end of the queue

Get(Queue) → (Elem, Queue)

Get (Create) = (undefined, Create) Get (Cons (Q, v)) = (Head (Q), Tail (Cons (Q, V)))

Error specification

- Error may be tackled in three ways
 - Use a special distinguished constant operation (Undefined) which conforms to the type of the returned value.
 - Define operation evaluation to be a tuple,
 where an element indicates success or failure.
 - Include a special failure section in the specification

List specification with Error

```
LIST (Elem : [Undefined \rightarrow Elem])
sort List
imports INTEGER
 \rightarrow List
Create
Cons (List, Elem) \rightarrow List
 → List
Tail (List)
Head (List) → Elem
Length (List) → Integer
Head (Create) = undefined
 -- error to evaluate an empty list
Head (Cons (L, v)) = if L == Create then v else Head (L)
Length (Create) = 0
Length (Cons (L, v)) = Length (L) + 1
Tail (Create) = Create
Tail (Cons (L, v)) = if L == Create then Create else Cons (Tail (L), v))
```

List specification with Exceptions

```
LIST (Elem)
sort List
imports INTEGER
 \rightarrow List
Create
Cons (List, Elem) \rightarrow List
 → List
Tail (List)
Head (List) → Elem
Length (List) → Integer
Head (Cons (L, v)) = if L == Create then v else Head (L)
Length (Create) = 0
Length (Cons (L, v)) = Length (L) + 1
Tail (Create) = Create
Tail (Cons (L, v)) = if L == Create then Create else Cons (Tail (L), v))
exceptions
 Length(L) = 0 \Rightarrow failure (Head(L))
```

BOOLEAN

BOOLEAN

sort Bool

constants true: Bool;

false: Bool

not (Bool) → Bool

and (Bool, Bool) → Bool

or (Bool, Bool) → Bool

impl (Bool, Bool) → Bool

equal (Bool, Bool) → Bool

BOOLEAN

BOOLEAN

```
not(not(a))
 = a
or(a,or(b, c))
 = or(or(a,b),c)
or(a, b)
 = or(b,a)
not(false)
 = true
and(a, b)
 = not(or(not(a), not(b))
impl(a, b)
 = or(not(a), b)
equal(a, b)
 = and(impl(a,b), impl(b,a))
or(a, true)
 = true
or(a, false)
 = a
```