K Reference Card

Complete example

```
package examples.example1
annotation doc : String
class Date
class Person {
  name : String
  age : Int
  ssnr : Int
}
@doc("Employee inherits from Person")
class Employee extends Person {
  hoursalary : Int
  @doc("Type Date is abstract")
 hired : Date
  req hoursalary >= 15
}
class Company {
  employees : Set[Employee]
  fun hasEmployer(e : Employee): Bool {
 e isin employees
  req forall e : Employee :-
 e isin employees => e.age >= 18
}
```

Three classes are defined: Person, Employee, which extends Person, and Company. The example shows the two ways in which a class can be used to define another class: (1) class Employee extends class Person, inheriting from Person all the properties, functions and constraints defined in Person; and (2) class Company contains a property which is a set of Employees.

Packages

l package example	Package declarations should occur at the top.
I MARIESMA OXISMO LOCI OXISMO LO L	Package names can be composed corresponding to folder structure.

Imports

<pre>import util.*</pre>	Import declarations should occur right after the package declaration. One can import all contents from a different pakage using the .* notation.
--------------------------	--

<pre>import util.Date</pre>	One can import a specific class from a diffrent package.
<pre>import examples.example1.*</pre>	Package names in import statements can be composed.
Annotations	
<pre>annotation doc : String annotation id : Int</pre>	Annnotations occur right after import declarations and before any property, function, constraint or class declarations. Annotations must be declared before used. Here two annotations are declared, one with the name doc of type String and one with the name id of type Int (integers).
<pre>@doc("Employee inherits from Person") @id(42) class Employee extends Person {}</pre>	Annotations are applied using <code>@name(arguments)</code> notation before the declaration they annotate. In this example the class <code>Employee</code> is annotated with two annotations, one documenting the class and one providing an id for the class. Annotations are not translated to SMT.
<pre>@doc("Type Date is imported") hired : Date @doc("following minimum Wage ") req hoursalary >= 10</pre>	Annotations can also be applied to properties, functions, and constraints.
Class declarations	
class Person	A class can defined without a body. This just introduces a type, the contents of which has not been decided upon yet.
<pre>class Person { name : String ssnr : Int }</pre>	A class can contain declararations, such as properties, functions and constraints. In this example the class Person contains the property name of type String and a social security number ssnr of type Int.
<pre>class Employee extends Person { }</pre>	A class can extend another class, which means that the former class inherits all the properties, functions and constraints from the class it is extending. In this case an Employee inherits from Person,

	which for example means that an employee has a social security number ssnr.
class SelfEmployed extends Employee, Employer {	Multiple inheritance is allowed. Here class SelfEmployed extends Employee as well as Employer. If both class Employee and Employer extend class Person, class Person is inherited from twice. However, only one copy will be included.
Keyword class declarations	
<pre>class <requirement> Requirement { } requirement R1 { } requirement R2 { }</requirement></pre>	A class can be declared with a user-provided keyword in addition to the class name, using the <user-provided-keyword> notation in front of the class name. This allows to write class declarations extending this class using this user-provided keyword instead of using the K keywords class extends The declarations to the left have the same semantics as the following: class Requirement { } class R1 extends Requirement { } class R2 extends Requirement { }</user-provided-keyword>
Top level declarations	
<pre>package tryouterdeclarations</pre>	
minwage : Int req minwage >= 10	Properties, functions, and constraints can be declared at the outermost level. Such declarations introduce global
<pre>fun ok(a: Int):Bool { a >= minwage }</pre>	entities that can be referred to in for example classes. This example illustrates the declaration of the global
<pre>class Employee extends Person { hoursalary : Int req ok(hoursalary) }</pre>	property minwage and the global function ok, used in class Employee.
Property declarations	
name : String	A basic property declaration introduces a name of the property and its type after

hoursalary : Int

a name of the property and its type after

taxable : Bool	the colon.
taxable : Bool = true	A property can be given an exact value following the equals symbol (=). Such a property declaration has the exact same semantics as a basic property declaration and a constraint: taxable: Bool req taxable = true
employees : Set[Employee] tasks : Seq[Task]	Properties can have collection types, such as sets and sequences. The property employees is a set of Employees for example.
<pre>class Car { part transmission : Transmission }</pre>	Properties can be annotated with the part modifier. This corresponds to the black diamond (•) in SysML diagrams, reflecting in this case that a transmission can only be part of one car.
Functions	
<pre>fun min(x:Int,y:Int):Int { if x < y then x else y } fun taxable(employees: Set[Employee]): Bool { forall e : Employee :- e isin employees => e.taxable } fun wellformed(x:Real):Bool</pre>	A function is declared by a name, a sequence of typed arguments, a result type and a body, which is an expression in between curly brackets. The min function takes two integer arguments and returns the smallest value. The taxable function takes a set of employees as argument, and returns true if they are all taxable. The wellformed function is declared without a body provided, reflecting that we have not decided how to define it.
Constraints	
<pre>req forall e : Employee :- e isin employees => e.hoursalary <= boss.hoursalary</pre>	A constraint consists of an optional name (the second requirement is named

req theBossRules :

forall e : Employee :-

theBossRules) and a Boolean value

expression (of type Bool).

<pre>e isin employees => e.hoursalary <= boss.hoursalary</pre>	
Types	
Bool : true, false Int :, -2, -1, 0, 1, 2, Real :, 0, 3, 0.1, 5., .5, 1.5E5, 1.5E-5, String : N/A	There are four primitive types, Booleans, integers, reals and strings. For each type possible values are shown after the colon. Although strings can be declared in classes, string values are not currently supported.
Employee Set[Employee]	A type can in addition be the name of a class (Employee), or a type constructor (for example set) applied to a type between square brackets, as in Set[Employee], which denotes the type of all sets of employees.
Expressions	
-1 , 42	Integer numbers of type Int.
3.4, 3.2E5	Real numbers of type Real.
false, true	Boolean values of type Bool.
1 + 2	Binary expressions consisting of an infix-operator applied to two sub expressions (see operators below.).
(1 + 2) * 3	Parentheses are used to mark to what sub-expressions an operator should be applied. Leaving out the parentheses in this case would cause the expression to evaluate as: 1 + (2 * 3).
null	Any property the type of which is a class name may denote null .
this	This pre-defined name refers to the current object, and can be referred to inside a class. It has the same sort of meaning as in Java.

hoursalary	An identifier denoting a property declared in scope.
e.age	Given an object (in this case e), a property (in this case age) of that object can be accessed using dot-notation, similar to Java.
<pre>ok(hoursalary) min(x,y)</pre>	Functions are applied with standard notation: function name followed by comma separated arguments in between paretheses.
!ok	Boolean negation (not ok).
if x < y then x else y	Conditional expression returning x if x < y is true, and else returning y.
person is Employee	Testing whether an object (in this case person) has a particular type (in this case Employee). An object x of type s is also of type T (x is T) if s is a subtype of (extends, either directly or indirectly) the type T.
-x	Negative x. Any integer or real valued expression can be negated.
<pre>forall e : Employee :- e isin employees => e.age >= 18</pre>	Universal quantification: for all values e in the type Employee, it holds that if e is a member of the set employees, it implies that the age of e is greather than or equal to 18.
exists e : Employee :- e isin employees && e.age >= 18	Existential quantification: there exists a value e in the type Employee, such that e is a member of the set employees, and the age of e is greather than or equal to 18.
<pre>{x : Int = 2 y : Int = 3 x + y }</pre>	Block expression: this form of expression allows to build up an expression in steps by binding values to local names that are referred to later in the expression. This particular expression should be read as follows: let x be equal to 2 and let y be equal to 3, then return x + y. Hence the value of

	the expression is $x + y$.
Set{}	The empty set.
Set{1,2,3,4,5}	Set enumeration: the set containing the numbers 1 to 5, explicitly enumerated.
Set{1 5}	Set range: the set containing the numbers 1 to 5, given by the lower bound and the upper bound. The resulting set is the same as the one above.
Set{ x + 1 x : Int :- 0 <= x && x <= 4}	Set comprehension: the set of numbers x + 1, where x is of type Int, and such that x is between 0 and 4. The resulting set is the same as the two above.
Operators (Operator precedences provided as numbers, lower number means higher precedence: binds tighter)	
	Equality:
= (3) != (3)	equal, not equal.
	Arithmetic operators:
* (1) + (2) - (2) / (1) % (1)	multiplication, addition, subtraction, division, modulo (the remainder after division).
	Arithmetic relational operators:
<= (3) >= (3) < (3) > (3)	less than or equal, greater than or equal, less than, greater than.
	Set operators:
inter (1) union (2)	intersection, union.
	Set relational operators:
isin (3)	set membership,

!isin (3) subset (3) psubset (3)	negated set membership (not member of), subset (is a subset of), proper subset (s1 proper s2 = s1 subset s2 && s1 != s2).
&& (4) (5) => (6) <=> (6)	Logical operators: and, or, implies, bi-implication.
Comments	
=== This is a comment occupying multiple lines. ===	Multi line comments begin and end with ===.
======================================	The begin-comment and end-comment === symbols can be extended. They should just include at least three = symbols.
This is a single line comment.	Single line comments begin with