Curs 2

Cuprins

- Signaturi multisortate
- Mulţimi multisortate
- 3 Algebre multisortate
- 4 Morfisme de algebre multisortate

Signaturi multisortate

Definiție

O signatură multisortată este o pereche (S, Σ) , unde

- O signatură multisortată este o pereche (S, Σ) , unde
 - \square $S \neq \emptyset$ este o mulțime de sorturi.

- O signatură multisortată este o pereche (S, Σ) , unde
 - \square $S \neq \emptyset$ este o mulțime de sorturi.
 - \square Σ este o mulțime de simboluri de operații de forma

$$\sigma: s_1 s_2 \dots s_n \to s$$
.

- O signatură multisortată este o pereche (S, Σ) , unde
 - \square $S \neq \emptyset$ este o mulțime de sorturi.
 - \square Σ este o mulțime de simboluri de operații de forma

$$\sigma: s_1 s_2 \dots s_n \to s$$
.

- \square σ este numele operației
- $s_1,\ldots,s_n,s\in S$
- $\square \langle s_1 s_2 \dots s_n, s \rangle$ este aritatea operației
- \square s_1, \ldots, s_n sunt sorturile argumentelor
- □ s este sortul rezultatului
- □ dacă n = 0, atunci $\sigma : \rightarrow s$ este simbolul unei constante

 \square S^* mulțimea cuvintelor finite cu elemente din S.

- \square S^* mulțimea cuvintelor finite cu elemente din S.
- \square Notații alternative pentru o signatură (S, Σ) :

- \square S^* mulțimea cuvintelor finite cu elemente din S.
- \square Notații alternative pentru o signatură (S, Σ) :
 - $\square (S, \{\Sigma_{s_1s_2...s_n,s}\}_{s_1s_2...s_n \in S^*, s \in S})$

- \square *S** mulțimea cuvintelor finite cu elemente din *S*.
- \square Notații alternative pentru o signatură (S, Σ) :
 - \Box $(S, \{\Sigma_{s_1s_2...s_n,s}\}_{s_1s_2...s_n\in S^*,s\in S})$
 - $\square (S, \{\Sigma_{w,s}\}_{w \in S^*, s \in S})$
 - lacksquare $\sigma \in lacksquare \Sigma_{w,s}$ ddacă $\sigma: w o s$
 - $w = s_1 \dots s_n \in S^*$

- \square *S** mulțimea cuvintelor finite cu elemente din *S*.
- \square Notații alternative pentru o signatură (S, Σ) :
 - \Box $(S, \{\Sigma_{s_1s_2...s_n,s}\}_{s_1s_2...s_n\in S^*,s\in S})$
 - $\square (S, \{\Sigma_{w,s}\}_{w \in S^*, s \in S})$
 - $lacksquare \sigma \in lacksquare \Sigma_{w,s}$ ddacă $\sigma: w o s$
 - $w = s_1 \dots s_n \in S^*$
 - Σ

- \square S^* multimea cuvintelor finite cu elemente din S.
- \square Notații alternative pentru o signatură (S, Σ) :
 - $\square (S, \{\Sigma_{s_1s_2...s_n,s}\}_{s_1s_2...s_n\in S^*,s\in S})$
 - $\square (S, \{\Sigma_{w,s}\}_{w \in S^*, s \in S})$
 - $lacksquare \sigma \in oldsymbol{\Sigma}_{w,s}$ ddacă $\sigma: w
 ightarrow s$
 - $w = s_1 \dots s_n \in S^*$
 - ΩΣ
- ☐ Este permisă supraîncărcarea operațiilor:
 - \square σ este supraîncărcată dacă $\sigma \in \Sigma_{w_1,s_1} \cap \Sigma_{w_2,s_2}$ și $\langle w_1,s_1 \rangle \neq \langle w_2,s_2 \rangle$

Exemple

```
NAT = (S, \Sigma)
  \square S = \{nat\}
  \square \Sigma = \{0 : \rightarrow nat, succ : nat \rightarrow nat\}
Cum arată \Sigma = \{\Sigma_{w,s}\}_{w \in S^*, s \in S} în acest caz?
  \square \Sigma_{\lambda,nat} = \{0\} și \Sigma_{nat,nat} = \{succ\}
  \square \Sigma_{w,s} = \emptyset, pentru orice alt w \in S^* și s \in S
Modul în Maude:
fmod MYNAT-SIMPLE is
 sort Nat .
 op 0 : -> Nat .
 op succ : Nat -> Nat .
endfm
```

Exemplu

```
BOOL = (S, \Sigma)
  \Box S = \{bool\}
 \square \Sigma = \{T : \rightarrow bool, F : \rightarrow bool, \}
 \neg: bool \rightarrow bool,
 \vee: bool bool \rightarrow bool, \wedge: bool bool \rightarrow bool}
Cum arată \Sigma = \{\Sigma_{w,s}\}_{w \in S^*, s \in S} în acest caz?
 \square \Sigma_{\lambda,bool} = \{T,F\}
 \square \Sigma_{bool,bool} = {\neg}
 \square \Sigma_{bool,bool} = \{ \lor, \land \}
 \square \Sigma_{w,s} = \emptyset, pentru orice alt w \in S^* și s \in S
```

Exemplu

```
NATBOOL = (S, \Sigma)
  \square S = \{bool, nat\}
 \square \Sigma = \{T : \rightarrow bool, F : \rightarrow bool, \}
 0: \rightarrow nat, succ: nat \rightarrow nat,
 \leq: nat nat \rightarrow bool}
Cum arată \Sigma = \{\Sigma_{w,s}\}_{w \in S^*, s \in S} în acest caz?
 \square \Sigma_{\lambda,bool} = \{T,F\}
 \square \Sigma_{\lambda,nat} = \{0\}
 \square \Sigma_{nat,nat} = \{succ\}
 \square \Sigma_{nat\ nat.bool} = \{\leq\}
 \square \Sigma_{w,s} = \emptyset, pentru orice alt w \in S^* și s \in S
```

Exempli

```
STIVA = (S, \Sigma)
\square S = \{elem, stiva\}
\square \Sigma = \{0 : \rightarrow elem, empty : \rightarrow stiva, push : elem stiva \rightarrow stiva, pop : stiva \rightarrow stiva, top : stiva \rightarrow elem\}
```

Signaturi ordonat-sortate

- O signatură ordonat-sortată este un triplet (S, \leq, Σ) unde
 - \square (S, Σ) signatură multisortată
 - \square (S, \leq) mulțime parțial ordonată
 - □ condiția de monotonie:

dacă
$$\sigma \in \Sigma_{w_1,s_1} \cap \Sigma_{w_2,s_2}$$
 atunci $w_1 \leq w_2 \Rightarrow s_1 \leq s_2$

Exemplu

```
NAT = (S, \leq, \Sigma)
 \square S = \{zero, nznat, nat\}
  \square zero \leq nat, nznat \leq nat
  \square \Sigma = \{0 : \rightarrow zero, succ : nat \rightarrow nznat\}
Modul în Maude:
fmod MYNAT is
 sorts Zero NzNat Nat .
 subsort Zero NzNat < Nat .</pre>
 op 0 : -> Zero .
 op succ : Nat -> NzNat .
endfm
```

Exemplu

```
STIVA = (S, \leq, \Sigma)
\square S = \{elem, stiva, nvstiva\}
\square elem \leq stiva, nvstiva \leq stiva
\square \Sigma = \{0 : \rightarrow elem, empty : \rightarrow stiva, push : elem stiva \rightarrow nvstiva, pop : nvstiva \rightarrow stiva, top : nvstiva \rightarrow elem\}
```

În practică se folosesc signaturi ordonat-sortate.

Mulțimi multisortate

Fixăm o mulțime de sorturi S.

Definiție

O mulțime S-sortată este o familie de mulțimi $A=\{A_s\}_{s\in S}$ indexată după S.

- \square Pentru orice sort $s \in S$, avem o mulțime A_s .
- □ Pentru orice sort $s \in S$ și $a \in A_s$, spunem că a este de sort s.

Exemplu

```
Exempli
```

```
\square Mulțime de sorturi: S = \{nat, bool\}
```

- \square Mulțime S-sortată: $A = \{A_{nat}, A_{bool}\}$, unde
 - \square $A_{nat} = \mathbb{N}$
 - \square $A_{bool} = \{true, false\}$
- □ 1 este de sort *nat*
- ☐ false este de sort bool
- □ sorturi = tipuri
- \square elemente de sort s =date de tip s

Operații

Operațiile uzuale pe mulțimi sunt extinse la cazul multisortat pe componente:

- $\square \{A_s\}_{s \in S} \subseteq \{B_s\}_{s \in S} \text{ ddacă } A_s \subseteq B_s, \text{ or. } s \in S$
- $\square \{A_s\}_{s\in S} \cup \{B_s\}_{s\in S} = \{A_s \cup B_s\}_{s\in S}$
- $\square \{A_s\}_{s\in S} \cap \{B_s\}_{s\in S} = \{A_s \cap B_s\}_{s\in S}$
- $\square \{A_s\}_{s \in S} \times \{B_s\}_{s \in S} = \{A_s \times B_s\}_{s \in S}$

Funcții

Fixăm $A = \{A_s\}_{s \in S}$, $B = \{B_s\}_{s \in S}$, $C = \{C_s\}_{s \in S}$ mulțimi S-sortate.

Definiție

O funcție S-sortată $f: A \to B$ este o familie de funcții $f = \{f_s\}_{s \in S}$, unde $f_s: A_s \to B_s$, pt. or. $s \in S$.

 \square Dacă $f: A \rightarrow B$ și $g: B \rightarrow C$, definim compunerea

$$f; g = \{(f; g)_s\}_{s \in S} : A \to C$$

$$(f;g)_s(a)=(f_s;g_s)(a)=g_s(f_s(a)), \text{ or. } a\in A.$$

- \square Compunerea este asociativă: (f;g); h = f; (g;h).
- \square Funcția identitate: $1_A:A\to A$, $1_A=\{1_{A_s}\}_{s\in S}$.
- \square Observați că f; $1_B = f$, 1_A ; f = f, or. $f : A \rightarrow B$.

Funcții

- □ O funcție *S*-sortată $f = \{f_s\}_{s \in S} : A \to B$ se numește injectivă, (surjectivă, bijectivă) dacă f_s este injectivă, (surjectivă, bijectivă), or. $s \in S$.
- □ O funcție S-sortată $f = \{f_s\}_{s \in S} : A \to B$ se numește inversabilă dacă există $g : B \to A$ astfel încât $f; g = 1_A$ si $g; f = 1_B$.

Funcții

- □ O funcție S-sortată $f = \{f_s\}_{s \in S} : A \to B$ se numește injectivă, (surjectivă, bijectivă) dacă f_s este injectivă, (surjectivă, bijectivă), or. $s \in S$.
- □ O funcție S-sortată $f = \{f_s\}_{s \in S} : A \to B$ se numește inversabilă dacă există $g : B \to A$ astfel încât $f; g = 1_A$ si $g; f = 1_B$.

Propoziție

O funcție S-sortată $f: A \rightarrow B$ este inversabilă \Leftrightarrow este bijectivă.

Demonstrație

Exercițiu!

Algebre multisortate

Fixăm o signatură multisortată (S, Σ) .

- O algebră multisortată de tip (S,Σ) este o structură $\mathcal{A}=(A_S,A_\Sigma)$ unde
 - \square $A_S = \{A_s\}_{s \in S}$ este o mulțime S-sortată (mulțimea suport).
 - \square $A_{\Sigma} = \{A_{\sigma}\}_{{\sigma} \in \Sigma}$ este o familie de operații astfel încât
 - □ dacă $\sigma: s_1 \dots s_n \to s$ în Σ , atunci $A_\sigma: A_{s_1} \times \dots \times A_{s_n} \to A_s$ (operație).
 - □ dacă σ : \rightarrow *s* în Σ , atunci $A_{\sigma} \in A_s$ (constantă).

Definitie

Fixăm o signatură multisortată (S, Σ) .

Definitie

- O algebră multisortată de tip (S, Σ) este o structură $\mathcal{A} = (A_S, A_{\Sigma})$ unde \square $A_S = \{A_s\}_{s \in S}$ este o mulțime S-sortată (mulțimea suport). \square $A_{\Sigma} = \{A_{\sigma}\}_{{\sigma} \in \Sigma}$ este o familie de operații astfel încât □ dacă $\sigma: s_1 \dots s_n \to s$ în Σ , atunci $A_{\sigma}: A_{s_1} \times \dots \times A_{s_n} \to A_s$
 - (operație).
 - □ dacă σ : \rightarrow s în Σ , atunci $A_{\sigma} \in A_s$ (constantă).
 - ☐ Exprimări alternative:
 - \square $A = (A_S, A_Σ)$ este o (S, Σ)-algebră sau o Σ-algebră
 - \square A este o Σ -algebră
 - \square A este o algebră
 - Notatie: $A_{s_1 \dots s_n} = A_{s_1} \times \dots \times A_{s_n}$

Exemplu

 $NAT = (S, \Sigma)$

- \square $S = \{nat\}$
- \qed $\Sigma = \{0: \rightarrow \textit{nat}, \; \textit{succ}: \textit{nat} \rightarrow \textit{nat}\}$

Exemplu

- $NAT = (S, \Sigma)$
 - \square $S = \{nat\}$
 - $\square \ \Sigma = \{0 : \rightarrow \textit{nat}, \textit{succ} : \textit{nat} \rightarrow \textit{nat}\}$
- NAT-algebra \mathcal{A}
 - \square Mulțimea suport: $A_{nat} := \mathbb{N}$
 - \square Operații: $A_0 := 0$, $A_{succ}(x) := x + 1$

Exempli

```
NAT = (S, \Sigma)
\square S = \{nat\}
\square \Sigma = \{0 : \rightarrow nat, \ succ : nat \rightarrow nat\}
NAT-algebra \mathcal{A}
\square \ \text{Mulţimea suport:} \ A_{nat} := \mathbb{N}
\square \ \text{Operaţii:} \ A_0 := 0, \ A_{succ}(x) := x + 1
NAT-algebra \mathcal{B}
\square \ \text{Mulţimea suport:} \ B_{nat} := \{0, 1\}
\square \ \text{Operații:} \ B_0 := 0, \ B_{succ}(x) := 1 - x
```

Exempli

```
NAT = (S, \Sigma)
 \square S = \{nat\}
  \square \Sigma = \{0 : \rightarrow nat, succ : nat \rightarrow nat\}
NAT-algebra A
  \square Mulțimea suport: A_{nat} := \mathbb{N}
  \square Operatii: A_0 := 0, A_{succ}(x) := x + 1
NAT-algebra \mathcal{B}
  \square Mulțimea suport: B_{nat} := \{0, 1\}
  \square Operații: B_0 := 0, B_{succ}(x) := 1 - x
NAT-algebra C
  □ Mulțimea suport: C_{nat} := \{2^n \mid n \in \mathbb{N}\}
  \square Operații: C_0 := 1, C_{succ}(2^n) := 2^{n+1}
```

Exemplu

```
\begin{aligned} BOOL &= (S, \Sigma) \\ &\square \ S = \{bool\} \\ &\square \ \Sigma = \{T: \rightarrow bool, \ F: \rightarrow bool, \ \neg: bool \rightarrow bool, \\ &\vee: bool \ bool \rightarrow bool, \ \wedge: bool \ bool \rightarrow bool\} \end{aligned}
```

Exemplu

```
BOOL = (S, \Sigma)
 \Box S = \{bool\}
 \square \Sigma = \{T : \rightarrow bool, F : \rightarrow bool, \neg : bool \rightarrow bool, \neg : b
 \vee: bool bool \rightarrow bool, \wedge: bool bool \rightarrow bool}
BOOL-algebra A
 \square Mulţimea suport: A_{bool} := \{0, 1\}
 Operații:
 \square A_{\tau} := 1.
 \square A_F := 0.
 A_{\neg}(x) := 1 - x
 \square A_{\vee}(x,y) := \max(x,y),
 \square A_{\wedge}(x,y) := \min(x,y)
```

Exemplu

```
\begin{aligned} BOOL &= (S, \Sigma) \\ &\square \ S = \{bool\} \\ &\square \ \Sigma = \{T: \rightarrow bool, \ F: \rightarrow bool, \neg: bool \rightarrow bool, \\ &\vee: bool \ bool \rightarrow bool, \ \land: bool \ bool \rightarrow bool\} \end{aligned}
```

Exemple

```
BOOL = (S, \Sigma)
 \Box S = \{bool\}
 \square \Sigma = \{T : \rightarrow bool, F : \rightarrow bool, \neg : bool \rightarrow bool, \neg : b
 \vee: bool bool \rightarrow bool, \wedge: bool bool \rightarrow bool}
BOOL-algebra \mathcal{B}
 \square Mulţimea suport: B_{bool} := \mathcal{P}(\mathbb{N})
 Operații:
 \square B_{\tau} := \mathbb{N}.
 \square B_F := \emptyset.
 \square B_{\neg}(X) := \mathbb{N} \setminus X
 \square B_{\vee}(X,Y) := X \cup Y,
 \square B_{\wedge}(x,y) := X \cap Y
```

Exemplu

```
STIVA = (S, \Sigma)
```

- \square $S = \{elem, stiva\}$
- $\begin{tabular}{l} \square $\Sigma = \{0: \rightarrow \textit{elem}, \textit{empty}: \rightarrow \textit{stiva}, \textit{push}: \textit{elem stiva} \rightarrow \textit{stiva}, \\ \textit{pop}: \textit{stiva} \rightarrow \textit{stiva}, \textit{top}: \textit{stiva} \rightarrow \textit{elem} \} \end{tabular}$

Exempli

```
\begin{split} \textit{STIVA} &= (S, \Sigma) \\ & \quad \square \ S = \{\textit{elem}, \textit{stiva}\} \\ & \quad \square \ \Sigma = \{0: \rightarrow \textit{elem}, \ \textit{empty}: \rightarrow \textit{stiva}, \textit{push}: \textit{elem stiva} \rightarrow \textit{stiva}, \\ & \quad pop: \textit{stiva} \rightarrow \textit{stiva}, \textit{top}: \textit{stiva} \rightarrow \textit{elem}\} \\ & \quad STIVA\text{-algebra } \mathcal{A} \\ & \quad \square \ \text{Multimea suport:} \\ & \quad \square \ A_{\textit{elem}} := \mathbb{N}, \\ & \quad \square \ A_{\textit{stiva}} := \mathbb{N}^* \end{split}
```

Exempli

```
STIVA = (S, \Sigma)
  \square S = \{elem, stiva\}
  \square \Sigma = \{0 : \rightarrow elem, empty : \rightarrow stiva, push : elem stiva <math>\rightarrow stiva,
 pop : stiva \rightarrow stiva, top : stiva \rightarrow elem
STIVA-algebra A
  Mulţimea suport:
 \square A_{elem} := \mathbb{N}.
 \square A_{ctive} := \mathbb{N}^*
  Operații:
 \Box A_0 := 0.
 \square A_{empty} := \lambda,
 \square A_{push}(n, n_1 \dots n_k) := nn_1 \dots n_k
 \square A_{pop}(\lambda) := \lambda, A_{pop}(n) := \lambda, A_{pop}(n_1 n_2 \dots n_k) := n_2 \dots n_k, pt k \geq 2
 A_{top}(\lambda) := 0, A_{top}(n_1 \dots n_k) := n_1, \text{ pt. } k > 1
```

Exemplu

```
\begin{array}{l} \textit{STIVA} = (\mathcal{S}, \Sigma) \\ & \square \ \mathcal{S} = \{\textit{elem}, \textit{stiva}\} \\ & \square \ \Sigma = \{0: \rightarrow \textit{elem}, \ \textit{empty}: \rightarrow \textit{stiva}, \textit{push}: \textit{elem stiva} \rightarrow \textit{stiva}, \\ & \textit{pop}: \textit{stiva} \rightarrow \textit{stiva}, \textit{top}: \textit{stiva} \rightarrow \textit{elem}\} \\ & \square \ \mathsf{Multimea} \ \mathsf{suport}: \\ & \square \ B_{\textit{elem}} := \{0\}, \\ & \square \ B_{\textit{stiva}} := \mathbb{N} \end{array}
```

Exempli

```
STIVA = (S, \Sigma)
 \square S = \{elem, stiva\}
 \square \Sigma = \{0 : \rightarrow elem, empty : \rightarrow stiva, push : elem stiva <math>\rightarrow stiva, push : elem stiva \rightarrow st
 pop : stiva \rightarrow stiva, top : stiva \rightarrow elem
STIVA-algebra \mathcal{B}
 Mulţimea suport:
 \Box B_{elem} := \{0\},\
 \square B_{ctive} := \mathbb{N}
 Operații:
 \Box B_0 := 0.
 \square B_{emptv} := 0,
 \square B_{push}(0, n) := n + 1,
 \square B_{pop}(0) := 0, B_{pop}(n) := n - 1, pt. n \ge 1,
 \square B_{top}(n) := 0
```

Privire de ansamblu

signatură (multisortată) Σ simboluri Σ -algebră $\mathcal A$ "înțeles" pentru simboluri

Algebre ordonat-sortate

Fixăm o signatură ordonat-sortată (S, \leq, Σ) .

Definiție

O algebră ordonat-sortată de tip
$$(S,\leq,\Sigma)$$
 este o (S,Σ) -algebră $\mathcal{A}=(A_S,A_\Sigma)$ astfel încât

- \square dacă $s_1 \leq s_2$, atunci $A_{s_1} \subseteq A_{s_2}$.
- \square dacă $\sigma \in \Sigma_{w_1,s_1} \cap \Sigma_{w_2,s_2}$ si $w_1 \leq w_2$, atunci

$$A_{\sigma}^{w_2,s_2}(x) = A_{\sigma}^{w_1,s_1}(x),$$

oricare $x \in A_{w_1}$.

Semantica unui modul în Maude este o algebră ordonat-sortată.

Morfisme de algebre multisortate

Fie două (S, Σ) -algebre $\mathcal{A} = (A_S, A_{\Sigma})$ și $\mathcal{B} = (B_S, B_{\Sigma})$.

Fie două (S, Σ) -algebre $\mathcal{A} = (A_S, A_{\Sigma})$ și $\mathcal{B} = (B_S, B_{\Sigma})$.

Definiție

Un morfism de (S, Σ) -algebre $h : A \to B$ este o funcție S-sortată $h = \{h_s\}_{s \in S} : \{A_s\}_{s \in S} \to \{B_s\}_{s \in S}$ care verifică condiția de compatibilitate:

Fie două (S, Σ) -algebre $\mathcal{A} = (A_S, A_{\Sigma})$ și $\mathcal{B} = (B_S, B_{\Sigma})$.

Definiție

Un morfism de (S, Σ) -algebre $h : A \to \mathcal{B}$ este o funcție S-sortată $h = \{h_s\}_{s \in S} : \{A_s\}_{s \in S} \to \{B_s\}_{s \in S}$ care verifică condiția de compatibilitate:

 \square pt. or. $\sigma : \to s \dim \Sigma$ avem $h_s(A_{\sigma}) = B_{\sigma}$.

Fie două (S, Σ) -algebre $\mathcal{A} = (A_S, A_{\Sigma})$ și $\mathcal{B} = (B_S, B_{\Sigma})$.

Definiție

Un morfism de (S, Σ) -algebre $h : A \to \mathcal{B}$ este o funcție S-sortată $h = \{h_s\}_{s \in S} : \{A_s\}_{s \in S} \to \{B_s\}_{s \in S}$ care verifică condiția de compatibilitate:

- \square pt. or. $\sigma : \to s \dim \Sigma$ avem $h_s(A_{\sigma}) = B_{\sigma}$.
- \square pt. or. $\sigma: s_1 \dots s_n \to s$ din Σ și or. $a_1 \in A_{s_1}, \dots, a_n \in A_{s_n}$ avem $h_s(A_{\sigma}(a_1, \dots, a_n)) = B_{\sigma}(h_{s_1}(a_1), \dots, h_{s_n}(a_n)).$

Observații

- □ Exprimări alternative:
 - \square morfism de Σ -algebre
 - Σ-morfism
- \square $1_A: \mathcal{A} \to \mathcal{A}$ este Σ -morfism, pt. or. Σ -algebră \mathcal{A} (identitatea)
- \square Compunerea a două (S, Σ) -morfisme este dată de compunerea funcțiilor S-sortate.

Exempli

```
NAT = (S, \Sigma)
  \square S = \{nat\} și \Sigma = \{0 : \rightarrow nat, succ : nat \rightarrow nat\}
NAT-algebra A
  \square Mulțimea suport: A_{nat} := \mathbb{N}
  \square Operatii: A_0 := 0, A_{succ}(x) := x + 1
NAT-algebra \mathcal{B}
  \square Mulțimea suport: B_{nat} := \{0, 1\}
  \square Operații: B_0 := 0, B_{succ}(x) := 1 - x
Morfismul de NAT-algebre f: \mathcal{A} \to \mathcal{B}
  \Box f = \{f_{nat}\} : \{A_{nat}\} \rightarrow \{B_{nat}\}
  \Box f_{nat}(n) := n(mod2)
```

Exemplu (cont.

NU există niciun morfism de NAT-algebre $g:\mathcal{B}
ightarrow \mathcal{A}!$

Exemplu (cont.)

NU există niciun morfism de NAT-algebre $g: \mathcal{B} \to \mathcal{A}!$

- \square Pres. $g = \{g_{nat}\} : \{B_{nat}\} \rightarrow \{A_{nat}\}$ a.î.
- $\square g_{nat}(0) := z_1 \text{ si } g_{nat}(1) := z_2.$

Exemplu (cont.)

NU există niciun morfism de NAT-algebre $g: \mathcal{B} \to \mathcal{A}!$

- \square Pres. $g = \{g_{nat}\} : \{B_{nat}\} \rightarrow \{A_{nat}\}$ a.î.
- $\square g_{nat}(0) := z_1 \text{ si } g_{nat}(1) := z_2.$
- □ Condiția de compatibilitate:

Exemplu (cont.)

NU există niciun morfism de NAT-algebre $g:\mathcal{B} \to \mathcal{A}!$

- \square Pres. $g = \{g_{nat}\} : \{B_{nat}\} \rightarrow \{A_{nat}\}$ a.î.
- $\square g_{nat}(0) := z_1 \text{ si } g_{nat}(1) := z_2.$
- ☐ Condiția de compatibilitate:
 - $\square g_{nat}(B_0) = A_0$, deci $z_1 = g_{nat}(0) = 0$

Exemplu (cont.)

NU există niciun morfism de NAT-algebre $g: \mathcal{B} \to \mathcal{A}!$

- \square Pres. $g = \{g_{nat}\} : \{B_{nat}\} \rightarrow \{A_{nat}\}$ a.î.
- $\square g_{nat}(0) := z_1 \text{ și } g_{nat}(1) := z_2.$
- ☐ Condiția de compatibilitate:
 - $\square g_{nat}(B_0) = A_0$, deci $z_1 = g_{nat}(0) = 0$
 - $\square g_{nat}(B_{succ}(0)) = A_{succ}(g_{nat}(0)), \text{ deci } z_2 = g_{nat}(1) = A_{succ}(0) = 1$

Exemplu (cont.)

NU există niciun morfism de NAT-algebre $g: \mathcal{B} \to \mathcal{A}!$

- \square Pres. $g = \{g_{nat}\} : \{B_{nat}\} \rightarrow \{A_{nat}\}$ a.î.
- $\square g_{nat}(0) := z_1 \text{ si } g_{nat}(1) := z_2.$
- ☐ Condiția de compatibilitate:
 - $\square g_{nat}(B_0) = A_0$, deci $z_1 = g_{nat}(0) = 0$
 - \square $g_{nat}(B_{succ}(0)) = A_{succ}(g_{nat}(0))$, deci $z_2 = g_{nat}(1) = A_{succ}(0) = 1$
 - $g_{nat}(B_{succ}(1)) = A_{succ}(g_{nat}(1)), \text{ deci } 0 = z_1 = g_{nat}(0) = A_{succ}(1) = 2$ (contradicție!)

Exemplu

```
STIVA = (S, \Sigma)
 \square S = \{elem, stiva\}
 \square \Sigma = \{0 : \rightarrow elem, empty : \rightarrow stiva, push : elem stiva <math>\rightarrow stiva, push : elem stiva \rightarrow 
 pop : stiva \rightarrow stiva, top : stiva \rightarrow elem
STIVA-algebra A
 \square Multimea suport: A_{elem} := \mathbb{N}, A_{stiva} := \mathbb{N}^*
 \square Operații: A_0 := 0, A_{emptv} := \lambda, A_{push}(n, n_1 \dots n_k) := nn_1 \dots n_k,
 A_{pop}(\lambda) := \lambda, A_{pop}(n) := \lambda, A_{pop}(n_1 n_2 \dots n_k) := n_2 \dots n_k, pt k \geq 2
 A_{top}(\lambda) := 0, A_{top}(n_1 \dots n_k) := n_1, \text{ pt. } k \ge 1
STIVA-algebra \mathcal{B}
 \square Mulțimea suport: B_{elem} := \{0\}, B_{stiva} := \mathbb{N}
 \square Operații: B_0 := 0, B_{emptv} := 0, B_{push}(0, n) := n + 1,
 B_{pop}(0) := 0, B_{pop}(n) := n - 1, pt. n \ge 1, B_{top}(n) := 0
```

Exemplu (cont.)

- \square *STIVA*-algebra \mathcal{A} cu $A_{elem} = \mathbb{N}$, $A_{stiva} = \mathbb{N}^*$, etc.
- \square *STIVA*-algebra \mathcal{B} cu $B_{elem} = \{0\}$, $B_{stiva} = \mathbb{N}$, etc.
- \square STIVA-morfism $f: A \rightarrow B$

 - $\square f_{elem}: \mathbb{N} \to \{0\}, f_{elem}(n) := 0, \text{ or. } n \in \mathbb{N}$
 - \square $f_{stiva}: \mathbb{N}^* \to \mathbb{N}$, $f_{stiva}(\lambda):=0$, $f_{stiva}(n_1 \dots n_k)=k$, or. $k \geq 1$
- \square STIVA-morfism $g:\mathcal{B}\to\mathcal{A}$
 - \square $g = \{g_{elem}, g_{stiva}\}$
 - \square $g_{elem}: \{0\} \rightarrow \mathbb{N}, g_{elem}(0):=0$

Proprietăți

Fixăm signatura multisortată Σ .

Propozitie

Compunerea a două Σ -morfisme este un Σ -morfism.

Demonstrație

- \square Fie $h: A \to B$ și $g: B \to C$ două Σ -morfisme.
- \square Arătăm că $h; g: A \rightarrow C$ este Σ -morfism.
- \square Fie $\sigma: s_1 \dots s_n \to s$ în Σ și $a_1 \in A_{s_1}, \dots, a_n \in A_{s_n}$. Se observă că:

$$\begin{array}{lcl} (h;g)_s(A_{\sigma}(a_1,\ldots,a_n)) & = & g_s(h_s(A_{\sigma}(a_1,\ldots,a_n))) \\ & = & g_s(B_{\sigma}(h_{s_1}(a_1),\ldots,h_{s_n}(a_n))) \\ & = & C_{\sigma}(g_{s_1}(h_{s_1}(a_1)),\ldots,g_{s_n}(h_{s_n}(a_n))) \\ & = & C_{\sigma}((h;g)_{s_1}(a_1),\ldots,(h;g)_{s_n}(a_n)). \end{array}$$

35 / 36

Pe săptămâna viitoare!