Composite and product types

Contents:

- Composite types
 - Constructing a composite type
 - Constructor
 - Operators
 - Comparison
- Product types
- Examples of specification

Composite types

A composite object usually contains several fields, each describing the different aspect of the object. A composite object is like a record in Pascal and structure in C. A composite type provides a set of composite objects.

A composite type is constructed using the type constructor: composed of ... end.

The general form of a composite type declaration:

```
A = composed of

f_1: T_1

f_2: T_2

...

f_n: T_n

end
```

where f_i (i =1,...,n) are variables called fields and T_i are their types. Each field represents an attribute of the composite object of the type. A value of a composite type is called composite object (or composite value).

A variable co of composite type A can be declared in one of the following forms:

```
(1) co: A
(2) co: composed of
 f_1: T_1
 f_2: T_2
 f_n: T_n
 end
```

Example: type declaration:

Variable declaration:

account: Account

(1) Constructor

Only one constructor known as make-function is available for composite types. The format:

The make-function yields a composite value of composite type A whose field values are v_i (i =1,...,n) that corresponds to fields f_1, f_2, ..., f_n, respectively. For example,

account = $mk_Account(1073548, 1234, 5000)$

(2) Operators

(2.1) Field select

Let co be a variable of composite type A. Then, we use

to represent the field f_i (i = 1,...,n) of the composite object co.

Examples:

account.password account.balance

(2.2) Field modification (modify)

Given a composite value, say co, of type A, we can apply the field modification operator modify to create another composite value of the same type.

Example:

let account = mk_Account(1073548, 1234, 5000) Then, we can have the expression:

account1 = modify(account, password -> 4321)

(3) Comparison

Two composite values can be compared to determine whether they are identical or not.

Examples:

```
mk_Account(1073548, 1234, 5000) = mk_Account(1073548, 1234, 5000)
```

```
mk_Account(1073548, 1234, 5000) <> mk_Account(1073548, 4321, 5000)
```

Product types

A product type defines a set of tuples with a fixed length.

Let T_1, T_2, ..., T_n be n types.

Then, a product type T is declared as follows:

A value of T is created using the make-function:

Example:

Suppose type Date is declared as:

Date = nat0 * nat0 * nat0

```
Then
mk_Date(1999, 7, 25)
mk_Date(2000, 8, 30)
mk_Date(2001, 7, 10)
```

are the values of type Date.

Examples: the use of tuples:

d: Date;

 $d = mk_Date(1999, 7, 25)$

 $d = mk_Date(2000, 8, 30)$

 $d = mk_Date(2001, 7, 10)$

There are two operators on tuples: tuple application and tuple modification.

(1) A tuple application yields an element of the given position in the tuple, whose general format is:

where a is a variable of product type T; i is a natural number indicating the position of the element referred to in tuple a; and T_i denotes the ith type in the declaration of T.

For example, let

$$date1 = mk_Date(1999, 7, 25)$$

$$date2 = mk_Date(2000, 8, 30)$$

Then, the following results can be derived:

$$date1(1) = 1999$$

$$date1(2) = 7$$

$$date1(3) = 25$$

$$date2(1) = 2000$$

$$date2(2) = 8$$

$$date2(3) = 30$$

A tuple can also be directly used in applications.

Examples:

```
mk_Date(2000, 8, 30)(2) = 8

mk_Date(2000, 8, 30)(3) = 30
```

(2) A tuple modification is similar to a composite value modification. The same operator modify is also used for tuple modification, but with slightly different syntax:

```
modify: T * T_1 * T_2 * ... * T_n -> T
modify(tv, 1 -> v_1, 2 -> v_2, ..., n -> v_n)
```

where T is a product type, T_i (i =1,...,n, n >= 1) are the element types. This operation yields a tuple of the same type based on the given tuple tv, with the first element being v_1, the second element being v_2, and so on.

Examples:

```
modify(mk_Date(2000, 8, 30), 1 --> 2001, 3 --> 20) =
 mk_Date(2001, 8, 20)

modify(mk_Date(2001, 8, 20), 2 --> 15) =
 mk_Date(2001, 15, 20)
```

An example of specification

Suppose we want to build a table to record students' credits resulting from two courses:

personal data	course1	course2	total
Helen,0001,A3	2	2	4
John, 0002,A2	0	2	2

We aim to build several processes on this kind of table.

This table can be perceived as a sequence of student data. That is,

T = [OneStudent1, OneStudent2, ..., OneStudentn]

```
module Students_Record;
type
  CourseCredit = nat0;
  TotalCredit = nat0;
  PersonalData = composed of
 name: string
 id: nat0
 class: string
 end:
 OneStudent = PersonalData * CourseCredit * CourseCredit *
 TotalCredit;
 StudentsTable = seq of OneStudent;
var
  students_table: StudentsTable;
inv
 forall[i, j: inds(students_table)] | i <> j => students_table(i)(1).id <>
 students_table(j)(1).id);
```

```
process Search(search_id: nat0)
 info: OneStudent
ext rd students table
pre exists[i: inds(students_table)] |
 students_table(i)(1).id = search_id
post exists[i: inds(students_table)] |
 students_table(i)(1).id = search_id and
 info = students_table(i)]
end_process;
```

```
process Update(one_student: OneStudent, credit1,
 credit2: CourseCredit)
ext wr students_table
pre exists[i: inds(students_table)] |
 students_table(i) = one_student
post len(students_table) = len(~students_table) and
 forall[i: inds(~students_table)] |
 (~students_table(i) = one_student =>
 students_table(i) =
 modify(~students_table(i), 2 -> credit1,
 3 -> credit2,
 4 -> credit1 + credit2)) and
  (~students_table(i) <> one_student =>
  students_table(i) = ~students_table(i))
end_process;
end_module;
```

Class exercise 7

1. Let a = mk_Account(010, 300, 5000), where the type Account is defined as follows:

```
Account = composed of account_no: nat1 password: nat1 balance: real end
```

Then evaluate the expressions:

```
a. a.account_no = ?
b. a.password = ?
c. a.balance = ?
d. modify(a, password -> 250) = ?
e. modify(mk_Account(020, 350, 4050), account_no -> 100, balance -> 6000) = ?
```

3. Let x be a variable of the type Date defined as follows:

```
Date = nat0 * nat0 * nat0
Let x = mk_Date(2002, 2, 6).
```

Then evaluate the expressions:

```
a. x(1) = ?
b. x(2) = ?
c. x(3) = ?
d. modify(x, 1 -> 2003)
e. modify(x, 2 -> 5, 3 -> 29)
f. modify(x, 1 -> x(1), 2 -> x(2))
```

4. Define a composite type Student that has the fields: name, date_of_birth, college, and grade. Write specifications for the processes: Register, Change_Name, Get_Info. The Register takes a value of Student and adds it to the external variable student_list, which is a sequence of students. Change_Name updates the name of a given student with a new name in student_list. Get_Info provides all the available field values of a given student in student_list.