ISOMORPHIC DATA TRANSFORMATION

Alessandro Coglio

Kestrel Institute

© 2020

Assumptions

given isomorphic domains (see separate Domain Mappings' notes):

 $A \stackrel{\alpha}{\rightleftharpoons} A'$ and optionally $G[A \stackrel{\alpha}{\rightleftharpoons} A']$

B & B' and optionally G[B & B']

Non-Recursive Function old function: $f(x) \triangleq e(x)$ $f: U \rightarrow U$ condition: $[fAB] \times EA \Rightarrow f(x) \in B - f(A) \in B - f: A \rightarrow B$ new function: $f'(x') \triangleq if x' \in A'$ then $\beta(e(\alpha'(x'))) = lse$... (irrelevant) this wrapping test is not strictly necessary, but it uniforms recarsive and non-recursive case $+ [f'f] \times' \in A' \Longrightarrow f'(x') = \beta(f(\alpha'(x)))$ $x' \in A'$ $f'(x') = \beta(e(a'(x'))) = \beta(f(a'(x')))$ LQED $+\left[f'A'B'\right] \times \in A' \Rightarrow f'(x') \in B' - f'(A') \subseteq B' - f': A' \rightarrow B'$ $x' \in A' \xrightarrow{\alpha'A'} \alpha'(x') \in A \xrightarrow{fAB} f(\alpha'(x')) \in B \xrightarrow{BB} \beta(f(\alpha'(x'))) \in B' \xrightarrow{f'f} f'(x') \in B'$ $+ [ff'] \sim \in A \implies f(x) = \beta'(f'(\alpha(x)))$ $\frac{d^{A}}{(x) \in A} \times \in A \xrightarrow{\alpha' \alpha'} \alpha'(\alpha(x)) = x$ $\alpha(x) \in A' \xrightarrow{f'f} f'(\alpha(x)) = \beta(f(\alpha'(\alpha(x)))) = \beta(f(x))$ $fAB \qquad f(x) \in B \qquad \beta'(f'(\alpha(x))) = \beta'(\beta(f(x))) = f(x)$ $\beta'\beta$ QED

Guards for Non-Recursive Function $[f] \quad \chi_{\chi_f}(x) \wedge [\chi_f(x) \Rightarrow \chi_e(x)]$ condition: Gf $\chi_f(x) \Rightarrow x \in A$ $\gamma_{+}(x') \triangleq \left[x' \in A', \gamma_{+}(\alpha'(x')) \right]$ $\vdash \chi_f(x) \Rightarrow \chi_{f'}(\chi(x))$ $\chi_f(x) \xrightarrow{Gf} \chi \in A \xrightarrow{\alpha'\alpha} \chi'(\alpha(\chi)) = \chi - \chi$ $\left(\mathcal{S}_{\mathcal{S}_{\mathsf{f}'}} \right) = \left(\mathcal{S}_{\mathsf{f}'} \left(\mathcal{S}_{\mathsf{f}'} \right) \right) = \left(\mathcal{S}_{\mathsf{f}} \left(\mathcal{S}_{\mathsf{f}'} \right) \right) = \left(\mathcal{S}_{\mathsf{f}'} \left(\mathcal{S}_{\mathsf{f}'} \right) \right) = \left(\mathcal{S}_{\mathsf$ L QED $\vdash \gamma_{f'}(x') \Rightarrow \gamma_{f}(\alpha'(x))$ $\chi_{f'}(x') \xrightarrow{\delta_{gf'}} \chi' \in A' \wedge \chi_{f}(\chi'(\chi'))$ L ZED $(x') = \chi_{A'}(x') = \chi_{A'}(x') \wedge (x' \in A') \Rightarrow \chi_{A'}(x') \wedge \chi_{A}(x'(x')) \rangle \wedge (x' \in A') \wedge \chi_{A}(x'(x')) \wedge \chi_{A}(x'(x')) \rangle \wedge (x' \in A') \wedge \chi_{A}(x'(x')) \wedge \chi_{A}(x'(x')) \rangle \wedge (x' \in A') \wedge \chi_{A}(x'(x')) \rangle \wedge (x' \in A') \wedge \chi_{A}(x'(x')) \wedge \chi_{A}(x'(x')) \wedge \chi_$

LQED

Recursive Function same pièture as non-recursive case old function: $f(x) \triangleq if a(x)$ then b(x) else c(x, f(d(x)))f: U-> U $\boxed{T_f} \quad \neg \alpha(x) \Rightarrow \mu_f(d(x)) \ \forall_f \ \mu_f(x)$ conditions $\{fAB\} \times EA \Rightarrow f(x) \in B$ — as in non-recursive case $\{fAB\} \times EA \Rightarrow f(x) \in B$ — recursive call preserves $\{Ad\} \times EA \Rightarrow f(x) \in A$ new function: $f'(x') \triangleq if x' \in A'$ then $\left[if a(\alpha'(x')) + hen \beta(b(\alpha'(x')))\right] = lse \beta(c(\alpha'(x'), \beta'(f'(\alpha(d(\alpha'(x')))))))$ else ... (irrelevant) $Mf(x') \triangleq Mf(x'(x')) < f' \triangleq < f$ $+ [\tau_{f'}] \times (\in A_{\Lambda} \cap a(\alpha'(x')) \Rightarrow \mu_{f'}(\alpha(\alpha'(\alpha')))) \times_{f'} \mu_{f'}(x') - f' \text{ terminates}$

Guards for Recursive Function

Non-Recursive Predicate

QED

old predicate: $P(x) \triangleq e(x)$ $P \subseteq \mathcal{U}$ condition: PA $P(x) \Rightarrow x \in A$ $P \subseteq A$ new predicate: $p'(x') \triangleq [x' \in A' \land e(\alpha'(x'))]$ $F(p'p) \times (A' \Rightarrow p'(x') = p(a'(x')) - as in function case, but without B$ $x' \in A'$ $\rho'(x') \stackrel{\delta \rho'}{=} \left[x' \notin A' \setminus e(\lambda'(x')) \right]$ L QED $\vdash p'A' \quad p'(x') \Rightarrow x' \in A' \quad -p' \in A'$ $\begin{array}{c} P'(x') \stackrel{\delta_{P'}}{=} x' \in A' \\ 2ED \end{array} \longrightarrow x' \in A'$ $x \in A \implies p(x) = p'(\alpha(x))$ — as in function case, but without B $\chi \in A \qquad p'p \xrightarrow{x':=\alpha(x)} p'(\alpha(x)) = p(\alpha'(\alpha(x))) = p(x)$ $\alpha A \qquad \beta A(x) \in A'$

Guards for Non-Recursive Predicate

$$\sqrt{p}$$
 $\chi_{p}(x) \wedge \left[\chi_{p}(x) \Rightarrow \chi_{e}(x)\right]$

condition: $GP \times GA \Rightarrow \gamma_P(x)$

$$\gamma_{p'}(x') \triangleq x' \in A'$$


```
Recursive Predicate
 p \subseteq \mathcal{U}
old predicate: p(x) \triangleq if a(x) then b(x) else c(x, p(d(x)))
 T_{P} \rightarrow a(x) \Rightarrow \mu_{P}(d(x)) \prec_{P} \mu_{P}(x)
 some picture as
 conditions \{PA\} p(x) \Rightarrow x \in A


Ad x \in A \neg a(x) \Rightarrow d(x) \in A
 - as in non-recursive predicate case
 non-recursive case
 - as in recursive function case
 new predicate: p'(x') \triangleq x' \in A' \setminus [if a(\alpha'(x')) \text{ then } b(\alpha'(x')) \text{ else } c(\alpha'(x'), p'(\alpha(d(\alpha'(x')))))]
M_{p'}(x') \triangleq M_{p}(\alpha'(x')) \quad \forall p' \triangleq \forall p
 + [τρ] x' \in A'_{\Lambda} \neg a(\alpha'(x')) = \gamma \mu_{P'}(\alpha(d(\alpha'(x')))) <_{P'} \mu_{P'}(x') - P' terminates — same proof as recursive function case
 t[p'p] \times (eA' =) p'(x') = p(a'(x')) — as in non-recursive predicate case
 induct p'

base) o(\alpha'(x')) \xrightarrow{S_{p'}} p'(x') = b(\alpha'(x'))

o(\alpha'(x')) = b(\alpha'(x')) = b(\alpha'(x'))

o(\alpha'(x')) = b(\alpha'(x'))
 LQED
  + p'A' p'(x') \Rightarrow x' \in A' - p' \subseteq A'
 - as in non-recursive predicate case
 p'(x') \chi' \notin A \mid \frac{\delta p'}{\gamma} \rightarrow p'(x') impossible \longrightarrow \chi' \in A
  +[pp'] \times \in A \implies p(x) = p'(a(x))
 - as in non-recursive predicate case; same proof
```

Guards for Recursive Predicate

Generalization to Tuples

 $f: \mathcal{U}^{n} \to \mathcal{U}^{m}$ $p \in \mathcal{U}^{n}$ $A \in \mathcal{U}^{n}$ $B \in \mathcal{U}^{m}$ $\alpha: \mathcal{U}^{n} \to \mathcal{U}^{n'}$ $\beta: \mathcal{U}^{m} \to \mathcal{U}^{m'}$ $f': \mathcal{U}^{n'} \to \mathcal{U}^{m'}$ $p' \in \mathcal{U}^{n'}$ $A' \in \mathcal{U}^{n'}$ $B' \in \mathcal{U}^{m'}$ $\alpha': \mathcal{U}^{n'} \to \mathcal{U}^{n'}$ $\beta': \mathcal{U}^{m'} \to \mathcal{U}^{n'}$

AEUn Beum

straightforward, similar to 'Isomorphisms' notes

Compositional Establishment of Isomorphic Mappings on Tuples partition old and new inputs into equal numbers of disjoint non-empty subsets: establish isomorphic mappings between each pair of partitions: $A_1 \stackrel{\alpha_1}{\longleftrightarrow} A_1$, ..., $A_k \stackrel{\alpha_k}{\longleftrightarrow} A_k$, $A_1 \subseteq \mathcal{U}^{n_1}$, ..., $A_k \subseteq \mathcal{U}^{n_k}$, $A_1' \subseteq \mathcal{U}^{n_1'}$, ..., $A_k' \subseteq \mathcal{U}^{n_k'}$ combine the isomorphic mappings: $A \triangleq \left\{ \left\langle x_{1}, \dots, x_{n} \right\rangle \in \mathcal{U}^{n} \mid \left\langle x_{i_{1,1}}, \dots, x_{i_{n,n_{k}}} \right\rangle \in A_{1} \right\}$ $A' \triangleq \left\{ \left\langle \times_{1}^{i}, \dots, \times_{n}^{i} \right\rangle \in \mathcal{U}^{n'} \middle| \left\langle \times_{i_{1,1}}^{i}, \dots, \times_{i_{j_{n}}^{i}}^{i} \right\rangle \in A_{1}^{i} \right\}$ do analogously for old and new outputs: $B_1 \stackrel{S_1}{\leftarrow} B_1$, ..., $B_h \stackrel{S_h}{\leftarrow} B_h$, $B_1 \subseteq \mathcal{U}^{m_1}$, $B_h \subseteq \mathcal{U}^{m_h}$, $B_2 \subseteq \mathcal{U}^{m_h}$, ..., $B_h \subseteq \mathcal{U}^{m_h}$ $B \triangleq \{\langle y_{1}, ..., y_{m} \rangle \in \mathcal{U}^{m} \mid \langle y_{j_{1,1}}, ..., y_{j_{2,m_{k}}} \rangle \in B_{1} , ... , \langle y_{j_{h,1}}, ..., y_{j_{h,m_{h}}} \rangle \in B_{h} \}$ $B' \triangleq \{\langle y_{1}, ..., y_{m'} \rangle \in \mathcal{U}^{m'} \mid \langle y_{j_{1,1}}, ..., y_{j_{1,m_{k'}}} \rangle \in B_{1} , ... , \langle y_{j_{h,1}}, ..., y_{j_{h,m_{h'}}} \rangle \in B_{h} \}$ flatten nested tuples