Standard Z-IATEX style explained Community Z Tools (CZT)

Leo Freitas leo@cs.york.ac.uk

Department of Computer Science University of York, YO10 5DD York, United Kingdom

September 2008

Contents

1	Intr	roduction	3
	1.1	Design decisions	4
	1.2		4
	1.3	Background	5
	1.4		6
2	Dig	it	6
3	Let	ters	6
	3.1	Latin	7
	3.2	Greek	7
	3.3	Other letter	7
4	Spe	cial	8
	4.1	Stroke characters	8
	4.2	Word glues	9
	4.3	Brackets	9
	4.4	Box drawing characters	9
	4.5		10
5	Syn	nbols	12
	5.1	Core symbols	13
	5.2	·	14
			14
			17

	$5.2.4$ function_to $5.2.5$ number_tool $5.2.6$ sequence_to	oolkit.tex oolkit.tex lkit.tex oolkit.tex	 17 19 19 21 22
6	6 Z-LATEX environments	3	22
7	7 Controlling definition	counting	27
8	8 Extra macros and com	nmands from czt.sty	30
9	9 Conclusions and ackno	owledgements	30
10	10 Features left out		32
\mathbf{A}	A Reference card		34
	A.1 Letters		34 34 34 34 34 34 35 35 35 35 36 36 36
${f L}_{f i}$	List of Tables		
	2 Small Greek letters (3 Capital Greek letters 4 Other letters (A.2.4.2 5 Extra letters that ma 6 Special characters (A 7 Bracket characters (A 8 Boxing characters (A	m Z (A.2.4.1)	7 8 9 10 10 11 11
	Ŭ (A.2.6, A.2.7)	

10	Fine control of skip amount for space characters	12
11	New line and break characters (A.2.2)	12
12	Core symbols (A.2.4.4)	13
13	prelude.texsymbols (A.2.4, B.2)	15
14	set_toolkit.texsymbols (A.2.5.1, B.3, B.4)	17
15	relation_toolkit.texsymbols (A.2.5.2, B.5)	18
16	function_toolkit.texsymbols (A.2.5.3, B.6)	20
17	number_toolkit.texsymbols (A.2.5.4, B.7)	20
18	sequence_toolkit.texsymbols (A.2.5.5, B.8)	21
19	Z-IATEX environments (A.2.6, A.2.7)	22
20	Summary of Z declarations for Section 7	28
21	Z definition counters	29
22	Extra LATEX macros in (czt.sty)	31
23	Some LATEX macros left out from other style files	32

1 Introduction

In this document, we present a guide to the *Community Z Tools* (CZT) [5] style file (czt.sty). It is used to typeset ISO Standard Z notation [1] that is machine readable by CZT tools.

The guide present all the Standard Z characters, as provided in the *Community Z Tools* (CZT) [5] zchar.xml file (from the corejava project within the SVN distribution). It implements the Unicode rendering and lexis as given in [1, Ch. 6–7]. In what follows, each section corresponds to the XML groups within this XML file. Before we start, let us introduce some context and design decisions within the CZT Standard Z style file (czt.sty).

The structure presented in this guide follows the structure presented in Standard Z for lexing, markup directives processor, and parsing. More details about all these symbols and their LATEX rendering can be found in [1, Appendix A]. For easy of reference, we mention at each table caption which part of that appendix symbols are related to. We summarise them all in the end of this document. Furthermore, some characters listed come from the mathematical toolkits, as defined in [1, Appendix B]. We add reference to them and the toolkit files within CZT where they come from. Mathematical toolkit files for Standard Z can be found within the CZT distribution under the parser project [5] in its lib directory.

Also, CZT lexing/parsing strategy is so that all markup formats are translated to a Unicode stream, which is then lexed/parsed according to the Standard Z concrete syntax grammar [1, Ch. 8]. This way, we only need to have one parser and various markup translators, which reduces the work considerably. Unicode is chosen as a target (among other reasons) because it is an international ISO Standard for lexing. Now, that decision implies in some differences in rendering, as one would expect. For instance, subscripting, which in IATEX is done with "_", is represented in Unicode with so called word glues.

Similarly, whitespace and hard space are also treated differently: in IATEX hard spaces are typeset as "~", whereas in Unicode they are just normal spaces. Thus, as this document is only concerned with IATEX markup, word glues and Unicode considerations will not be discussed. On the other hand, IATEX specific issues, such as hard spaces, will be explained.

1.1 Design decisions

The main design decision behind this document follows CZT guideline that "what you type is what you model". That is, the document "as-is" becomes the source Standard Z (IATEX) specification to be processed by tools. Other design decisions included: i) keep the style file as minimal, simple, and consistent as possible; ii) document and acknowledge macro definition choices and their origin (when different); iii) normalise definitions for consistency; iv) complete missing cases with either normative rules from the Standard or using common sense; v) keep the style file well documented, but not verbose; and vi) follow order of definitions from Z Standard document.

As the czt.sty may be used by both language extensions and LATEX users, we also provided and explained a series of useful macros for LATEX rendering that bear no relation with the Standard or the tools. They are useful for LATEX typesetting only, and are explained in Section 1.2, and Section 8.

1.2 czt.sty package options and few useful commands

The czt.sty has few options, which are described below:

- 1. mathit: Latin letters in italic shape when in math mode;
- 2. mathrm: Latin letters in roman shape when in math mode;
- 3. lucida: use Lucida Bright fonts (e.g., lucidabr.sty);
- 4. tkkeyword: make some toolkit names render as keywords;
- 5. color: typeset Z-LATEX using colours;
- 6. colour: synonym for color;
- 7. cntglobally: count Z definitions globally only;
- 8. cntbychapter: count Z definitions per Chapter and globally;
- 9. cntbysection: count Z definitions per Section and globally.

The default option for when the czt.sty is loaded is mathit, cntglobally. To change it to have colourful lucida fonts, you can load it with

\usepackage[colour,lucida]{czt}

AMS fonts are used when Lucida Bright is not loaded. For more information about Z declaration counting see Section 7 below. This file is typeset using the following package inclusion:

\usepackage[colour,cntbysection]{czt}

A few style parameters affect the way Z text is set out; they can be changed at any time if your taste doesn't match mine.

Other useful macros might be used in order to change the various space adjustment registers. They are detailed below, and were inherited from Mike Spivey's zed.sty.

\zedindent The indentation for mathematical text. By default, this is the same as \leftmargini, the indentation used for list environments.

\zedleftsep The space between the vertical line on the left of schemas, etc., and the maths inside. The default is 1em.

\zedtab The unit of indentation used by \t. The default is 2em.

\zedbar The length of the horizontal bar in the middle of a schema. The default is 6em.

\zedskip The vertical space inserted by \also. By default, this is the same as that inserted by approximately 0.5\baselineskip.

Finally, two other macros that might be frequently used are those for marking commands as either Z-words (text, \$\zword{text}\$) or Z-keywords (text, \$\zkeyword{text}\$). They are useful in rendering user defined LATEX commands, usually present in Z-LATEX markup directives, as shown in many examples below. We also offer another \ztoolkit command, which renders toolkit names, such as dom or ran, wither as \zkeyword or \zword depending on the option passed.

1.3 Background

This document depends on the style file containing all the definitions for Standard Z (czt.sty). It is inspired in the work of many others (see Section 9. By design, the resulting czt.sty is to be minimal, yet encompassing of the whole normative LATEX markup from the Z Standard.

Although all other style files available worked well with various Z tools, they included a considerable amount of code that seemed unrelated to the Standard itself. For instance, presumably for backward compatibility, there were many characters for *Fuzz*, Mike Spivey's Z typechecker at Oxford University [3]. Another example are formatting for special formulas within \mathinner mathematical operator class (see [2, 8.9]).

That meant these style files sometimes created conflicts when used with other (newer) LATEX packages. For instance, because Fuzz uses rather old LATEX 2.09 (e.g., LATEX symbols font lasy), some conflicts arise when using zed.sty (Jim

Davies' style file used in [7]) and AMS fonts. We hope that, with time, any particular backward compatibility issue get solved with a separate (extension) of the base czt.sty file.

These additions may be useful for some specific Z tools or editors, or indeed for beautification of the IATEX document itself. Nevertheless, they cannot be parsed by the Standard Z lexis, hence would produce errors if processed by CZT tools. As IATEX documents are meant to be machine-readable, such extensions seem outside the scope of CZT's aim. Again, if required, they can be incorporated by the specific users of the feature whom does not observe this machine-readability restriction.

1.4 Document structure

We organise this document following the specific parts within the Z Standard it is related to. We divided sections according to the Z lexis and mathematical toolkits, with a few extra sections for varied material.

We tried to present, as exhaustively as possible, the use of every one of such commands with IATEX markup typeset in verbatim mode for clarity and reference. We summarise them all in Appendix A. More details can be found at the czt.dvi file generated with the docstrip utility on the czt.dtx document from the CZT distribution.

2 Digit

Loaded automatically by LaTeX (0–9) in whichever font selected, hence no extra work is needed here.

3 Letters

The Z Standard enables users to instruct the parser to recognise new LATEX commands as part of the Z lexis via the use of markup directives [1, A.2.3], They are typeset as special LATEX comments %%Zxxxchar or %%Zxxxword, where "xxx" can be either: pre for prefix names; pos for posfix names; in for infix names; and empty for nofix names. Their syntax (accepted by the parser) expects two arguments: the first is the LATEX command it represents, whereas the second determines how this command is to be rendered in Unicode. Thus, in order to add mathematical symbols as markup directives, one needs to know its corresponding Unicode character (number), which can be found in the Unicode chars [4].

From prelude.tex, the Standard Z file containing LATEX markup directives for Z keywords and basic declarations, all markup directives given as %%Zprechar or %%Zposchar have special spacing as a pre/posfix operator, which in czt.sty is typeset with the \zpreop and \zpostop macros, respectively. Also, all %%Zinchar have special spacing as an infix operator, which can be spaced as either a binary relation with the \zbinop macro, or as a relational

predicate operator with the \zrelop macro. Other \%Zchar directives (e.g., Δ , Ξ) do not require special spacing—in the Standard hard spacing is treated differently for them (see [1, A.6.28.2]). The \%Zxxxword markup directives are treated similarly.

3.1 Latin

Usual letters (A–Z, a–z) are loaded automatically by LATEX in whichever font selected. Moreover, in mathematical mode, Latin letters are rendered with either italics or roman shape. This depends on the package option selected (see Section 1.2), where italic shape is the default.

3.2 Greek

The Greek letters used in Z are given in Table 1. The last two columns show how characters are rendered with the given LaTeX markup on its side. The last row contains a name convention for framing schemas used in Z promotion [7, Ch. 13] and have no semantic meaning. The spacing for λ and μ changed, as they are prefix keywords in Z for function abstraction and definite description, respectively.

Description	Role	Rendering	IAT _E X
Capital Delta	schema inclusion	Δ	\Delta
Capital Xi	schema inclusion	Ξ	\Xi
Small theta	schema bindings	θ	\theta
Small lambda	function abstraction	λ	\lambda
Small mu	definite description	μ	\mu
Capital Phi	schema promotion	Φ	\Phi

Table 1: Greek letters used in Z (A.2.4.1)

The prelude.texdefine a few other letters as markup directives [1, A.2.3], hence can also be used as variable names that are recognised by the parser, as given in Table 2. Similarly, few capital Greek letters are defined and given in Table 3.

3.3 Other letter

The other letters used in Z are given in Table 4. Note LaTeX subscripting markup has no word glues (see Section 4.2). Also, as \mathbb{P} is defined with the %%Zprechar markup directive, it is rendered with appropriate spacing as a prefix keyword. The same applies for finite subsets (\mathbb{F}) and their non-empty (1-subscripted) versions (e.g., \mathbb{P}_1 , \mathbb{F}_1). In number_toolkit.tex(see Section 5.2.5) and set_toolkit.tex(see Section 5.2.2) a few other markup directives also require special LaTeX markup as letters, and is given in Table 5. We also add extra ones for rational and real numbers, as well as boolean values. As they are

Description	Role	Rendering	№ T _E X
Small alpha	ordinary name	α	\alpha
Small beta	ordinary name	β	\beta
Small gamma	ordinary name	γ	\gamma
Small delta	ordinary name	δ	\delta
Small epsilon	ordinary name	ϵ	\epsilon
Small zeta	ordinary name	ζ	\zeta
Small eta	ordinary name	η	\eta
Small iota	ordinary name	ι	\iota
Small kappa	ordinary name	κ	\kappa
Small nu	ordinary name	ν	\nu
Small xi	ordinary name	ξ	\xi
Small pi	ordinary name	π	\pi
Small rho	ordinary name	ρ	\rho
Small sigma	ordinary name	σ	\sigma
Small tau	ordinary name	au	\tau
Small upsilon	ordinary name	v	\upsilon
Small phi	ordinary name	φ	\phi
Small chi	ordinary name	χ	\chi
Small psi	ordinary name	ψ	\psi
Small omega	ordinary name	ω	\omega

Table 2: Small Greek letters (B.2, prelude.tex)

not part of any toolkit, they are not recognised by the parser. Nevertheless, to amend that one just needs to add the following markup directives with their corresponding Unicode character hex-numbers.

%%Zchar \rat U+2119
%%Zchar \real U+211A
%%Zchar \bool U-0001D539

4 Special

In this section, we present a list of special characters used in Z. As noted in [1, A.2.4.3], "no space characters need to be present around special characters, but it may be rendered if desired."

4.1 Stroke characters

Strokes are summarised in Table 6. Note that \prime (\prime) is not used in LATEX and \prime (') is used in variables representing after state instead, whereas in Unicode \prime is the one to use! That has to do with backward compatibility and issues related to Unicode.

Description	Role	Rendering	Ŀ T _E X
Capital Gamma	ordinary name	Γ	\Gamma
Capital Theta	ordinary name	Θ	\Theta
Capital Lambda	ordinary name	Λ	\Lambda
Capital Pi	ordinary name	П	\Pi
Capital Sigma	ordinary name	Σ	\Sigma
Capital Upsilon	ordinary name	Υ	\Upsilon
Capital Phi	ordinary name	Φ	\Phi
Capital Psi	ordinary name	Ψ	\Psi
Capital Omega	ordinary name	Ω	\Omega

Table 3: Capital Greek letters (B.2, prelude.tex)

Description	Role	Rendering	Ŀ T _E X
Blackboard bold A	base numbers	A	\arithmos
Blackboard bold N	naturals	N	\nat
Blackboard bold P	power set	₽_	\power
Blackboard bold F	finite power set	\mathbb{F}_{-}	\finset

Table 4: Other letters (A.2.4.2, B.3.6, prelude.tex, set_toolkit.tex)

4.2 Word glues

Differently from Unicode, in IATEX, sub and superscripting markup has no word glues (see [1, A.2.4.3]). Instead, the usual IATEX symbols are used, and no special rendering is needed for super (^) and subscripting (_).

4.3 Brackets

Table 7 shows all the brackets used in Standard Z. The first two, parenthesis and square brackets, follow the usual LATEX spacing, whereas the last two (binding and free type brackets) should be treated as \mathopen/close LATEX math operators, hence having a hard space around them. In Z mode, the curly bracket should be treated as a \mathopen/close as well, since it is part of set constructors. As curly braces are such low-level TEX, I could not find a way to go around this and just suggest the user to add the hard spaces manually (e.g., \{~ and ~\}) as needed. This has no semantic difference, and is just for (personal) aesthetic reasons. Strangely, underscore is grouped at this table in the Standard. It serves both as part of a Z name or as a variable argument (\varg) in a definition. For variable arguments, both forms (_ and \varg) are acceptable by CZT tools.

4.4 Box drawing characters

Table 8 lists the box drawing characters used to render various Z paragraphs, such as axiomatic definitions, schemas, and their generic counterparts, as well

Description	Role	Rendering	L AT _E X
Blackboard bold Q	rationals	Q	\rat
Blackboard bold R	reals	\mathbb{R}	\real
Blackboard bold B	boolean	\mathbb{B}	\bool

Table 5: Extra letters that may be used in Z

Description	Role	Rendering	L AT _E X
Prime	after var.	′	,
Shriek	outputs	!	!
Query	inputs	?	?

Table 6: Special characters (A.2.4.3)

as section headers. These box drawings characters are used for rendering the various Z-IAT_EX environments, as given in Table 19 at Section 6.

4.5 Other special characters

The other special characters from the Z Standard are hard space and new line [1, A.2.2]. As LATEX provide rather fine grained spacing control, various LATEX commands correspond to the SPACE Unicode markup, as summarised in Table 9. Also, note the difference between LATEX whitespace (i.e., those used to separate LATEX tokens in math mode) and Z-LATEX white (or hard) spaces (i.e., those used to separate Z tokens). Thus, ASCII characters for space, tab, and new line are "soft", render as nothing and are not converted to any Z character. On the other hand, Z-LATEX hard space markup renders as specific quantities of space and is converted according to Table 9. The tab stops counter goes up to 9 (i.e., \t1 ... \t9).

From LATEX, such mathematical spacing is regulated by the commands and skip values defined in Table 10. To illustrate how to use these skip amount counters, we provide the following LATEX code, which expands the skip amounts and then restores then back to their default value.

Description	Role	Rendering	Ŀ₽ŢĘX
Left parenthesis	grouping	((
Right parenthesis	grouping))
Left square bracket	various	[[
Right square bracket	various]]
Left curly bracket	sets	{_	\{~
Right curly bracket	sets	_}	~\}
Left binding bracket	sets	(\lblot
Right binding bracket	sets	>	\rblot
Left double angle bracket	free types	((\ldata
Right double angle bracket	free types	>>	\rdata
Underscore	var. names	⇒ _ ←	_
Op. template	var. argument	⇒ _ ←	\varg

Table 7: Bracket characters (A.2.4.3)

Description	Role	Rend.	Ŀ₽ŢĘX	Unicode
Light horizontal	para boxes	_	N/A	U+2500
Light down	para boxes		N/A	U+2577
Light down right	para boxes	Γ	N/A	U+250C
Double horizontal	genpara boxes	N/A	N/A	U+2550
Vertical line	box rendering		\mid	U+007C
Paragraph separator	para marker	L	N/A	U+2514
Paragraph separator	para marker		\where,	U+007C

Table 8: Boxing characters (A.2.6, A.2.7)

```
% Save original spacing on new skip counter 
\newmuskip\savemuskip 
\savemuskip=\thinmuskip
```

% Change original spacing
\thinmuskip=20mu

Formula with 20mu skip \hfill $x \ y \ z$

% restore default spacing
\thinmuskip=\savemuskip

Formula with default spacing $hfill \ x \ , y \ , z \$

Formula with default spacing

Description	Role	Rendering	IAT _E X
Inter word space	hard space	$\Rightarrow \Leftarrow$	~
Inter word space	hard space	$\Rightarrow \Leftarrow$	_
Thin space	hard space	$\Rightarrow \Leftarrow$	١,
Medium space	hard space	$\Rightarrow \Leftarrow$	\:
Thick space	hard space	$\Rightarrow \Leftarrow$	\;
Tab stop 1	hard space	⇒ ←	\t1
Tab stop 2	hard space	\Rightarrow \Leftarrow	\t2

Table 9: Hard space characters (A.2.2)

Description	Skip counter	Space command	IAT _E X
Thin space skip	\thinmuskip	\thinspace	١,
Medium space skip	\medmuskip	\medspace	\:
Thick space skip	\thickmuskip	\thickspace	\;

Table 10: Fine control of skip amount for space characters

Formula with 20mu skip x y zFormula with default spacing x y z

Similarly, we also have various characters for new lines, and formulae and page breaks, as shown in Table 11.

Description	Role	Rendering	Ŀ₽ŢĘX
Carriage return	new line	(not shown)	11
Small vertical space	new line	(not shown)	\also
Med. vertical space	new line	(not shown)	\Also
Big vertical space	new line	(not shown)	\ALSO
Small formula break	vert. space	(not shown)	\zbreak
Med. formula break	vert. space	(not shown)	\zBreak
Big formula break	vert. space	(not shown)	\ZBREAK
New page	new page	(not shown)	\znewpage

Table 11: New line and break characters (A.2.2)

5 Symbols

List of symbol characters are divided in core and toolkit symbols. The former are related to basic characters and keywords, whereas the latter is related to the Z mathematical toolkit [1, Appendix B].

5.1 Core symbols

Many of the core symbols in LATEX come directly from the currently selected font, whereas others have special commands. We list them all in Table 12, where expected arguments and their rendering position are given with "_" (\varg). The ampersand (\&) is needed in (the not so used) mutually recursive free

Description	Role	Rendering	Ŀ T _E X
Bullet	set/pred separator	•, •	@, \spot
Ampersand	recursive free types	_ & _	\&
Right tack	conjecture	⊢_	\vdash
Wedge	logical and	_ ^ _	\land
Vee	logical or	_ V _	\lor
Right double arrow	logical implication	_ ⇒ _	\implies
L/R double arrow	logical equivalence	_ ⇔ _	\iff
Not sign	logical negation	¬ _	\lnot
Inverted A	universal quant.	∀_•_	\forall
Reversed E	existential quant.	∃_ • _	\exists
∃ subscript 1	unique existence	$\exists_1 - \bullet -$	\exists_1
Pertinence	set membership	_ ∈ _	\in
Math. \times	cartesian product	_ × _	\cross
Inverted solidus	schema hiding	_ \ _	\hide
Upwards harpoon	schema projection	_	\project
Big fat semicolon	schema composition	- 9 -	\semi
Double greater than	schema piping	_ >>> _	\pipe
Big fat colon	typechecked term	- ° -	\typecolon

Table 12: Core symbols (A.2.4.4)

types. Its syntax is described in [1, 8.2], whereas its semantics is given in [1, 14.2.3.1]. The fat \spot also makes @ active in math mode so that it gets the right \mathrel spacing. Wedge and Vee are the AMS terms for the logical operators.

Other core symbols, such as "/", ";", ":", ",", ":", "+", "=", etc., are typeset and spaced just as in LaTeX. The symbol for schema projection ($\$, \project) is reused for sequence filtering in the toolkit defined in sequence_toolkit.tex(see Table 18 in Section 5.2.6). Also, the symbol for schema composition ($\$, LaTeX \semi, and Unicode character U+2A1F) is very similar (but slightly bigger) than the symbol for relational composition ($\$, \comp, U+2A3E). Type checked markup is usually given with a big fat colon beside it ($\$, \typecolon, U+2982). It is a binary operator with the expression in one side and its type on the other.

Note that spacing with LATEX infix binary mathematical operators are rendered differently in the presence of new lines in between them.

$$\begin{array}{cccc} A & == & S \cup T \\ B & == & S \cup \\ & & T \\ C & == & S \cup \\ & & T \end{array}$$

So, when breaking lines near such operators, one need to add the usual LATEX marker for such situations, as illustrated below (see [2, p.525, Table 8.7] for more details), new lines may change the spacing behaviour of infix binary mathematical operators, as the example above shows.

5.2 Toolkit symbols

This section introduces all the characters used within standard_toolkit.tex, as mentioned in [1, Appendix B]. It has been divided in subsections according to the various Z sections defined in the Standard.

5.2.1 prelude.tex and Z keywords

The prelude section is an implicit parent of every other section. It assists in defining the meaning of number literal expressions [1, 12.2.6.9] and the list arguments of operator templates [1, 12.2.12] via syntactic transformation rules. In Table 13, we present the list of symbols and Z keywords (and their fixture) defined in the prelude with markup directives. Z sections enable the user to define self contained named modules with (non cyclic) parent relationships given as a (possibly empty) list of section names. Conditional ($\mathbf{if} - \mathbf{then} - \mathbf{else}$) allows one to test a predicate which yields an expression depending whether the predicate is true or false. Let definitions (\mathbf{let}) allow local variable scoping for expressions.

Operator templates [1, C.4.13] have syntactic significance only: they tell the reader how to interpret the template associativity, and how it is rendered as prefix, infix, posfix or nofix. There are three categories of operator templates the user can define: $\$ function, for application expressions as e.g.,

$$S \cup T = (_ \cup _) (S, T)$$

\relation, for relational predicates as e.g.,

$$S \subseteq T = (S, T)(_ \subseteq _)$$

Description	Role	Rendering	IAT _E X
Z section marker	prefix keyword	$section_{-}$	\SECTION
Z section parent	infix keyword	parents_	\parents
Conditional	prefix keyword	if_	\IF
Conditional	infix keyword	_then_	\THEN
Conditional	infix keyword	_else_	\ELSE
Let definition	prefix keyword	let_== • _	\LET
Application expr.	prefix op. template	$function_{}$	\function
Relational pred.	prefix op. template	$relation_{}$	\relation
Generic expr. inst.	prefix op. template	$\mathbf{generic}_{}$	\generic
Left associative	infix op. template	leftassoc	\leftassoc
Right associative	infix op. template	rightassoc	\rightassoc
Schema precondition	prefix keyword	pre	\pre
List of arguments	infix op. template	\Rightarrow , , \Leftarrow	\listarg
Variable argument	infix op. template	⇒ _ ←	\varg
Boolean truth	ordinary name	true	\true
Boolean falsehood	ordinary name	false	\false

Table 13: prelude.texsymbols (A.2.4, B.2)

and \generic , for generic instantiation of expressions as e.g.,

$$X \leftrightarrow Y, \qquad \varnothing[\mathbb{N}]$$

Application expressions (\function) are used for both fixed (as pre, in, or pos fixed) function operator application $(e.g., infix S \cup T)$, and as its equivalent $(e.g., nofix (_ \cup _)(S, T))$ version. Relational (or membership) predicates (\relation) are used for both set membership $(e.g., x \in S)$, equality (e.g., S = T), and as an operator that is a predicate $(e.g., S \subseteq T)$. Generic instantiation expressions are used for generic operator application as in when building relation $(X \leftrightarrow Y)$ or function $(X \to Y)$ spaces.

Furthermore, all infix \function and \generic operator templates must have two explicit declarations: one for their binding power, which is as a natural number (the higher the number tighter the precedence); and one for their (left or right) associativity. They are used to resolve operator precedences. For instance, $S \cup T \cap R = (S \cup (T \cap R))$ because \cap binds tighter than \cup (see binding powers in Table 14 below). Relational predicates and prefix, posfix and nofix function and generic operators do not have precedence or associativity explicitly given. Examples of this notation can be found in [1, Appendix B], and are highlighted in the **Role** column in the tables below for each operator template defined in the standard toolkits. When the binding powers are the same, the given associativity is used to resolve the precedence. For instance, set intersection and set difference have the same binding power (30), but are both left-associative, hence $S \cap T \setminus R = (S \cap T) \setminus R$ as the left-associativeness of set intersection gives it priority over set difference. Finally, if within the same section (and all its parent sections) there are two operator templates with the same

binding power (even if different kinds, say one \function and one \generic), but different associativity, a parsing error is raised since precedence cannot be decided. For instance, if we have a section with $set_toolkit$ as its parent, and we define a new \function operator template with binding power 30 and as right associative, a parsing error is raised, as it is not possible to decide its precedence (i.e., it conflicts with the operator template definition for \cup).

Note that generic operator templates, such as finite subsets (\mathbb{F} _) and total functions (_ \rightarrow _), are not to be confused with a generic reference expression instantiation, such as empty sets ($\varnothing[\mathbb{N}]$), which is not given as an operator template, but rather a reference name. Moreover, when generic references are instantiated by the typechecker they are implicit (\varnothing), whereas when given by the user they are explicit ($\varnothing[\mathbb{N}]$ —the empty set of natural numbers).

When defining operator templates, we could have single arguments (\varg) as in the definition of set union ($\cup\cup$, \varg) at \varg) at \varg at \varg or variable/list arguments (\varg) as in the definition of sequence display ($\langle \cdot, \cdot \rangle$, \varg) at \varg as in the definition of sequence display (\varg).

Other Z style packages allow room for a keyword \inrel, which could be used for changing the fixture of relations that were not defined as operator templates. For instance, suppose $R \in X \leftrightarrow Y$, $x \in X$, and $y \in Y$. As R is not an operator template, the usual way of relating x and y to R would be either " $(x, y) \in R$ " or " $(x \mapsto y \in R)$ ". With the \inrel keyword, one was allowed to say "(x R y)" ((x^\inrel{R}^y)). Nevertheless, such feature is not part of the Z Standard, hence not amenable to parsing, and thus not supported in czt.sty.

Additionally, we add two special "keywords" as **true** (\true) and **false** (\false) to represent boolean values at the level of the logic, rather than as predicates *true* (\$true\$) and *false* (\$false\$). This is used in the Z logic of the Z Standard. It can also be used in the definition of a boolean free type in a user toolkit. This serves to illustrate how one can make use of Z markup directives once again.

```
% AMS black board B
% \bool is already defined in czt.sty just like
% \newcommand{\bool}{\zordop{\mathbb B}}

% Note the markup directives are needed for parsing
% since they are not present in any standard toolkit.
%%Zchar \bool U-0001D539
%%Zword \true True
%%Zword \false False
\begin{zed}
  \bool ::= \false | \true
\end{zed}
```

 $\mathbb{B} ::= \mathbf{false} \mid \mathbf{true}$

Apart from typesetting purposes, logic boolean values can be used, for instance, to use Z as a meta-language to specify the semantics of other languages [6].

5.2.2 set_toolkit.tex

The set_toolkit defines symbols for what a relation is, and operators about sets and finite sets. In Table 14, we present the list its symbols. The Role column contains the details for each operator template, or "XXX name" when the symbol is not an operator but a name, where the XXX determines its fixture. Infix function and generic operator templates have their binding power given as numbers, and associativity given as either LA (left-associative) or RA (right-associative). Non-infix operator templates have their type and fixture given. For ease of reference, we also add the \varg arguments to the LATEX rendering column (but not the verbatim LATEX itself for clarity).

Description	Role	Rendering	Ŀ T _E X
Relation space	generic 5 RA	_ \leftrightarrow _	\rel
Function space	generic 5 RA	> _	\fun
Not set member	infix relation	_ ∉ _	\notin
Inequality	infix relation	-≠-	\neq
Empty set	nofix name	Ø	\emptyset
Subset	infix relation	_⊆_	\subseteq
Proper subset	infix relation	_ C _	\subset
Non-empty sets	prefix name	\mathbb{P}_1 –	\power_1
Set union	function 30 LA	_U_	\cup
Set intersection	function 40 LA	_	\cap
Set difference	function 30 LA	_ \ _	\setminus
Set symmetric diff.	function 25 LA		\symdiff
Generalised union	prefix name	U_	\bigcup
Generalised intersection	prefix name	<u> </u>	\bigcap
Finite sets	prefix generic	\mathbb{F}_{-}	\finset
Non empty \mathbb{F}	prefix generic	\mathbb{F}_{1-}	\finset_1

Table 14: set_toolkit.texsymbols (A.2.5.1, B.3, B.4)

The empty set symbol within the usual LATEX distribution (as found in file fontmath.ltx with font encoding OMS/cmsy/m/n and hex number "3B) is slightly different from the mathematical empty set symbol, which is present in the AMS font. Because of this, when using czt.sty, one can access the original empty set symbol with \mathemptyset, which is rendered in LATEX as \emptyset .

5.2.3 relation_toolkit.tex

The relation_toolkit has set_toolkit as its parent and defines symbols for: maplets; domain and range; relational and functional composition; domain and range restriction and substraction; relational inversion and overriding; and

transitive and reflexive transitive closures over relations. In Table 15, we present its symbols.

Description	Role	Rendering	IAT _E X
Binary tuple projection	ordinary name	first	first~\varg
Binary tuple projection	ordinary name	second	second~\varg
Relation maplet	function 10 LA	_ → _	\mapsto
Domain of relation	prefix name	dom_	\dom
Range of relation	prefix name	ran_	\ran
Identity relation	prefix generic	id_	\id
Relational composition	function 40 LA	- 9° -	\comp
Functional composition	function 40 LA	_ 0 _	\circ
Domain restriction	function 65 LA	_ <	\dres
Range restriction	function 60 LA	_ > _	\rres
Domain subtraction	function 65 LA	_ 4 _	\ndres
Range subtraction	function 60 LA	_ > _	\nrres
Relational inversion	prefix function	_~	\inv
Relational image left	mixfix function	_(\limg
Relational image right	mixfix function	_D	\rimg
Overriding	function 50 LA		\oplus
Transitive closure	posfix function	_+	\plus
Reflexive (_ +)	posfix function	_*	\star

Table 15: relation_toolkit.texsymbols (A.2.5.2, B.5)

This toolkit defines tuple projection functions that do not use markup directives and are not given as operator templates, hence have no special LATEX markup associated with them. Despite this fact, the usual LATEX rendering is (historically) given as if they were Z keywords. To achieve this effect, however, the user need define his own "special" rendering for that markup. For instance, first and second, which project the first and second elements of a given binary tuple, are defined with ordinary names (i.e., no markup directive) in relation_toolkit.tex. So, some users prefer to have keyword-like type-setting, which can be done as \zkeyword{first} (first). Unfortunately, this is no longer parseable, since \zkeyword is not part of the Z lexis, but rather a LATEX rendering markup. Nevertheless, if the user still wants to keep a nice LATEX rendering, she could just define the appropriate LATEX command as an alternative markup for the name in question through markup directives. For our example, to have "first" typeset like a keyword (first), one should add the following markup directive and new LATEX command:

\newcommand{\first}{\zpreop{\zkeyword{first}}} %%Zpreword \first first

The markup directive will tell the parser to treat the command \first as the string first, which is loaded from relation_toolkit.tex. Then LATEX can

now render \first as desired (first). Furthermore, if the user wants to keep both choices conditional to the package option tkkeyword, one can just use the \ztoolkit{first}, instead. With current option, it typesets as first. Finally, note that, since first a prefix word, we also wrap it with a \zpreop. This way proper spacing is added, and one does not need to typeset it as \first~x\(\) (first x) but just \first x\(\) (first x), as opposed to the mandatory hard space in \first~x\(\) (first x) to avoid the wrong spacing from \first x\(\) (firstx).

The Z Standard also leaves room for mixfix (mixed fixture) operator templates, although those are more rarely used. One such operator is used for the definition of relational imagine as

```
%%Zinchar \limg U+2987
%%Zpostchar \rimg U+2988
\begin{zed}
\function (\_ \limg \_ \rimg)
\end{zed}
```

So, each bracketing symbol is treated with a different fixture. That is, (is treated as an infix operator, whereas is treated as a posfixed one. This combination makes the relational image mixfix operator template as defined above.

The AMS/Lucida bright font(s) already define(s) the \star symbol as " \star " (e.g., msam10, hex-number "46), rather than the "*" we want. Because of this, when using czt.sty, one can access the original AMS/Lucida bright star symbol with the \mathstar command, which is rendered as " \star ".

For relational inverse ($\mathbb{R}\setminus \mathbb{Inv}$), the Z Standard does not specify it with superscripting word glues [1, A.2.4.3]. Thus, its rendering is " R^{\sim} ", and it should not be superscripted as in " R^{\sim} ", despite this being more common. This may perhaps be a Z Standard typo.

5.2.4 function_toolkit.tex

The function_toolkit has relation_toolkit as its parent and defines symbols for generic operator templates representing the various subsets of function spaces, and a few relational predicates for sets. In Table 16, we present its list of symbols. Lucida Bright fonts render some of these symbols differently, if (and when) loaded.

Disjointness of a relation states that a set of sets has no overlapping elements (*i.e.*, their pairwise set intersection is empty), whereas partitioning represents a disjoint set of sets that covers the whole elements of the set's type (i.e., the generalised union of all sets being disjoint represents the whole type).

5.2.5 number_toolkit.tex

The number_toolkit defines symbols for integer arithmetic. In Table 17, we present its list symbols. Note that summation is defined as an operator template in prelude.tex, but most of its properties are defined in number_toolkit.tex,

Description	Role	Rendering	IAT _E X
Partial function	generic 5 RA	_++-	\pfun
Partial injection	generic 5 RA	_>++> _	\pinj
Injection	generic 5 RA	_ → _	\inj
Partial surjection	generic 5 RA		\psurj
Surjection	generic 5 RA		\surj
Bijection	generic 5 RA	_ →→ _	\bij
Finite partial function	generic 5 RA	_ ++> _	\ffun
Finite partial injection	generic 5 RA	_ >#+> _	\finj
Disjoint sets	prefix relation	$\operatorname{disjoint}_{-}$	\disjoint
Set partitioning	infix relation	$_{-}$ partition $_{-}$	\partition

Table 16: function_toolkit.texsymbols (A.2.5.3, B.6)

Description	Role	Rendering	IAT _E X
N successor function	prefix function	succ_	succ \varg
Integers	ordinary name	\mathbb{Z}	\num
Arithmetic negation	prefix function		\negate
Subtraction	function 30 LA		-
Summation	function 30 LA	_+_	+
Less-than equal-to	infix relation	_≤_	∖leq
Less-than	infix relation	_<_	<
Greater-than equal-to	infix relation	_ ≥ _	\geq
Greater-than	infix relation	_>_	>
Non empty \mathbb{N}	prefix name	\mathbb{N}_1	\nat_1
Non empty \mathbb{Z}	prefix name	\mathbb{Z}_1	\num_1
Multiplication	function 40 LA	_*_	*
Integer division	function 40 LA	_ div _	\div
Integer modulus	function 40 LA	_ mod _	\mod

Table 17: number_toolkit.texsymbols (A.2.5.4, B.7)

hence we left it here. Subtraction is defined in terms of summation and unary negation (e.g., $-_-$, \negate).

Like what happened in relation_toolkit.tex, where definitions were given without markup directives, in number_toolkit.tex, the successor function for natural numbers (succ) is also defined without markup directives, yet one may be familiar with its specialised rendering as succ (\ztoolkit{succ}). This is slightly different from first and second from relation_toolkit.tex, as succ is defined as an operator template in number_toolkit.tex, hence the \varg on its description in Table 17.

The division symbol within the usual IATEX distribution (fontmath.ltx with font encoding OMS/cmsy/m/n and hex value "04) is different from the Z integer division symbol, which is given as a Z toolkit word (\ztoolkit{div}) in czt.sty. To access the original definition, one should use \mathdiv (÷),

instead.

5.2.6 sequence_toolkit.tex

The sequence_toolkit has function_toolkit and number_toolkit as its parents and defines range, relational iteration, set cardinality, min/max, and finite sequences and its operators. In Table 18, we present its list of symbols.

Description	Role	Rendering	Ŀ¤T _E X
Number range	function 20 LA		\upto
Iteration	ordinary name	iter	iter
Iteration	prefix function	()	\varg~^{~\varg~}
F cardinality	prefix function	#_	\#
Minimum	prefix function	min_	min~\varg
Maximum	prefix function	max_	max~\varg
Finite seq.	prefix generic	seq_	\seq
Non empty seq	prefix name	seq_{1-}	\seq_1
Injective seq.	prefix generic	iseq_	\iseq
Seq. brackets	mixfix function	$\langle , , \rangle$	\langle \listarg \rangle
Concatenation	function 30 LA	_ ^ _	\cat
Seq. reverse	ordinary name	rev_	rev~\varg
Seq. head	ordinary name	$head_$	head~\varg
Seq. last	ordinary name	$last_$	last~\varg
Seq. tail	ordinary name	tail_	tail~\varg
Seq. front	ordinary name	$front_$	front~\varg
Seq. re-indexing	ordinary name	$squash_$	squash~\varg
Seq. extraction	function 45 LA	_1_	\extract
Seq. filtering	function 40 LA	_	\filter
Seq. prefix	prefix relation	_ prefix _	\prefix
Seq. suffix	prefix relation	_ suffix _	\suffix
Seq. infix	prefix relation	_ infix _	\infix
Dist. concat.	ordinary name	^/	\dcat

Table 18: sequence_toolkit.texsymbols (A.2.5.5, B.8)

In sequence_toolkit.tex, few ordinary names or operator templates without markup directive also are typeset as keywords. They are: relation iteration (iter Ri) and its superscript version (Ri); minimum (min) and maximum (max) of a set of numbers; sequence reverse, head, last, tail, front, and squash; and distributed concatenation ($^{^{\prime}}$). It is questionable if some of them should be made prefix function operator templates in the Z Standard. Note that, as these are ordinary names, no special LATEX spacing scheme is in place. Thus, although not explicitly required by the CZT tools, to properly render these names, a hard space is required in order to separate them from their arguments (e.g., "rev s", \$rev s\$). Otherwise, LATEX will typeset them as a

single word (e.g., "revs", \$rev s\$). Again, if wanted, markup directives with corresponding LATEX macros as \ztoolkit can be added.

5.2.7 standard_toolkit.tex

The standard_toolkit has sequence_toolkit as its parent and defines nothing. It is the Z section implicitly inherited if no section keyword is present within a given file. Such files have so-called "implicit" sections, where the implicit section is named as the file (without its extension), where the standard_toolkit is its parent [1, B.9].

6 Z-LATEX environments

In Table 19, we describe all the Z-IATEX environments used to typeset the various Z paragraphs, such as: Z section headers containing the section name and its (optional, possibly empty, list of) parents; horizontal paragraphs like given sets, operator templates, free types, horizontal schemas, and unnamed conjectures; named conjecture paragraphs; axiomatic and generic axiomatic definitions; and schema and generic schema definitions. In many of these paragraphs, the \where keyword is used to separate the declaration part from the predicate part. The ENDCHAR is used to mark the end of all Z paragraphs within the Unicode character stream.

Description	Markup	IAT _E X
Section header	ZEDCHAR	\begin{zsection}
Horizonal paragraph	ZEDCHAR	\begin{zed}
Named conjecture	ZEDCHAR	\begin{theorem}{thm}
Axiomatic definition	AXCHAR	\begin{axdef}
Generic axdef	AXCHAR GENCHAR	\begin{gendef}
Schema definition	SCHCHAR	\begin{schema}{S}
Generic schema	SCHCHAR GENCHAR	\begin{schema}{S}[X]
Declaration separator	~ ~, or ~\mid~	\where
End of all Z paras	ENDCHAR	\end{XXX}

Table 19: Z-IATEX environments (A.2.6, A.2.7)

Only material within Z paragraphs and LATEX markup directives are treated by CZT tools as part of a formal Z specification. Insofar as tools are concerned, everything else (e.g., plain text, LATEX comments, other LATEX commands, etc.) is treated as a Z narrative paragraph, which can contain arbitrary text.

To illustrate these boxes, we introduce a few Z paragraphs below. They are inspired in Mike Spivey's guide to Z-LATEX markup (i.e., zed2e.tex). Firstly, we add a series of horizonal paragraphs.

```
\begin{zed}
 % Hard spaces (~) are optional below. They were
 % added for (personal) aesthetic reasons.
 [Set]
 \also
 % small vertical space
 List ~~::=~~ leaf | const \ldata List \rdata \\
 Sch ~~==~~ [~ x, y: \nat | x > y ~] \\
 Sch2 ~~==~~ Sch \land [~ z: \num ~]
 \end{zed}
 [Set]
 List ::= leaf \mid const \langle \langle List \rangle \rangle
 Sch == [x, y : \mathbb{N} \mid x > y]
 Sch2 == Sch \wedge [z : \mathbb{Z}]
Next, we typeset an axiomatic definition.
 \begin{axdef}
 f, g: \power~\nat \fun (\num \cross \seq~\arithmos)
 \where
 % may not break, depends on page placement
 \zbreak
 \forall S, T: \power~\nat | f~S \subseteq g~S @ \\
 \t1 first~(f~S) < \#~(g~S).2
 \end{axdef}
 f,g:\mathbb{P}\ \mathbb{N}\to(\mathbb{Z}	imes\mathrm{seq}\ \mathbb{A})
 \forall\,S,\,T:\mathbb{P}\,\,\mathbb{N}\mid f\,S\subseteq g\,S\,\bullet
 first (f S) < \# (g S).2
After that, we have a simple vertical schema.
 \begin{schema}{Test}
 x, y: \nat; S, T: \power_1~\nat
 \where
 x > y \\
 S \subset T \\
 \znewpage
 % certainly breaks
 x \neq 0
 % medium vspace
 \Also
 x \in S \land y \notin T
 \end{schema}
```

 $\begin{array}{c} Test \\ x,y:\mathbb{N};\ S,\ T:\mathbb{P}_1\ \mathbb{N} \\ \hline x>y \\ S\subset T \end{array}$

```
\begin{vmatrix} x \neq y = 0 \\ x \in S \land y \notin T \end{vmatrix}
```

Below we typeset a generic axiomatic definition.

And finally, a generic schema.

```
\begin{schema}{GenTest}[X]
 a: X; b: \power~X
\where
 a \in b
\end{schema}
```

```
GenTest[X]
a: X; b: \mathbb{P} X
a \in b
```

For schemas without names, which are not recognised by the parser, one could use the \begin{plainschema} environment.

```
\begin{plainschema}
 x, y: \nat
\where
 x = y
\end{plainschema}
```

```
x, y : \mathbb{N}
x = y
```

Finally, stared versions of the usual Z environments can be used to typeset Z-IATEX, but having its text ignored by the CZT tools as a narrative paragraph.

```
\begin{zed*}
 [NotParsed]
\end{zed*}
\begin{axdef*}
 a : \arithmos
\end{axdef*}
\begin{gendef*}[X]
 x: X
\end{gendef*}
\begin{schema*}{NotParsed}[X]
 x, y: X
\where
 x > y
\end{schema*}
[NotParsed]
  a: \mathbb{A}
=[X]=
  x:X
 NotParsed[X]
  x, y : X
  x > y
```

After we have done that, let us test trailing spaces after Z paragraph environments are not affecting L/R mode indentation spacing, a known problem in some old Z-LATEX style files. Say, let us define a new operator template as a prefix function. For that we also add, together with the operator definition, its (Z) LATEX markup directive and associated LATEX markup command as a \ztoolkit.

Now some text to see if paragraph mode indentation is right.

```
\forall x : \mathbb{N}_1 \bullet x > 0
```

What about with math display environments? All seems okay. Finally, let us test the named conjecture environment.

```
\begin{theorem}{Thm1} \forall x: \nat @ x \geq 0 \end{theorem}

theorem Thm1 \forall x: \mathbb{N} \bullet x \geq 0
```

Unfortunately, I could not find a way to make named conjectures colourful, whenever colour is enabled in Z math mode.

7 Controlling definition counting

One interesting new feature added to the style file is the ability to (roughly) count the number of each Z definition specified in a given portion of LATEX. The counting is controlled by few package options, which determine if counting

should be globally, by Chapter, or by Section. The actual counters can also be directly accessed and/or changed, where automatic counting can also be switched on and off if one wants tighter control over when what should be counted.

There are three package options associated with counting:

- cntglobally: counts definitions globally;
- cntbychapter: definition count reset by each Chapter;
- cntbysection: definition count reset by each Section.

For the local counters by Chapter and Section we also have a global counter. This way one can keep track of both local and global amounts. Another important command is the boolean flag \CountDefs. It determines whether counting switched on (\CountDefstrue) or off (CountDefsfalse). It can be used to selectively count parts of a specification.

Another command to use is \ZDeclSummary. It typesets a table with seven lines and two or three columns, depending on the counting option chosen. The lines are: the column header; the number of unboxed items, which represent given sets, free types, (named) conjectures, operator templates, and abbreviations (e.g., constant definitions or horizontal schemas); the number of axiomatic and generic axiomatic definitions; the number of schemas and generic schemas; and finally the total number of declarations. The columns are: each line description; and the totals per line, where local totals are added in the case of section and chapter options had been chosen. Moreover, each number given in this table is represented internally by a LaTeX counter, which the user can both access and interfere with if needed.

For example, for this file, where we have chosen the counting by section option, issuing \ZDeclSummary produces the contents shown in Table 20. Note

Declarations	This Section	Globally
Unboxed items	0	11
Axiomatic definitions	0	1
Generic axiomatic defs.	0	2
Schemas	0	3
Generic schemas	0	1
Theorems	0	1
Proofs	0	0
Total	0	19

Table 20: Summary of Z declarations for Section 7.

that, since this section has no specification, nothing is counted locally. Moreover, to refer to the table \ZDeclSummary typesets, a unique label is specified for it, and one can use the command \ref{tbl:zdecl:\thesection}. For Chapter

counting, one needs to use \thechapter in the place of \thesection, and just \ref{tbl:zdecl:global} when counting globally. These labels should not be defined by users, or a multiply defined label LATEX warning will arise.

More advanced usage of the counting facility can be achieved by directly influencing the way the counters work, either by accessing their value, or interfering in the way counting works. One should not do that usually, unless extending the counting facilities to include other pieces of information, say, number of examples or proofs given by a specification.

Declarations	Local counter name	Global counter name
Unboxed items	cntZunboxed	cntZtotunboxed
Axiomatic definitions	cntZaxdef	cntZtotaxdef
Generic axiomatic defs.	cntZgendef	cntZtotgendef
Schemas	cntZschema	cntZtotschema
Generic schemas	cntZgenschema	cntZtotgenschema
Total	cntZdecl	cntZtotdecl

Table 21: Z definition counters

When counting locally by Chapter or Section, the local counter names are reset according to LaTeX's Chapter or Section counters change. The equivalent global counters are not reset and serve to accumulate the global totals, also included in the information. Note that the local total counter (cntZtotdecl) simply sums the local counters, whereas the global total counter (cntZdecl) sums the global counters. Finally, when counting globally, only the global counters are.

One can access the value of each of these counters using the usual LATEX commands to manipulate counters, such as: \stepcounter{name}, which increases counter name by one; and \thename, which accesses the \arabic{name} counter value. Moreover, when counting by Chapter or Section, we redefine the contents of \thename value for all local counters to include the Chapter or Section where the local counter belongs to. For example, for the value of cntZunboxed, the result of \thecntZunboxed is "0 unboxed items in Section 7". One can easily redefine such command for whatever else is appropriated.

Finally, there are two more low-level LATEX commands used to control counting. The command \@countZpara is called within the various Z-LATEX environments to actually perform the counters update. A single command within all environment simplify the counting code. If \CountDefs is true, then when \@countZpara is expanded, the appropriate LATEX counters described above are updated depending on the value of a low-level TEX register \@zcountingwhat. That is, the TEX register determines what is being counted. The values used are:

- \@zcountingwhat=0: counts unboxed items affecting cntZunboxed;
- \@zcountingwhat=1: counts axiomatic defs. affecting cntZaxdef;
- \@zcountingwhat=2: counts generic axiomatic defs. affecting cntZgendef;

- \@zcountingwhat=3: counts schemas affecting cntZschema;
- \@zcountingwhat=4: counts generic schemas affecting cntZgenschema;
- \@zcountingwhat=99: counts nothing affecting no counter.

One use for \@zcountingwhat=99 is, for instance, to avoid counting non-parseable definitions, such as the stared versions of the Z-IATEX environments (e.g., \begin{zed*}). Package developers extending this counting facility can use this TEX register and other low-level commands to count their own definitions. When extending Z-IATEX environments, package developers are advised to look into the more detailed documentation of czt.sty, which explains more of the low-level IATEX/TEX commands available.

Axiomatic and generic definitions are counted within each \begin{axdef} and \begin{gendef} commands, whereas schemas and generic definitions are counted within each \begin{schema}{name} and \begin{schema}{X]{name}, respectively. Unboxed items are introduced through the \begin{zed} or \begin{theorem}{name} commands. Nevertheless, counting must also take place when Z-IATEX new lines are introduced, as they represent declaration separators. That is, every \\ or \also command within \begin{zed} will also increase the counter. The same applies for the variations of the \also command (i.e., \Also and \ALSO). Note that, since the Z Standard allows multiple new lines to separate commands (i.e., more than one \\ between commands), this could create a discrepancy between the number of definitions counted, and the actual number specified. Such discrepancy may only occur for unboxed items, whenever their specification has multiple line separators.

8 Extra macros and commands from czt.sty

There are a few extra macros the user may refer to when extending the $\mathtt{czt.sty}$, or adding her own markup directives. They are summarised in Table 22. File version, date, and description are simple strings with information about $\mathtt{czt.sty}$. The various operator wrappers are used to tell LATEX how spaces for some particular markup should be treated. They follow the usual LATEX mathematical operators spacing rules (see [2, p. 525, Table 8.7]). Some symbols can be increased or decreased relative to their base symbol. For instance, the symbol for schema composition ($^{\circ}_{9}$) is the \mathtt{vzBig} version of the symbol for relational composition ($^{\circ}_{9}$). Similarly, partial function spaces (\leftrightarrow) are just the \mathtt{vp} version of total functions (\rightarrow). Finally, block alignment can be used so that the treatment of new line within the block adds extra spacing just after the new line.

9 Conclusions and acknowledgements

In this document, we presented a guide to typesetting ISO Standard Z [1] in IATEX when typeset using the czt.sty. The document is divided to mirror the Standard as much as possible. This style file is the result of merging, filtering,

Description	IAT _E X
czt.sty version	\fileversion
czt.sty date	\filedate
czt.sty description	\filedesc
czt.sty file name	\cztstylefile
Prefix operators	\zpreop{XXX}
Posfix operators	\zpostop{XXX}
Binary operators	\zbinop{XXX}
Relational operators	\zrelop{XXX}
Ordinary operators	\zordop{XXX}
Big symbol	\zbig{XXX}
Bigger symbol	\zBig{XXX}
Even bigger symbol	\zBIG{XXX}
Smaller symbol	\zSmall{XXX}
Even smaller symbol	\zsmall{XXX}
Partial symbol	\p{XXX}
Finite symbol	\f{XXX}
Block alignment env.	\begin{zblock}\end{zblock}

Table 22: Extra LATEX macros in (czt.sty)

and removing definitions from various other style files, such as oz.sty, soz.sty, zed-csp.sty, zed.sty, fuzz.sty, z-eves.sty, and so on.

The main design decision behind this document follows CZT guideline that "what you type is what you model". That is, the document "as-is" becomes the source Standard Z (IATEX) specification to be processed by tools. Other design decisions included: i) keep the style file as minimal, simple, and consistent as possible; ii) document and acknowledge macro definition choices and their origin (when different); iii) normalise definitions for consistency; iv) complete missing cases with either normative rules from the Standard or using common sense; v) keep the style file well documented, but not verbose; and vi) follow order of definitions from Z Standard document.

As the czt.sty may be used by both language extensions and L^AT_EX users, we also provided and explained a series of useful macros for L^AT_EX rendering that bare no relation with the Standard or the tools. They are useful for L^AT_EX typesetting only, and are explained in Section 1.2, and Section 8.

We tried to present, as exhaustively as possible, the use of every one of such commands with IATEX markup typeset in verbatim mode for clarity and reference. We summarise them all in an Appendix below. More details can be found at the czt.dvi file generated with the docstrip utility on the czt.dtx document from the CZT distribution.

Finally, the author would like to thank *QinetiQ Malvern* in the UK for its long term support for the development of formal verification tools here at York. Also, the work to prepare this document and its companion style file benefited immensely by the good work of previous package builders for Z, namely

Sebastian Rahtz (Object Z, oz.sty), Mike Spivey (ZRM and Fuzz, zed.sty, fuzz.sty), Jim Davies (ZRM and CSP_M , zed-csp.sty), Ian Toyn (Standard Z Editor, ltcadiz.sty, soz.sty), and Mark Utting (original CZT style based on oz.sty, czt.sty). Moreover, I would like to thank all the people in the czt-devel mailing list for their helpful comments on my many questions. Finally, I need to thank my York colleagues Jim Woodcock and Juan Perna for many helpful discussions about tool design and LATEX typesetting.

10 Features left out

There were several features left out from the various packages we got inspiration from which might be of good use in typesetting LATEX specifications, as shown below in Table 23.

Description	Source	Ŀ₽ŢĘX
Multiple column math mode	oz.sty	\begin{sidebyside}
Comment in math mode	oz.sty	\comment{XXX}
indented new lines alignment	oz.sty	various
Tabular alignment math mode	zed.sty	\begin{syntax}
Hand written proofs	zed.sty	\begin{argue}
Inference rules	zed.sty	\begin{infrule}
Mechanical proof scripts	z-eves.sty	\begin{zproof}
Labelled predicates	z-eves.sty	\Label{XXX}
Various new line alignment	z-eves.sty	\+, \-, \\

Table 23: Some LATEX macros left out from other style files

Although some of them could be introduced without problem as e.g.,

\begin{sidebyside}...\end{sidebyside}

for most others the trouble is their presence within the Z-LATEX lexis. That is, their presence would be detected by the parser as an error, hence they were left out.

Finally, note that the Z Standard does not define a toolkit for multi sets also known as bags. That is despite the fact most Z tools do, and the symbols are well known from Spivey's guide [3]. Eventually, we should have in CZT extra toolkits from either known sources and rigorous experiments.

A Reference card

A. 1	Letters	Λ \Lambda
Special Greek		П \Рі
		Σ \Sigma
Δ	\Delta	Υ \Upsilon
Ξ	\Xi	Φ \Phi
θ	\theta	Ψ \Psi
λ	\lambda	Ω \Omega
μ	\mu	5
Φ	\Phi	A.2 Special Z characters
Small	Greek	Stroke chars
α	\alpha	,
β	\beta	!!!
γ	\gamma	? ?
δ	\delta	
ϵ	\epsilon	${f Brackets}$
ζ	\zeta	(
η	\eta))
ι	\iota]
κ	\kappa]]
ν	\nu	{_ \{~
ξ	\xi	_} ~\}
π	\pi	
ho	\rho	\rblot
σ	\sigma	$\langle\!\langle$ \ldata
au	\tau	$ angle angle$ \rdata
v	\upsilon	⇒ _
ϕ	\phi	\Rightarrow _ \Leftarrow \varg
χ	\chi	
ψ	\psi	Spacing
ω	\omega	⇒ ← ~
		⇒ ← _
Capit	al Greek	⇒ ←
Γ	\Gamma	⇒ ← \:
Θ	\Theta	⇒ ← \;

\Rightarrow \Leftarrow	\t1
\Rightarrow \Leftarrow	\t2
new line	\\
small vspace	\also
med. vspace	\Also
big. vspace	\ALSO
small break	\zbreak
med. break	\zBreak
big. break	\ZBREAK
new page	\znewpage

A.4 Mathematical toolkits

if P then E1 else E2 \IF P \THEN E1 \ELSE E2

\pre S

\function

 \r

\generic

\leftassoc \rightassoc

\LET x == y @ P

Set toolkit

 $\mathbf{let}\,x == y \bullet P$

 $\mathbf{pre}\,S$

function

relation

generic

leftassoc

rightassoc

X \rel Y
X \fun Y
x \notin S
x \neq y
\emptyset
S \subseteq T
S \subset T
\power X
\power_1 X
S \cup T
S \cap T
S \setminus T
S \symdiff T
\bigcup SS
\bigcap SS
\finset X
\finset_1 X

Relation toolkit

first t	first~t
$second\ t$	second~t
$x \mapsto y$	\mapsto
$\operatorname{dom} R$	\dom
$\operatorname{ran} R$	\ran
$\operatorname{id} R$	\id

A.3 Z Notation

Logic

$\vdash P$	\vdash P
$P \wedge Q$	P \land
$P \vee Q$	P \lor
$P \Rightarrow Q$	P \implies
$P \Leftrightarrow Q$	P \iff
$\neg P$	\lnot P
$\forallx:T\bullet P$	\forall x: T @ P
$\existsx:T\bullet P$	\exists x: T @ P
$\exists_1x:T\bullet P$	\exists_1 x: T @
$x \in S$	x \in S
$X \times Y$	X \cross Y
$S \setminus (x)$	S \hide (x)
$S \upharpoonright T$	S \project T
S $\stackrel{\circ}{9}$ T	S \semi T
$S \gg T$	S \pipe T
$E \circ T$	E \typecolon T
true	\true
false	\false
\mathbb{B}	\bool

Z keywords

 $\begin{array}{ll} \textbf{section} \ name & \texttt{\scalebase} \\ \textbf{parents} \ s1, \ s2 & \texttt{\scalebase} \\ \end{array}$

Р

```
R \comp S
 x - y
 х - у
 R \circ S
 R \circ S
 x + y
 x + y
 R \lhd S
 R \dres S
 x \leq y
 x \leq y
 R \rhd S
 R \rres S
 x < y
 x < y
 R \triangleleft S
 R \ndres S
 x \geq y
 x \geq y
 R \triangleright S
 R \nrres S
 x > y
 x > y
 R^{\sim}
 R \inv
 x * y
 x * y
 R (S)
 R \limg S \rimg
 x \operatorname{div} y
 x \div y
 R
 R \rimg
 x \bmod y
 x \mod y
 R \oplus S
 R \oplus S
 R^+
 R \plus
 Sequence toolkit
 R^*
 R \star
 x \dots y
 x \upto y
 iter \: R \: i
Function toolkit
 iter~R~i
 (R^{i})
 R~^{~i~}
 X \rightarrow Y
 X \pfun Y
 \# S
 \#~S
 X \rightarrowtail Y
 X \pinj Y
 \min S
 min~S
 X \rightarrowtail Y
 X \inj Y
 \max S
 max~S
 X \psurj Y
 \operatorname{seq} X
 \seq X
 X \surj Y
 \operatorname{seq}_{1} X
 \searrow 1 X
 X \rightarrowtail Y
 X \bij Y
 iseq X
 \iseq X
 X \twoheadrightarrow Y
 X \ffun Y
 \langle x, y \rangle
 \langle x, y \rangle
 X \rightarrowtail Y
 X \finj Y
 s \cap t
 \cat
 disjoint S
 \disjoint S
 rev~s
 rev s
 S partition T
 S \partition T
 head s
 head~s
Number toolkit
 last\ s
 last~s
 tail s
 tail~s
 \arithmos
 A
 front s
 front~s
 \mathbb{Z}
 \num
 squash\ s
 squash~s
 \mathbb{Z}_1
 \sum_{1}
 S \mid s
 S \extract s
 \mathbb{N}
 \n
 s \upharpoonright S
 s \filter S
 \mathbb{N}_1
 \nt_1
 s prefix t
 s \prefix t
 \mathbb{Q}
 \rat
 s suffix t
 s \suffix t
 \mathbb{R}
 \real
 s in
fix t
 s \infix t
 succ n
 succ~n
```

-x

\negate x

 $^{\wedge}/$ ss

\dcat~ss

References

- [1] ISO/IEC 13568. Information Technology: Z Formal Specification Notation— Syntax, Type System and Semantics. ISO/IEC, first edition, 2002.
- [2] Frank Mittelbach, Michael Goossens, et al. The LATEX Companion: tools and techniques for computer typesetting. Addison Wesley, 2nd edition, 2004.
- [3] J. M. Spivey. The Z Notation: A Reference Manual. Prentice Hall, 1998.
- [4] Unicode 5.1 Standard Charts. http://www.unicode.org/charts, 2007.
- [5] Mark Utting, Petra Malik, Leo Freitas, Tim Miller, Ian Toyn, et al. Community Z Tools (CZT). http://czt.sourceforge.net, 2003.
- [6] J. C. P. Woodcock and A. L. C. Cavalcanti. The Semantics of Circus. In D. Bert, J. P. Bowen, M. C. Henson, and K. Robinson, editors, ZB 2002: Formal Specification and Development in Z and B, volume 2272 of LNCS, pages 184–203. Springer, 2002.
- [7] Jim Woodcock and Jim Davies. *Using Z: Specification, Refinement, and Proof.* Prentice Hall, 1996.