

Commenced Publication in 1973

Founding and Former Series Editors:

Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

Takeo Kanade

Carnegie Mellon University, Pittsburgh, PA, USA

Josef Kittler

University of Surrey, Guildford, UK

Jon M. Kleinberg

Cornell University, Ithaca, NY, USA

Friedemann Mattern

ETH Zurich, Switzerland

John C. Mitchell

Stanford University, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

Oscar Nierstrasz

University of Bern, Switzerland

C. Pandu Rangan

Indian Institute of Technology, Madras, India

Bernhard Steffen

University of Dortmund, Germany

Madhu Sudan

Massachusetts Institute of Technology, MA, USA

Demetri Terzopoulos

New York University, NY, USA

Doug Tygar

University of California, Berkeley, CA, USA

Moshe Y. Vardi

Rice University, Houston, TX, USA

Gerhard Weikum

Max-Planck Institute of Computer Science, Saarbruecken, Germany

Springer

Berlin

Heidelberg

New York

Hong Kong

London

Milan

Paris

Tokyo

Rudolf Berghammer Bernhard Möller
Georg Struth (Eds.)

Relational and Kleene-Algebraic Methods in Computer Science

7th International Seminar on Relational Methods in Computer Science
and 2nd International Workshop on Applications of Kleene Algebra
Bad Malente, Germany, May 12-17, 2003
Revised Selected Papers


Springer

Volume Editors

Rudolf Berghammer
Christian-Albrechts-Universität zu Kiel
Institut für Informatik und Praktische Mathematik
Olshausenstr. 40, 24098 Kiel, Germany
E-mail: rub@informatik.uni-kiel.de

Bernhard Möller
Georg Struth
Universität Augsburg, Institut für Informatik
Universitätsstr. 14, 86135 Augsburg, Germany
E-mail: {bernhard.moeller, georg.struth}@informatik.uni-augsburg.de

Library of Congress Control Number: 2004106383

CR Subject Classification (1998): F.4, D.2.4, F.3, I.1, I.2.3, G.2


ISSN 0302-9743
ISBN 3-540-22145-X Springer-Verlag Berlin Heidelberg New York

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer-Verlag. Violations are liable to prosecution under the German Copyright Law.

Springer-Verlag is a part of Springer Science+Business Media
springeronline.com

© Springer-Verlag Berlin Heidelberg 2004
Printed in Germany

Typesetting: Camera-ready by author, data conversion by DA-TeX Gerd Blumenstein
Printed on acid-free paper SPIN: 11011163 06/3142 5 4 3 2 1 0


In Memoriam
ARMANDO HAEBERER
(1947—2003)

Preface

This volume contains the proceedings of the 7th *International Seminar on Relational Methods in Computer Science* (RelMiCS 7) and the 2nd *International Workshop on Applications of Kleene Algebra*. The common meeting took place in Bad Malente (near Kiel), Germany, from May 12–17, 2003. Its purpose was to bring together researchers from various subdisciplines of Computer Science, Mathematics and related fields who use the calculi of relations and/or Kleene algebra as methodological and conceptual tools in their work.

This meeting is the joint continuation of two different series of meetings. Previous RelMiCS seminars were held in Schloss Dagstuhl (Germany) in January 1994, Parati (Brazil) in July 1995, Hammamet (Tunisia) in January 1997, Warsaw (Poland) in September 1998, Quebec (Canada) in January 2000, and Oisterwijk (The Netherlands) in October 2001. The first workshop on applications of Kleene algebra was also held in Schloss Dagstuhl in February 2001. To join these two events in a common meeting was mainly motivated by the substantial common interests and overlap of the two communities. We hope that this leads to fruitful interactions and opens new and interesting research directions.

This volume contains 23 contributions by researchers from all over the world: 21 regular papers and two invited papers *Choice Procedures in Pairwise Comparison of Multiple-Attribute Decision Making Methods* by Raymond Bisdorff and Marc Roubens and *Kleene Algebra with Relations* by Jules Desharnais. The papers show that relational algebra and Kleene algebra have wide-ranging diversity and applicability in theory and practice. Just to give an (incomplete) overview, the papers deal with problems appearing in software technology and program verification and analysis, the formal treatment of pointer algorithms and of algorithms for many problems on discrete structures, applications of relations in combination with fixed points to investigate games, questions arising in the context of databases and data mining, the relational modeling of real-world situations, many topics from artificial intelligence such as knowledge representation and acquisition, preference modeling and scaling methods, and, finally, the use of tools for prototyping and programming with relations and for relational reasoning.

We are very grateful to the members of the program committee and the external referees for their care and diligence in reviewing the submitted papers. We also want to thank Ulrike Pollakowski-Geuther, Ulf Milanese, and Frank Neumann for their assistance; they made organizing this meeting a pleasant experience. Finally, we want to thank Günther Gediga and Gunther Schmidt for their help.

March 2004

Rudolf Berghammer
Bernhard Möller
Georg Struth

Program Committee

Roland Backhouse	(U. Nottingham, UK)
Rudolf Berghammer	(U. Kiel, Germany)
Richard Bird	(Oxford U., UK)
Jules Desharnais	(U. Laval, Canada)
Ivo Düntsch	(Brock U., Canada)
Marcelo Frías	(U. Buenos Aires, Argentina)
Ali Jaoua	(U. Qatar, Qatar)
Dexter Kozen	(Cornell U., USA)
Bernhard Möller	(U. Augsburg, Germany)
Oege de Moor	(Oxford U., UK)
Ewa Orlowska	(U. Warsaw, Poland)
Gunther Schmidt	(U. Armed Forces, Munich, Germany)
Harrie de Swart	(U. Tilburg, The Netherlands)
Joakim von Wright	(Åbo Akademi U., Finland)

External Referees

Hans Bherer	Claude Bolduc	Ernst-Erich Doberkat
Woitek Dzik	Thorsten Ehm	Alexander Fronk
Ali Jaoua	Wolfram Kahl	Michiel van Lambalgen
Vincent Mathieu	Damian Niwinski	Eric Offermann
Dominik Slezak	Andrzej Slezak	Georg Struth
Michael Winter		

Sponsoring Institutions

The generous support of the following institutions and companies is gratefully acknowledged:

Deutsche Forschungsgemeinschaft
EU COST Action 274 TARSKI
Faculty of Engineering of Kiel University
CrossSoft (Kiel)
Lufthansa Revenue Services (Hamburg)

Table of Contents

Invited Papers

Choice Procedures in Pairwise Comparison Multiple-Attribute Decision Making Methods <i>Raymond Bisdorff and Marc Roubens</i>	1
Kleene Algebra with Relations <i>Jules Desharnais</i>	8

Contributed Papers

Integrating Model Checking and Theorem Proving for Relational Reasoning <i>Konstantine Arkoudas, Sarfraz Khurshid, Darko Marinov, and Martin Rinard</i>	21
Fixed-Point Characterisation of Winning Strategies in Impartial Games <i>Roland Backhouse and Diethard Michaelis</i>	34
Checking the Shape Safety of Pointer Manipulations <i>Adam Bakewell, Detlef Plump, and Colin Runciman</i>	48
Applying Relational Algebra in 3D Graphical Software Design <i>Rudolf Berghammer and Alexander Fronk</i>	62
Investigating Discrete Controllability with Kleene Algebra <i>Hans Bherer, Jules Desharnais, Marc Frappier, and Richard St-Denis</i>	74
Tracing Relations Probabilistically <i>Ernst-Erich Doberkat</i>	86
Pointer Kleene Algebra <i>Thorsten Ehm</i>	99
Kleene Modules <i>Thorsten Ehm, Bernhard Möller, and Georg Struth</i>	112
The Categories of Kleene Algebras, Action Algebras and Action Lattices Are Related by Adjunctions <i>Hitoshi Furusawa</i>	124
Towards a Formalisation of Relational Database Theory in Constructive Type Theory <i>Carlos Gonzaláa</i>	137

X Table of Contents

SCAN Is Complete for All Sahlqvist Formulae <i>V. Goranko, U. Hustadt, R. A. Schmidt, and D. Vakarelov</i>	149
Relations and GUHA-Style Data Mining II <i>Petr Hájek</i>	163
A Note on Complex Algebras of Semigroups <i>Peter Jipsen</i>	171
Calculational Relation-Algebraic Proofs in Isabelle/Isar <i>Wolfram Kahl</i>	178
A Calculus of Typed Relations <i>Wendy MacCaull and Ewa Orłowska</i>	191
Greedy-Like Algorithms in Modal Kleene Algebra <i>Bernhard Möller and Georg Struth</i>	202
Rasiowa-Sikorski Style Relational Elementary Set Theory <i>Eugenio Omodeo, Ewa Orłowska, and Alberto Policriti</i>	215
Relational Data Analysis <i>Gunther Schmidt</i>	227
Two Proof Systems for Peirce Algebras <i>Renate A. Schmidt, Ewa Orłowska, and Ullrich Hustadt</i>	238
An Institution Isomorphism for Planar Graph Colouring <i>Giuseppe Scollo</i>	252
Decomposing Relations into Orderings <i>Michael Winter</i>	265
Author Index	279