

Socrates 动态建模工具

March Liu <march.liu@gmail.com>

理论及 Python + PostgreSQL 实现

June 28, 2011

什么是 Socrates?

动态建模设计

用一套数据库结构自适应任意数据结构

可扩展，可适应未知类型

自解读，不需要额外的辅助信息，可以从数据库中得到完整的信息内容和结构。

- ▶ Socrates 的原子结构称为 subject(条目/主语)。这是一个 map 数据结构

三元结构

- ▶ Socrates 的原子结构称为 subject(条目/主语)。这是一个 map 数据结构
- ▶ 每个 subject 有内部的精细结构，由一组三元短语描述，称为 segment

三元结构

- ▶ Socrates 的原子结构称为 subject(条目/主语)。这是一个 map 数据结构
- ▶ 每个 subject 有内部的精细结构，由一组三元短语描述，称为 segment
- ▶ 三元短语结构为 (subject, predicate, object)

三元结构

- ▶ Socrates 的原子结构称为 subject(条目/主语)。这是一个 map 数据结构
- ▶ 每个 subject 有内部的精细结构，由一组三元短语描述，称为 segment
- ▶ 三元短语结构为 (subject, predicate, object)
- ▶ predicate ，即谓词，表示 subject 的内部结构，即字典的 key

三元结构

- ▶ Socrates 的原子结构称为 subject(条目/主语)。这是一个 map 数据结构
- ▶ 每个 subject 有内部的精细结构，由一组三元短语描述，称为 segment
- ▶ 三元短语结构为 (subject, predicate, object)
- ▶ predicate，即谓词，表示 subject 的内部结构，即字典的 key
- ▶ object，即宾语，指 subject 由谓词表达的值，即字典的 value

主语 Subject

在语义上，主语 `subject` 表示一组相关子句的集合。在实现上，`subject` 是一个匿名的字典。存储于数据库中的时候，由数据库维护其 `id`，但是通常用户并不需要直接关心其 `id`，而是在应用层通过变量使用它。

谓词在应用层取出的 `subject` 中，就是字典的 `key`。在数据库中，它表示 `subject` 所具有的内部结构。每个 `predicate` 必须有自己的名字，需要标的自己的宾语类型，即 `objType`。根据 `objType`，可以得到宾语存储的位置。(未来可能改变)

宾语是实际的值，它可能有任何类型，Socrates 只要求最少实现三种类型: 基本的 `string` 和 `subject`(实际上是 `integer` 或 `string`)，和 `integer`(如果不考虑 `array` 支持，可以不包含 `integer`)。

语义设计

META SEGMENTS I

为了实现自解释，Socrates 系统包含一组元语义：

- ▶ subject is type
- ▶ predicate is subject
- ▶ is is predicate
- ▶ is objType subject
- ▶ objType is predicate
- ▶ objType objType subject
- ▶ type is subject
- ▶ string is type
- ▶ name is predicate
- ▶ name objType string
- ▶ storage is predicate
- ▶ storage objType string
- ▶ uri is predicate
- ▶ uri objType string

通过前面的元语定义，我们可以做到信息自解释。例如，一个人员信息条目可能是：

```
subject = username, "MarchLiu"  
 mail, "march.liu@gmail.com"  
 ...
```

其中 username 谓词:

	<i>is,</i>	<i>predicate</i>
<i>username =</i>	<i>name,</i>	<i>"username"</i>
	<i>objType,</i>	<i>"string"</i>

mail 谓词:

$$\begin{array}{l} \text{mail} = \text{is,} \quad \text{predicate} \\ \text{name,} \quad \text{"mail"} \\ \text{objType,} \quad \text{string} \end{array}$$

Predicate 也是 subject

这里两次出现的 (objType, string), 是一条 segment, 说明 predicate 的宾语类型。类型 string 本身也是一个 subject

$$string = \begin{cases} name, & "string" \\ stroage, & "segmentstring" \end{cases}$$

至此, 已经完全进入到了原语定义范畴, 不需要再递归解释了。

已实现的功能

Python + SQLAlchemy

SQLite + PostgreSQL

TDD, 测试即文档

通过所有测试 (暂时不包括 array)

初级的 dsl 表达式支持

postgreSQL plpgsql

初步的 segment 读写

一些常用的谓词操作

缺陷、构想和待实现的功能

DSL

性能优化

动态类型

其它语言的实现

基于 objective c 和 sqlite 的定制 ios 嵌入版

谢谢大家，再见！

~ Power By L^AT_EX