

Quick Link Contract Riddle

The graph below contains a few simple XDI statements, and a link contract that allows \$get operations on a certain subgraph.

Quick Link Contract Riddle

The graph below discusses a case where link contract functionality intersects with \$ref/\$rep functionality.

The purple area is the target subgraph of the link contract.

The purple statements are the statements on which a \$get request will succeed using the given link contract.

\$ref/\$rep behavior:

***Will a \$get on =a*b succeed?
Will a \$get on =d*b succeed?***