

Dynamic Semantics

Eelco Visser

Outline

- The meaning of programs
- Operational semantics
- DynSem: A DSL for dynamic semantics specification
- Interpreter generation
- Scopes describe frames

Semantics

What is the meaning of a program?

$\text{meaning}(p) = \text{behavior}(p)$

$\text{meaning}(p) = \text{what happens when executing the generated (byte) code to which } p \text{ is compiled}$

What is the meaning of a program?

$\text{meaning}(p) = \text{behavior}(p)$

What *is* behavior?

How can we *observe* behavior?

Mapping input to output

Changes to state of the system

Which behavior is essential, which accidental?

How can we define the semantics of a program?

Compiler defines *translational* semantics

$$\text{semanticsL1}(p) = \text{semanticsL2}(\text{translate}(p))$$

Requires understanding `translate` and `semanticsL2`

How do we know that `translate` is correct?

Is there a more ***direct description*** of `semanticsL1`?

**source
code**

semanticsL1

value

**machine
code**

semanticsL2

value

Verifying Compiler Correctness

Direct semantics of source language provides a specification

How to check correctness?

Testing: for ***many*** programs p (and inputs i) ***test*** that

$$\text{run}(p)(i) == \text{run}(\text{translate}(p))(i)$$

Verification: for ***all*** programs p (and inputs i) ***prove*** that

$$\text{run}(p)(i) == \text{run}(\text{translate}(p))(i)$$

Validating Semantics

Is this the right semantics?

Testing: for ***many*** programs p (and inputs i) ***test*** that

$$\text{run}(p)(i) == v$$

Requires specifying desired $\langle p, i, v \rangle$ combinations
(aka unit testing)

The CompCert C Compiler

Compiler Construction Courses of the Future

Language Specification

syntax definition
name binding
type system

dynamic semantics
translation
transformation

safety properties

Language Implementation

generating implementations
from specifications

parser generation
constraint resolution
partial evaluation

...

Language Testing

test generation

Language Verification

proving correctness

Operational Semantics

Operational Semantics

What is the **result** of execution of a program and **how** is that result achieved?

Structural Operational Semantics: What are the individual steps of an execution?

Natural Semantics: How is overall result of execution obtained?

Defined using a **transition system**

Transition System

rule

$$\frac{e_1 \rightarrow e'_1 \dots e_n \rightarrow e'_n}{e \rightarrow e'}, \begin{matrix} \text{premises} \\ \text{conclusion} \end{matrix}$$

axiom

$$e \rightarrow e'$$

reduction

$$p \rightarrow v$$

derivation tree to prove
v is value of program p

Structural Operational (Small-Step) Semantics

$$e = x \mid i \mid e + e \mid \lambda x.e \mid e \cdot e \mid \text{ifz}(e) \ e \text{ else } e$$

$$\frac{e_1 \rightarrow e_1'}{e_1 + e_2 \rightarrow e_1' + e_2}$$

$$\frac{e_2 \rightarrow e_2'}{e_1 + e_2 \rightarrow e_1 + e_2'}$$

$$i + j \rightarrow i \pm j$$

$$\frac{e_1 \rightarrow e_1'}{\text{ifz}(e_1) \ e_2 \text{ else } e_3 \rightarrow \text{ifz}(e_1') \ e_2 \text{ else } e_3}$$

$$\text{ifz}(0) \ e_2 \text{ else } e_3 \rightarrow e_2$$

$$\frac{i \neq 0}{\text{ifz}(i) \ e_2 \text{ else } e_3 \rightarrow e_3}$$

$$\frac{}{e \rightarrow e}$$

reducing expressions

$$\frac{e_1 \rightarrow e_1'}{e_1 \ e_2 \rightarrow e_1' \ e_2}$$

$$\frac{e_2 \rightarrow e_2'}{\vee \ e_2 \rightarrow \vee \ e_2'}$$

$$(\lambda x.e) \ v_1 \rightarrow e[x := v_1]$$

order of evaluation?

Structural Operational (Small-Step) Semantics

$$e = x \mid i \mid e + e \mid \lambda x.e \mid e \cdot e \mid \text{ifz}(e) \ e \text{ else } e$$

$$\frac{e_1 \rightarrow e_1'}{e_1 + e_2 \rightarrow e_1' + e_2}$$

$$\frac{e_2 \rightarrow e_2'}{v_1 + e_2 \rightarrow v_1 + e_2'}$$

$$i + j \rightarrow i \pm j$$

$$\frac{e_1 \rightarrow e_1'}{\text{ifz}(e_1) \ e_2 \text{ else } e_3 \rightarrow \text{ifz}(e_1') \ e_2 \text{ else } e_3}$$

$$\text{ifz}(0) \ e_2 \text{ else } e_3 \rightarrow e_2$$

$$\frac{i \neq 0}{\text{ifz}(i) \ e_2 \text{ else } e_3 \rightarrow e_3}$$

$$\frac{}{e \rightarrow e}$$

reducing expressions

$$\frac{e_1 \rightarrow e_1'}{e_1 \ e_2 \rightarrow e_1' \ e_2}$$

$$\frac{e_2 \rightarrow e_2'}{v \ e_2 \rightarrow v \ e_2'}$$

$$(\lambda x.e) \ v_1 \rightarrow e[x := v_1]$$

order of evaluation?

Natural (Big-Step) Semantics

$e = x \mid i \mid e + e \mid \lambda x.e \mid e \cdot e \mid \text{if}z(e) \ e \text{ else } e$

$$E \vdash i \Rightarrow \text{NumV}(i)$$

$$E \vdash e_1 \Rightarrow \text{NumV}(i)$$

$$E \vdash e_2 \Rightarrow \text{NumV}(j)$$

$$\frac{}{E \vdash e_1 + e_2 \Rightarrow \text{NumV}(i + j)}$$

$$E \vdash e_1 \Rightarrow \text{NumV}(0)$$

$$E \vdash e_2 \Rightarrow v$$

$$\frac{}{E \vdash \text{if}(e_1) \ e_2 \text{ else } e_3 \Rightarrow v}$$

$$E \vdash e_1 \Rightarrow \text{NumV}(i), \ i \neq 0$$

$$E \vdash e_3 \Rightarrow v$$

$$\frac{}{E \vdash \text{if}(e_1) \ e_2 \text{ else } e_3 \Rightarrow v}$$

$$E \vdash e \Rightarrow v$$

reducing expressions to values

$$E[x] = v$$

$$\frac{}{E \vdash x \Rightarrow v}$$

$$E \vdash \lambda x.e \Rightarrow \text{ClosV}(x, e, E)$$

$$E_1 \vdash e_1 \Rightarrow \text{ClosV}(x, e, E_2)$$

$$E_1 \vdash e_2 \Rightarrow v_1$$

$$\frac{\{x \mapsto v_1, E_2\} \vdash e \Rightarrow v_2}{E_1 \vdash e_1 e_2 \Rightarrow v_2}$$

DynSem: A DSL for Dynamic Semantics Specification

Vlad Vergu, Pierre Neron, Eelco Visser

RTA 2015

Interpreters for Spooftax Languages

The image shows three code editor windows illustrating the compilation process of a Spooftax program for gcd.

- gcdAB.pbox**: The original Spooftax source code. It defines a function `f` that takes two arguments `a` and `b`. If `b` is zero, it returns `a`. Otherwise, it returns the result of calling `gcd` on `b` and the remainder of `a` divided by `b`. The code also includes a `setbox` and `unbox` operation.
- gcdAB.aterm**: The abstract syntax tree (AST) representation of the source code. It shows the hierarchical structure of the program, including the `Let` statements, the `if` condition, the `Bind` operations, and the `App` (application) of the `f` function.
- gcdAB.evaluated.aterm**: The evaluated abstract syntax tree. This version includes runtime values like integers and booleans, along with environment management (Store, Bind, Map, Env, ClosV, FunC, IfC) and object creation (ObjV).

Design Goals

Executable

Portable

High-performance

Modular

Concise

Unsurprising

Statically Typed

Big-Step

I-MSOS

M. Churchill, P. D. Mosses, and P. Torrini.
Reusable components of semantic
specifications. In MODULARITY, April 2014.

Example: DynSem Semantics of PAPL-Box

```
let
  fac = box(0)
in
  let f = fun (n) {
 if (n == 0)
 1
 else
 n * (unbox(fac) (n - 1))
 end
  }
  in
 setbox(fac, f);
 unbox(fac)(10)
  end
end
```

Features

- Arithmetic
- Booleans
- Comparisons
- Mutable variables
- Functions
- Boxes

Components

- Syntax in SDF3
- Dynamic Semantics in DynSem

Abstract Syntax from Concrete Syntax

```
module Arithmetic  
  
imports Expressions  
imports Common
```

context-free syntax

```
Expr.Num = INT  
  
Expr.Plus = [[Expr] + [Expr]] {left}  
Expr.Minus = [[Expr] - [Expr]] {left}  
Expr.Times = [[Expr] * [Expr]] {left}  
Expr.Mod = [[Expr] % [Expr]] {left}
```

context-free priorities

```
{left: Expr.Times Expr.Mod }  
> {left: Expr.Minus Expr.Plus }
```

src-gen/ds-signatures/Arithmetic-sig

module Arithmetic-sig

```
imports Expressions-sig  
imports Common-sig
```

signature

sorts

Expr

constructors

Num : INT -> Expr

Plus : Expr * Expr -> Expr

Minus : Expr * Expr -> Expr

Times : Expr * Expr -> Expr

Mod : Expr * Expr -> Expr

Values, Meta-Variables, and Arrows

```
module values

signature
  sorts V Unit
  constructors
 U : Unit
variables
  v: V
```

```
module expressions

imports values
imports Expressions-sig

signature
  arrows
 Expr --> V
variables
  e : Expr
  x : String
```

Term Reduction Rules

```
module arithmetic-explicit
```

```
imports expressions primitives Arithmetic-sig
```

```
signature
```

```
constructors
```

```
NumV: Int -> V
```

```
rules
```

```
Num(__String2INT__(n)) --> NumV(str2int(n)).
```

```
Plus(e1, e2) --> NumV(plusI(i1, i2))
```

```
where
```

```
  e1 --> NumV(i1); e2 --> NumV(i2).
```

```
Minus(e1, e2) --> NumV(minusI(i1, i2))
```

```
where
```

```
  e1 --> NumV(i1); e2 --> NumV(i2).
```

```
module primitives
```

```
signature
```

```
native operators
```

```
str2int : String -> Int
```

```
plusI : Int * Int -> Int
```

```
minusI  : Int * Int -> Int
```

Native Operations

```
public class Natives {
```

```
 public static int plusI_2(int i1, int i2) {
 return i1 + i2;
 }
```

```
 public static int str2int_1(String s) {
 return Integer.parseInt(s);
 }
```

```
module primitives
signature
 native operators
 str2int : String -> Int
 plusI : Int * Int -> Int
 minusI  : Int * Int -> Int
```

Arrows as Coercions

rules

`Plus(NumV(i1), NumV(i2)) --> NumV(plusI(i1, i2)).`

signature

constructors

`Plus : Expr * Expr -> Expr`
`NumV : Int -> V`

arrows

`Expr --> V`

rules

`Plus(e1, e2) --> NumV(plusI(i1, i2))`

where

`e1 --> NumV(i1);`

`e2 --> NumV(i2).`

Modular

```
module arithmetic

imports Arithmetic-sig
imports expressions
imports primitives

signature
constructors
  NumV: Int -> V

rules

  Num(str) --> NumV(str2int(str)).

  Plus(NumV(i1), NumV(i2)) --> NumV(plusI(i1, i2)).

  Minus(NumV(i1), NumV(i2)) --> NumV(minusI(i1, i2)).

  Times(NumV(i1), NumV(i2)) --> NumV(timesI(i1, i2)).

  Mod(NumV(i1), NumV(i2)) --> NumV(modI(i1, i2)).
```

```
module boolean

imports Booleans-sig expressions

signature
constructors
  BoolV : Bool -> V

rules

  True() --> BoolV(true).
  False() --> BoolV(false).

  Not(BoolV(false)) --> BoolV(true).
  Not(BoolV(true)) --> BoolV(false).

  Or(BoolV(true), _) --> BoolV(true).
  Or(BoolV(false), e) --> e.

  And(BoolV(false), _) --> BoolV(false).
  And(BoolV(true), e) --> e.
```

```
module comparison


imports Comparisons-sig arithmetic boolean

rules

  Gt(NumV(i1), NumV(i2)) --> BoolV(gtI(i1, i2)).

  Eq(NumV(i1), NumV(i2)) --> BoolV(eqI(i1, i2)).

  Eq(BoolV(b1), BoolV(b2)) --> BoolV(eqB(b1, b2)).
```


Control-Flow

```
module controlflow
```


```
imports ControlFlow-sig  
imports expressions  
imports boolean
```

```
rules
```

```
Seq(v, e2) --> e2.
```

```
If(BoolV(true), e1, _) --> e1.
```

```
If(BoolV(false), _, e2) --> e2.
```


```
module controlflow
```

```
imports ControlFlow-sig  
imports expressions  
imports boolean
```

```
rules
```

```
Seq(e1, e2) --> v2
```

```
where
```

```
  e1 --> v1;  
  e2 --> v2.
```

```
If(e1, e2, e3) --> v
```

```
where
```

```
  e1 --> BoolV(true);  
  e2 --> v.
```

```
If(e1, e2, e3) --> v
```

```
where
```

```
  e1 --> BoolV(false);  
  e3 --> v.
```

Immutable Variables: Environment Passing

constructors

```
Let : ID * Expr * Expr -> Expr  
Var : ID -> Expr
```

module variables

```
imports Variables-sig environment
```

rules

```
E |- Let(x, v: V, e2) --> v2
```

where

```
Env {x |-> v, E} |- e2 --> v2.
```

```
E |- Var(x) --> E[x].
```

module environment

imports values

signature

sort aliases

```
Env = Map<String, V>
```

variables

```
E : Env
```

First-Class Functions: Environment in Closure

constructors

```
Fun : ID * Expr -> Expr  
App : Expr * Expr -> Expr
```

module unary-functions

imports expressions environment

signature

constructors

```
ClosV : String * Expr * Env -> V
```

rules

$E \vdash \text{Fun}(x, e) \rightarrow \text{ClosV}(x, e, E).$

$E \vdash \text{App}(e1, e2) \rightarrow v$

where

```
E \vdash e1 \rightarrow ClosV(x, e, E');
```

```
E \vdash e2 \rightarrow v2;
```

```
Env {x |--> v2, E'} \vdash e \rightarrow v.
```

module environment

imports values

signature

sort aliases

```
Env = Map<String, V>
```


variables

```
E : Env
```

Implicit Propagation

rules

Plus(NumV(i1), NumV(i2)) --> NumV(plusI(i1, i2)).

rules

Plus(e1, e2) --> NumV(plusI(i1, i2))
where

e1 --> NumV(i1);
e2 --> NumV(i2).

rules

E |- Plus(e1, e2) --> NumV(plusI(i1, i2))
where

E |- e1 --> NumV(i1);
E |- e2 --> NumV(i2).

Mutable Boxes: Store

```
module box
imports store arithmetic
```

signature

constructors

```
Box : Expr -> Expr
```

```
Unbox : Expr -> Expr
```

```
SetBox : Expr * Expr -> Expr
```

constructors

```
BoxV: Int -> V
```

rules

```
Box(e) :: S --> BoxV(loc) :: Store {loc |--> v, S'}
```

where e :: S --> v :: S';

fresh => loc.

```
Unbox(BoxV(loc)) :: S --> S[loc].
```

```
SetBox(BoxV(loc), v) :: S --> v :: Store {loc |--> v, S}.
```

```
module store
```

```
imports values
```

signature

sort aliases

```
Store = Map<Int, V>
```

variables

```
S : Store
```

Mutable Variables: Environment + Store

constructors

```
Let : ID * Expr * Expr -> Expr  
Var : ID -> Expr  
Set : String * Expr -> Expr
```

module variables-mutable

imports Variables-sig store
rules

```
E |- Var(x) :: S --> v :: S  
where E[x] => loc; S[loc] => v.
```

```
E |- Let(x, v, e2) :: S1 --> v2 :: S3
```

where

```
fresh => loc;  
{loc |-> v, S1} => S2;  
Env {x |-> loc, E} |- e2 :: S2 --> v2 :: S3.
```

```
E |- Set(x, v) :: S --> v :: Store {loc |-> v, S}  
where E[x] => loc.
```

module store

imports values

signature

sort aliases

```
Env = Map<ID, Int>  
Store = Map<Int, V>
```

variables

```
E : Env  
S : Store
```

Implicit Store Threading

rules

Plus(NumV(i1), NumV(i2)) --> NumV(plusI(i1, i2)).

rules

Plus(e1, e2) --> NumV(plusI(i1, i2))
where

e1 --> NumV(i1);
e2 --> NumV(i2).

rules

E |- Plus(e1, e2) :: S1 --> NumV(plusI(i1, i2)) :: S3

where

E |- e1 :: S1 --> NumV(i1) :: S2;
E |- e2 :: S2 --> NumV(i2) :: S3.

Abstraction: Env/Store Meta Functions

```
module store

imports values

signature
sort aliases
Env = Map<String, Int>
Store = Map<Int, V>
variables
E : Env
S : Store
arrows
readVar : String --> V
bindVar : String * V --> Env
writeVar : String * V --> V

allocate : V --> Int
write : Int * V --> V
read : Int --> V
```

rules

allocate(v) --> loc

where

fresh => loc;

write(loc, v) --> _.

write(loc, v) :: S -->

v :: Store {loc |--> v, S}.

read(loc) :: S --> S[loc] :: S.

rules

bindVar(x, v) --> {x |--> loc}

where allocate(v) --> loc.

E |- readVar(x) --> read(E[x]).

E |- writeVar(x, v) --> write(E[x], v).

Boxes with Env/Store Meta Functions

```
module boxes

signature
constructors
  Box : Expr -> Expr
  Unbox : Expr -> Expr
  SetBox : Expr * Expr -> Expr
constructors
  BoxV: V -> V

rules
  Box(v) --> BoxV(NumV(allocate(v))).
  Unbox(BoxV(NumV(loc))) --> read(loc).
  SetBox(BoxV(NumV(loc)), v) --> write(loc, v).
```

Mutable Variables with Env/Store Meta Functions

constructors

```
Let : String * Expr * Expr -> Expr  
Var : String -> Expr  
Set : String * Expr -> Expr
```

module variables

imports expressions store

rules

Var(x) --> readVar(x).

E |- Let(x, v1, e) --> v2

where

bindVar(x, v1) --> E' ;

Env {E', E} |- e --> v2.

Set(x, v) --> v

where

writeVar(x, v) --> _.

Functions with Multiple Arguments

```
module functions

imports Functions-sig
imports variables

signature
constructors
  ClosV : List(ID) * Expr * Env -> V
  bindArgs : List(ID) * List(Expr) --> Env

rules

  E |- Fun(xs, e) --> ClosV(xs, e, E).

  App(ClosV(xs, e_body, E_clos), es) --> v'
  where
 bindArgs(xs, es) --> E_params;
 Env {E_params, E_clos} |- e_body --> v'.

  bindArgs([], []) --> {}.

  bindArgs([x | xs], [e | es]) --> {E, E'}
  where
 bindVar(x, e) --> E;
 bindArgs(xs, es) --> E'.
```

Tiger in DynSem

The image shows a code editor interface with five tabs open, each containing Metaborg configuration or source code:

- store.ds**: Configuration for the store domain.
- numbers.ds**: Configuration for the numbers domain, including imports for dynamics/values, functions, and equality.
- control-flow.ds**: Configuration for the control-flow domain, defining signatures for arrays and their constructors like ArrayV and initArray.
- prettyprint.tig**: A Tig script for prettyprinting trees, defining rules for tree traversal and output concatenation.
- records.ds**: Configuration for the records domain, defining signatures for records and their fields.

```

store.ds
1 imports dynamics/values
2
3 signature // lvalue
4 sorts LValue
5 arrows
6 LValue -lval-> Int
7 variables
8 lv : LValue
9
10 signature // environment
11 sorts Id
12 sort aliases
13 // Address = Int
14 Env = Map(Id, Int)
15 variables
16 a : Int
17 components
18 E : Env
19 arrows
20 lookup(Id) --> Int
21 bind(Id, Int) --> Env
22
23 rules
24 E |- lookup(x) --> E[x].
25 E |- bind(x, a) --> {x |-> a, E}.
26
27 signature // heap
28 sorts aliases
29 Heap = Map(Int, V)
30 components
31 H : Heap
32 arrows
33 read(Int) --> V
34 allocate(V) --> Int
35 write(Int, V) --> V
36
37 rules
38 read(a) :: H --> H[a].
39 write(a, v) :: H --> v :: H {a |-> v, H}
40
41 allocate(v) --> a
42 where
43 fresh => a;
44 write(a, v) --> _.
45
46
47
48
49
50
51
52

numbers.ds
1 module functions
2
3 imports ds-signatures/Functions-sig
4 imports dynamics/base
5 imports dynamics/store
6 imports dynamics/bindings
7
8 signature
9 constructors
10 ClosureV : List(FArg) * Exp * Env -> V
11 arrows
12 E |- funEnv(List(FunDec)) :: H --> Env :: H
13 E |- evalFuns(List(FunDec)) :: H --> Env :: H
14 E |- evalArgs(List(FArg), List(Exp)) :: H --> Env :: H
15
16 rules // function definition
17 FunDecs(fds) --> E
18 where
19 funEnv(fds) --> E;
20 E |- evalFuns(fds) --> _.
21
22 E |- funEnv([]) --> E.
23
24 funEnv([FunDec(f, _, _, _) | fds]) --> E
25 where
26 E bindVar(f, Undef()) |- funEnv(fds) --> E.
27
28 E |- evalFuns([]) --> E.
29
30 E |- evalFuns([FunDec(f, args, _, e) | fds]) --> evalFuns
31 where
32 writeVar(f, ClosureV(args, e, E)) --> _.
33
34 rules // function call
35 Call(f, es) --> v
36 where
37 readVar(f) --> ClosureV(args, e, E);
38 evalArgs(args, es) --> E';
39 E {E', E} |- e --> v.
40
41 evalArgs([], []) --> {}.
42
43 evalArgs([], [x | es]) --> {x |-> a, E}
44 where
45 allocate(v) --> a;
46 evalArgs(args, es) --> E.
47
48 rules // procedure definition
49
50
51

control-flow.ds
12 signature
13 sort aliases
14 I : Idx = Map(Int, Int)
15 variables
16 I : Idx
17 constructors
18 ArrayV : Idx -> V
19 arrows
20 initArray(Int, Int, V, Idx) --> Idx
21
22 rules
23
24 Array(_, IntV(i), v) --> ArrayV(I)
25 where
26 initArray(0, i, v, {}) --> I.
27
28 initArray(i, j, v, I) --> I'
29 where
30 case ltI(i, j) of {
31 1 =>
32 allocate(v) --> a;
33 initArray(addI(i, 1), j, v, {i |-> a, I})
34 0 =>
35 I => I'
36 }.
37
38 Subscript(a, IntV(i)) -lval-> I[i]
39 where
40 read(a) --> ArrayV(I).
41

records.ds
7 signature
8 constructors
9 NilV : V
10 RecordV : Env -> V
11 arrows
12 initFields(List(InitField)) --> Env
13
14 rules // records
15 NilExp() --> NilV().
16
17 Record(_, fields) --> RecordV(E)
18 where
19 initFields(fields) --> E.
20
21 initFields([]) --> {}.
22
23 initFields([InitField(f, x) | fields]) --> {f |-> x, E}
24 where
25 allocate(v) --> a; initFields(fields) --> E.


prettyprint.tig
1 let
2
3 type tree = {key: string, left : tree, right: tree}
4
5 function prettyprint(tree: tree) : string =
6 let
7
8 var output := ""
9
10  function write(s: string) =
11 output := concat(output, s)
12
13  function show(n: int, t: tree) =
14 let function indent(s: string) =
15 (write("\n");
16 for i := 1 to n
17 do write(" "));
18 output := concat(output, s))
19 in if t = nil then indent(".")
20 else (indent(t.key);
21 show(n+1, t.left);
22 show(n+1, t.right))
23  end
24
25 in show(0, tree);

prettyprint.aterm
1 Mod(
2 Let(
3 TypeDecs(
4 TypeDec(
5 "tree"
6 , RecordTy(
7 Field("key", Tid("string"))
8 , Field("left", Tid("tree"))
9 , Field("right", Tid("tree"))
10 )
11 )
12  )
13 ]
14 )
15 , FunDecs(
16 FunDec(
17 "prettyprint"
18 , FArg("tree", Tid("tree")))
19 , Tid("string")
20 , Let(
21 VarDecNoType("output", String("\n"))
22 , FunDecs(
23 ProcDec(
24 "write"
25 , FArg("s", Tid("string")))))
26


```

Interpreter Generation

Generating AST Interpreter from Dynamic Semantics

DynSem Meta-Interpreter

Truffle: Partial Evaluation of AST Interpreters

Scopes describe frames: A uniform model for memory layout in dynamic semantics

Casper Bach Poulsen, Pierre Néron, Andrew Tolmach, Eelco Visser
ECOOP 2016

Semantic Specification

Tools

Lexical Mutable Objects

```
val x = 31;  
val y = x + 11;  
  
var x = 31;  
x = x + 11;  
  
class A {  
 var x = 0;  
 var y = 42;  
}  
var r = new A();
```

Static

Typing Contexts
Type Substitution

Dynamic

Substitution
Environments
De Bruijn Indices
HOAS

Typing Contexts
Store Typing

Stores/Heaps

Class Tables

Mutable Objects
Stores/Heaps

Scope

Frame

[ESOP'15]

[ECOOP'16]

Lexical Scoping

```
val x = 31;  
val y = x + 11;
```


[ESOP'15; PEPM'16]

Inheritance

```
class A { var x = 42; }  
class B extends A { var y = x; }
```


More Binding Patterns

Shadowing

```
def x_3 = z_2 5 7 S0
def z_1 =
  fun x_1 {
 fun y_1 {
 x_2 + y_2
 }
  }
```

$$\frac{D < P.p}{p < p'} \quad \frac{s.p < s.p'}{s.p < s.p'}$$

Java Packages

```
package p1;
class C2 {}
```


```
package p3;
class D4 {}
```


Java Import

```
package p1;
imports r2.*;
imports q3.E4;
public class C5 {}
class D6 {}
```


Qualified Names


```
module N1 {
  def s_1 = 5
}
module M1 {
  def x_1 = 1 + N2.s_2
```


C# Namespaces and Partial Classes


```
namespace N1 {
  using M2;
  partial class C3 {
 int f4;
  }
}
```

```
namespace N5 {
  partial class C6 {
 int m7() {
 return f8;
 }
  }
}
```


Transitive vs. Non-Transitive

```
module A1 {
  def z_1 = 5 SA
}
module B1 {
  import A2
}
module C1 {
  import B2
  def x_1 = 1 + z_2
}
```


With transitive imports, a well formed path is $R.P^*.I(_)^* . D$

With non-transitive imports, a well formed path is $R.P^*.I(_)? . D$

Lexical Mutable Objects

```
val x = 31;  
val y = x + 11;  
  
var x = 31;  
x = x + 11;  
  
class A {  
 var x = 0;  
 var y = 42;  
}  
var r = new A();
```

Static

Typing Contexts
Type Substitution

Dynamic

Substitution
Environments
De Bruijn Indices
HOAS

Typing Contexts
Store Typing

Stores/Heaps

Class Tables

Mutable Objects
Stores/Heaps

Static

Dynamic

Lexical


```
val x = 31;  
val y = x + 11;
```


Substitution
Environments
De Bruijn Indices
HOAS

Mutable


```
var x = 31;  
x = x + 11;
```


Stores/Heaps

Objects


```
class A {  
 var x = 0;  
 var y = 42;  
}  
var r = new A();
```


Mutable Objects
Stores/Heaps

Scope

Frame

[ECOOP'16]

```
val x = 31;  
val y = x + 11;
```


```

def fac(n : Int) : Int = {
 if (n == 0) 1
 else n * fac(n - 1)
};


fac(2);

```


```
class A { var x = 0;  
 var y = 42; }
```

```
var r = new A();
```


Static

Dynamic

Lexical


```
val x = 31;  
val y = x + 11;
```


Substitution
Environments
De Bruijn Indices
HOAS

Mutable


```
var x = 31;  
x = x + 11;
```


Stores/Heaps

Objects

```
class A {  
 var x = 0;  
 var y = 42;  
}  
var r = new A();
```


Mutable Objects
Stores/Heaps

Static

Dynamic

Lexical

```
val x = 31;  
val y = x + 11;
```


Mutable

```
var x = 31;  
x = x + 11;
```


Objects


```
class A {  
 var x = 0;  
 var y = 42;  
}  
var r = new A();
```


Well-Bound Frame

Well-Typed Frame

Good Frame Invariant

Well-Bound Frame

Scope Frame

Well-Typed Frame

Scope Frame

Good Heap Invariant

Every Frame is Well-Bound and Well-Typed

Architecture of a Specification

Type Soundness Principle

Evaluation Preserves
Good Heap Invariant

Summary

Summary

Compilers provide de-facto semantics to programming languages
=> often unclear

Formal specification of source language
is essential to pin down design

Hard requirement for future programming languages

Formal semantics should be live (connected to implementation)
and understandable (through readable meta-DSL)

Research Agenda

Abrupt termination?

Concurrency?

More case studies

Interpreter Generation

Optimization

Targeting (Graal+Truffle)/PyPy?

Type Soundness Verification

copyrights

Pictures copyrights

Slide 1:
arrows by Dean Hochman, some rights reserved