Principles of Programming Languages Lecture 5: Semantics

Andrei Arusoaie¹

¹Department of Computer Science

October 26, 2021

Outline

Semantics: introduction

An evaluator for IMP

-\$ cat test.c int main() { int x; return (x=1) + (x=2); } -\$ goo test.c -\$./a.out ; echo \$?

Java

```
-$ cat File.java
public class File {
 ... void main(...) {
 int x = 0;
 println((x=1) + (x=2));
 }
}
-$ javac File.java
-$ java File
```

-\$ cat test.c int main() { int x; return (x=1) + (x=2); } -\$ gcc test.c -\$./a.out; echo \$?

Java

```
-$ cat File.java
public class File {
 ... void main(...) {
 int x = 0;
 println((x=1) + (x=2));
 }
}
-$ javac File.java
-$ java File
```

-\$ cat test.c
int main()
{
 int x;
 return (x=1) + (x=2);

-\$./a.out ; echo \$?

-\$ gcc test.c

Java

```
-$ cat File.java
public class File {
 ... void main(...) {
 int x = 0;
 println((x=1) + (x=2));
 }
}
-$ javac File.java
-$ java File
```

GCC: 5.4.0-6 ubuntu

```
-$ cat test.c
int main()
{
  int x;
  return (x=1) + (x=2);
}
-$ gcc test.c
-$ ./a.out; echo $?
```

```
-$ cat test.c
int main()
{
  int x;
  return (x=1) + (x=2);
}
-$ gcc test.c
-$ ./a.out; echo $?
```

GCC: 5.4.0-6 ubuntu

```
-$ cat test.c
int main()
{
  int x;
  return (x=1) + (x=2);
}
-$ gcc test.c
-$ ./a.out ; echo $?
```

```
-$ cat test.c
int main()
{
  int x;
  return (x=1) + (x=2);
}
-$ gcc test.c
-$ ./a.out ; echo $?
```

GCC: 5.4.0-6 ubuntu

```
-$ cat test.c
int main()
{
  int x;
  return (x=1) + (x=2);
}
-$ gcc test.c
-$ ./a.out; echo $?
```

```
-$ cat test.c
int main()
{
  int x;
  return (x=1) + (x=2);
}
-$ gcc test.c
-$ ./a.out ; echo $?
3
```

GCC: 5.4.0-6 ubuntu

```
-$ cat test.c
int main()
{
  int x;
  return (x=1) + (x=2);
}
-$ gcc test.c
-$ ./a.out ; echo $?
```

```
-$ cat test.c
int main()
{
  int x;
  return (x=1) + (x=2);
}
-$ gcc test.c
-$ ./a.out ; echo $?
3
```

Semantics

- Semantics is concerned with the meaning of language constructs
- Semantics must be unambiguous
- Semantics must be flexible

Informal semantics (examples): natural language

Rationale for the ANSI C Programming Language:

- "Trust the programmer"
- "Don't prevent the programmer from doing what needs to be done"
- "Keep the language small and simple"
- "Provide only one way to do an operation"
- "Make it fast, even if it is not guaranteed to be portable"

Informal semantics (examples): natural language

Rationale for the ANSI C Programming Language:

- "Trust the programmer"
- "Don't prevent the programmer from doing what needs to be done"
- "Keep the language small and simple"
- "Provide only one way to do an operation"
- "Make it fast, even if it is not guaranteed to be portable"

Informal semantics (examples): natural language

Rationale for the ANSI C Programming Language:

- "Trust the programmer"
- "Don't prevent the programmer from doing what needs to be done"
- "Keep the language small and simple"
- "Provide only one way to do an operation"
- "Make it fast, even if it is not guaranteed to be portable"

Informal semantics (examples): natural language

Rationale for the ANSI C Programming Language:

- "Trust the programmer"
- "Don't prevent the programmer from doing what needs to be done"
- "Keep the language small and simple"
- "Provide only one way to do an operation"
- "Make it fast, even if it is not guaranteed to be portable"

Informal semantics (examples): natural language

Rationale for the ANSI C Programming Language:

- "Trust the programmer"
- "Don't prevent the programmer from doing what needs to be done"
- "Keep the language small and simple"
- "Provide only one way to do an operation"
- "Make it fast, even if it is not guaranteed to be portable" nexact! – could lead to undefined behavior in programs

Informal semantics (examples): natural language

Rationale for the ANSI C Programming Language:

- "Trust the programmer"
- "Don't prevent the programmer from doing what needs to be done"
- "Keep the language small and simple"
- "Provide only one way to do an operation"
- "Make it fast, even if it is not guaranteed to be portable"

Informal semantics (examples): natural language

Rationale for the ANSI C Programming Language:

- "Trust the programmer"
- "Don't prevent the programmer from doing what needs to be done"
- "Keep the language small and simple"
- "Provide only one way to do an operation"
- "Make it fast, even if it is not guaranteed to be portable"

Formal Semantics

Some (formal) semantics styles:

- operational
- denotational
- axiomatic

We will focus more on operational semantics styles: Small-step SOS, Big-Step SOS

Formal Semantics

Some (formal) semantics styles:

- operational
- denotational
- axiomatic

We will focus more on operational semantics styles: Small-step SOS, Big-Step SOS

Program:

Features:

- variables
- arithmetic expressions
- boolean expressions
- assignment statements
- loop statements
- decisional statements

Program:

```
n ::= 10;;
i ::= 1;;
sum ::= 0;;
while (i «= n) do
 sum ::= sum +' i;;
 i ::= i +' 1
end
```

Features:

- variables
- arithmetic expressions
- boolean expressions
- assignment statements
- loop statements
- decisional statements

Program:

```
n ::= 10;;
i ::= 1;;
sum ::= 0;;
while (i «= n) do
 sum ::= sum +' i;;
 i ::= i +' 1
end
```

Features:

- variables
- arithmetic expressions
- boolean expressions
- assignment statements
- loop statements
- decisional statements

Program:

```
n ::= 10;;
i ::= 1;;
sum ::= 0;;
while (i «= n) do
 sum ::= sum +' i;;
 i ::= i +' 1
end
```

Features:

- variables
- arithmetic expressions
- boolean expressions
- assignment statements
- loop statements
- decisional statements

Program:

```
n ::= 10;;
i ::= 1;;
sum ::= 0;;
while (i «= n) do
 sum ::= sum +' i;;
 i ::= i +' 1
end
```

Features:

- variables
- arithmetic expressions
- boolean expressions
- assignment statements
- loop statements
- decisional statements

Program:

```
n ::= 10;;
i ::= 1;;
sum ::= 0;;
while (i «= n) do
 sum ::= sum +' i;;
 i ::= i +' 1
end
```

Features:

- variables
- arithmetic expressions
- boolean expressions
- assignment statements
- loop statements
- decisional statements

Program:

```
n ::= 10;;
i ::= 1;;
sum ::= 0;;
while (i «= n) do
 sum ::= sum +' i;;
 i ::= i +' 1
end
```

Features:

- variables
- arithmetic expressions
- boolean expressions
- assignment statements
- loop statements
- decisional statements

Program:

```
n ::= 10;;
i ::= 1;;
sum ::= 0;;
while (i «= n) do
 sum ::= sum +' i;;
 i ::= i +' 1
end
```

Features:

- variables
- arithmetic expressions
- boolean expressions
- assignment statements
- loop statements
- decisional statements

Program:

```
n ::= 10;;
i ::= 1;;
sum ::= 0;;
while (i «= n) do
 sum ::= sum +' i;;
 i ::= i +' 1
end
```

Features:

- variables
- arithmetic expressions
- boolean expressions
- assignment statements
- loop statements
- decisional statements

- variable = storage location at address + symbolic name
- variables can be accessed or modified
- depending on the language, they may only be able to store a specified datatype (e.g., integer, string, etc.)
- ► Scope: global, local
- Lifetime (extent)
- var name → value
- Environment + memory

- variable = storage location at address + symbolic name
- variables can be accessed or modified
- depending on the language, they may only be able to store a specified datatype (e.g., integer, string, etc.)
- Scope: global, local
- ► Lifetime (*extent*)
- var_name → value
- ► Environment + memory

- variable = storage location at address + symbolic name
- variables can be accessed or modified
- depending on the language, they may only be able to store a specified datatype (e.g., integer, string, etc.)
- Scope: global, local
- ► Lifetime (*extent*)
- ▶ var name → value
- Environment + memory

- variable = storage location at address + symbolic name
- variables can be accessed or modified
- depending on the language, they may only be able to store a specified datatype (e.g., integer, string, etc.)
- Scope: global, local
- ► Lifetime (*extent*)
- var_name → value
- Environment + memory

- variable = storage location at address + symbolic name
- variables can be accessed or modified
- depending on the language, they may only be able to store a specified datatype (e.g., integer, string, etc.)
- Scope: global, local
- ► Lifetime (*extent*)
- var_name → value
- ► Environment + memory

- variable = storage location at address + symbolic name
- variables can be accessed or modified
- depending on the language, they may only be able to store a specified datatype (e.g., integer, string, etc.)
- Scope: global, local
- Lifetime (extent)
- var_name → value
- Environment + memory

- variable = storage location at address + symbolic name
- variables can be accessed or modified
- depending on the language, they may only be able to store a specified datatype (e.g., integer, string, etc.)
- Scope: global, local
- Lifetime (extent)
- var_name → value
- Environment + memory

Environment

Environment: variables mapped to values

```
Definition Env := string -> nat.
Definition env (string: string) :=
if (string_dec string "n")
 then 10
 else 0.
Compute (env n).
= 10
: nat
Compute (env i).
= 0
: nat
Check env.
env
 : string -> nat
```

The environment is a function!

Environment update

▶ Update = a new function s.t. the value for x is updated to y:

Syntax:

Semantics:

```
Fixpoint aeval (a : AExp) : nat :=
match a with
| anum v => v
| aplus al a2 => (aeval a1) + (aeval a2)
| amul al a2 => (aeval a1) * (aeval a2)
end.
```

▶ What about expressions in a PL: i ::= i +' 1;; ?

Syntax:

Semantics:

```
Fixpoint aeval (a : AExp) : nat :=
match a with
| anum v => v
| aplus a1 a2 => (aeval a1) + (aeval a2)
| amul a1 a2 => (aeval a1) * (aeval a2)
end.
```

▶ What about expressions in a PL: i ::= i +' 1;; ?

Syntax:

Semantics:

```
Fixpoint aeval (a : AExp) : nat :=
match a with
| anum v => v
| aplus a1 a2 => (aeval a1) + (aeval a2)
| amul a1 a2 => (aeval a1) * (aeval a2)
end.
```

What about expressions in a PL: i ::= i +' 1;; ?

Syntax:

Semantics:

```
Fixpoint aeval (a : AExp) : nat :=
match a with
| anum v => v
| aplus a1 a2 => (aeval a1) + (aeval a2)
| amul a1 a2 => (aeval a1) * (aeval a2)
end.
```

What about expressions in a PL: i ::= i +' 1;; ?

Syntax:

Semantics:

```
Fixpoint aeval (a : AExp) : nat :=
match a with
| var v => ???
| anum v => v
| aplus al a2 => (aeval al) + (aeval a2)
| amul al a2 => (aeval al) * (aeval a2)
end.
```

We need an <u>environment</u> to evaluate expressions with variables!

Syntax:

Semantics:

```
Fixpoint aeval (a : AExp) : nat :=
match a with
| var v => ???
| anum v => v
| aplus al a2 => (aeval al) + (aeval a2)
| amul al a2 => (aeval al) * (aeval a2)
end.
```

We need an <u>environment</u> to evaluate expressions with variables!

Syntax:

Semantics:

```
Fixpoint aeval (a : AExp) : nat :=
match a with
| var v => ???
| anum v => v
| aplus a1 a2 => (aeval a1) + (aeval a2)
| amul a1 a2 => (aeval a1) * (aeval a2)
end.
```

We need an <u>environment</u> to evaluate expressions with variables!

Syntax:

```
BNF:
 Inductive AExp :=
AExp ::= string
 | var : string -> AExp
```

Semantics:

```
Fixpoint aeval (a : AExp) : nat :=
match a with
| var v => ???
I anum v => v
\mid aplus a1 a2 => (aeval a1) + (aeval a2)
\mid amul a1 a2 => (aeval a1) * (aeval a2)
end.
```

We need an environment to evaluate expressions with variables!

Evaluate expression with variables

Semantics:

```
Fixpoint aeval (a : AExp) (env : Env) : nat :=
match a with
| var v => env v
| anum v => v
| aplus a1 a2 => (aeval a1 env) + (aeval a2 env)
| amul a1 a2 => (aeval a1 env) * (aeval a2 env)
end.
```

Notations and testing:

```
Coercion var : string >-> AExp.
Coercion anum : nat >-> AExp.
Notation "A +' B" := (aplus A B) (at level 49).
Notation "A *' B" := (amul A B) (at level 48).
Compute aeval (2 +' 3 *' 4) env.
= 14
: nat
Compute env n.
= 10
: nat
Compute aeval (2 +' 3 *' n) env.
= 32
: nat
```

Boolean expressions

Syntax:

```
Inductive BExp :=
| btrue : BExp
| bfalse : BExp
| blessthan : AExp -> AExp -> BExp
| band : BExp -> BExp -> BExp
| bnot : BExp -> BExp.
```

Semantics:

```
ixpoint beval (b : BExp) (env : Env) : bool :=
atch b with
btrue => true
bfalse => false
blessthan al a2 => Nat.leb (aeval a1 env) (aeval a2 env)
band bl b2 => andb (beval b1 env) (beval b2 env)
bnot b' => negb (beval b' env)
nd.
```

Boolean expressions

Syntax:

```
Inductive BExp :=
| btrue : BExp
| bfalse : BExp
| blessthan : AExp -> AExp -> BExp
| band : BExp -> BExp -> BExp
| bnot : BExp -> BExp.
```

Semantics:

```
Fixpoint beval (b : BExp) (env : Env) : bool :=
match b with
| btrue => true
| bfalse => false
| blessthan al a2 => Nat.leb (aeval al env) (aeval a2 env)
| band b1 b2 => andb (beval b1 env) (beval b2 env)
| bnot b' => negb (beval b' env)
end.
```

Syntax:

```
Inductive Stmt :=
| assignment : string -> AExp -> Stmt.
Notation "A ::= B" := (assignment A B) (at level 54).
Check n ::= 100
n ::= 100
: Stmt
```

- Assignments modify the environment
- Semantics:

```
Fixpoint eval (s : Stmt) (env : Env) : Env := match s with | assignment x a => update x (aeval a env) envend.
```

Syntax:

- Assignments modify the environment
- Semantics:

```
Fixpoint eval (s : Stmt) (env : Env) : Env :=
match s with
| assignment x a => update x (aeval a env) env
end.
```

Syntax:

Assignments modify the environment

Semantics:

```
Fixpoint eval (s : Stmt) (env : Env) : Env := match s with | assignment x a => update x (aeval a env) envend.
```

Syntax:

- Assignments modify the environment
- Semantics:

```
Fixpoint eval (s : Stmt) (env : Env) : Env :=
match s with
| assignment x a => update x (aeval a env) env
end.
```

Syntax:

- Assignments modify the environment
- Semantics:

```
Fixpoint eval (s : Stmt) (env : Env) : Env :=
match s with
| assignment x a => update x (aeval a env) env
end.
```

Programs: sequence of statements

Syntax:

```
Inductive Stmt :=
...
| seq s1 s2 => eval s2 (eval s1 env)
...
Notation "S S'" := (assignment S S') (at level 54).
Check n ::= 100 ;; i ::= 7
n ::= 100 ;; i ::= 7
: Stmt

Semantics:
Fixpoint eval (s : Stmt) (env : Env) : Env :=
```

Programs: sequence of statements

Syntax:

```
Inductive Stmt :=
...
| seq s1 s2 => eval s2 (eval s1 env)
...
Notation "S S'" := (assignment S S') (at level 54).
Check n ::= 100 ;; i ::= 7 .
n ::= 100 ;; i ::= 7
: Stmt

Semantics:
Fixpoint eval (s : Stmt) (env : Env) : Env :=
match s with
```

Programs: sequence of statements

Syntax:

```
Inductive Stmt :=
...
| seq s1 s2 => eval s2 (eval s1 env)
...
Notation "S S'" := (assignment S S') (at level 54).
Check n ::= 100 ;; i ::= 7 .
n ::= 100 ;; i ::= 7
: Stmt
```

Semantics:

```
Fixpoint eval (s : Stmt) (env : Env) : Env :=
match s with
...
| seq s1 s2 => eval s2 (eval s1 env)
end.
```

Loops

Syntax:

ERROR

Error: Cannot guess decreasing argument of fix.

Solution: define eval as a relation!

Loops

Syntax:

```
Inductive Stmt :=
...
| while : BExp -> Stmt -> Stmt.
...
```

Semantics:

ena.

► ERROR

Error: Cannot guess decreasing argument of fix.

▶ Solution: define eval as a relation!

Loops

Syntax:

```
Inductive Stmt :=
...
| while : BExp -> Stmt -> Stmt.
...
```

Semantics:

► ERROR:

Error: Cannot guess decreasing argument of fix.

Solution: define eval as a relation!

- ► Assignment: $\frac{\text{aeval a E} = \text{v}}{(\text{eval (x ::= a) E (x } \mapsto \text{v ; E})}$
- Sequence: $\frac{\text{eval } \text{s}_1 \text{ E}_1 \text{ E}' \text{ eval } \text{s}_2 \text{ E}' \text{ E}_2}{(\text{eval } (\text{seq } \text{s}_1 \text{ s}_2) \text{ E}_1 \text{ E}_2)}$
- ► Loop (true case):

beval b
$$E_1 = \text{true}$$
 eval s $E_1 E'$ eval (while b s) $E' E_2$ (eval (while b s) $E_1 E_2$)

► Loop (false case): $\frac{\text{beval b E} = \text{false}}{(\text{eval (while b s) E E)}}$

- ► Assignment: $\frac{\text{aeval a E} = \text{v}}{(\text{eval (x ::= a) E (x } \mapsto \text{v ; E}))}$
- Sequence: $\frac{\text{eval } s_1 \ \text{E}_1 \ \text{E}' \ \text{eval } s_2 \ \text{E}' \ \text{E}_2}{\left(\text{eval } \left(\text{seq } s_1 \ s_2\right) \ \text{E}_1 \ \text{E}_2\right)}$
- ► Loop (true case):

beval b
$$E_1 = \text{true}$$
 eval s $E_1 E'$ eval (while b s) $E' E_2$ (eval (while b s) $E_1 E_2$)

► Loop (false case): $\frac{\text{beval b E} = \text{false}}{(\text{eval (while b s) E E)}}$

- ► Assignment: $\frac{\text{aeval a E} = \text{v}}{(\text{eval (x ::= a) E (x } \mapsto \text{v ; E})}$
- Sequence: $\frac{\text{eval } s_1 \ \text{E}_1 \ \text{E}' \ \text{eval } s_2 \ \text{E}' \ \text{E}_2}{\left(\text{eval } \left(\text{seq } s_1 \ s_2\right) \ \text{E}_1 \ \text{E}_2\right)}$
- ► Loop (true case):

$$\frac{\text{beval b}\, E_1 = \text{true eval s}\, E_1\, E' \quad \text{eval (while b s)}\, E'\, E_2}{\left(\text{eval (while b s)}\, E_1\, E_2\right)}$$

► Loop (false case): $\frac{\text{beval b E} = \text{false}}{(\text{eval (while b s) E E})}$

- ► Assignment: $\frac{\text{aeval a E} = \text{v}}{(\text{eval (x ::= a) E (x } \mapsto \text{v ; E})}$
- Sequence: $\frac{\text{eval } s_1 \ \text{E}_1 \ \text{E}' \ \text{eval } s_2 \ \text{E}' \ \text{E}_2}{\left(\text{eval } \left(\text{seq } s_1 \ s_2\right) \ \text{E}_1 \ \text{E}_2\right)}$
- ► Loop (true case):

$$\frac{\text{beval b E}_1 = \text{true eval s E}_1 \text{ E}' \text{ eval (while b s) E}' \text{ E}_2}{\text{(eval (while b s) E}_1 \text{ E}_2)}$$

► Loop (false case): $\frac{\text{beval b E} = \text{false}}{(\text{eval (while b s) E E})}$

Bibliography

Chapter Simple Imperative Programs in Software Foundations - Volume 1, Benjamin C. Pierce, Arthur Azevedo de Amorim, Chris Casinghino, Marco Gaboardi, Michael Greenberg, Cătălin Hriţcu, Vilhelm Sjöberg, Andrew Tolmach, Brent Yorgey

https://softwarefoundations.cis.upenn.edu/
lf-current/Imp.html