Formal Semantics

Formal Semantics

- At the beginning of the book we saw formal definitions of syntax with BNF
- And how to make a BNF that generates correct parse trees: "where syntax meets semantics"
- We saw how parse trees can be simplified into abstract syntax trees (AST's)
- Now... the rest of the story: formal definitions of programming language semantics

Outline

- Natural semantics and Prolog interpreters
 - Language One
 - Language Two: adding variables
 - Language Three: adding functions

Defining Language One

- A little language of integer expressions:
 - Constants
 - The binary infix operators + and *, with the usual precedence and associativity
 - Parentheses for grouping
- Lexical structure: tokens are +, *, (,), and integer constants consisting of one or more decimal digits

Syntax: Phrase Structure

```
<exp> ::= <exp> + <mulexp> | <mulexp> 
<mulexp> ::= <mulexp> * <rootexp> | <rootexp> 
<rootexp> ::= (<exp>) | <constant>
```

- (A subset of ML expressions, Java expressions, and Prolog terms)
- This grammar is unambiguous
- Both operators are left associative, and *
 has higher precedence than +

Parse Trees And AST's

- The grammar generates parse trees
- The AST is a simplified form: same order as the parse tree, but no non-terminals

Continuing The Definition

- That is as far as we got in Chapters 2 and 3
- One way to define the semantics of the language is to give an interpreter for it
- We will write one in Prolog, using AST's as input: +

1 * 2 3

plus(const(1), times(const(2), const(3)))

Abstract Syntax

■ Note: the set of legal AST's can be defined by a grammar, giving the *abstract syntax* of the language

■ An abstract syntax can be ambiguous, since the order is already fixed by parsing with the original grammar for *concrete syntax*

Language One: Prolog Interpreter

```
val1(plus(X,Y),Value) :-
  val1(X,XValue),
  val1(Y,YValue),
  Value is XValue + YValue.
val1(times(X,Y),Value) :-
  val1(X,XValue),
  val1(Y,YValue),
  Value is XValue * YValue.
val1(const(X),X).
```

```
?- val1(const(1), X).
X = 1.
?- val1(plus(const(1), const(2)), X).
X = 3.
?- val1(plus(const(1), times(const(2), const(3))), X).
X = 7.
```

Problems

- What is the value of a constant?
 - Interpreter says vall (const (X), X).
 - This means that the value of a constant in
 Language One is whatever the value of that
 same constant is *in Prolog*
 - Unfortunately, different implementations of Prolog handle this differently

Value Of A Constant

```
?- val1(const(2147483647), X).
X = 2147483647.
?- val1(const(2147483648), X).
X = 2.14748e+009
```

```
?- val1(const(2147483647), X).
X = 2147483647.
?- val1(const(2147483648), X).
X = 2147483648.
```

- Some Prologs treat values greater than 2³¹-1 as floating-point constants; others don't
- Did we mean Language One to do this?

Value Of A Sum

```
?- val(plus(const(2147483647), const(1)), X).

X = 2.14748e+009.
```

```
?- val(plus(const(2147483647), const(1)), X).
X = 2147483648.
```

- Some Prologs expresses sums greater than 2³¹-1 as floating-point results; others don't
- Did we mean Language One to do this?

Defining Semantics By Interpreter

- Our val1 is not satisfactory as a definition of the semantics of Language One
- Language One programs behave the way this interpreter says they behave, running under this implementation of Prolog on this computer system"
- We need something more abstract

Natural Semantics

- A formal notation we can use to capture the same basic proof rules in **val1**
- We are trying to define the relation between an AST and the result of evaluating it
- We will use the symbol \rightarrow for this relation, writing $E \rightarrow v$ to mean that the AST E evaluates to the value v
- For example, our semantics should establish times (const (2), const (3)) $\rightarrow 6$

A Rule In Natural Semantics

$$\frac{E_1 \rightarrow v_1 \quad E_2 \rightarrow v_2}{\texttt{times}(E_1, E_2) \rightarrow v_1 \times v_2}$$

- Conditions above the line, conclusion below
- The same idea as our Prolog rule:

```
val1(times(X,Y),Value) :-
  val1(X,XValue),
  val1(Y,YValue),
  Value is XValue * YValue.
```

Language One, Natural Semantics

$$\frac{E_1 \rightarrow v_1 \quad E_2 \rightarrow v_2}{\textbf{plus}(E_1, E_2) \rightarrow v_1 + v_2}$$

$$\frac{E_1 \rightarrow v_1 \quad E_2 \rightarrow v_2}{\text{times}(E_1, E_2) \rightarrow v_1 \times v_2}$$

$$const(n) \rightarrow eval(n)$$

```
val1(plus(X,Y),Value) :-
  val1(X,XValue),
  val1(Y,YValue),
  Value is XValue + YValue.
val1(times(X,Y),Value) :-
  val1(X,XValue),
  val1(Y,YValue),
  Value is XValue * YValue.
val1(const(X),X).
```

■ Of course, this still needs definitions for +, × and *eval*, but at least it won't accidentally use Prolog's

Natural Semantics, Note

- There may be more than one rule for a particular kind of AST node
- For instance, for an ML-style if-then-else we might use something like this:

$$\frac{E_1 \rightarrow true \quad E_2 \rightarrow v_2}{\mathbf{if}(E_1, E_2, E_3) \rightarrow v_2}$$

$$\frac{E_1 \rightarrow false \quad E_3 \rightarrow v_3}{\mathbf{if}(E_1, E_2, E_3) \rightarrow v_3}$$

Outline

- Natural semantics and Prolog interpreters
 - Language One
 - Language Two: adding variables
 - Language Three: adding functions

Defining Language Two

- That one was too easy!
- To make it a little harder, let's add:
 - Variables
 - An ML-style **let** expression for defining them

Syntax

- (A subset of ML expressions)
- This grammar is unambiguous
- A sample Language Two expression:

```
let val y = 3 in y*y end
```

Abstract Syntax

- Two more kinds of AST nodes:
 - var (X) for a reference to a variable X
 - let (X, Exp1, Exp2) for a let expression that evaluates Exp2 in an environment where the variable X is bound to the value of Exp1
- So for the Language Two program

```
let val y = 3 in y*y end we have this AST:
```

```
let(y, const(3), times(var(y), var(y)))
```

Representing Contexts

- A representation for contexts:
 - bind (Variable, Value) = the binding
 from Variable to Value
 - A context is a list of zero or more bind terms
- For example:
 - The context in which y is bound to 3 could be [bind(y, 3)]
 - The context in which both **x** and **y** are bound to 3 could be [bind(x,3),bind(y,3)]

Looking Up A Binding

```
lookup(Variable,[bind(Variable,Value) |_],Value) :-
!.
lookup(VarX,[_|Rest],Value) :-
lookup(VarX,Rest,Value).
```

- Looks up a binding in a context
- Finds the most recent binding for a given variable, if more than one

Language Two: Prolog Interpreter

```
val2(plus(X,Y),Context,Value) :-
  val2(X, Context, XValue),
  val2(Y, Context, YValue),
  Value is XValue + YValue.
val2(times(X,Y),Context,Value) :-
  val2(X, Context, XValue),
  val2(Y, Context, YValue),
  Value is XValue * YValue.
val2(const(X),_,X).
val2(var(X), Context, Value) :-
  lookup(X, Context, Value).
val2(let(X,Exp1,Exp2),Context,Value2) :-
  val2 (Exp1, Context, Value1) ,
  val2(Exp2, [bind(X, Value1) | Context], Value2).
```

?- val2(let(y, const(3), times(var(y), var(y))), nil, X). X = 9.

let val y = 3 in y*y end

```
let val y = 3 in
  let val x = y*y in
  x*x
  end
end
```

?- val2(let(y,const(1),let(y,const(2),var(y))),nil,X). X = 2.

Natural Semantics

- As before, we will write a natural semantics to capture the same basic proof rules
- We will again use the symbol \rightarrow for this relation, though it is a different relation
- We will write $\langle E, C \rangle \rightarrow v$ to mean that the value of the AST E in context C is v

Language Two, Natural Semantics

$$\frac{\left\langle E_{1},C\right\rangle \rightarrow v_{1} \quad \left\langle E_{2},C\right\rangle \rightarrow v_{2}}{\left\langle \mathbf{plus}(E_{1},E_{2}),C\right\rangle \rightarrow v_{1} + v_{2}} \quad \left\langle \mathbf{var}(v),C\right\rangle \rightarrow lookup(C,v)$$

$$\frac{\left\langle E_{1},C\right\rangle \rightarrow v_{1} \quad \left\langle E_{2},C\right\rangle \rightarrow v_{2}}{\left\langle \mathbf{times}(E_{1},E_{2}),C\right\rangle \rightarrow v_{1} \times v_{2}} \quad \left\langle \mathbf{const}(n),C\right\rangle \rightarrow eval(n)$$

$$\frac{\left\langle E_{1},C\right\rangle \rightarrow v_{1} \quad \left\langle E_{2},bind(x,v_{1})::C\right\rangle \rightarrow v_{2}}{\left\langle \mathbf{let}(x,E_{1},E_{2}),C\right\rangle \rightarrow v_{2}}$$

■ This still needs definitions for +, \times and eval, as well as bind, lookup, ::, and the nil environment

About Errors

- In Language One, all syntactically correct programs run without error
- Not true in Language Two:
 let val a = 1 in b end
- What does the semantics say about this?

Undefined Variable Error

?- val2(let(a,const(1),var(b)),nil,X).
false.

Our natural semantics says something similar: there is no *v* for which

<let (a, const (1), var (b)), $nil > \rightarrow v$

Static Semantics

- Ordinarily, language systems perform error checks after parsing but before running
 - For static scoping: references must be in the scope of some definition of the variable
 - For static typing: a consistent way to assign a type to every part of the program
- This part of a language definition, neither syntax nor runtime behavior, is called *static semantics*

Static and Dynamic Semantics

- Language Two semantics could be 2 parts:
 - Static semantics rules out runtime errors
 - Dynamic semantics can ignore the issue
- Static semantics can be complicated too:
 - ML's type inference
 - Java's "definite assignment"
- In this chapter, dynamic semantics only

Note: Dynamic Error Semantics

- In full-size languages, there are still things that can go wrong at runtime
- One approach is to define error outcomes in the natural semantics:

$$\langle \mathtt{divide}(\mathtt{const}(6),\mathtt{const}(3)),C\rangle \rightarrow \langle normal,2\rangle$$

 $\langle \mathtt{divide}(\mathtt{const}(6),\mathtt{const}(0)),C\rangle \rightarrow \langle abrupt,zerodivide\rangle$

■ Today: semantics for error-free case only

Outline

- Natural semantics and Prolog interpreters
 - Language One
 - Language Two: adding variables
 - Language Three: adding functions

Defining Language Three

- To make it a little harder, let's add:
 - ML-style function values
 - ML-style function application

Syntax

- (A subset of ML expressions)
- This grammar is unambiguous
- Function application has highest precedence
- A sample Language Three expression:

$$(fn x => x * x) 3$$

Abstract Syntax

- Two more kinds of AST nodes:
 - apply (Function, Actual) applies the Function to the Actual parameter
 - fn (Formal, Body) for an fn expression with the given Formal parameter and Body
- So for the Language Three program

```
(fn x => x * x) 3
we have this AST:
  apply(fn(x, times(var(x), var(x))),
 const(3))
```

Representing Functions

- A representation for functions:
 - fval (Formal, Body)
 - Formal is the formal parameter variable
 - Body is the unevaluated function body
- So the AST node fn (Formal, Body) evaluates to fval (Formal, Body)
- (Why not just use the AST node itself to represent the function? You'll see...)

Language Three: Prolog Interpreter

$$(fn x \Rightarrow x * x) 3$$

Question

■ What should the value of this Language Three program be?

```
let val x = 1 in
  let val f = fn n => n + x in
  let val x = 2 in
 f 0
 end
  end
end
```

Depends on whether scoping is static or dynamic

```
let val x = 1 in
  let val f = fn n => n + x in
  let val x = 2 in
 f 0
  end
  end
  end
 Oops—we defined Language Three
end
  with dynamic scoping!
```

Dynamic Scoping

- We got dynamic scoping
- Probably not a good idea:
 - We have seen its drawbacks: difficult to implement efficiently, makes large complex scopes
 - Most modern languages use static scoping
- How can we fix this so that Language Three uses static scoping?

Representing Functions, Again

- Add context to function representation:
 - fval(Formal, Body, Context)
 - **Formal** is the formal parameter variable
 - Body is the unevaluated function body
 - Context is the context to use when calling it
- So the AST node fn (Formal, Body) evaluated in Context, produces to fval (Formal, Body, Context)
- Context works as a *nesting link* (Chapter 12)

Language Three: Prolog Interpreter, Static Scoping

```
val3(fn(Formal, Body),_, fval(Formal, Body)).
val3(fn(Formal, Body), Context, fval(Formal, Body, Context)).
val3 (apply (Function, Actual), Context, Value) :-
  val3(Function, Context, fval(Formal, Body)),
  val3 (Actual, Context, ParamValue),
  val3 (Body, bind (Formal, ParamValue, Context), Value).
val3(apply(Function, Actual), Context, Value) :-
  val3 (Function, Context, fval (Formal, Body, Nesting)),
  val3 (Actual, Context, ParamValue) ,
  val3 (Body, [bind (Formal, ParamValue) | Nesting], Value).
```

```
let val x = 1 in
  let val f = fn n => n + x in
  let val x = 2 in
 f 0
 end
  end
 That's better: static scoping!
end
```

```
let
  val f = fn x =>
 let val g = fn y => y+x in
 g
 end
in
  f 1 2
 Handles ML-style higher
end
  order functions.
```

Language Three Natural Semantics, Dynamic Scoping

$$\frac{\langle E_1, C \rangle \to v_1 \quad \langle E_2, C \rangle \to v_2}{\langle \mathbf{plus}(E_1, E_2), C \rangle \to v_1 + v_2} \qquad \langle \mathbf{const}(n), C \rangle \to eval(n)}{\langle \mathbf{var}(v), C \rangle \to lookup(C, v)}$$

$$\frac{\langle E_1, C \rangle \to v_1 \quad \langle E_2, C \rangle \to v_2}{\langle \mathbf{times}(E_1, E_2), C \rangle \to v_1 \times v_2} \qquad \langle \mathbf{fn}(x, E), C \rangle \to (x, E)$$

$$\frac{\langle E_1, C \rangle \to v_1 \quad \langle E_2, bind(x, v_1) :: C \rangle \to v_2}{\langle \mathbf{let}(x, E_1, E_2), C \rangle \to v_2}$$

$$\frac{\langle E_1, C \rangle \to (x, E_3) \quad \langle E_2, C \rangle \to v_1 \quad \langle E_3, bind(x, v_1) :: C \rangle \to v_2}{\langle \mathbf{apply}(E_1, E_2), C \rangle \to v_2}$$

Language Three Natural Semantics, Static Scoping

$$\langle \mathbf{fn}(x,E),C \rangle \rightarrow (x,E)$$

$$\bigcup_{} \langle \mathbf{fn}(x,E),C \rangle \rightarrow (x,E,C)$$

$$\frac{\left\langle E_{1},C\right\rangle \rightarrow\left(x,E_{3}\right)\ \left\langle E_{2},C\right\rangle \rightarrow v_{1}\ \left\langle E_{3},bind(x,v_{1})::C\right\rangle \rightarrow v_{2}}{\left\langle \mathbf{apply}(E_{1},E_{2}),C\right\rangle \rightarrow v_{2}}$$

$$\frac{\left\langle E_{1},C\right\rangle \rightarrow\left(x,E_{3},C'\right)\ \left\langle E_{2},C\right\rangle \rightarrow v_{1}\ \left\langle E_{3},bind(x,v_{1})::C'\right\rangle \rightarrow v_{2}}{\left\langle \mathbf{apply}(E_{1},E_{2}),C\right\rangle \rightarrow v_{2}}$$

About Errors

Language Three now has more than one type, so we can have type errors: 1

```
?- val3(apply(const(1),const(1)),nil,X).
false.
```

■ Similarly, the natural semantics gives no *v* for which

```
<apply (const (1), const (1)), nil \rightarrow v
```

More Errors

■ In the dynamic-scoping version, we can also have programs that run forever:

```
let val f = fn x \Rightarrow f x in f 1 end
```

- Interpreter runs forever on this
- Natural semantics does not run forever—does not *run* at all—it just defines no result for the program

Outline

- Natural semantics and Prolog interpreters
 - Language One
 - Language Two: adding variables
 - Language Three: adding functions
- Natural semantics is one of many formal techniques for defining semantics
- Other techniques: see the last section of the chapter for a summary