Cours de Typage Master 2 : Langages et Programmation

Delia Kesner et Giovanni Bernardi IRIF, Université Paris-Diderot

```
Emails : kesner@irif.fr et bernargi@tcd.ie
URLs:http://www.irif.fr/~kesner et http://www.irif.fr/~gio
```

Modalités

- Cours/TD Mercredi 10h-11h30.
- TP Mercredi 11h30-13h00.
- Un projet.
- Un examen final.

Plan de la première partie du cours

- Sémantique opérationnelle d'un mini-langage fonctionnel
- Types monomorphes
- Types polymorphes

Notes de cours

Consulter http://www.irif.fr/~kesner regulièrement.

Operational Semantics

Defining an Operational Semantics

- Granurality
- Order of evaluation

Big-step Semantics

Each rule completely evaluates the expression to a value.

Properties

- Abstract
- Allows to avoid details
- No specification of evaluation order (e.g. (1+3)+(5-3))
- No specification of control of errors
- No specification of interleaving

Small-step Semantics

Evaluation is given by a sequence of *state changes* of an abstract machine which terminates when the state cannot be reduced further.

$$\frac{\langle a_{1}, \sigma \rangle \leadsto \langle a'_{1}, \sigma' \rangle}{\langle a_{1} + a_{2}, \sigma \rangle \leadsto \langle a'_{1} + a_{2}, \sigma' \rangle} \qquad \frac{\langle a_{2}, \sigma \rangle \leadsto \langle a'_{2}, \sigma' \rangle}{\langle n_{1} + a_{2}, \sigma \rangle \leadsto \langle n_{1} + a'_{2}, \sigma' \rangle}$$

$$\frac{n \text{ is "} n_{1} \text{ plus } n_{2}\text{"}}{\langle X, \sigma \rangle \leadsto \langle \sigma(X), \sigma \rangle} \qquad \frac{\langle a_{2}, \sigma \rangle \leadsto \langle n_{1} + a'_{2}, \sigma' \rangle}{\langle n_{1} + n_{2}, \sigma \rangle \leadsto \langle n, \sigma \rangle}$$

Properties

- Less abstract
- Specification of order of evaluation
- Control of errors : $\frac{n_2 \neq 0}{n_1/n_2 \rightsquigarrow n}$, where n is " n_1 divided by n_2 ".
- $\bullet \ \mathsf{Interleaving} : \frac{\langle c_1, \sigma \rangle \leadsto \langle c_1', \sigma' \rangle}{\langle c_1 || c_2, \sigma \rangle \leadsto \langle c_1' || c_2, \sigma' \rangle}$

From Small-step to Multi-step Semantics

The multi-step semantics is given by the relation $t \rightsquigarrow^* t'$ which is the reflexive and transitive closure of $t \rightsquigarrow t'$.

- (P1) $t \rightsquigarrow^* t$ for every t
- (P2) $t \rightsquigarrow t'$ implies $t \rightsquigarrow^* t'$
- (P3) $t \rightsquigarrow^* t'$ and $t' \rightsquigarrow^* t''$ implies $t \rightsquigarrow^* t''$

Normal Forms

 A normal form is a term that cannot be evaluated any further: is a state where the abstract machine is halted (result of the evaluation).

Properties of the small and big step semantics

- The relation → is deterministic.
- The relation ↓ is deterministic.
- $t \Downarrow v$ iff $t \rightsquigarrow^* v$, where v is a "value".

Big-step versus small-step semantics

- In small-step semantics evaluation stops at errors. In big-step semantics errors occur deeply inside derivation trees.
- The order of evaluation is explicit in small-step semantics but implicit in big-step semantics.
- Big-step semantics is more abstract, but less precise.
- Small-step semantics allows to make difference between non-termination and "getting stuck".

A functional langage

```
Some constant function symbols: fst, snd, fix, ifthenelse, +, * ... Some constants: true, false, 0, 1, 2, 3, ...
```

Notations

$$\begin{array}{lll} M_1 M_2 \dots M_n & \equiv & (\dots((M_1 \ M_2) M_3) \dots M_{n-1}) \ M_n \\ N \ \vec{M} & \equiv & (\dots(((N \ M_1) \ M_2) M_3) \dots M_{n-1}) \ M_n \\ M + N & \equiv & +\langle M, N \rangle \\ \text{if } E \ \text{then} \ M \ \text{else} \ N & \equiv & \textit{ifthenelse} \langle E, \langle M, N \rangle \rangle \end{array}$$

Free variables

```
FV(x) = \{x\}
FV(ct) = \emptyset
FV(\langle M, N \rangle) = FV(M) \cup FV(N)
FV(M N) = FV(M) \cup FV(N)
FV(\lambda x.M) = FV(M) \setminus \{x\}
FV(\text{let } x = M \text{ in } N) = FV(M) \cup FV(N) \setminus \{x\}
```

A term M is closed iff it has no free variable, i.e. $FV(M) = \emptyset$. For example, $\lambda z.((\lambda x.x\ z)(\lambda y.y))$ is closed but $(\lambda x.x\ z)(\lambda y.y)$ is not.

Bound variables

```
BV(x) = \emptyset
BV(ct) = \emptyset
BV(\langle M, N \rangle) = BV(M) \cup BV(N)
BV(M N) = BV(M) \cup BV(N)
BV(\lambda x.M) = BV(M) \cup \{x\}
BV(\text{let } x = M \text{ in } N) = BV(M) \cup BV(N) \cup \{x\}
```

A variable may be free and bound : $x (\lambda x.x)$.

Alpha-conversion

Alpha-conversion is the operation which consists in renaming some bound variables.

Thus for example x ($\lambda x.x$ y) $=_{\alpha} x$ ($\lambda z.z$ y) and let x = x' in x $y =_{\alpha}$ let z = x' in z y.

Theorem

For every term t there is a term t' such that

- 2 Barendregt's Convention :
 - $FV(t') \cap BV(t') = \emptyset.$
 - ► All the bound variables of t' are distinct.

Substitution

The application of a substitution $\sigma = \{x_1/t_1, \dots, x_n/t_n\}$ to a term M is defined by induction as follows :

```
\begin{array}{lll} \sigma x_i & = & t_i & \text{ If } i \in \{1, \dots, n\} \\ \sigma y & = & y & \text{ If } y \notin \{x_1, \dots, x_n\} \\ \sigma ct & = & ct \\ \sigma \langle M, N \rangle & = & \langle \sigma M, \sigma N \rangle \\ \sigma (M \ N) & = & \sigma M \ \sigma N \\ \sigma (\lambda x.M) & = & \lambda x.\sigma M & \text{ If no capture of variables} \\ \sigma (\text{let } x = M \text{ in } N) & = & \text{let } x = \sigma M \text{ in } \sigma N & \text{ If no capture of variables} \end{array}
```

Reduction Rules

```
(\lambda x.M) N
 \rightarrow M\{x/N\}
let x = N in M
 \rightarrow M\{x/N\}
 \rightarrow M (fix M)
fix M
fst\langle M, N \rangle
 \rightarrow M
snd\langle M, N \rangle
 \rightarrow N
if true then M else N
 \rightarrow M
if false then M else N
 \rightarrow N
if 0 then M else N \rightarrow M
if n then M else N \rightarrow N, n \neq 0
```

WARNING! : The reduction relation \rightarrow is non-deterministic.

Call-by-value lambda-calculus (big-step semantics)

(Values)
$$V := ct \mid \langle V, V \rangle \mid \lambda x.M \mid \textit{fix } M$$

Meaningless expressions such as $(\langle 1, 1 \rangle \ 3)$ or $(true \ 3)$ are not considered as values.

$$\begin{array}{c|c} V \text{ is a value} & M_1 \Downarrow_{v} V_1 & M_2 \Downarrow_{v} V_2 \\ \hline V \Downarrow_{v} V & \overline{\langle M_1, M_2 \rangle \Downarrow_{v} \langle V_1, V_2 \rangle} \\ \hline M \Downarrow_{v} \lambda x. L & N \Downarrow_{v} W & L\{x/W\} \Downarrow_{v} V \\ \hline M N \Downarrow_{v} V \\ \hline \hline \frac{N \Downarrow_{v} V & L\{x/V\} \Downarrow_{v} W}{\text{let } x = N \text{ in } L \Downarrow_{v} W} \\ \hline \end{array}$$

$$\frac{M \Downarrow_{v} \text{ fix } L \qquad N \Downarrow_{v} W \qquad (L (\text{fix } L)) W \Downarrow_{v} V}{M N \Downarrow_{v} V}$$

$$\frac{M \Downarrow_{v} \text{ fst} \qquad N \Downarrow_{v} \langle V_{1}, V_{2} \rangle}{M N \Downarrow_{v} V_{1}} \qquad \frac{M \Downarrow_{v} \text{ snd} \qquad N \Downarrow_{v} \langle V_{1}, V_{2} \rangle}{M N \Downarrow_{v} V_{2}}$$

$$\frac{M \Downarrow_{v} \text{ true} \qquad N \Downarrow_{v} V}{\text{if } M \text{ then } N \text{ else } L \Downarrow_{v} V} \qquad \frac{M \Downarrow_{v} \text{ false} \qquad L \Downarrow_{v} V}{\text{if } M \text{ then } N \text{ else } L \Downarrow_{v} V}$$

$$\frac{M \Downarrow_{v} 0 \qquad N \Downarrow_{v} V}{\text{if } M \text{ then } N \text{ else } L \Downarrow_{v} V} \qquad \frac{M \Downarrow_{v} \text{ n} \quad n \neq 0 \quad L \Downarrow_{v} V}{\text{if } M \text{ then } N \text{ else } L \Downarrow_{v} V}$$

Particular case: closed pure lambda-terms

(Values)
$$V ::= \lambda x.M$$

$$\frac{1}{V \, \downarrow_{v} \, V} = \frac{M \, \downarrow_{v} \, \lambda x. L \quad N \, \downarrow_{v} \, W \quad L\{x/W\} \, \downarrow_{v} \, V}{M \, N \, \downarrow_{v} \, V}$$

An example

$$M = \lambda f. \lambda x. \langle x, f | x \rangle \text{ and } N = \lambda y. y.$$

$$\frac{M | N | \psi_v | \lambda x. \langle x, N | x \rangle - 1 | \psi_v | 1 - \langle 1, N | 1 \rangle | \psi_v | \langle 1, 1 \rangle}{M | N | 1 | \psi_v | \langle 1, 1 \rangle}$$

$$\frac{M | \psi_v | M - N | \psi_v | N - \lambda x. \langle x, f | x \rangle \{f/N\} | \psi_v | \lambda x. \langle x, N | x \rangle}{M | N | \psi_v | \lambda x. \langle x, N | x \rangle}$$

$$1 | \psi_v | 1 - \frac{N | \psi_v | N - 1 | \psi_v | 1 - y \{y/1\} | \psi_v | 1}{N | 1 | \psi_v | 1}$$

 $\langle 1, N 1 \rangle \downarrow_{V} \langle 1, 1 \rangle$

Call-by-value lambda calculus (small-step semantics)

$$\frac{M \leadsto_{V} M'}{M \ N \leadsto_{V} M' \ N} = \frac{N \leadsto_{V} N'}{V \ N \leadsto_{V} V \ N'}$$

$$\frac{(\lambda x.M) \ V \leadsto_{V} M\{x/V\}}{(fix \ M) \ V \leadsto_{V} (M \ (fix \ M)) \ V}$$

$$\frac{N \leadsto_{V} N'}{\text{let } x = N \text{ in } L \leadsto_{V} \text{let } x = N' \text{ in } L} = \frac{N \leadsto_{V} N'}{\text{let } x = V \text{ in } L \leadsto_{V} L\{x/V\}}$$

$$\frac{M \leadsto_{V} M'}{\langle M, N \rangle \leadsto_{V} \langle M', N \rangle} = \frac{N \leadsto_{V} N'}{\langle V, N \rangle \leadsto_{V} \langle V, N' \rangle}$$

$$\frac{fst \ \langle V_{1}, V_{2} \rangle \leadsto_{V} V_{1}}{snd \ \langle V_{1}, V_{2} \rangle \leadsto_{V} V_{2}}$$

$M \rightsquigarrow_{V} M'$

if M then N else $L \leadsto_{V}$ if M' then N else L

if true then N else $L \leadsto_{V} N$

if false then N else $L \leadsto_{V} L$

 $n \neq 0$ if *n* then *N* else $L \rightsquigarrow_{V} L$

if 0 then N else $L \leadsto_{V} N$

The same example

$$M=\lambda f.\lambda x.\langle x,f|x\rangle$$
 and $N=\lambda y.y.$
$$M \ N \ 1 \qquad \leadsto_{\nu} \\ (\lambda x.\langle x,N|x\rangle) \ 1 \quad \leadsto_{\nu} \\ \langle 1,N|1\rangle \qquad \leadsto_{\nu} \\ \langle 1,1\rangle$$

Call-by-name lambda-calculus (big-step semantics)

$$(\text{Lazy Forms}) \ P ::= ct \mid \langle M, N \rangle \mid \lambda x.M \mid \text{ fix } M$$

$$\frac{M \Downarrow_n \lambda x.L \quad L\{x/N\} \Downarrow_n P}{M N \Downarrow_n P} \qquad \frac{P \text{ is a lazy form}}{P \Downarrow_n P}$$

$$\frac{L\{x/N\} \Downarrow_n P}{\text{let } x = N \text{ in } L \Downarrow_n P} \qquad \frac{M \Downarrow_n \text{ fix } L \quad (L (\text{fix } L)) N \Downarrow_n P}{M N \Downarrow_n P}$$

$$\frac{M \Downarrow_n \langle M_1, M_2 \rangle \quad M_1 \Downarrow_n P_1}{\text{fst } M \Downarrow_n P_1} \qquad \frac{M \Downarrow_n \langle M_1, M_2 \rangle \quad M_2 \Downarrow_n P_2}{\text{snd } M \Downarrow_n P_2}$$

$$\frac{M \Downarrow_n \text{ true } N \Downarrow_n P}{\text{if } M \text{ then } N \text{ else } L \Downarrow_n P}$$

$$\frac{M \Downarrow_n 0 \quad N \Downarrow_n P}{\text{if } M \text{ then } N \text{ else } L \Downarrow_n P}$$

$$\frac{M \Downarrow_n n \quad n \neq 0 \quad L \Downarrow_n P}{\text{if } M \text{ then } N \text{ else } L \Downarrow_n P}$$

$$\frac{M \Downarrow_n n \quad n \neq 0 \quad L \Downarrow_n P}{\text{if } M \text{ then } N \text{ else } L \Downarrow_n P}$$

Particular case: closed pure lambda-terms

(Lazy Forms)
$$P ::= \lambda x.M$$

$$\frac{}{P \downarrow_n P} \quad \frac{M \downarrow_n \lambda x.L \quad L\{x/N\} \downarrow_n P}{M N \downarrow_n P}$$

An example

Let
$$M = \lambda f.\lambda x.\langle x, (f \ x) \rangle$$

$$\frac{\text{fix } M \Downarrow_n \text{ fix } M \quad M \text{ (fix } M) \ 1 \Downarrow_n \langle 1, \text{ fix } M \ 1 \rangle}{\text{fix } M \ 1 \Downarrow_n \langle 1, \text{ fix } M \ 1 \rangle}$$

Let $M_f = fix M$.

$$\frac{M \Downarrow_{n} M \quad (\lambda x.\langle x, f \ x \rangle) \{f/M_{f}\} \Downarrow_{n} \lambda x.\langle x, M_{f} \ x \rangle}{M M_{f} \Downarrow_{n} \lambda x.\langle x, M_{f} \ x \rangle} \frac{\langle x, M_{f} \ x \rangle \{x/1\} \Downarrow_{n} \langle 1, M_{f} \ 1 \rangle}{\langle x, M_{f} \ x \rangle \{x/1\} \Downarrow_{n} \langle 1, M_{f} \ 1 \rangle}$$

Exercice

Try to compute fix $M \ 1 \Downarrow_{v}$?

Call-by-name lambda calculus (small-step semantics)

$$\frac{M \leadsto_n M'}{M N \leadsto_n M' N}$$

$$(\lambda x.M) N \leadsto_n M\{x/N\} \qquad (fix M) N \leadsto_n (M (fix M)) N$$

$$\frac{1}{\text{let } x = M \text{ in } L \leadsto_n L\{x/M\}}$$

$$\frac{M \leadsto_n M'}{\text{fst } M \leadsto_n \text{ fst } M'} \qquad \frac{M \leadsto_n M'}{\text{snd } M \leadsto_n \text{ snd } M'}$$

$$\frac{M \leadsto_n M'}{\text{snd } M \leadsto_n \text{ snd } M'} \qquad \frac{\text{snd } \langle M, N \rangle \leadsto_n N}{\text{snd } \langle M, N \rangle \leadsto_n N}$$

$M \rightsquigarrow_n M'$

if M then N else $L \leadsto_n$ if M' then N else L

if true then N else $L \leadsto_n N$

if false then N else $L \leadsto_n L$

 $n \neq 0$

if 0 then N else $L \leadsto_n N$

if *n* then *N* else $L \leadsto_n L$

The same example

$$M = \lambda f.\lambda x.\langle x, (f x) \rangle.$$

$$\begin{array}{ll} \textit{fix M 1} & \leadsto_{n} \\ \textit{M (fix M) 1} & \leadsto_{n} \\ (\lambda x. \langle x, (\textit{fix M x}) \rangle) \ 1 & \leadsto_{n} \\ \langle 1, (\textit{fix M 1}) \rangle & \end{array}$$

Coherence of results

- If $M \Downarrow_{V} N$, then N is a value.
- If $M \downarrow_n N$, then N is a lazy form.

Deterministic properties

- If $M \Downarrow_V V$ and $M \Downarrow_V V'$, then V = V'.
- If $M \downarrow_n P$ and $M \downarrow_n P'$, then P = P'.
- If $M \leadsto_{\nu} N$ and $M \leadsto_{\nu} N'$, then N = N'.
- If $M \leadsto_n N$ and $M \leadsto_n N'$, then N = N'.

Relating big and small-steps semantics

- If $M \downarrow_V V$, then $M \leadsto_V^* V$.
- If $M \Downarrow_n P$, then $M \rightsquigarrow_n^* P$.
- If $M \leadsto_{\nu}^* N$ and N is a value, then $M \Downarrow_{\nu} N$.
- If $M \rightsquigarrow_n^* N$ and N is a lazy form, then $M \Downarrow_n N$.