Sintaxis y semántica estática

Sintaxis

Análisis semántico

Optimización y Enlace

dinámica

Small-step
Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Tema 2. Fundamentos de los Lenguajes de Programación

Lenguajes, Tecnologías y Paradigmas de Programación (LTP)

DSIC, ETSInf

Tema 2

LTP

Sintaxis y semántica estática

Análisis semántico Optimización y Enlace

Semántica dinámica

Operaciona Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliogra

Sintaxis y semántica estática de los lenguajes de programación Sintaxis

Análisis semántico Optimización y Enlace

- 2 Semántica dinámica de los lenguajes de programación
- 3 Semántica Operacional Semántica operacional de paso pequeño Semántica operacional de paso grande
- 4 Semántica Axiomática
- 5 Propiedades semánticas
- 6 Implementación
- 7 Bibliografía

Sintaxis y semántica estática

Sintaxis Análisis semántico Optimización y Enlace

Semántic dinámica

Operaciona Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Descripción formal de un LP

- Sintaxis: qué secuencia de caracteres constituyen un programa "legal"
 - elementos sintácticos del lenguaje
- Semántica: qué significa (qué calcula) un programa legal dado. Importancia:
 - 1 Ayuda al programador a "razonar" sobre el programa
 - 2 Es necesaria para implementar correctamente el lenguaje (modelos de ejecución)
 - 3 Permite desarrollar técnicas y herramientas de:
 - Análisis y Optimización
 - Depuración
 - Verificación
 - Transformación

Tema 2

LTP

Sintaxis y semántica estática

Sintaxis Análisis semántico

Optimización y Enlace

Semántica dinámica

Operaciona Small-step

Big-step

AXIOIIIatica

Propiedades semánticas

Implementac.

Bibliografía

Sintaxis

Uso de gramáticas BNF

Notación BNF:

- Con <w> se nombra un grupo de expresiones definido por alguna regla de construcción de expresiones
- el símbolo | significa "or"

```
<letter> ::= a | b | c | d | A | B | C | D
<digit> ::= 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
<id> ::= <letter> | <id><letter> | <id><digit>
```

- los corchetes [y] se sitúan alrededor de los items opcionales
- las llaves {} (o el asterisco *) sirven para indicar una secuencia de 0 o más items
- el símbolo + sirve para indicar una secuencia de 1 o más items

```
<IdNum> ::= <letter>+ {<digit>}
```

Sintaxis y semántica estática

Sintaxis Análisis semántico

Optimización y Enlace

dinámica

Operacional Small-step

Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Sintaxis

Uso de gramáticas BNF

Ejemplo: sintaxis del bucle while

Java

```
<while_statement> ::= while ( <expression> ) <statement>
```

Modula-2

Sintaxis y semántica estática

Sintaxis

Análisis semántico Optimización y Enlace

Semántio

Operacional
Small-step
Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Procesamiento de un programa fuente:

I TP

Sintaxis

Análisis semántico Optimización y

Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Análisis léxico y sintáctico

- El analizador léxico (scanner) divide una secuencia de caracteres (el programa) en una secuencia de componentes sintácticos primitivos o palabras (tokens) que actúan como identificadores, números, palabras reservadas, etc.
- El analizador sintáctico (parser) reconoce una secuencia de tokens y obtiene una secuencia de instrucciones en forma de árbol sintáctico estructura

Ejemplo

Sintaxis y semántica estática

Sintaxis Análisis semántico

Optimización y Enlace

Semántico dinámica

Operaciona Small-step

Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

1 Secuencia de caracteres

2 Secuencia de palabras (tokens)

```
fun,{,Fact,N,},if,N,==,0,then,1,else,N,*,{,Fact,N,
-,1,},endif,end
```

3 Instrucción

```
fun {Fact N}
  if N == 0 then 1 else N*{Fact N-1}
  endif
end
```

Tema 2

LTP

Sintaxis y semántica estática

Sintaxis Análisis semántico

Optimización y Enlace

Fact

Semantica dinámica

Operacional

Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Ejemplo

Arbol sintáctico (parse tree)

Sintaxis Análisis semántico

Optimización y Enlace

dinámica

Operacional
Small-step
Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Análisis semántico

descripción semántica: concepto y necesidad

Semántica estática: restricciones de la sintaxis que no pueden expresarse mediante la notación BNF pero que sí pueden comprobarse en tiempo de compilación

Ejemplo

A := B + C podría no ser legal si A, B o C no han sido declaradas previamente

Semántica dinámica: restricciones que solo se pueden comprobar durante la ejecución del programa (e.g. comprobación de índices dentro del rango del vector)

Análisis semántico Optimización y

Semántica

Operacional Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Dibliograph

Análisis semántico

Semántica estática

- Comprobaciones en el analizador semántico:
 - Declaración de variables previa a su uso
 - Compatibilidad y conversión de tipos (coercion)
 - 3 Signatura de las funciones: los parámetros reales coinciden en número y tipo con los formales
 - 4 ...
- Produce un código intermedio que es la base para el proceso de compilación posterior

Sintaxis y semántica estática

Sintaxis

Análisis semántico

Optimización y

Enlace

dinámica

Operacional
Small-step
Big-step

Axiomática

Propiedades semánticas

Implementac.

Ribliogra

Optimización y Enlace

Optimización de código

- Primero se optimiza el código intermedio recibido de la fase anterior
- La fase de generación de código produce el código objeto del programa
- El código objeto se enlaza con código procedente de otros programas o librerías para obtener el código ejecutable.

Análisis semántico Optimización y

Enlace

Operacional

Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Evolución de la representación interna de un programa durante las distintas etapas del proceso de compilación.

Consideraremos el siguiente programa:¹

posicion = inicial + velocidad \star 60

donde las variables posición, inicial y velocidad son de tipo real.

¹En las páginas 12 y 13 de *Aho, Sethi and Ullman. Compiladores:* Principios, técnicas y herramientas. Addison-Wesley Iberoamericana, 1990. <ロ > ← □ > ← □ > ← □ > ← □ = ・ ○ へ ○ 13/41

Sintaxis Análisis semántico Optimización y

Semántica dinámica

Operacional Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Semántica dinámica

¿Por qué la semántica no es siempre "estática"?

El compilador no puede detectar todos los errores posibles:

- 1 Algunos errores sólo se manifiestan durante la ejecución:
 - Z=X/Y produce un error si se ejecuta con Y = 0
 - Z=V[Y] produce un error si Y tiene un valor que cae fuera del rango del vector V
- 2 Muchas propiedades interesantes de un programa no son decidibles.
- la terminación (pero es 'semidecidible': basta ejecutar el programa para "semi-decidirlo")
- si dos programas cualesquiera computan la misma función
- si dos descripciones BNF generan el mismo lenguaje

Sintaxis Análisis semántico Optimización y

Semántica dinámica

Operacional Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Semántica dinámica

Estilos de definición semántica

- Operacional
- Axiomática
- Declarativa:
 - Denotacional
 - Algebraica
 - Teoría de modelos
 - Punto fijo

Sintaxis Análisis semántico

Optimización y Enlace

Semántic dinámica

Operacional Small-step

Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Semántica Operacional

Consiste en definir una máquina (abstracta) M y expresar el significado de cada construcción del lenguaje en términos de las acciones a realizar por la máquina para ejecutar dicha instrucción.

Semántico dinámica

Operacional

Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Semántica Operacional

• Representamos el estado de la máquina (abstracta) que ejecuta el programa como una función $s: \mathcal{X} \to D$ que asigna valores en un dominio D a las variables $x, y, \ldots \in \mathcal{X}$ del programa.

Notación

Puesto que en un programa utilizamos un conjunto finito de variables $\mathcal{X} = \{x_1, \dots, x_n\}$, podemos representar el estado como una conjunto de pares variable-valor:

$$s = \{x_1 \mapsto v_1, \dots, x_n \mapsto v_n\}.$$

• La configuración de la máquina es un par

$$\langle i, s \rangle$$

que registra el estado actual (s) junto a la instrucción a evaluar (i), bien sea simple o compuesta (un programa se considera una instrucción compuesta).

IТР

Sintaxis y semántica estática Sintaxis Análisis semántico Optimización y

Semántic dinámica

Operacional Small-step

Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Semántica Operacional

- Para formalizar la ejecución del programa en la máquina utilizamos una relación de transición '→' entre configuraciones.
- La relación se define mediante reglas de transición:

$$rac{\textit{premisa}}{\langle \emph{i}, \emph{s}
angle
ightarrow \langle \emph{i}', \emph{s}'
angle}$$
 (1)

que describen la configuración $\langle i', s' \rangle$ obtenida a partir la configuración de partida $\langle i, s \rangle$ cuando se satisface la premisa o condición sobre la configuración $\langle i, s \rangle$.

- También utilizamos otras relaciones para describir
 - la evaluación de expresiones aritméticas ($\langle exp, s \rangle \Rightarrow n$).
 - la obtención directa de un estado final $(\langle i, s \rangle \Downarrow s')$.

y las definimos mediante reglas similares a (1).

Sintaxis Análisis semántico Optimización y

Semántic dinámica

Operacional Small-step

Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

El lenguaje SIMP

La gramática en estilo BNF del minilenguaje imperativo SIMP que utilizaremos en este tema se define así:

• Expresiones aritméticas:

$$a ::= C \mid V \mid a_1 + a_2 \mid a_1 - a_2 \mid a_1 * a_2$$

donde C y V denotan las constantes numéricas $(0,1,2,\ldots)$ y las variables (x,y,\ldots) respectivamente

• Expresiones booleanas:

$$b ::= true \mid false \mid a_1 = a_2 \mid a_1 \le a_2 \mid \neg b \mid b_1 \lor b_2$$

Instrucciones:

 $i ::= \mathit{skip} \mid V := a \mid i_1; i_1 \mid \texttt{if} \ b \ \texttt{then} \ i_1 \ \texttt{else} \ i_2 \mid \texttt{while} \ b \ \texttt{do} \ i$

donde skip denota la instrucción vacía.

Semántico dinámica

Operacional

Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

El lenguaje SIMP

Evaluación de expresiones

- Escribimos ⟨exp, s⟩ ⇒ n para indicar que la expresión exp se evalúa a n en el estado s.
- Usamos esta relación de evaluación para evaluar las expresiones aritméticas y booleanas.

Sintaxis y semántica estática

Análisis semántico Optimización y

Semántic dinámica

Operacional

Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

El lenguaje SIMP

Evaluación de expresiones aritméticas

· Constantes numéricas:

$$\langle n, s \rangle \Rightarrow n$$

Variables:

$$\langle x,s\rangle \Rightarrow s(x)$$

Recordemos que el estado s es una función de variables en valores. s(x) no es más que el valor de la variable x en el estado de la máquina s.

Adición:

$$\frac{\langle a_1, s \rangle \Rightarrow n_1 \quad \langle a_2, s \rangle \Rightarrow n_2}{\langle a_1 + a_2, s \rangle \Rightarrow n}$$

si n es la suma de n_1 y n_2 .

Resta y producto: similar.

Sintaxis y semántica estática

Sintaxis Análisis semántico Optimización y

Semántic dinámica

Operacional Small-step

Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

El lenguaje SIMP

Evaluación de expresiones booleanas

Valores booleanos:

$$\langle false, s \rangle \Rightarrow false \qquad \langle true, s \rangle \Rightarrow true$$

Igualdad:

$$\frac{\langle a_1,s\rangle\Rightarrow n_1}{\langle a_1=a_2,s\rangle\Rightarrow true} \quad \text{si } n_1 \text{ y } n_2 \text{ son iguales}$$

$$\frac{\langle a_1,s\rangle\Rightarrow n_1}{\langle a_1=a_2,s\rangle\Rightarrow false} \quad \text{si } n_1 \text{ y } n_2 \text{ son distintos}$$

· Menor o igual:

$$\frac{\langle a_1,s\rangle\Rightarrow n_1}{\langle a_1\leq a_2,s\rangle\Rightarrow n_2} \quad \text{si } n_1 \text{ es menor o igual que } n_2$$

$$\frac{\langle a_1,s\rangle\Rightarrow n_1}{\langle a_1< a_2,s\rangle\Rightarrow n_2} \quad \langle a_2,s\rangle\Rightarrow n_2}{\langle a_1,s\rangle\Rightarrow n_1} \quad \text{si } n_1 \text{ es mayor que } n_2$$

• Negación:

$$\frac{\langle b,s\rangle \Rightarrow true}{\langle \neg b,s\rangle \Rightarrow false}$$

$$\frac{\langle b,s\rangle \Rightarrow false}{\langle \neg b,s\rangle \Rightarrow true}$$

• Disyunción: EJERCICIO

Sintaxis

Análisis semántico

Optimización y

Semántic dinámica

Operacional Small-step

Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Semántica Operacional

Paso pequeño (small-step)

- En la descripción semántica operacional de paso pequeño la ejecución de un programa se puede seguir instrucción a instrucción.
- Al ejecutar un programa P a partir del estado inicial s_I (donde ninguna variable está asignada a ningún valor, es decir: s_I = {}), se obtiene una secuencia de configuraciones (denominada traza):

$$\langle P, s_I \rangle = \langle P_1, s_1 \rangle \rightarrow \langle P_2, s_2 \rangle \rightarrow \cdots \rightarrow \langle P_n, s_n \rangle$$

Distinguimos dos situaciones:

- 1 P_n es la instrucción vacía (*skip*) para algún $n \ge 1$. Entonces la ejecución del programa termina con un estado final $s_F = s_n$.
- 2 *P*_n nunca llega a ser la instrucción vacía para ningún *n*: la ejecución del programa no termina.

Propiedades semánticas

Implementac.

Bibliografía

El lenguaje SIMP

Semántica de paso pequeño (I)

Secuencia:

$$\frac{\langle i_1,s\rangle {\rightarrow} \langle i'_1,s'\rangle}{\langle skip;i,s\rangle {\rightarrow} \langle i,s\rangle} \qquad \qquad \frac{\langle i_1,s\rangle {\rightarrow} \langle i'_1,s'\rangle}{\langle i_1;i_2,s\rangle {\rightarrow} \langle i'_1;i_2,s'\rangle}$$

Asignación:

$$\frac{\langle a,s\rangle \Rightarrow n}{\langle x:=a,s\rangle \rightarrow \langle skip,s[x\mapsto n]\rangle}$$

donde el nuevo estado $s[x \mapsto n]$ se define eliminando de s el posible vínculo que exista para x y añadiendo en cualquier caso el nuevo vínculo $x \mapsto n$:

$$s[x \mapsto n](y) = \begin{cases} s(y) & \text{si } y \neq x \\ n & \text{si } y = x \end{cases}$$

Sintaxis Análisis semántico Optimización y

Semántic dinámica

Operacional

Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

El lenguaje SIMP

Semántica de paso pequeño (II)

Condicional:

$$\frac{\langle b,s\rangle\!\Rightarrow\! \mathit{true}}{\langle \text{if } b \text{ then } i_1 \text{ else } i_2,s\rangle\!\rightarrow\!\langle i_1,s\rangle} \qquad \frac{\langle b,s\rangle\!\Rightarrow\! \mathit{false}}{\langle \text{if } b \text{ then } i_1 \text{ else } i_2,s\rangle\!\rightarrow\!\langle i_2,s\rangle}$$

Bucle while:

$$\frac{\langle b,s\rangle\!\Rightarrow\! \mathit{false}}{\langle \mathit{while}\;b\;\mathit{do}\;i,s\rangle\!\rightarrow\!\langle \mathit{skip},s\rangle} \qquad \frac{\langle b,s\rangle\!\Rightarrow\!\mathit{true}}{\langle \mathit{while}\;b\;\mathit{do}\;i,s\rangle\!\rightarrow\!\langle \mathit{i};\mathit{while}\;b\;\mathit{do}\;i,s\rangle}$$

Ejercicio

Definir la semántica del bucle *while* con una única regla utilizando la instrucción condicional.

Sintaxis Análisis semántico Optimización y

Semántica dinámica

Operaciona Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Semántica Operacional

Paso grande (big-step)

- En la descripción semántica operacional de paso grande (big-step) se especifica la ejecución de un programa P como una transición directa desde la configuración inicial (P, s_I) al estado final s_F.
- A diferencia de la semántica de paso pequeño, pues, la relación de transición de paso grande
 ↓ relaciona configuraciones con estados: ⟨P, s⟩ ↓ s'

IТР

Sintaxis y semántica estática

Análisis semántico Optimización y

Semántic dinámica

Operacional Small-step

Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

El lenguaje SIMP

Semántica de paso grande

Instrucción vacía:

$$\overline{\langle skip, s \rangle \Downarrow s}$$

Secuencia:

$$\frac{\langle i_1,s\rangle \Downarrow s_1}{\langle i_1;i_2,s\rangle \Downarrow s'}$$

Asignación:

$$\frac{\langle a, s \rangle \Rightarrow n}{\langle x := a, s \rangle \Downarrow s[x \mapsto n]}$$

Condicional:

$$\frac{\langle b,s\rangle \Rightarrow true}{\langle \text{if } b \text{ then } i_1 \text{ else } i_2,s\rangle \Downarrow s'} \qquad \frac{\langle b,s\rangle \Rightarrow false}{\langle \text{if } b \text{ then } i_1 \text{ else } i_2,s\rangle \Downarrow s'} \qquad \frac{\langle b,s\rangle \Rightarrow false}{\langle \text{if } b \text{ then } i_1 \text{ else } i_2,s\rangle \Downarrow s'}$$

Bucle while:

$$\frac{\langle b,s\rangle \Rightarrow \textit{false}}{\langle \textit{while } b \textit{ do } i,s\rangle \Downarrow s} \qquad \frac{\langle b,s\rangle \Rightarrow \textit{true} \quad \langle i,s\rangle \Downarrow s' \quad \langle \textit{while } b \textit{ do } i,s'\rangle \Downarrow s''}{\langle \textit{while } b \textit{ do } i,s\rangle \Downarrow s''}$$

Sintaxis y semántica estática

Sintaxis Análisis semántico

Optimización y Enlace

dinámica

Operacional

Small-step

Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

El lenguaje SIMP

Semántica de paso grande

Ejercicio

Definir la semántica del bucle *while* con una única regla utilizando la instrucción condicional.

ITP

Sintaxis y semántica estática

Sintaxis Análisis semántico Optimización y

Semántio

dinámica

Operacional Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Ribliografi

Semántica de un programa

Definimos la semántica S(P) de un programa (terminante) P mediante las descripciones operacionales *small-step* y *big-step*:

• $S^{small}(P)$ es la traza finita (única)

$$\langle P, s_I \rangle = \langle P_1, s_1 \rangle \rightarrow \langle P_2, s_2 \rangle \rightarrow \cdots \rightarrow \langle P_n, s_n \rangle = \langle \textit{skip}, s_F \rangle$$

obtenida a partir del sistema de transición small-step.

 S^{big}(P) es el estado final s_F obtenido al utilizar el sistema de transición big-step para calcular ⟨P, s_I⟩ ↓ s_F.

Ambas están relacionadas (mismo s_F). Pero \mathcal{S}^{big} tiene un nivel de abstracción mayor que \mathcal{S}^{small} (\mathcal{S}^{big} no guarda los detalles del cómputo de s_F)

Ejercicio

Calcular la semántica de: P= (x:=4; while x>3 do x:=x-1)

IТР

Sintaxis y semántica estática

Sintaxis
Análisis semántico
Optimización y
Enlace

Semántio dinámica

Operaciona Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Semántica Axiomática

Una terna de Hoare (Hoare triple) $\{P\}$ S $\{Q\}$ representa la corrección de un programa S respecto a

- una precondición P (que restringe los estados de entrada a S) y
- una postcondición Q (que representa los estados de salida deseados)

Corrección de un programa

Siempre que un estado s satisface P, el estado final s' resultante de ejecutar S satisfará Q

Ejemplos

$$\{y = 4\}$$
 $x := y$ $\{x = 4\}$
 $\{y < x\}$ $z := x; z := z + 1$ $\{y < z\}$

Sintaxis Análisis semántico Optimización y

Semántio dinámica

Operacional
Small-step
Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Semántica Axiomática

Dijkstra ideó un transformador de predicados que asocia a cada tipo de instrucción i y postcondición Q una precondición más débil pmd(i, Q)

Dicha *precondición más debil* ha de cumplir el estado anterior a la ejecución de *i* para que, después de dicha ejecución, se garantice Q

La corrección de una instrucción S simple o compuesta (programa) respecto a P y Q, es decir $\{P\}$ S $\{Q\}$, se comprueba como sigue:

- 1 Calcular P' = pmd(S, Q).
- 2 Comprobar que $P \Rightarrow P'$.

Big-step Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Semántica Axiomática

El transformador de predicados pmd

Asignación:

$$pmd(x:=a,Q) = Q[x \mapsto a]$$

aquí $x \mapsto a$ es una sustitución que reemplaza una variable x en una expresión por otra expresión a. Así, $Q[x \mapsto a]$ es el resultado de aplicar esa sustitución a la expresión lógica Q.

Condicional:

$$pmd(if b then i_1 else i_2, Q) =$$

$$(b \land pmd(i_1, Q)) \lor (\neg b \land pmd(i_2, Q))$$

Secuencia:

$$\textit{pmd}(\textit{i}_1; \textit{i}_2, \textit{Q}) = \textit{pmd}(\textit{i}_1, \textit{pmd}(\textit{i}_2, \textit{Q}))$$

I TP

Sintaxis y semántica

Sintaxis Análisis semántico Optimización y

Semántica dinámica

Operacional Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Semántica Axiomática

Ejemplo de cálculo con pmd

- 1 Cálculo (de abajo a arriba) de P' (aquí igual a P_1):
 - $P_3 = pmd(y := t, Q) = Q[y \mapsto t] = (x = 1 \land t = 0).$
 - $P_2 = pmd(x := y, P_3) = P_3[x \mapsto y] = (y = 1 \land t = 0).$
 - $P_1 = pmd(t:=x, P_2) = P_2[t \mapsto x] = (y = 1 \land x = 0).$
- 2 Como $P_1 = pmd(S, Q)$, comprobamos $P \Rightarrow P_1$, i.e.,

$$(x = 0 \land y = 1 \land z = 2) \Rightarrow (y = 1 \land x = 0)$$

que es claramente cierto.

Sintaxis y semántica estática

Sintaxis Análisis semántico Optimización y

Semántic dinámica

Operaciona Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Semántica Axiomática

Dada la siguiente terna de Hoare:

$$\{P\} = \{x = 1\}$$
$$x := x - 1$$
$$\{Q\} = \{x \ge 0\}$$

¿podemos decir que el programa es correcto?

Solución: Dado que

$$pmd(x := x - 1, x \ge 0) = (x - 1 \ge 0) \Leftrightarrow x \ge 1$$

y que

$$x = 1 \Rightarrow x \ge 1$$
,

concluimos que el programa es correcto respecto a P y Q.

ITP

Sintaxis y semántica estática

Análisis semántico Optimización y

Semántio dinámica

Operaciona Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Propiedades semánticas

Equivalencia de programas

La semántica de un lenguaje nos permite razonar sobre la equivalencia de programas

Equivalencia semántica

Dos programas P y P' son equivalentes respecto a una descripción semántica \mathcal{S} (e.g., \mathcal{S}^{big} o \mathcal{S}^{small}) si y solo si

$$S(P) = S(P')$$

Denotamos esto escribiendo $P \equiv_{\mathcal{S}} P'$.

Por ejemplo, para los programas

tenemos $P \equiv_{S^{big}} P'$, pero $P \not\equiv_{S^{small}} P'$ (¿Por qué?).

IТР

Sintaxis y semántica

Análisis semántico Optimización y

Semántic dinámica

Operaciona Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Propiedades semánticas

Ejemplo

Asumiendo que el lenguaje SIMP se ha enriquecido con el producto y la división, tanto a nivel sintáctico como semántico (ejercicio), consideremos los programas

```
P: sum:=(n*(n+1))/2; P': sum:=0; i:=1; while i \le n do sum:=sum+1; i:=i+1:
```

para calcular $1 + 2 + \cdots + n$ para un entero positivo n dado.

- Desde el punto de vista del número de pasos de cómputo, ¿cuál de los dos es más eficiente?
- ¿Podemos capturar esto con S^{small} o S^{big} ?
- ¿Son equivalentes respecto a S^{small} o S^{big} (o ambas)?¿Por qué?

IТР

Sintaxis y semántica estática

Análisis semántico Optimización y

Semántio dinámica

Operacional
Small-step
Big-step

Axiomátic

Propiedade: semánticas

Implementac.

Bibliografía

Implementación de los lenguajes de programación

Lenguajes compilados

Lenguajes interpretados

Los buenos entornos incluyen tanto intérprete (para ser usado en la fase de desarrollo) como compilador (para usarse en explotación).

Sintaxis
Análisis semántico
Optimización y

Semántio dinámica

Operaciona Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Ribliografía

Traducción vs interpretación (I)

- La traducción e interpretación pura constituyen dos extremos
- En la práctica no se suele usar la traducción pura excepto cuando los lenguajes son de nivel muy próximo (como en el caso de los ensambladores)
- La interpretación pura tampoco es muy frecuente, excepto en lenguajes de control de S.O. (scripting) o en lenguajes interactivos
- Es más común una implementación mixta: el programa se traduce primero de la forma original a otra de ejecución más fácil, que se ejecuta por interpretación.

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Traducción vs interpretación (II)

Lenguajes típicamente compilados:

C, C++, Fortran, Ada

Lenguajes típicamente interpretados:

LISP, ML, Smalltalk, Perl, Postscript

- Lenguajes con implementación mixta (esto facilita la portabilidad a cualquier plataforma):
- Pascal (P-code),
- Prolog (WAM-code),
- Java (byte-code, el código de la JVM, i.e., el formato estándar para la distribución de código Java)

Sintaxis y semántica estática

Sintaxis Análisis semántico

Optimización y Enlace

Semántica dinámica

Operacional Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Java Virtual Machine (JVM)

IТР

Sintaxis y semántica estática Sintaxis

Sintaxis Análisis semántico Optimización y Enlace

Semántio dinámica

Operacional Small-step Big-step

Axiomática

Propiedades semánticas

Implementac.

Bibliografía

Bibliografía

Básica:

- Winskel, G. The formal Semantics of Programming Languages. An introduction. MIT Press, 1993.
- Pratt, T.W. and Zelkowitz, M.V. Lenguajes de programación: diseño e implementación, Prentice-Hall, 1998.
- Scott, M.L. Programming Language Pragmatics, Morgan Kaufmann Publishers, 2003.

Complementaria

- Stuart, T. Understanding Computation (Capítulo 2). Ed. O'Reilly, 2013.
- Kenneth Slonneger, Barry L. Kurtz. Formal Syntax and Semantics of Programming Languages. A Laboratory Based Approach (Capítulos 1 y 11). Addison-Wesley, 1995.