Principles of Programming Languages Lecture 3: Semantics

Andrei Arusoaie¹

¹Department of Computer Science

October 17, 2017

Outline

Semantics: introduction

The K "machinery"

IMP: a simple imperative language in K

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

-\$ qcc test.c

4

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 $?
```

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
```

Demo

▶ out-of-lifetime.c

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"

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"

Semantic styles

Some (formal) semantics styles:

- operational
- denotational
- axiomatic

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

Semantic styles

Some (formal) semantics styles:

- operational
- denotational
- axiomatic

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

A framework for defining PL semantics

A framework for defining semantics needs to be:

- expressive
- modular
- executable
- based on some "logic of programs" enables reasoning

The K "machinery"

- We saw that K can be used to define syntax
- For semantics we have to understand the following key ingredients:
 - Komputations
 - Configurations
 - Rules

- We need a way to model program states
- K configurations:
 - ▶ structures of cells: <k> 2 + 3 + 5 </k>
- Komputations: units of calculus
 - The <k> cell is special: it contains the \$PGM as a list of computations

 - ▶ is a separator for a KList
 - is placeholder for a computation
- Your first K rule:
 - rule $l_1 + l_2 => l_1 +_{Int} l_2$
- ▶ DEMO!

- We need a way to model program states
- K configurations:
 - structures of cells: <k> 2 + 3 + 5 </k>
- Komputations: units of calculus
 - The <k> cell is special: it contains the \$PGM as a list of computations
 - ▶ Example: <k> 2 + 3 □ + 5 <k>
 - ▶ \land is a separator for a KList
 - ▶ □ is placeholder for a computation
- Your first K rule:
 - ▶ rule $l_1 + l_2 => l_1 +_{Int} l_2$
- DEMO!

- We need a way to model program states
- K configurations:
 - structures of cells: <k> 2 + 3 + 5 </k>
- Komputations: units of calculus
 - The <k> cell is special: it contains the \$PGM as a list of computations
 - ▶ Example: <k> 2 + 3 □ + 5 <k>
 - ▶ \curvearrowright is a separator for a KList
 - ▶ □ is placeholder for a computation
- Your first K rule:
 - rule $l_1 + l_2 => l_1 +_{Int} l_2$
- ► DEMO!

- We need a way to model program states
- K configurations:
 - ▶ structures of cells: <k> 2 + 3 + 5 </k>
- Komputations: units of calculus
 - The <k> cell is special: it contains the \$PGM as a list of computations
 - ▶ Example: <k> 2 + 3 □ + 5 <k>
 - ▶ \land is a separator for a KList
 - ▶ □ is placeholder for a computation
- Your first K rule:
 - rule $l_1 + l_2 => l_1 +_{Int} l_2$
- ▶ DEMO!

- K rules establish transitions between configurations
- Here is how the above rule should look like:

rule
$$\langle k \rangle$$
 $l_1 + l_2 \curvearrowright K \langle k \rangle$
=> $\langle k \rangle$ $l_1 + l_{nt}$ $l_2 \curvearrowright K \langle k \rangle$

- ► The K above is a variable and stands for other *komputations*
- ▶ The $+_{Int}$ is the mathematical addition over integers
- ► The K tool completes the context automatically

- K rules establish transitions between configurations
- Here is how the above rule should look like:

rule
$$\langle k \rangle l_1 + l_2 \curvearrowright K \langle k \rangle$$

=>
 $\langle k \rangle l_1 + l_{nt} l_2 \curvearrowright K \langle k \rangle$

- The K above is a variable and stands for other komputations
- The +_{Int} is the mathematical addition over integers
- The K tool completes the context automatically

- K rules establish transitions between configurations
- Here is how the above rule should look like:

rule
$$\langle k \rangle l_1 + l_2 \curvearrowright K \langle k \rangle$$

=> $\langle k \rangle l_1 + l_{nt} l_2 \curvearrowright K \langle k \rangle$

- The K above is a variable and stands for other komputations
- ▶ The $+_{Int}$ is the mathematical addition over integers
- The K tool completes the context automatically

- K rules establish transitions between configurations
- Here is how the above rule should look like:

rule
$$\langle k \rangle l_1 + l_2 \curvearrowright K \langle k \rangle$$

=> $\langle k \rangle l_1 + l_{nt} l_2 \curvearrowright K \langle k \rangle$

- The K above is a variable and stands for other komputations
- ▶ The $+_{Int}$ is the mathematical addition over integers
- The K tool completes the context automatically

Evaluation. Heating and cooling.

- Consider the program: 2 + 3
- ▶ When we apply rule $I_1 + I_2 \Rightarrow I_1 +_{Int} I_2$ we get:
 - ▶ <k> 5 </k>
- ▶ But, for: 2 + 3 + 5
- ▶ When we apply rule $l_1 + l_2 \Rightarrow l_1 +_{Int} l_2$ we get:
 - > < k > 2 + 3 + 5 < / k >
- Solution: heating/cooling rules
 - Explained on the blackboard!
 - strict
 - KResult

Evaluation. Heating and cooling.

- Consider the program: 2 + 3
- ▶ When we apply rule $l_1 + l_2 \Rightarrow l_1 +_{Int} l_2$ we get:
 - ▶ <k> 5 </k>
- ▶ But, for: 2 + 3 + 5
- ▶ When we apply rule $l_1 + l_2 => l_1 +_{lnt} l_2$ we get:
 - > < k > 2 + 3 + 5 < /k >
- ► Solution: heating/cooling rules
 - Explained on the blackboard!
 - strict
 - KResult

Evaluation. Heating and cooling.

- ▶ Consider the program: 2 + 3
- ▶ When we apply rule $I_1 + I_2 \Rightarrow I_1 +_{Int} I_2$ we get:
 - ▶ <k> 5 </k>
- ▶ But, for: 2 + 3 + 5
- ▶ When we apply rule $l_1 + l_2 \Rightarrow l_1 +_{lnt} l_2$ we get:
 - \rightarrow <k> 2 + 3 + 5 </k>
- Solution: heating/cooling rules!
 - Explained on the blackboard!
 - strict
 - KResult

More complex configurations: the IMP configuration

- We need a way to model IMP program states. Why?
- Assignments require a state where variables are stored.
- We add a new cell called <env> to store variables and their values
- IMP configuration:
 - Example:

More complex configurations: the IMP configuration

- We need a way to model IMP program states. Why?
- Assignments require a state where variables are stored.
- We add a new cell called <env> to store variables and their values
- IMP configuration:
 - Example:

Rule for assignment

Rule for assignment

Rules at work

The K rule:

Rules at work

The K rule:

Rules at work

The K rule:

Configuration abstraction: write in rules only what is changing!

The K rule:

Configuration abstraction: write in rules only what is changing!

The K rule: An example

Configuration abstraction: write in rules only what is changing!

The K rule:

Configuration abstraction: write in rules only what is *changing*!

The K rule: An example:

The K definition compiler fills the context for us!

Configuration abstraction: write in rules only what is *changing*!

The K rule: An example:

The K definition compiler fills the context for us!

Local rewrites: put the rewrite inside the cell!

rule

<k> K </k>

<env> X |-> V </env

rule

Local rewrites: put the rewrite inside the cell!

Local rewrites: put the rewrite inside the cell!

Local rewrites: put the rewrite inside the cell!

Recall:

- ► This rules works fine when ∨ is a result!
- \triangleright Example: x = 2 + 2;
- If V is not a value (e.g., 2 + 2) then we evaluate it! How?
- Heating and cooling rules:

► Recall:

- This rules works fine when ∨ is a result!
- ► Example: x = 2 + 2;
- If V is not a value (e.g., 2 + 2) then we evaluate it! How?
- Heating and cooling rules:

Recall:

- ► This rules works fine when V is a result!
- Example: x = 2 + 2;
- If v is not a value (e.g., 2 + 2) then we evaluate it! How?
- Heating and cooling rules:

Now we can apply the rule!

Recall:

- ► This rules works fine when V is a result!
- Example: x = 2 + 2;
- If v is not a value (e.g., 2 + 2) then we evaluate it! How?
- Heating and cooling rules:

Recall:

- ► This rules works fine when V is a result!
- Example: x = 2 + 2;
- If v is not a value (e.g., 2 + 2) then we evaluate it! How?
- Heating and cooling rules:

Now we can apply the rule!

Recall:

- ► This rules works fine when V is a result!
- Example: x = 2 + 2;
- If v is not a value (e.g., 2 + 2) then we evaluate it! How?
- Heating and cooling rules:

Now we can apply the rule!

Recall:

- ► This rules works fine when V is a result!
- Example: x = 2 + 2;
- If v is not a value (e.g., 2 + 2) then we evaluate it! How?
- Heating and cooling rules:

```
syntax Stmt ::= Id "=" Exp ";" [strict(2)]
```

- ► Heating: $2 + 2 \curvearrowright x = \square$;
- ► Compute result: $4 \curvearrowright \mathbf{x} = \square$;
- ightharpoonup Cooling: x = 4;
- Now we can apply the rule!

Recall:

- ► This rules works fine when V is a result!
- Example: x = 2 + 2;
- If v is not a value (e.g., 2 + 2) then we evaluate it! How?
- Heating and cooling rules:

Now we can apply the rule!

Recall:

- ► This rules works fine when V is a result!
- \triangleright Example: $\mathbf{x} = 2 + 2$;
- If v is not a value (e.g., 2 + 2) then we evaluate it! How?
- Heating and cooling rules:

Now we can apply the rule!

IMP

- We will define a simple imperative language in K
- Features:
 - Arithmetic and boolean expressions
 - Statements: assignments, decisional statement, loops blocks, sequences
- DEMC

IMP

- We will define a simple imperative language in K
- Features:
 - Arithmetic and boolean expressions
 - Statements: assignments, decisional statement, loops, blocks, sequences
- ► DEMO

Lab - this week

Extend IMP with various features

Bibliography

Sections 2.5 and Chapter 6 from the [Gabbrielli&Martini 2010].