Principles of Programming Languages Lecture 5: Exploring non-determinism in K. Threads.

Andrei Arusoaie¹

¹Department of Computer Science

October 31, 2017

Outline

Exploring non-determinism in K

Outline

Exploring non-determinism in K

Threads

▶ What non-determinism means?

- What non-determinism means?
- ▶ In programs: multiple possible executions

- ▶ What non-determinism means?
- In programs: multiple possible executions
- Examples?

- What non-determinism means?
- ▶ In programs: multiple possible executions
- Examples?
 - ► In IMP: Binary expressions combined with side-effects

- What non-determinism means?
- In programs: multiple possible executions
- Examples?
 - In IMP: Binary expressions combined with side-effects
- ► Example: y = ++x / (++x / x) ;

- What non-determinism means?
- ▶ In programs: multiple possible executions
- Examples?
 - In IMP: Binary expressions combined with side-effects
- ► Example: y = ++x / (++x / x) ;
 - Exercise: what's the value of y if x = 1?

- What non-determinism means?
- In programs: multiple possible executions
- Examples?
 - In IMP: Binary expressions combined with side-effects
- Example: y = ++x / (++x / x) ;
 - Exercise: what's the value of y if x = 1?
- ▶ DEMO: krun

In K

- ▶ By default, krun shows only one solution
- Reason: exploring all executions might take too long

In K

- By default, krun shows only one solution
- Reason: exploring all executions might take too long
- ▶ In fact, kompile generates an interpreter which picks one possible execution path

In K

- By default, krun shows only one solution
- Reason: exploring all executions might take too long
- ▶ In fact, kompile generates an interpreter which picks one possible execution path
- Enable non-determinism exploration:

```
kompile <file> --transition <tag>
```

Recall
$$y = ++x / (++x / x)$$
;

```
Recall y = ++x / (++x / x);
```

Steps:

1. Tag the division syntax production:

```
syntax AExp ::= AExp "/" AExp [left, strict, division]
```

```
Recall y = ++x / (++x / x);
```

Steps:

1. Tag the division syntax production:

```
syntax AExp ::= AExp "/" AExp [left, strict, division]
```

2. Compile the defintion:

```
:-$ kompile imp.k --transition division
```

```
Recall y = ++x / (++x / x);
```

Steps:

1. Tag the division syntax production:

```
syntax AExp ::= AExp "/" AExp [left, strict, division]
```

2. Compile the defintion:

```
:-$ kompile imp.k --transition division
```

3. Run:

```
:-$ krun test.imp --search
```

```
Recall y = ++x / (++x / x);
```

Steps:

1. Tag the division syntax production:

```
syntax AExp ::= AExp "/" AExp [left, strict, division]
```

2. Compile the defintion:

```
:-$ kompile imp.k --transition division
```

3. Run:

```
:-$ krun test.imp --search
```

DEMO

What are threads?

- What are threads?
- The smallest sequence of instructions that are managed by the OS's scheduler

- What are threads?
- The smallest sequence of instructions that are managed by the OS's scheduler
- Thread vs. Process:
 - multiple threads can exist in one process
 - threads run in a shared memory space
 - processes run in separate memory spaces

- What are threads?
- The smallest sequence of instructions that are managed by the OS's scheduler
- Thread vs. Process:
 - multiple threads can exist in one process
 - threads run in a shared memory space
 - processes run in separate memory spaces
- Recall fork: creates a new child process
- Both the caller and the child will execute the instruction right after fork system call

- What are threads?
- The smallest sequence of instructions that are managed by the OS's scheduler
- Thread vs. Process:
 - multiple threads can exist in one process
 - threads run in a shared memory space
 - processes run in separate memory spaces
- Recall fork: creates a new child process
- Both the caller and the child will execute the instruction right after fork system call
- In our language we will use spawn:
 - it takes a statement and creates a new concurrent thread
 - the memory is shared with the parent thread

- What are threads?
- The smallest sequence of instructions that are managed by the OS's scheduler
- Thread vs. Process:
 - multiple threads can exist in one process
 - threads run in a shared memory space
 - processes run in separate memory spaces
- Recall fork: creates a new child process
- Both the caller and the child will execute the instruction right after fork system call
- In our language we will use spawn:
 - it takes a statement and creates a new concurrent thread
 - the memory is shared with the parent thread
- ▶ Demo: syntax Stmt ::= "spawn" Stmt
- Demo: write a program

spawn

▶ spawn S: create a new concurrent thread that executes S

spawn

- spawn S: create a new concurrent thread that executes S
- The new thread is being passed at creation time its parent's environment
- It shares with its parent the memory locations

spawn

- spawn S: create a new concurrent thread that executes S
- The new thread is being passed at creation time its parent's environment
- It shares with its parent the memory locations
- The parent and the child threads can evolve unrestricted
 - they can change their own environments
 - declare or hide variables
 - create new threads, etc.

► The above suggests that a thread should have its own <k>, <env>, and <stack> cells

- The above suggests that a thread should have its own <k>, <env>, and <stack> cells
- Configuration refinement:

```
<T>
<thread>
<thread>
<k> $PGM:Stmt </k>
<env> .Map </env>
<stack> .List </stack>
</thread>
</thread>
</thread>
<store> .Map </store>
<in stream="stdin"> .List </in>
<out stream="stdout"> .List </out>
</T>
```

- The above suggests that a thread should have its own <k>, <env>, and <stack> cells
- Configuration refinement:

```
<T>
<threads>
<thread>
<k> $PGM:Stmt </k>
<env> .Map </env>
<stack> .List </stack>
</thread>
</thread>
</thread>
<store> .Map </store>
<in stream="stdin"> .List </in>
<out stream="stdout"> .List </out>
</T>
```

What if we run the semantics with the new configuration?

- The above suggests that a thread should have its own <k>, <env>, and <stack> cells
- Configuration refinement:

```
<T>
<threads>
<thread>
<k> $PGM:Stmt </k>
<env> .Map </env>
<stack> .List </stack>
</thread>
</thread>
</threads>
<store> .Map </store>
<in stream="stdin"> .List </in>
<out stream="stdout"> .List </out>
</T>
```

- What if we run the semantics with the new configuration?
- Demo: look at the rules and show how they should be written.

We should be able to create multiple threads

- We should be able to create multiple threads
- Thus, we specify this in the configuration:

```
<T>
<threads>
<thread multiplicity="*">
<k> $PGM:Stmt </k>
<env> .Map </env>
<stack> .List </stack>
</thread>
</thread>
</threads>
<store> .Map </store>
<in stream="stdin"> .List </in>
<out stream="stdout"> .List </out>
</T>
```

- We should be able to create multiple threads
- Thus, we specify this in the configuration:

```
<T>
<threads>
<thread multiplicity="*">
<k> $PGM:Stmt </k>
<env> .Map </env>
<stack> .List </stack>
</thread>
</thread>
</threads>
<store> .Map </store>
<in stream="stdin"> .List </in>
<out stream="stdout"> .List </out>
</T>
```

▶ Now, we can start giving semantics to spawn.

Sematics of spawn

First, the rule for spawn:

Sematics of spawn

First, the rule for spawn:

► Note that the configuration abstraction algorithm fills the missing cells!

Execute programs with threads

Append rule tags: DEMO.

Execute programs with threads

Append rule tags: DEMO.

```
:-$ kompile <file> --transition "<tags>"
```

Execute programs with threads

Append rule tags: DEMO.

```
:-$ kompile <file> --transition "<tags>"
:-$ krun <file> --search
```

Thread termination

► Thread termination rule:

Thread termination

► Thread termination rule:

```
rule (<thread> <k> . </k> ...</thread> => .Bag)
```

Thread termination

Thread termination rule:

```
rule (<thread> <k> . </k> ...</thread> \Rightarrow .Bag)
```

DEMO

Challenge/Exercise:

halt: a statement that ends the execution immediately

Lab this week

Continue your work on your language definition.