CS 4400 Programming Languages

[Overview & Intro to Haskell]

Ferdinand Vesely

September 11, 2020

Programming Languages

What is this class about

- A study of programming languages
- Through examples
- Language features from an implementation-based perspective

So, Programming Languages...

```
public static int Main(string[] args)
 var currentPath = new FileInfo(System.Reflection.Assembly.GetEntryAs
 var isWindows = RuntimeInformation.IsOSPlatform(OSPlatform.Windows);
 string platformFolder = isWindows ? WinFolderName : UnixFolderName;
 string argsString = args.Length > 0 ? string.Join(" ", args) : null;
 var pwshPath = Path.Combine(currentPath, platformFolder, PwshDllName
 string processArgs = string.IsNullOrEmpty(argsString) ? $"\"{pwshPat
 if (File.Exists(pwshPath))
 Console.CancelKeyPress += (sender, e) =>
 e.Cancel = true;
 };
```


```
(define generate-vector
  (lambda (size proc)
 (let ((ans (make-vector size)))
 (letrec ((loop
 (lambda (i)
 (cond ((= i size) ans)
 (else
 (vector-set! ans i (proc i))
 (loop (+ i 1)))))))
 (loop 0)))))
```

```
impl<D: Disk> FileSystem<D> {
 pub fn open(mut disk: D, block_opt: Option<u64>) -> Result<Self> {
 for block in block_opt.map_or(0..65536, |x| \times x \times x + 1) {
 let mut header = (0, Header::default());
 disk.read_at(block + header.0, &mut header.1)?;
 if header.1.valid() {
 let mut root = (header.1.root, Node::default());
 disk.read_at(block + root.0, &mut root.1)?;
 let mut free = (header.1.free, Node::default());
 disk.read_at(block + free.0. &mut free.1)?:
 return Ok(FileSystem {
 disk: disk.
 block: block,
 header: header.
```

```
fvariable ci fvariable c fvariable zi fvariable z
: >2? z f@ fdup f* zi f@ fdup f* f+ 4.0e f> ;
: nextr z f@ fdup f* zi f@ fdup f* f- c f@ f+ ;
: nexti z f@ zi f@ f* 2.0e f* ci f@ f+ ;
: pixel c f! ci f! 0e z f! 0e zi f! 150 50 do nextr nexti zi
: left->right -1.5e 80 0 do fover fover pixel emit 0.026e f+
: top->bottom cr -1e 40 0 do left->right cr 0.05e f+ loop fd
top->bottom bye
```

```
do_trace_entry:
 movel #-ENOSYS,%sp@(PT_OFF_D0)| needed for strace
 subal #4,%sp
 SAVE SWITCH STACK
 jbsr syscall_trace
 RESTORE SWITCH STACK
 addql #4,%sp
 movel %sp@(PT_OFF_ORIG_D0),%d0
 cmpl #NR_syscalls,%d0
 ics syscall
badsys:
 movel #-ENOSYS,%sp@(PT_OFF_D0)
 ira ret_from_syscall
```

```
+++++++
  >++++
 >++ >+++ >+++ >+ <<<--
  >+ >+ >- >>+ [<] <-
>>, >---, +++++ ++,,+++, >>,
<-. <. +++.---- -.
>>+. >++.
```


syntax

- syntax
- semantics

- syntax
- semantics
- pragmatics idioms

- syntax
- semantics
- pragmatics idioms
- ecosystem libraries, tools

Different styles / paradigms:

- Different styles / paradigms:
- Imperative?

- Different styles / paradigms:
- Imperative?
- Functional?

- Different styles / paradigms:
- Imperative?
- Functional?
- Logic?

- Different styles / paradigms:
- Imperative?
- Functional?
- Logic?
- ???

- Different styles / paradigms:
- Imperative?
- Functional?
- Logic?
- ???
- How do they relate?

- Different styles / paradigms:
- Imperative?
- Functional?
- Logic?
- ???
- How do they relate?
- Understanding what programs mean

Why? Watman!

- defines (precise?) meaning of constructs in a programming language
- various styles "main" ones are:
 - operational big-step, small-step, reduction semantics, rewriting semantics
 - denotational translating a PL into pure math
 - axiomatic by means of properties satisfied by language constructs
- combinations and variations of the above

informal – language manuals

15.26.1. Simple Assignment Operator =

If the type of the right-hand operand is not assignment compatible with the type of the variable (§5.2), then a compile-time error occurs.

Otherwise, at run time, the expression is evaluated in one of three ways.

If the left-hand operand expression is a field access expression e.f (§15.11), possibly enclosed in one or more pairs of parentheses, then:

- First, the expression e is evaluated. If evaluation of e completes abruptly, the assignment expression completes abruptly for the same reason.
- Next, the right hand operand is evaluated. If evaluation of the right hand expression completes abruptly, the assignment expression
 completes abruptly for the same reason.
- Then, if the field denoted by e.f is not static and the result of the evaluation of e above is null, then a NullPointerException is thrown.
- Otherwise, the variable denoted by e.f is assigned the value of the right hand operand as computed above.

If the left-hand operand is an array access expression (§15.10.3), possibly enclosed in one or more pairs of parentheses, then:

First, the array reference subexpression of the left-hand operand array access expression is evaluated. If this evaluation completes
abruptly, then the assignment expression completes abruptly for the same reason; the index subexpression (of the left-hand operand
array access expression) and the right-hand operand are not evaluated and no assignment occurs.

from: https://docs.oracle.com/javase/specs/jls/se12/html/jls-15.html#jls-15.26.1

• formal?

Expressions

$$E \vdash exp \Rightarrow v/p$$

$$\frac{E \vdash atexp \Rightarrow v}{E \vdash atexp \Rightarrow v} \tag{96}$$

$$\frac{E \vdash exp \Rightarrow vid \quad vid \neq ref \quad E \vdash atexp \Rightarrow v}{E \vdash exp \ atexp \Rightarrow (vid, v)}$$
(97)

$$\frac{E \vdash exp \Rightarrow en \qquad E \vdash atexp \Rightarrow v}{E \vdash exp \ atexp \Rightarrow (en, v)}$$
(98)

$$\frac{s, E \vdash exp \Rightarrow \text{ref }, s' \quad s', E \vdash atexp \Rightarrow v, s'' \quad a \notin \text{Dom}(mem \text{ of } s'')}{s, E \vdash exp \ atexp \Rightarrow a, \ s'' + \{a \mapsto v\}}$$

$$(99)$$

from: The Definition of Standard MI by Robin Milner et al F. Veselv

• formal?

$$\mathcal{C}[\![<\!\text{EmptyStmt}>]\!]\gamma\theta\sigma ::= \\
\mathcal{C}[\![<\!\text{LabeledStmt}>]\!]\gamma\theta\sigma ::= \\
\mathcal{C}[\![<\!\text{Id}>:<\!\text{Stmt}>]\!]\gamma\theta\sigma = \mathcal{C}[\![<\!\text{Stmt}>]\!]\gamma_1\theta_1\sigma \text{ where} \\
\gamma_1 = \gamma[Id \leftarrow \theta_2] \text{ where} \\
\forall \gamma_2, \sigma_2.\theta_2(\gamma_2, \sigma_2) = \mathcal{C}[\![<\!\text{Stmt}>]\!]\gamma_2\theta_1\sigma_2 \\
\forall \gamma_1, \sigma_1.\theta_1(\gamma_1, \sigma_1) = \theta(\gamma, \sigma_1)$$

$$\mathcal{C}[\![<\!\text{ExprStmt}>:]\!]\gamma\theta\sigma ::= \\
\mathcal{C}[\![<\!\text{Expr}>]\!]\gamma\theta\sigma = \mathcal{E}[\![<\!\text{Expr}>]\!]\gamma\kappa\sigma \text{ where} \\
\forall r, \tau, \sigma_1.\kappa(r, \tau, \sigma_1) = \theta(\gamma, \sigma_1)$$

formal! + executable

```
Inductive ceval : com -> state -> Prop :=
  | E Skip : forall st,
 SKIP / st \\ st
  | E Ass : forall st a1 n x,
 aeval st a1 = n ->
 (x ::= a1) / st \\ (t_update st x n)
  E Seq : forall c1 c2 st st' st'',
 c1 / st \\ st' ->
 c2 / st' \\ st'' ->
 (c1 :: c2) / st \\ st''
  | E IfTrue : forall st st' b c1 c2,
 beval st b = true ->
 c1 / st \\ st' ->
 (IFB b THEN c1 ELSE c2 FI) / st \\ st'
  | E IfFalse : forall st st' b c1 c2,
 beval st b = false ->
 c2 / st \\ st' ->
 (IFB b THEN c1 ELSE c2 FI) / st \\ st'
  E WhileEnd : forall b st c,
 beval st b = false ->
 (WHILE b DO c END) / st \\ st
  | E WhileLoop : forall st st' st'' b c,
 beval st b = true ->
 c / st \\ st' ->
 (WHILE b DO c END) / st' \\ st'' ->
 (WHILE b DO c END) / st \\ st''
 where "c1 '/' st '\\' st'" := (ceval c1 st st').
```

September 11, 2020

Our Approach

- Semantics = interpreters
- Implemented in Haskell
- In effect, we relate the meaning of our example languages to that of Haskell
- Our semantics executable

Why bother with semantics?

- precise meaning of a program
- Is my program correct?
 - what does "correct" even mean?
- Is my program equivalent to another one?
- Does this compiler correctly implement the language?

Why bother with semantics?

- Program verification static, runtime
- Generation of test cases
- Tool generation
- Language design ... ?

Course Particulars

- Syllabus / course webpage: https://vesely.io/teaching/CS4400f19/syllabus.html
- Meeting: twice a week: Tue/Fri 9:50-11:30am, Cargill 097 and Zoom
- Zoom links (+ possibly other info) on Canvas
- No required reading, but some resources will be useful

Grades

- 60% assignments
- 35% other (quizzes or exams)
- 5% karma / participation

Contact

- Piazza: https://piazza.com/northeastern/fall2020/cs4400
- Hours: TBD, via Zoom or Teams
- Email: f.vesely@northeastern.edu
- Homepage: https://vesely.io

