FSAB1402: Informatique 2

Sémantique Formelle

Peter Van Roy

Département d'Ingénierie Informatique, UCL

pvr@info.ucl.ac.be

- Chapitre 1 (section 1.6):
 - L'exactitude
- Chapitre 2 (sections 2.2, 2.3, 2.4, 2.6):
 - La mémoire à affectation unique
 - Le langage noyau déclaratif
 - La sémantique du langage noyau
 - Du langage noyau au langage pratique

Résumé du dernier cours

- Un enregistrement a une étiquette, des champs et des noms de champs
 - L'étiquette et les noms des champs sont des atomes ou des entiers
 - L'opération Arity donne une liste des noms des champs en ordre lexicographique
- Un tuple est un enregistrement où des noms des champs sont des entiers consécutifs à partir de 1
- Une liste est un tuple:
 - Une liste est l'atome 'nil' ou le tuple '|'(H T) où T est une liste
 - Il y a du soutien syntaxique pour les listes

Arbres de recherche

- Un arbre binaire ordonné
 - Chaque noeud a une clé
 - Pour chaque racine: Les clés du sous-arbre de gauche sont plus petites que la clé de la racine, qui est plus petite que les clés du sous-arbre de droite
- Un arbre de recherche
 - Chaque noeud a une paire (clé,valeur); les clés sont ordonnées
 - Chercher, insérer, enlever une paire d'un arbre selon la clé
- Conditions globales
 - Quand un arbre est ordonné, c'est une condition sur tout l'arbre
 - Chaque fois quand on fait quelque chose, comme enlever une paire, il faut reorganiser l'arbre pour maintenir la condition globale
 - Le maintien d'une condition globale est un exemple d'un calcul orientébut ("goal-oriented computation")

La sémantique du langage

- La sémantique du langage donne une explication mathématique de l'exécution de tout programme
- Commençons avec un programme quelconque. Il y a deux pas à suivre pour avoir l'explication:
 - La traduction en langage noyau
 - L'exécution du programme en langage noyau
- L'exécution se fait dans une machine simplifiée appellée machine abstraite
 - La machine abstraite a une définition mathématique précise
- On peut raisonner sur l'exécution
 - Calculs de complexité, exactitude, comprendre l'exécution (pourquoi la récursion terminale marche)

Le langage noyau

Notation EBNF; <s> désigne une instruction

Valeurs dans le langage noyau

 Notation EBNF; <v> désigne une valeur, désigne une forme (pattern)

 Souvenez-vous qu'un tuple est un enregistrement (record) et qu'une liste est un tuple! Les enregistrements suffisent donc.

L'exécution d'une instruction en langage noyau

- Pour exécuter une instruction, il faut:
 - Un environnement E pour faire le lien avec la mémoire
 - Une mémoire σ qui contient les variables et les valeurs
- Instruction sémantique (<s>, E)
 - Remarquez: chaque instruction a son propre environnement!
 - Pourquoi?
- Etat d'exécution (ST, σ)
 - Une pile ST d'instructions sémantiques avec une mémoire σ
 - Remarquez: il y a la même mémoire o qui est partagée par toutes les instructions!
 - Pourquoi?

Début de l'exécution

Etat initial

- Instruction <s> avec environnement vide ∅ (pas d'identificateurs libres): (<s>,∅)
- Pile contient une instruction sémantique: [(<s>,Ø)]
- Mémoire vide: Ø (pas encore de variables)
- A chaque pas
 - Enlevez l'instruction du sommet de la pile
 - Exécutez l'instruction
- Quand la pile est vide, l'exécution s'arrête

Exemple d'une exécution

L'instruction en langage noyau

```
local X in
local B in
B=true
if B then X=1 else skip end
end
```

Début de l'exécution: l'état initial


```
([(local X in local B in B=true if B then X=1 else skip end end end, ∅)], ∅)
```

 Commençons avec une mémoire vide et un environnement vide


```
([(local B in
 B=true
 if B then X=1 else skip end
 end,
 {X → x})],
{x})
```

- Crééz la nouvelle variable x dans la mémoire
- Continuez avec le nouvel environnement


```
([( (B=true

if B then X=1 else skip end),

\{B \rightarrow b, X \rightarrow x\})],

\{b,x\})
```

- Crééz la nouvelle variable b dans la mémoire
- Continuez avec le nouvel environnement

Composition séquentielle

```
([(B=true, {B → b, X → x}),
(if B then X=1
else skip end, {B → b, X → x})],
{b,x})
```

- L'instruction composée devient deux instructions
- La pile contient maintenant deux instructions sémantiques

([(if B then X=1 else skip end,
$$\{B \rightarrow b, X \rightarrow x\}$$
)], $\{b=true, x\}$)

Affectez b à true

([(X=1, {B
$$\rightarrow$$
 b, X \rightarrow x})], {b=true, x})

- Testez la valeur de B
- Continuez avec l'instruction après le then

Affectation de X


```
([],
{b=true, x=1})
```

- Affectez x à 1
- L'exécution termine parce que la pile est vide

Calculs avec des environnements

Calculs avec l'environnement

- Pendant l'exécution, on fait deux sortes de calculs avec les environnements
- Adjonction: $E_2 = E_1 + \{X \rightarrow y\}$
 - Ajouter un lien dans un environnement
 - Pour local <x> in <s> end
- Restriction: CE=E_{|{X,Y,Z}}
 - Enlever des liens d'un environnement
 - Pour le calcul d'un environnement contextuel

L'adjonction

Pour une instruction local

- E_1 ={Browse $\rightarrow b$, $X \rightarrow x$ }
- $E_2 = E_1 + \{X \rightarrow y\}$
- E_2 ={Browse $\rightarrow b$, $X \rightarrow y$ }

Pour une définition de procédure

```
local A B C in
A=1 B=2 C=3 (E)
fun {AddB X}
X+B
end
end
```

• E={A \rightarrow a, B \rightarrow b, C \rightarrow c} σ ={a=1,b=2,c=3}

•
$$CE=E_{|\{B\}}=\{B \rightarrow b\}$$

Sémantique de chaque instruction

- Pour chaque instruction du langage noyau, il faut préciser ce qu'elle fait avec l'état d'exécution
- Chaque instruction prend un état d'exécution et donne un autre état d'exécution
 - Etat d'exécution = pile sémantique + mémoire
- Nous allons regarder quelques instructions
 - skip
 - <s>₁ <s>₂ (composition séquentielle)
 - local <x> in <s> end
- Vous pouvez regarder les autres pendant les travaux pratiques

Les instructions du langage noyau

- Les instructions du langage noyau sont:
 - skip
 - <s>₁ <s>₂ (composition séquentielle)
 - local <x> in <s> end
 - <x>=<v> (affectation)
 - if <x> then <s>₁ else <s>₂ end (conditionnel)
 - Création de nombre et d'enregistrement
 - Définition de procédure
 - Appel de procédure
 - case <x> of then <s>1 else <s>2 end
 (correspondence de formes)

skip

- L'instruction la plus simple
- Elle ne fait "rien"!
- Etat de l'entrée: ([(skip,E), S₂, ..., S_n], σ)
- Etat de la sortie: ([S₂, ..., S_n], σ)
- C'est tout!

<s>₁ <s>₂ (composition séquentielle)

- Presque aussi simple
- L'instruction enlève le sommet de la pile et en ajoute deux nouveaux éléments

local <x> in <s> end

- Crééz la nouvelle variable x
- Ajoutez la correspondance {X → x}
 à l'environnement E (l'adjonction)

(local X in S end, E)		$(S,E+\{X\to x\})$	
S ₂	σ	S ₂	σ ∪{ <i>x</i> }
S _n		S _n	

- Elles ne sont pas vraiment compliquées
- A vous de regarder tranquillement chez vous
- <x>=<v> (l'affectation)
 - Attention: quand <v> est une procédure, il faut créer l'environnement contextuel!
- if <x> then <s>₁ else <s>₂ end (le conditionnel)
 - Attention: si <x> n'a pas encore de valeur, l'instruction attend ("bloque") jusqu'à ce que <x> est true ou false
 - La condition d'activation: "<x> est lié à une valeur"
- case <x> of then <s>1 else <s>2 end
 - Attention: les case plus compliqués sont construits à partir de ce cas simple

La sémantique des procédures

- Définition de procédure
 - Il faut créer l'environnement contextuel
- Appel de procédure
 - Il faut faire le lien entre les arguments formels et les arguments actuels
 - II faut utiliser l'environnement contextuel

L'environnement contextuel

```
local Z in
Z=1
proc {P X Y} Y=X+Z end
end
```

- Les identificateurs libres de la procédure (ici, Z) prennent des valeurs externes à la procédure
- Ils sont dans l'environnement contextuel, qui doit faire partie de la procédure!

Définition d'une procédure

- L'instruction sémantique de la définition est (<x>=proc {\$ <x>₁ ... <x>_n} <s> end, E)
- Arguments formels:

• Identificateurs libres dans <s>:

$$_1, ..., _k$$

Environnement contextuel:

$$CE=E_{|1, ..., k}$$
 (restriction de E)

Valeur en mémoire:

$$x = (proc \{\$ < x>_1 ... < x>_n\} < s> end, CE)$$

Exemple avec un appel de procédure

L'instruction en langage noyau

local P in local Y in local Z in

$$Z=1$$

proc {P X} Y=X end

 $\{PZ\}$

end end end

L'instruction en langage noyau

```
local P Y Z in
Z=1
  proc {P X} Y=X end
  {P Z}
end
```

- Nous allons tricher un peu: nous allons faire toutes les déclarations en même temps
 - Ce genre de petite "tricherie" est très utile et on peut la justifier en ajoutant des règles de sémantique

Petit exercice pour vous: un "local" plus pratique

- On peut définir une version de local qui sait faire plusieurs déclarations à la fois
- Il faut modifier la sémantique
- Attention aux détails: local X X in ... end


```
([(local P Y Z in Z=1 proc {P X} Y=X end {P Z} end, \emptyset)], \emptyset)
```

- Etat d'exécution initial
 - Environnement vide et mémoire vide


```
([(local P Y Z in Z=1 proc {P X} Y=X end {P Z} end, \varnothing)], \varnothing)
```

Première instruction


```
([(local P Y Z in
Z=1
proc {P X} Y=X end
{P Z}
end, ∅)],
∅)
```

Environnement initial (vide)


```
([(local P Y Z in Z=1 proc {P X} Y=X end {P Z} end, \emptyset)], \emptyset)
```

Instruction sémantique


```
([(local P Y Z in Z=1 proc {P X} Y=X end {P Z} end, \varnothing)], \varnothing)
```

 Pile sémantique initiale (qui contient une instruction sémantique)


```
([(local P Y Z in Z=1 proc {P X} Y=X end {P Z} end, \emptyset)], \emptyset)
```

Mémoire initiale (vide)


```
([(local P Y Z in Z=1 proc {P X} Y=X end {P Z} end, \emptyset)], \emptyset)
```


- Créez les nouvelles variables en mémoire
- Étendez l'environnement


```
([(Z=1 proc {P X} Y=X end {P Z}, {P \rightarrow p, Y \rightarrow y, Z \rightarrow z})], {p, y, z})
```

- Créez les nouvelles variables en mémoire
- Étendez l'environnement

Composition séquentielle

```
([(Z=1 proc {P X} Y=X end {P Z}, {P \rightarrow p, Y \rightarrow y, Z \rightarrow z})], {p, y, z})
```

• Faites la première composition séquentielle

Composition séquentielle

([(Z=1,
$$\{P \to p, Y \to y, Z \to z\}),$$

(proc $\{P X\} Y = X \text{ end }$
 $\{P Z\}, \qquad \{P \to p, Y \to y, Z \to z\})],$
 $\{p, y, z\})$

• Faites la première composition séquentielle

([(proc {P X} Y=X end
{P Z}, {P
$$\rightarrow$$
 p, Y \rightarrow y, Z \rightarrow z})],
{p, y, z=1})

Liez la variable z en mémoire

Deuxième composition séquentielle

([(proc {P X} Y=X end,

$${P \rightarrow p,Y \rightarrow y,Z \rightarrow z}),$$

 $({P Z}, \qquad {P \rightarrow p,Y \rightarrow y,Z \rightarrow z})],$
 $\{p, y, z=1\})$

Faites la deuxième composition séquentielle

([(proc {P X} Y=X end,

$${P \rightarrow p, Y \rightarrow y, Z \rightarrow z}),$$

 $({P Z}, {P \rightarrow p, Y \rightarrow y, Z \rightarrow z})],$
 ${p, y, z=1})$

- Définition de la procédure
 - Identificateur libre
 - Argument formel
- L'environnement contextuel est {Y → y}
 - Restriction de $\{P \rightarrow p, Y \rightarrow y, Z \rightarrow z\}$
- Mettez ensuite la valeur procédurale dans la mémoire

([({P Z}, {P
$$\rightarrow p, Y \rightarrow y, Z \rightarrow z})], {p = (proc {$ X} Y=X end, {Y $\rightarrow y}), y, z=1})$$$

- L'appel {P Z} a l'argument actuel Z et l'argument formel X
- Calcul de l'environnement qui sera utilisé pendant l'exécution de la procédure:
 - Commencez avec $\{Y \rightarrow y\}$
 - Adjonction de $\{X \rightarrow z\}$

([(Y=X, {Y
$$\rightarrow$$
 y, X \rightarrow z})],
{ p = (proc {\$ X} Y=X end, {Y \rightarrow y}),
y, z=1})

([(Y=X, {Y
$$\rightarrow y, X \rightarrow z$$
})],
{ $p = (proc \{\$ X\} Y=X end, \{Y \rightarrow y\}),$
 $y, z=1\}$)

- Affectation de Y et X
 - La variable qui correspond à Y: y
 - La variable qui correspond à X: z

([],
{
$$p = (proc \{\$ X\} Y = X end, \{Y \rightarrow y\}),$$

 $y=1, z=1\}$)

Voilà!

Qu'en pensez-vous?

Les procédures en mémoire

Une procédure en mémoire est une valeur!

- Une procédure est stockée en mémoire, tout comme n'importe quelle valeur
 - Rappelez-vous que le langage noyau ne connaît que trois types de valeurs: nombres, enregistrements, procédures

```
proc {Inc X Y} Y=X+1 end
Inc=proc {$ X Y} Y=X+1 end
```

- La valeur est "proc {\$ X Y} Y=X+1 end"
 - L'identificateur Inc, le "nom" de la procédure, ne fait pas partie de la valeur
 - Comment comprendre cela? Par analogie avec les entiers: declare N=23
 - La valeur est 23, l'identificateur N ne fait pas partie de la valeur
 - C'est pareil avec les valeurs procédurales

Importance de la valeur procédurale

- Une valeur procédurale contient deux choses
 - Le code de la procédure et l'environnement contextuel
 - L'appel de la procédure construit l'environnement de l'appel: on commence avec l'environnement contextuel, en on y ajoute les arguments formels
- La valeur procédurale est un des concepts les plus puissants dans les langages de programmation
 - Première utilisation en Algol 68 (appellé "closure" "fermeture")
 - Existe dans quasi tous les langages, parfois accessible au programmeur (notamment dans les langages fonctionnels)
- Plus difficile à utiliser en Java, C, C⁺⁺!
 - Procédure/fonction/méthode: il n'y a que du code
 - L'environnement contextuel manque (sauf pour un "inner class")
 - En Java et C++ on peut simuler une valeur procédurale avec un objet
 © 2007 P. Van Roy. All rights reserved.

L'instruction sémantique est

$$(\{\langle x \rangle \langle y \rangle_1 \dots \langle y \rangle_n\}, E)$$

- Si la condition d'activation est fausse ($E(\langle x \rangle)$ pas lié)
 - Suspension (attente d'exécution)
- Si $E(\langle x \rangle)$ n'est pas une procédure
 - Erreur
- Si E(⟨x⟩) est une procédure mais le nombre d'arguments n'est pas bon (≠ n)
 - Erreur

L'instruction sémantique est

$$(\{\langle x \rangle \langle y \rangle_1 \dots \langle y \rangle_n\}, E)$$

avec

$$E(\langle x \rangle) = (\text{proc } \{\$ \langle z \rangle_1 ... \langle z \rangle_n\} \langle s \rangle \text{ end, } CE)$$

Alors empilez

$$(\langle s \rangle, CE + \{\langle z \rangle_1 \rightarrow E(\langle y \rangle_1), ..., \langle z \rangle_n \rightarrow E(\langle y \rangle_n)\})$$

Résumé

Concepts de la machine abstraite

- Mémoire à affectation unique $\sigma = \{x_1 = 10, x_2, x_3 = 20\}$
 - Variables et leurs valeurs
- Environnement E = $\{X \rightarrow x, Y \rightarrow y\}$
 - Lien entre identificateurs et variables en mémoire
- Instruction sémantique (<s>,E)
 - Une instruction avec son environnement
- Pile sémantique ST = $[(\langle s \rangle_1, E_1), ..., (\langle s \rangle_n, E_n)]$
 - Une pile d'instructions sémantiques
- Exécution $(ST_1, \sigma_1) \rightarrow (ST_2, \sigma_2) \rightarrow (ST_3, \sigma_3) \rightarrow ...$
 - Une séquence d'états d'exécution (pile + mémoire)

Résumé

- Enregistrements, tuples, listes et arbres
 - Une liste est un tuple, un tuple est un enregistrement
 - Calcul orienté-but dans un arbre de recherche
- La sémantique d'un programme
 - Traduction en langage noyau
 - Exécution avec la machine abstraite
- Exemple d'exécution
 - Instruction sémantique, pile sémantique, mémoire
 - Sémantique des instructions du langage noyau
- Calculs avec des environnements
 - Adjonction, restriction
- Exemple d'exécution avec une procédure
 - Une procédure en mémoire est une valeur!
 - Une valeur procédurale contient deux choses: code + environnement contextuel
 - Définition et appel de procédure

- La sémantique est la partie la plus formelle du cours
 - Pour bien la comprendre il faut faire beaucoup d'exercices
 - Il faut faire marcher le mécanisme
- Bien comprendre les exemples du livre:
 - Section 2.4.5: Exemples de base
 - Section 2.5.1: Pourquoi la récursion terminale marche
 - Section 3.3.1: Pourquoi la pile grandit avec la factorielle naïve
- J'attends de vous que vous puissiez faire marcher le mécanisme
 - Faire des pas de sémantique sur papier
 - Attention aux définitions et appels de procédure