Algorithmes, Types, Preuves

Martin Strecker

INU Champollion

Année 2018/2019

Plan

- Systèmes de réduction
- Compilation de programmes fonctionnels
- 3 Raisonner sur des programmes impératifs

Plan

- Systèmes de réduction
 - Stratégies de réduction
 - Réduction de systèmes équationnels

Motivation et terminologie (1)

- Évaluation stricte : Pour évaluer une application $f a_1 \dots a_n$
 - évaluer les arguments $a_1 \dots a_n$ pour obtenir des valeurs $v_1 \dots v_n$
 - 2 affecter $v_1 \dots v_n$ aux paramètres formels de f
 - évaluer le corps de f

... le modèle d'exécution de la plupart des langages de programmation

Exemple:

let f = fun x y z -> x * y + z ;;
val f : int -> int -> int -> int =
 f (2 + 3) (2 * 3) 12

$$\longrightarrow_s$$
 f 5 6 12
 \longrightarrow_s 5 * 6 + 12
 \longrightarrow_s 42

Motivation et terminologie (2)

Désavantage de l'évaluation stricte : certains calculs sont éventuellement inutiles :

f 0 (42 * 42) (2 + 3)

$$\longrightarrow_{S}$$
 f 0 1764 5
 \longrightarrow_{S} 0 * 1764 + 5
 \longrightarrow_{S} 5

Evaluation paresseuse : évaluation d'une expression uniquement si (et quand) nécessaire

f 0 (42 * 42) (2 + 3)
→
$$\rho$$
 0 * (42 * 42) + (2 + 3)
→ ρ 2 + 3
→ ρ 5

... le modèle d'exécution de quelques langages fonctionnels (Haskell, Miranda)

Motivation et terminologie (3)

Situations similaires : conditionnels ou match :

```
# let g = fun b x y \rightarrow if b then 2 * x else 3 * y;; val g : bool \rightarrow int \rightarrow int = \langlefun\rangle
```

...lors de l'évaluation de g true (3 * 3) (4 * 4) Désavantage potentiel (!) de l'évaluation paresseuse : Évaluations multiples.

```
# let h = fun x -> x * x + x ;;
val h : int -> int = <fun>
```

Comparer les deux stratégies sur h (2 * 2)

Règles d'évaluation

Format d'une règle typique :

$$\frac{N \longrightarrow N'}{M \ N \longrightarrow M \ N'}$$

Lecture : Si on peut réduire N vers N', alors on peut aussi réduire l'application M N vers M N'

Utilisation: de bas en haut:

$$(\text{fun } x \to x + 2) \quad \underline{((\text{fun } y \to 3 * y) 4)}$$

$$\longrightarrow (\text{fun } x \to x + 2) \quad \underline{12}$$

parce que ((fun y \rightarrow 3 * y) 4) \longrightarrow 12

Évaluation stricte : Valeurs (1)

On appelle une valeur toute expression qui ne peut plus être réduite à la tête :

- constantes: 3, true, 2.5, []
- variables:x, b
- abstractions : fun x -> e, où e est une expression quelconque (même réductible)
- application d'un constructeur à des expressions qui sont toutes des valeurs; paire de valeurs :

```
3 :: [], (3, true)
```

Évaluation stricte : Valeurs (2)

Exemples: sont des valeurs:

- Leaf 3
- (fun x -> x + 2)
- (fun x -> ((fun y -> 3 * y) x))

 NB: ((fun y -> 3 * y) x) est réductible!

ne sont pas de valeurs :

• (fun $x \rightarrow x + 2$) 3

Évaluation stricte : Règles (1)

Fragment fonctionnel pur:

Réduction de l'argument :

$$\frac{N \longrightarrow_{\mathfrak{S}} N'}{M \ N \longrightarrow_{\mathfrak{S}} M \ N'}$$

Réduction de la fonction :

$$\frac{M \longrightarrow_{s} M'}{M \ v \longrightarrow_{s} M' \ v}$$

où v est une valeur

- Appel de fonction : si v est une valeur :
 - Direct: (fun x -> e1) $v \longrightarrow_s e1[x \leftarrow v]$
 - Expansion de définition : f v →_s e1[x ← v]
 si f est définie par (fun x → e1)

Evaluation stricte: Règles (2)

Exemple de réduction :

```
(fun x -> ((fun y -> 3 * y) x))
 ((fun z -> 2 + z) 5)
 \longrightarrow_{\mathbf{S}} (fun x -> ((fun y -> 3 * y) x)) 7
 \longrightarrow_{\mathbf{S}} (fun y -> 3 * y) 7
 \longrightarrow_s 3 * 7 \longrightarrow_s 21
Non-exemple de réduction :
 (fun x -> ((fun y -> 3 * y) x))
 ((fun z -> 2 + z) 5)
 (pb. : réduction sous fun)
```

$$\longrightarrow_{s} \underline{\text{(fun x -> 3 * x) ((fun z -> 2 + z) 5)}}$$

(pb. : réduction de non-valeur)

$$\longrightarrow_{\varsigma}$$

$$\longrightarrow_{\mathbf{S}}$$
 3 * ((fun z -> 2 + z) 5)

Évaluation stricte : Règles (3)

- if: évaluation "semi-paresseuse":
 - Réduction de la condition :

$$\frac{\textit{M} \longrightarrow_{\mathcal{S}} \textit{M}'}{\text{if \textit{M} then \textit{N}_1 else \textit{N}_2} \longrightarrow_{\mathcal{S}} \text{if \textit{M}' then \textit{N}_1 else \textit{N}_2}}$$

- Sélection de la branche :
 - if true then N_1 else $N_2 \longrightarrow_s N_1$
 - ullet if false then N_1 else $N_2 \longrightarrow_{\mathcal{S}} N_2$

match... with: Pareil

Évaluation stricte en Caml

L'ordre d'évaluation n'est pas observable en Caml sauf

pour des programmes qui ne terminent pas :

```
# let rec nontermin () : int = nontermin ();;
val nontermin : unit -> int = <fun>
# (fun x -> 42) 5;;
- : int = 42
# (fun x -> 42) (nontermin ());;
Interrupted. (* ne termine pas *)
```

pour des programmes avec effet de bord :

Évaluation paresseuse : Règles (1)

Fragment fonctionnel pur:

• Réduction de la fonction : (N un terme arbitraire)

$$\frac{M \longrightarrow_{s} M'}{M N \longrightarrow_{s} M' N}$$

- Appel de fonction : (N un terme arbitraire)
 - Direct: (fun x -> e1) N \longrightarrow_s e1[x \leftarrow N]
 - Expansion de définition : f N →_s e1[x ← N]
 si f est définie par (fun x -> e1)
- Réduction de l'argument :

$$\frac{N\longrightarrow_{\mathcal{S}}N'}{fN\longrightarrow_{\mathcal{S}}fN'}$$

(si f est irréductible par \longrightarrow_s et f n'est pas une abstraction)

Évaluation paresseuse : Règles (2)

Règles pour if et match: Comme pour la réduction stricte

Exemple de réduction :

$$\frac{(\text{fun x } -> ((\text{fun y } -> 3 * y) x))}{((\text{fun z } -> 2 + z) 5)}$$

$$\longrightarrow_{s} \frac{((\text{fun y } -> 3 * y) ((\text{fun z } -> 2 + z) 5))}{3 * ((\text{fun z } -> 2 + z) 5)}$$

$$\longrightarrow_{s} 3 * (2 + 5) \longrightarrow_{s} \dots$$

Comparer la réduction de :

- (fun x y \rightarrow 3 * x) 5 ((fun z \rightarrow z + 3) 4)
- (fun x \rightarrow x * x) ((fun z \rightarrow 4 + z) 38)

par évaluation stricte / paresseuse

Résumé préliminaire

Nous avons vu:

- différentes stratégies d'évaluation d'un programme
- ...qui ont des conséquences sur l'efficacité

Quelques remarques supplémentaires :

- Nous avons caché certaines subtilités (notamment : renommage de variables)
- Si les deux stratégies terminent, le résultat est le même (
 confluence), hors effets de bord
- Si l'évaluation stricte termine, alors aussi l'évaluation paresseuse
- ... mais l'inverse n'est pas vrai. Donnez un exemple

Details dans l'introduction au lambda-calcul (niveau Master) Maintenant : quelques applications pratiques

Structures infinies en Haskell (1)

Haskell (en honneur de H. Curry) est un langage fonctionnel paresseux.

Il existent:

• des séquences finies traditionnelles :

```
Hugs> [1 .. 4] [1,2,3,4]
```

(syntaxe inexistante en Caml)

des séquences infinies :

```
Hugs> [1 ..] [1,2,3,4,5,6,7,8,9,10,11,12,..... 2008,2009,{Interrupted!}
```

Structures infinies en Haskell (2)

La fonction take prend *n* éléments d'une séquence. Définition :

```
take n [] = []
take n (x:xs) =
 if n == 0 then [] else x: (take (n-1) xs)
```

Note: (:) en Haskell est (::) en Caml

```
Utilisation:
```

```
Hugs> take 3 [1 .. 5]
[1, 2, 3]
Hugs> take 7 [1 ..]
[1, 2, 3, 4, 5, 6, 7]
```

Note:

- calculer [1 ..] ne termine pas
- ... mais l'évaluation est paresseuse!

Structures infinies en Haskell (3)

```
Pareil: Fonctions map, sélection, ...
Exemple : sélection des multiples de n :
select_multiples n xs =
 [x | x < -xs, x 'rem' n == 0]
Application:
Hugs> select_multiples 3 [1 .. 33]
[3, 6, 9, 12, 15, 18, 21, 24, 27, 30, 33]
Hugs> take 5 (select multiples 7 [1 .. ])
[7,14,21,28,35]
```

Structures infinies en Haskell (4)

Le crible d'Ératosthène génère la séquence des nombres premiers *Principe* :

```
2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, ..., 25, ...

2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, ..., 25, ...

2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, ..., 25, ...

Implantation en Haskell :
```

```
sieve(p:rest) = p:sieve[r|r<-rest, r 'rem' p /= 0]
primes = sieve [2..]</pre>
```

Application:

```
Hugs> take 12 primes [2,3,5,7,11,13,17,19,23,29,31,37]
```

Structures infinies en Caml (1)

Type des séquences infinies :

lci, unit et le type dont le seul élément est ().

La définition 'a seq est presque celle des listes traditionnelles (hypothétique):

```
type 'a list =
 []
 | (::) of 'a * 'a list
```

... sauf que (unit -> ...) retarde l'évaluation

Structures infinies en Caml (2)

Génération d'une séquence infinie :

```
# let rec from k = Cons(k, fun() \rightarrow fromq(k+1));;
val from q : int \rightarrow int seq = \langle fun \rangle
```

fromq 1 correspond à [1..] en Haskell, mais produit uniquement le début de la séquence :

```
# fromq 1 ;;
- : int seq = Cons (1, <fun>)
```

Structures infinies en Caml (3)

Sélection d'éléments :

```
# let rec takeq n = function
 Nil -> []
 | Cons(x, xq) ->
 if n = 0 then [] else x::(takeq (n-1) (xq()));;
 val takeq : int -> 'a seq -> 'a list = <fun>
# takeq 5 (fromq 3) ;;
- : int list = [3; 4; 5; 6; 7]
```

Tracer l'exécution de cet appel

Stratégies de recherche (1)

Des problèmes de recherche se posent dans plusieurs domaines :

- Logistique :
 - Trouver le chemin le plus court entre A et B
 - Trouver le chemin le plus large entre A et B (permettant un débit maximal)
- Jeux : Trouver des mouvements qui permettent de gagner
- Résolution de contraintes : par exemple : charger un avion avec un nombre de paquets
- Preuves : Appliquer des règles de manière à prouver une proposition

Stratégies de recherche (2)

Démarche:

- Partir d'une solution partielle
 Ex. : chemin incomplet entre A et B
- Appliquer des opérateur qui étendent la solution partielle
 Ex. : ajouter un tronçon au chemin
- Jusqu'à aboutir à une solution complète

Représentation comme arbre de recherche où

- les noeuds sont les solutions (partielles ou complètes)
- les arcs sont l'application des opérateurs

Il existe différentes manières de construire cet arbre ...

Stratégies de recherche (3)

Recherche en profondeur (depth first)

- Un noeud est actif
- Explorer récursivement les fils du noeud actif, de gauche à droite
- Arrêter la descente en cas d'échec

Stratégies de recherche (4)

Recherche en largeur (breadth first)

- Tous les noeuds d'un même niveau sont actifs
- Explorer récursivement tous les fils du niveau suivant
- Enlever les noeuds qui ne contribuent pas à une solution

Stratégies de recherche (5)

L'implantation de depthfirst et breadthfirst s'appuie sur

- \bullet une fonction-paramètre \mathtt{next} qui calcule tous les succésseurs d'un noeud
 - Exemple: extension d'un chemin par un tronçon
- une fonction-paramètre sol qui teste si un noeud est une solution Exemple : vérifier que le chemin va de A à B

Stratégies de recherche (6)

Implantation recherche en profondeur

```
let depthfirst next sol x =
  let rec dfs = function
 [] -> Nil
 | y :: ys ->
 if sol y
 then Cons(y, fun () -> dfs (next y @ ys))
 else dfs (next y @ ys)
  in dfs [x]
```

x est la racine de l'arbre de recherche.

Stratégies de recherche (7)

Implantation recherche en largeur

```
let breadthfirst next sol x =
  let rec bfs = function
 [] -> Nil
 | y :: ys ->
 if sol y
 then Cons(y, fun () -> bfs (ys @ next y))
 else bfs (ys @ next y)
  in bfs [x]
```

Plan

- Systèmes de réduction
 - Stratégies de réduction
 - Réduction de systèmes équationnels

Motivation et problématique (1)

But : Faire des preuves équationnelles

```
Exemple: Étant donné un ensemble d'équations:
```

- foldr filter: foldr f (filter p xs) a = foldr (fun $x r \rightarrow if (p x)$ then (f x r) else r) xs a
- filter map: filter p (map q xs) = foldr (fun $x r \rightarrow if (p (q x)) then (q x)::r$ else r) xs []
- foldr map: foldr f (map g xs) a = foldr (comp f q) xs a

Comment montrer:

```
foldr f (filter p (map q xs)) a =
  foldr (comp
 (fun x r \rightarrow if p x then f x r else r)
 q) xs a
```

Motivation et problématique (2)

Éléments clés :

• Orienter les équations, par exemple

```
foldr f (map g xs) a \longrightarrow foldr (comp f g) xs a
```

Appliquer les équations uniquement dans le sens →

Les équations orientées sont appelées *règles de réécriture*.

Questions à se poser :

- Confluence : Est-ce qu'on peut appliquer les règles dans n'importe quel ordre?
- Complétude : Est-ce que l'orientation des équations n'entraîne pas une perte d'information ?
- Terminaison : Est-ce que le processus de réécriture s'arrête?

Motivation et problématique (3)

```
Exemple (suite):
Application de filter map à
foldr f (filter p (map q xs)) a = foldr (comp..) xs a
produit:
foldr f (foldr (...) xs []) a = foldr (comp ...) xs a
(improvable avec les équations connues)
Cependant : Application de foldr filter
foldr (...) (map q xs) a = foldr (comp...) xs a
suivi de foldr map
foldr (comp..) xs a = foldr (comp..) xs a
```

... vrai par reflexivité

Algorithmes, Types, Preuves

Termes

Les termes sont composés de

- Variables x, y, z . . .
- Constantes $a, b, c, \ldots, f, g, h \ldots$
- Applications : (f a)

Un sous-terme de la forme fun -> ... est traité comme une constante.

Positions

Positions : Liste de nombres désignant le sous-terme

Notation : sous-terme de t à la position $p: t|_{p}$

Dans le terme f (g a b) c

- c est à la position [1] donc : $f(g a b) c|_{[1]} = c$
- b est à la position [0; 1]
- f (g a b) c est à la position []

Remplacement d'un terme s à la position p dans un terme t

Notation: $t[p \leftarrow s]$

Exemple:
$$(f(g a b) c) [[0] \leftarrow (h a)] = f(h a) c$$

Implanter la fonction

- pos qui calcule le sous-terme d'un terme à une position
- $t[p \leftarrow s]$

Règles

Une règle a la forme $I \longrightarrow r$, où

- / et r sont des termes
- I n'est pas une variable (un système avec une règle x → t ne terminerait jamais)
- $fv(r) \subseteq fv(l)$ (on ne génère pas de variables) Exemple : $f(x) \longrightarrow g(y)$ n'est pas valide

Application d'une règle (1)

Application d'une règle à la racine (position []) : Ingrédients :

- Règle de réécriture I → r
- Terme t à réécrire

Procédure:

- Trouver une substitution σ telle que $I\sigma = t$
- Le résultat est $r\sigma$

Exemples: Règle:
$$R \equiv (f \times b \longrightarrow g \times)$$

- Réécrire (f (g a) b)
 - Substitution : $\sigma = [x \leftarrow (g \ a)]$
 - Résultat : g (g a)
 - On écrit : $(f(g a) b) \longrightarrow_B (g(g a))$
- Réécriture de (f (g a) c) n'est pas possible

Application d'une règle (2)

Application d'une règle à la position *p Ingrédients :*

- Règle de réécriture I → r
- Terme t à réécrire
- Position p

Procédure:

- Trouver une substitution σ telle que $I\sigma = t|_{p}$
- Le résultat est $t[p \leftarrow r\sigma]$

Exemple : Règle : $g x \longrightarrow h x x$

- Réécrire (f (g a) b) à la position [0]
 - Substitution : $\sigma = [x \leftarrow a]$
 - Résultat : (f (h a a) b)
- Réécriture à la position [1] n'est pas possible

Application d'une règle (3)

Attention: La substitution lors de la réécriture s'applique uniquement à la règle et non pas au terme à réécrire Exemples: Étant donné la règle $q \times a \longrightarrow f \times a$

- Réécrire h (g a x) x
 Constat : la règle n'est pas applicable
- Réécrire h (g b a) x
 Le résultat est h (f b) x
 et non pas h (f b) b

Relations d'équivalence et de réduction (1)

Définitions : Un ensemble de règles $\mathcal{R} = \{I_1 \longrightarrow r_1, \dots, I_n \longrightarrow r_n\}$ engendre les relations suivantes sur les termes :

- $s \longrightarrow_{\mathcal{R}} t$ si $s \longrightarrow t$ à l'aide d'un $l_i \longrightarrow r_i \in \mathcal{R}$
- $\xrightarrow{+}_{\mathcal{R}}$ est la fermeture transitive de $\longrightarrow_{\mathcal{R}}$
- ullet $\stackrel{*}{\longrightarrow}_{\mathcal{R}}$ est la fermeture reflexive et transitive de $\longrightarrow_{\mathcal{R}}$
- $\bullet \stackrel{*}{\longleftrightarrow}_{\mathcal{R}} \text{ est la fermeture reflexive, transitive et symmétrique de } \longrightarrow_{\mathcal{R}}$
- Un terme s est *réductible* s'il existe un t tel que $s \longrightarrow_{\mathcal{R}} t$
- Un terme t est une forme normale de \mathcal{R} s'il est irréductible pour \mathcal{R} .

On omet l'indice $\mathcal R$ si l'ensemble de règles est sous-entendu.

Relations d'équivalence et de réduction (2)

Exemples : Soit $\mathcal{R} = \{f(fx) \longrightarrow (fx), (fa) \longrightarrow b\}$

- $f(f a) \longrightarrow f b \text{ et } f(f a) \longrightarrow f a$
- $f(fa) \xrightarrow{+} b$, mais non pas $f(fa) \xrightarrow{+} f(fa)$
- $f(f a) \stackrel{*}{\longrightarrow} f(f a)$ et $f(f a) \stackrel{*}{\longrightarrow} b$
- $f a \stackrel{*}{\longleftrightarrow} f b$, mais ni $f a \stackrel{*}{\longrightarrow} f b$ ni $f b \stackrel{*}{\longrightarrow} f a$

Church-Rosser et Confluence (1)

Sous quelles conditions peut-on remplacer un raisonnement équationnel par un raisonnement par réécriture ?

Déf.: Deux termes s et t sont joignables (notation : $s \downarrow t$) s'il existe u tel que $s \stackrel{*}{\longrightarrow} u$ et $t \stackrel{*}{\longrightarrow} u$. *Déf.*: Une relation \longrightarrow a la propriété de Church-Rosser si

Note historique:

- Alonzo Church (1903-1995)
- John Barkley Rosser (1907-1989)

sont parmi les fondateurs du Lambda-calcul et ont contribué à la théorie des relations de réduction

 $\forall s, t. \ s \stackrel{*}{\longleftrightarrow} t \Longrightarrow s \downarrow t$

Church-Rosser et Confluence (2)

Déf.: Une relation \longrightarrow est confluente si

$$\forall s, t_1, t_2.s \stackrel{*}{\longrightarrow} t_1 \land s \stackrel{*}{\longrightarrow} t_2 \Longrightarrow t_1 \downarrow t_2$$

Déf. : Une relation → est localement confluente si

$$\forall s, t_1, t_2.s \longrightarrow t_1 \land s \longrightarrow t_2 \Longrightarrow t_1 \downarrow t_2$$

Confluence

Confluence locale

Church-Rosser et Confluence (3)

Théorème (CR –Confluence) : \longrightarrow a la propriété de Church-Rosser si et seulement si \longrightarrow est confluent.

Preuve: voir TD

Fait: "Confluence locale" n'implique pas "confluence"

$$u \leftarrow s t \rightarrow v$$

 $\label{eq:lemman} \text{Lemme (Newman)}: Si \longrightarrow \text{termine, alors} \longrightarrow \text{est confluent si et seulement si} \longrightarrow \text{est localement confluent.}$

Preuve: voir TD

Church-Rosser et Confluence (4)

Conséquences : Si → termine,

- vérifier que → est localement confluent (voir procédure de Knuth-Bendix . . .)
- ② donc (par le Lemme de Newman) : → est confluent
- donc (par le théorème CR confluence) : → a la propriété de Church-Rosser
- en particulier : pour déterminer si $s \stackrel{*}{\longleftrightarrow} t$:
 - réduire $s \stackrel{*}{\longrightarrow} s'$, où s' est irréductible (la réduction termine!)
 - 2 réduire $t \stackrel{*}{\longrightarrow} t'$, où t' est irréductible (de même!)
 - 3 Si s' = t', alors $s \stackrel{*}{\longleftrightarrow} t$
 - **3** Si $s' \neq t'$, alors non $s \downarrow t$, donc non $s \stackrel{*}{\longleftrightarrow} t$

Paires critiques (1)

Pour une relation de réduction bien fondée, comment peut-on s'assurer de la confluence locale?

- Analyse des paires critiques : Analyse systématique des points de divergence
- ② Complétion : Ajout de nouvelles règles pour faire converger les paires critiques → procédure de Knuth-Bendix

Exemple:
$$\mathcal{R} = \{f(fx) \longrightarrow (fx), (fa) \longrightarrow b\}$$
 $f(fa)$
 $f(fa)$
 $f(fa)$

Paire critique: (b, fb)
 $f(fa)$
 $f(fa)$
 $f(fa)$

Nouvelle règle: $f(fa)$

Paires critiques (2)

Cas 1 : Réduction de sous-arbres distincts : jamais de paire critique

Paires critiques (3)

Réduction de sous-arbres distincts

Exemple : Soit
$$\mathcal{R} = \{f(fx) \longrightarrow (fx), (fa) \longrightarrow b\}$$

- $g(f(fb))(fa) \longrightarrow g(fb)(fa) \longrightarrow g(fb)b$
- $g(f(f(b)))(f(a)) \longrightarrow g(f(f(b)))b \longrightarrow g(f(b))b$

Paires critiques (4)

Cas 2 : Sous-arbres qui se chevauchent (position de variable) : Jamais de paire critique

- Une variable se trouve à la position de $l_2\sigma_2$ dans l_1
- Le sous-terme $l_2\sigma_2$ n'est pas altéré par la règle $l_1 \longrightarrow r_1$
- ... mais $l_2\sigma_2$ peut être dupliqué ou supprimé

INU Champollion

Paires critiques (5)

Réduction de sous-arbres distincts

Exemple: Soit $\mathcal{R} = \{f(f x) \longrightarrow (f x), (f a) \longrightarrow b\}$

- $(f(f(f(a))) \longrightarrow (f(f(a))) \longrightarrow (f(b))$
- $(f(f(f(a))) \longrightarrow (f(f(b))) \longrightarrow (f(b))$

Paires critiques (6)

Cas 3 : Sous-arbres qui se chevauchent

Paires critiques (7)

Réduction de sous-arbres distincts

Exemple : Soit
$$\mathcal{R} = \{f(fx) \longrightarrow (fx), (fa) \longrightarrow b\}$$

- $(f(fa)) \longrightarrow (fa) \longrightarrow b$
- $\bullet \ \overline{(f\ (f\ a))} \longrightarrow \overline{(f\ b)}$

Pair critique : ((f b), b)

Signification informelle:

- On ne peut pas prouver $(f b) \stackrel{*}{\longleftrightarrow} b$ par réduction avec \mathcal{R} .
- Pourtant : $(f b) \stackrel{*}{\longleftrightarrow} (f (f a)) \stackrel{*}{\longleftrightarrow} (f a) \stackrel{*}{\longleftrightarrow} b$

Solution : Ajouter règle $(f b) \longrightarrow b$ à \mathcal{R}

Paires critiques : Définition formelle

Soient $l_1 \longrightarrow r_1$, $l_2 \longrightarrow r_2$ deux règles tq. $fv(l_1) \cap fv(l_2) = \{\}$. Soit p une position de l_1 tq. $l_1|_p$ n'est pas une variable. Soit $\sigma = mgu(l_1|p, l_2)$.

Alors, $(r_1\sigma, l_1\sigma[p \leftarrow r_2\sigma])$ est la paire critique des deux règles.

Attention aux occurrences multiples de variables :

$$\mathcal{R} = \{ f(f x y) z \longrightarrow f x (f y z), f(i x') x' \longrightarrow e \}$$

Algorithme de complétion (1)

Procédure de Knuth-Bendix Entrée : un ensemble E d'équations

```
si tous les s = t \in E sont orientables
 R := \text{orienter } E
sinon échec;
faire
  R' := R;
  pour tout (s, t) \in CP(R)
 si on peut orienter (s, t) en l \rightarrow r
 R' := R' \cup \{I \longrightarrow r\};
 sinon terminer avec échec
tant que R' \neq R
renvoyer R'
```

Algorithmes, Types, Preuves

Algorithme de complétion (2)

La procédure CP(R) calcule toutes les paires critiques de R Résultats possibles de l'algorithme de complétion :

- Un ensemble R. Signification:
 - R est confluent
 - La fermeture réflexive, symmétrique et transitive de R est E
- non-terminaison de l'algorithme
- échec : il existe des paires critiques qui ne sont pas orientables. Signification : ordre sur des termes éventuellement mal choisi

Algorithme de complétion (3)

Exemple : Soit
$$E = \{ f(f | x) = f | x, f(f | x) = g | x, g(g | x) = x \}$$

- Orientation : $R_0 = \{f(f x) \longrightarrow f x, f(f x) \longrightarrow g x, g(g x) \longrightarrow x\}$
- Paire critique de la superposition de f(f x) et f(f x) à la pos. []
 donne ((f x), (g x)).
- $\bullet \ R_1 = \{ f(f \ x) \longrightarrow f \ x, \ f(f \ x) \longrightarrow g \ x, \ g(g \ x) \longrightarrow x, \ (f \ x) \longrightarrow (g \ x) \}$
- Paire critiques de la superposition
 - de f(f x) et (f x) à la pos. [0] donne ((f x), x) réduction : $f(f x) \longrightarrow (f x)$ et $f(f x) \longrightarrow f(g x) \longrightarrow g(g x) \longrightarrow x$
 - de f(f x) et (f x) à la pos. [0] donne ((g x), x) réduction : $f(f x) \longrightarrow (g x)$ et $f(f x) \stackrel{*}{\longrightarrow} x$

Algorithme de complétion (4)

Exemple continué :

- $R_2 = \{ f(f x) \longrightarrow f x, \ f(f x) \longrightarrow g x, \ g(g x) \longrightarrow x, \ (f x) \longrightarrow (g x), \ (f x) \longrightarrow x, \ (g x) \longrightarrow x \}$
- Pas d'autres paires critiques

On peut simplifier les règles de R_2 , par exemple :

- $g(g \ x) \longrightarrow x$ superflu parce que simulable par deux applications de $(g \ x) \longrightarrow x$
- $f(f x) \longrightarrow f x$ superflu parce que instance de $(f x) \longrightarrow x$
- $f(f x) \longrightarrow g x$ superflu parce que $f(f x) \stackrel{*}{\longrightarrow} x$ et $g x \longrightarrow x$
- $f x \longrightarrow g x$ superflu parce que $f x \longrightarrow x$ et $g x \longrightarrow x$

Résultat : $R = \{(f x) \longrightarrow x, (g x) \longrightarrow x\}$

Algorithme de complétion (4)

Exemple continué : Pour

$$E = \{ f(f x) = f x, \ f(f x) = g x, \ g(g x) = x \}$$
 et
$$R = \{ (f x) \longrightarrow x, \ (g x) \longrightarrow x \}$$

- Preuve de f(f x) = g(f x)
 - Par raisonnement équationnel :

$$f(f x) = f(f(f x)) = g(f x)$$

Nécessite la découverte d'un terme intermédiaire plus complexe

• De manière automatique, par réduction :

$$f(f x) \stackrel{*}{\longrightarrow} x \text{ et } g(f x) \stackrel{*}{\longrightarrow} x$$

- 2 Preuve de $(f a) \neq g(f b)$, pour constantes a, b
 - $(f a) \stackrel{*}{\longrightarrow} a$
 - $g(f b) \stackrel{*}{\longrightarrow} b$
 - On conclut $(f \ a) \neq g(f \ b)$, parce que \longrightarrow est confluent et $a \neq b$

Plan

- Systèmes de réduction
- Compilation de programmes fonctionnels
- 3 Raisonner sur des programmes impératifs

Plan

- Compilation de programmes fonctionnels
 - Motivation
 - L'analyseur lexical Lex
 - L'analyseur syntaxique Yacc
 - La coordination de Lex et Yacc
 - Fragment fonctionnel
 - CAIV
 - Fragment fonctionnel vers CAM
 - Appels récursifs

Problématique (1)

Facile: Programmes de premier ordre:

```
let f m n = m + n + 1 ;;
val f : int -> int -> int = <fun>
f 3 4 ;;
- : int = 8
```

- Fonction appelée avec tous ces arguments.
- Arguments ne sont pas des fonctions
- --- modèle des langages impératifs classiques

Problématique (2)

Plus difficile:

- Application partielle
- Fonctions qui renvoient des fonctions
- Fonctions qui prennent des fonctions comme arguments

```
# let g a = f (3 * a);;
val g : int -> int -> int = <fun>
# g 2;;
- : int -> int = <fun>
# List.map (g 2) [1; 2; 3];;
- : int list = [8; 9; 10]
```

Comment compiler des langages fonctionnels?

Démarche

Cours:

- Compilation d'un fragment fonctionnel pur vers une "machine abstraite": CAM suivant l'article : Cousineau, Curien, Mauny : The Categorical Abstract Machine, Science of Computer Programming 8 (1987), pp. 173-202
 - [Note historique: ML (Meta Language) dévelopé dans les années 1970 par Robin Milner
 - CAM + ML → Caml]
- Rajout d'un mécanisme de définitions récursives let rec ... (avec quelques restrictions)

Projet: Compilation de Caml vers Java

Plan

- Compilation de programmes fonctionnels
 - Motivation
 - L'analyseur lexical Lex
 - L'analyseur syntaxique Yaco
 - La coordination de Lex et Yacc
 - Fragment fonctionnel
 - CAIV
 - Fragment fonctionnel vers CAM
 - Appels récursifs

Situation dans le processus de compilation

Fonctionnement de Lex

Syntaxe des expressions régulières (1)

```
Caractères simples
 'x' le caractère x
 (souligné) tout caractère
 '\n' newline
Classes de caractères
 ['x''y''z'] I'un des caractères x, y, z
 ['A'-'Z'] les car. A...Z
 [^'x''v''z'] tout caractère sauf x, y, z
 [^'A'-'Z'] tout caractère sauf A...Z
 la chaîne de caractère abc
 "abc"
 fin de l'entrée
 eof
```

Syntaxe des expressions régulières (2)

Opérateurs

```
rs concaténation
r|s alternative
r? élément optionnel
r*, r+ répétition (0 fois ou plus, 1 fois ou plus)
... et beaucoup plus.
Regarder le manuel d'Ocaml, chap. 12
```

Organisation de la description lexicale (1)

```
Déclarations / définitions pour le programme ML
  exception Lexerror
Abréviations d'expressions régulières
let id = ['a'-'z''A'-'Z']['a'-'z''A'-'Z''0'-'9']*
Expressions régulières et actions associées
rule main = parse
 id ";" { print_string "..." }
  ['0'-'9']+ \{ print string "..." \}
Autres fonctions et programme principal
main (Lexing.from channel stdin)
```

Organisation de la description lexicale (2)

Analyse d'une chaîne de caractères

```
entrée : un lex bufferlci : (Lexing.from_channel stdin)
```

analyse : fonction appliquée au lex buffer
 lci : main

```
En général : Toute fonction f définie par rule f a_1 \ldots a_n = parse \ldots
```

Sortie : élément d'un type de données. lci : unit

```
Librairie Lexing:
```

```
lexbuf variable prédéfinie dans la directive parse from_channel crée un lex buffer

Ex.:Lexing.from_channel stdin dernier mot reconnu
```

Voir manuel d'Ocaml, chap. 12

Ex.: Lexing.lexeme lexbuf

Lex: Exemple

```
(* règle paramétrée *)
rule count nl nc = parse
 (* lexbuf devient argument explicit ! *)
 ' \ ' \ ' \  { count (nl + 1) (nc + 1) lexbuf }
 { count nl (nc + 1) lexbuf }
  l eof { (nl, nc) }
  let lexbuf = Lexing.from channel stdin in
  let (nl, nc) = count 0 0 lexbuf in
 Format.printf
 "nb of lines = %d, nb of chars = %d\n" nl nc
```

Lex: Comment compiler?

```
... à la main :
```


- ocamllex linecount.mll → linecount.ml
- ocamlc -o linecount linecount.ml → linecount
- Exécuter linecount < fichier

... éléments d'un Makefile :

Plan

- Compilation de programmes fonctionnels
 - Motivation
 - L'analyseur lexical Lex
 - L'analyseur syntaxique Yacc
 - La coordination de Lex et Yacc
 - Fragment fonctionnel
 - CAN
 - Fragment fonctionnel vers CAM
 - Appels récursifs

Situation dans le processus de compilation

Fonctionnement de Yacc

Organisation de la description syntaxique

```
Déclarations / définitions pour le programme ML
%{ open Lang (* partie optionnelle *)
응 }
Déclaration de propriétés de symboles
%start s
응응
Règles de production et actions sémantiques
s : A b A { printf "..." }
;
b : B { printf "..." }
  | B b { printf "..." }
;
응응
Fonctions et programme principal
let main = ... (* partie optionnelle *)
```

Déclaration de propriétés de symboles

Racine (déclaration obligatoire)

```
%start non-terminal
```

Terminaux

```
%token<type> liste de terminaux
```

Non-terminaux (décl. obligatoire pour racine)

```
%type<type> liste de non-terminaux
```

Associativité et priorité des terminaux

```
%left liste de terminaux
```

```
%right liste de terminaux
```

Exemple:

```
%left PLUS MINUS
```


%left MULT DIV

Actions sémantiques

Actions sémantiques

Accès aux sous-arbres :

```
e: e PLUS e { $1 + $3 }
| ....
| LPAR e RPAR { $2 }
;
```


Conflits

```
Grammaire ambiguë:
```

```
s: A b C {}
| A B C {}
;
b: B {}
```

Analyse de conflits :

ocamlyacc -v foo.mly crée foo.output

```
5: shift/reduce conflict (shift 7, reduce 3) on C state 5
```


```
s: AB.C (2)
b:B. (3)
```

C shift 7

Plan

- Compilation de programmes fonctionnels
 - Motivation
 - L'analyseur lexical Lex
 - L'analyseur syntaxique Yacc
 - La coordination de Lex et Yacc
 - Fragment fonctionnel
 - CAN
 - Fragment fonctionnel vers CAM
 - Appels récursifs

Schéma de compilation

Exemple : Fichier Lex

```
{ open Parser
 exception Eof ... }
let blancs = [' '' \t']+
let boolean = 'T'|'F' ...
rule token = parse
 blancs { token lexbuf } (* appel recursif *)
| boolean as b { if b = 'T' then (BCONST true)
 else (BCONST false) }
 num as i { INTCONST (int of string i) }
 1 ^1
 { OPERATOR }
'\n'
 { EOL }
l eof
 { raise Eof }
 { Printf.printf
 "unrecogized '%s'\n" (Lexing.lexeme lexbuf);
 raise Lexerror }
```

Exemple: Fichier Yacc (1)

Déclarations:

```
%token <bool> BCONST
%token <int> INTCONST
%token OPERATOR
%token EOL
%left OPERATOR
%type <bool> term expr formule
%start formule
```

Exemple: Fichier Yacc (2)

Grammaire:

```
%%
formule: expr EOL { $1 }
;
expr: expr OPERATOR expr { $1 && $3 }
 | term { $1 }
;
term: BCONST { $1 }
 | INTCONST { not ($1 = 0) }
;
```

voir parser.mly

Exemple: Programme principal

```
let _ =
  try
  let lexbuf = Lexing.from_channel stdin in
 while true do
 let result = Parser.formule Lexer.token lexbuf in
 print_string ("Result: " ^ (string_of_bool result
 print_newline(); flush stdout
 done
with Lexer.Eof ->
  Format.printf "Finished\n"; exit 0
```

Plan

- Compilation de programmes fonctionnels
 - Motivation
 - L'analyseur lexical Lex
 - L'analyseur syntaxique Yaco
 - La coordination de Lex et Yacc
 - Fragment fonctionnel
 - CAIV
 - Fragment fonctionnel vers CAM
 - Appels récursifs

Fragment fonctionnel pur (1)

Ingrédients:

- variables: x, y, z
- o constantes: 2, 3, true, false
- opérations élémentaires : fst. snd.

- if ... then ... else
- paires : (*a*, *b*)
- application de fonction : (f a)
- abstraction $fun x \rightarrow e$

Le type en Caml:

```
type mlexp =
 Var of var
```

- | Bool of bool
- | Int of int
- | PrimOp **of** primop
- | Cond **of**

- | Pair **of** mlexp * mlexp
- App of mlexp * mlexp
- | Fn **of** var * mlexp

Fragment fonctionnel pur (2)

Restrictions essentielles : N'est pas représentable dans le fragment fonctionnel pur : *récursion*

let rec fac $n = \dots$ fac $(n - 1) \dots$ in (fac 5)

→ voir extension plus tard

Absence de *types inductifs* (listes, arbres) et *filtrage* (match ... with)

Restrictions inessentielles:

Ce qu'on peut simuler : let simple :

```
let f = fun n \rightarrow n + 2 in (f 3)
équivalent à: (fun n \rightarrow n + 2) 3
```

Fonctions à plusieurs arguments : $fun \times y \rightarrow x + y$ équivalent à : $fun \times y \rightarrow x + y$)

Décomposition de motifs : fun $(x, y) \rightarrow x + 1$ équivalent à : fun p \rightarrow (fst p) + 1

Rappel: réductions

Cadre: Évaluation stricte:

- évaluer d'abord les arguments d'une fonction
- remplacer les paramètres de la fonction par les valeurs obtenues

Exemple:

```
(\text{fun } x \rightarrow (\text{fun } y \rightarrow x * y)) (1 + 2) 4
\longrightarrow_{\mathbf{S}} (\text{fun } x \rightarrow (\text{fun } y \rightarrow x * y)) 3 4
\longrightarrow_{\mathbf{S}} (\text{fun } y \rightarrow 3 * y) 4
\longrightarrow_{\mathbf{S}} 3 * 4
\longrightarrow_{\mathbf{S}} 12
```

Réductions : aspects gênants

Inefficacité de traverser un gros terme lors de la substitution :

```
(fun x -> (fun f -> f 2) (fun y -> \times + y)) 3 \longrightarrow_S (fun f -> f 2) (fun y -> \times + y) et de reconstruire le résultat après.
```

Duplication de structures, accroissement des termes :

```
(fun f -> f (f 5)) (fun x -> x + 1)

\longrightarrow_{\mathbf{S}} ((fun x -> x + 1) ((fun x -> x + 1) 5))
```

• En principe : capture de variables libres par des variables liées :

```
(fun x -> fun y -> x + y) y

\longrightarrow_s fun y -> y + y (faux!)

\longrightarrow_s fun y' -> y + y' (correct!)
```

... un non-problème : ici, nous considérons uniquement des termes clos (sans variables libres)

Réductions avec contextes

Idée : Éviter des substitutions en construisant des contextes lors de la réduction :

```
((\text{fun } x \rightarrow (\text{fun } y \rightarrow x * y)) 3 4)[]
\longrightarrow_{s} ((\text{fun } y \rightarrow x * y) 4)[x := 3]
\longrightarrow_{s} (x * y)[y := 4, x := 3]
\longrightarrow_{s} (x[y := 4, x := 3] * y[y := 4, x := 3])
\longrightarrow_{s} 3 * 4
\longrightarrow_{s} 12
```

Clôtures (1)

Lors d'applications partielles, une application de fonction ne se réduit pas à une valeur scalaire.

Comparer:

Réduction par substitution :

```
(fun x -> (fun y -> x * y)) 3 \longrightarrow_s (fun y -> 3 * y)
```

Réduction avec contextes :

```
((fun x -> (fun y -> x * y)) 3)[]

\longrightarrow_{\mathbf{S}} (fun y -> x * y) [x:=3]
```

Une association d'une *fonction* et d'un *environnement* est appelée une clôture (*en anglais : closure*).

Clôtures (2)

On a intérêt à traiter des clôtures comme des valeurs à part entière :

 pour les renvoyer comme résultat d'une fonction : en Caml :

```
# (fun x -> (fun y -> x * y)) 3 ;;
- : int -> int = <fun>
```

pour les passer à d'autres fonctions :

```
(fun f -> (f 2)) ((fun x -> (fun y -> x * y)) 3)

\longrightarrow_{S} (fun f -> (f 2)) ((fun y -> x * y)[x:=3])

\longrightarrow_{S} (f 2)[f:= ((fun y -> x * y)[x:=3])]

\longrightarrow_{S} (((fun y -> x * y)[x:=3]) 2)

\longrightarrow_{S} (x * y)[y:= 2; x:=3]
```

Plan

- Compilation de programmes fonctionnels
 - Motivation
 - L'analyseur lexical Lex
 - L'analyseur syntaxique Yacc
 - La coordination de Lex et Yacc
 - Fragment fonctionnel
 - CAM
 - Fragment fonctionnel vers CAM
 - Appels récursifs

Les valeurs de la CAM (1)

La partie *environnement* de la clôture est codée par des paires imbriqués (tête de la liste à droite) :

```
[y:= 2; x:=3] est représenté comme : (((),3),2)
en Caml:PairV(PairV(NullV, IntV(3)), IntV(2))
```

La partie *fonction* de la clôture est représentée par des instructions de la CAM (et pas par le langage source).

Les noms sont omis de l'environnement. Les instructions de la CAM sauront accéder la bonne valeur.

Exemple: Accès à la variable x avec les instructions Fst; Snd

Les valeurs de la CAM (2)

Ingrédients:

- Valeur nulle : ()
- Variables
- Valeurs correspondant aux constantes
- Paires
- Clôtures

Le type en Caml:

```
type value =
  NullV
| VarV of var
```

IntV **of** int

| BoolV **of** bool

| PairV of value * value

| ClosureV of code * value and code = instr list

and instr = ...

Le type instr des instructions sera défini plus bas.

Configurations de la CAM

Structure: La CAM manipule un triplet:

- Terme (auquel on applique une instruction): une valeur
- Code (liste d'instructions)
- Pile (stack; pour sauvegarder des éléments intermédiaires)
 Ces éléments peuvent être :
 - une valeur
 - du code

type stackelem = Val of value | Cod of code

Sémantique opérationnelle de la CAM

Règles de transition lors de l'exécution d'une instruction :

$$(t, instr :: c, st) \longrightarrow_c (t', c', st')$$

Les règles suivantes sont légèrement simplifiées

Opérations élémentaires :

Projections d'une paire, Fst :

$$(PairV(x, y), Fst :: c, st) \longrightarrow_{c} (x, c, st)$$

• Projections d'une paire, Snd :

$$(PairV(x, y), Snd :: c, st) \longrightarrow_{c} (y, c, st)$$

Addition Add:

$$(PairV(IntV(m), IntV(n)), Add :: c, st) \longrightarrow_{c} (IntV(m+n), c, st)$$

• ... et ainsi de suite pour les autres opérations

100

Constante:

$$(t, Quote(v) :: c, st) \longrightarrow_c (v, c, st)$$

Construction d'une paire :

$$(x, Cons :: c, Val(y) :: st) \longrightarrow_c (PairV(y, x), c, st)$$

Sauvegarde d'une valeur sur la pile :

$$(x, Push :: c, st) \longrightarrow_c (x, c, Val(x) :: st)$$

Échange de la valeur actuelle et sommet de la pile :

$$(x, Swap :: c, Val(y) :: st) \longrightarrow_c (y, c, Val(x) :: st)$$

Construction d'une clôture

$$(x, Cur(c1) :: c, st) \longrightarrow_c (ClosureV(c1, x), c, st)$$

Application d'une clôture

$$(PairV(ClosureV(cd, y), z), App :: c, st)$$

 $\longrightarrow_c (PairV(y, z), cd, Cod(c) :: st)$

Retour d'une fonction

$$(x, Return :: c, Cod(c') :: st) \longrightarrow_c (x, c', st)$$

103

Branchement:

• cas then:

$$(BoolV(true), Branch(t, e) :: c, Val(x) :: st)$$

 $\longrightarrow_c (x, t, Cod(c) :: st)$

cas else :

104

$$(BoolV(false), Branch(t, e) :: c, Val(x) :: st)$$

 $\longrightarrow_{c} (x, e, Cod(c) :: st)$

Résumé: instructions de la CAM

```
type instr =
 PrimInstr of primop
| Quote of value
| Cons
| Push
| Swap
| Cur of code
| App
| Return
| Branch of code * code
```

Plan

- Compilation de programmes fonctionnels
 - Motivation
 - L'analyseur lexical Lex
 - L'analyseur syntaxique Yacc
 - La coordination de Lex et Yacc
 - Fragment fonctionnel
 - CAIV
 - Fragment fonctionnel vers CAM
 - Appels récursifs

Principe de la compilation

L'essentiel : Le compilateur

- prend comme entrée une expression e du langage source
- et produit une séquence d'instructions ins du langage cible : compile(e) = ins

Quel rapport entre e et ins?

Correction de la compilation, première version :

• Langage source (ML) : on évalue e pour obtenir une valeur v_e :

$$e \longrightarrow_s^* v_e$$

• Langage cible (CAM): on exécute ins à partir d'une configuration initiale, pour obtenir une configuration finale:

$$((), ins, []) \longrightarrow_{c}^{*} (v_{c}, [], [])$$

pour des valeurs v_e et v_c qui "correspondent" : $v_e \simeq v_c$ (à préciser!)

Compilation: Constantes

Définition:

- compile(Bool(b)) = Quote(BoolV(b))
- compile(Int(i)) = Quote(IntV(i))

Vérifier, par exemple pour Bool:

- $Bool(b) \longrightarrow_{s}^{*} Bool(b)$
- $((), [Quote(BoolV(b))], []) \longrightarrow_{c}^{*} (BoolV(b), [], [])$
- avec : Bool(b) ≃ BoolV(b)

Compilation : Variables (1)

Difficultés:

 Quelle est la valeur d'une variable (sous la sémantique de réduction)?

Elle est contenue dans un environnement!

Ex.:
$$y[y := 4, x := 3] \longrightarrow_s 4$$

Où se trouve l'environnement?
 Codé dans le terme (lors d'un accès à une variable).

Correction de la compilation, raffinement :

Si l'évaluation de e dans env produit la valeur v_e : $e[env] \longrightarrow_s^* v_e$ alors $(t_{env}, ins, []) \longrightarrow_c^* (v_c, [], [])$

où *t_{env}* est le terme qui code l'environnement *env*

Compilation: Variables (2)

Gestion des variables dans compile :

- La fonction prend un argument de plus : env
- ... qui est une liste de noms de variables
- (les valeurs sont inconnues lors de la compilation)

Définition:

compile(env, Var(v)) = access v env

Exemple:

• Réduction :

(fun x -> fun y -> x) 2 3
$$\longrightarrow_s$$
 x[y:= 3; x:=2] \longrightarrow_s 2

- compile([y; x], Var(x)) = [Fst; Snd]
- Exécution : $((((),2),3),[Fst;Snd],[]) \longrightarrow_c (((),2),[Snd],[]) \longrightarrow_c ((2,[],[])$

Compilation: Paires (1)

Définition:

111

compile(env, Pair(e₁, e₂)) =
 [Push]@compile(env, e₁)@[Swap]@compile(env, e₂)@[Cons]

Vérification : Soit $Pair(e_1, e_2)[env] \longrightarrow_s PairV(v_1, v_2)$.

Complétez la preuve!

Compilation: Paires (1)

Définition:

• compile(env, Pair(e_1 , e_2)) = [Push]@compile(env, e_1)@[Swap]@compile(env, e_2)@[Cons] Vérification: Soit Pair(e_1 , e_2)[env] \longrightarrow_s PairV(v_1 , v_2).

```
Hypothèse d'induction : Sachant que e_1[env] \longrightarrow_{\mathcal{S}} v_1 et e_2[env] \longrightarrow_{\mathcal{S}} v_2 et (t_{env}, ce_1, []) \longrightarrow_{\mathcal{C}}^* (v_1, [], []) et (t_{env}, ce_2, []) \longrightarrow_{\mathcal{C}}^* (v_2, [], [])
```

Compilation : Paires (1)

Définition :

compile(env, Pair(e₁, e₂)) =
 [Push]@compile(env, e₁)@[Swap]@compile(env, e₂)@[Cons]

Vérification : Soit $Pair(e_1, e_2)[env] \longrightarrow_s PairV(v_1, v_2)$.

```
Hypothèse d'induction : Sachant que e_1[env] \longrightarrow_{\mathcal{S}} v_1 et e_2[env] \longrightarrow_{\mathcal{S}} v_2 et (t_{env}, ce_1, []) \longrightarrow_{\mathcal{C}}^* (v_1, [], []) et (t_{env}, ce_2, []) \longrightarrow_{\mathcal{C}}^* (v_2, [], [])
```

On déduit :

113

```
(t_{env}, [Push]@ce_1@[Swap]@ce_2@[Cons], []) \longrightarrow_c (t_{env}, ce_1@[Swap]@ce_2@[Cons], [t_{env}]) \longrightarrow_c^* (v_1, [Swap]@ce_2@[Cons], [t_{env}]) \longrightarrow_c (t_{env}, ce_2@[Cons], [v_1]) \longrightarrow_c^* (v_2, [Cons], [v_1]) \longrightarrow_c (PairV(v_1, v_2), [], [])
```

Compilation: Paires (2)

Le raisonnement précédent est une instance d'une preuve par induction sur la relation \longrightarrow_s .

Une nouvelle généralisation (code / pile) :

Correction de la compilation, raffinement :

Si l'évaluation de e dans env produit la valeur v_e : $e[env] \longrightarrow_s^* v_e$ alors $(t_{env}, ins@c, st) \longrightarrow_c^* (v_c, c, st)$

où t_{env} est le terme qui code l'environnement env

Compilation : Application de fonction élémentaire

Définition:

compile(env, App(PrimOp(p), e)) = compile(env, e)@[PrimInstr(p)]

Exemple (simplifié) :

- Compilation : compile(env, App(PrimOp(Add), Pair(2,3))) = compile(env, Pair(2,3))@[PrimInstr(Add)]
- Exécution : $((), compile(env, Pair(2,3))@[PrimInstr(Add)], []) \longrightarrow_c^* (PairV(2,3), [PrimInstr(Add)], []) \longrightarrow_c (5, [], [])$

Compilation: Abstraction

Définition:

• compile(env, Fn(v, e)) = [Cur((compile(v :: env, e))@[Return])]

Vérification:

- Une abstraction Fn (v, e) est déjà une valeur
- Une abstraction sous environnement :

```
Fn(v, e)[env] \longrightarrow_{S} Fn(v, e[env])
```

- Exécution CAM : (t_{env}, Cur(c_e@[Return]) :: c, st)
 →_c (ClosureV(c_e@[Return], t_{env}), c, st)
- avec Fn(v, e[env]) $\simeq ClosureV(c_e@[Return], t_{env})$ et $c_e = compile(env, e)$

116

Compilation : Application et Abstraction

Définition:

pour f autre que PrimOp:
 compile(env, App(f, a)) =
 [Push]@compile(env, f)@[Swap]@compile(env, a)@[Cons; App]

Vérification:

• Note: Si f n'est pas une opération élémentaire et $f \longrightarrow_s f'$, alors f' est de la forme Fn(v, e) (typage!)

A faire:

- Compilez (fun v -> v) 3
- Exécutez le code résultant

Compilation : Conditionnel

Définition:

compile(env, Cond(i, t, e)) = [Push]@compile(env, i)@
 [Branch(compile(env, t)@[Return], compile(env, e)@[Return])]

Faire la vérification!

Plan

- Compilation de programmes fonctionnels
 - Motivation
 - L'analyseur lexical Lex
 - L'analyseur syntaxique Yacc
 - La coordination de Lex et Yacc
 - Fragment fonctionnel
 - CAN
 - Fragment fonctionnel vers CAM
 - Appels récursifs

Syntaxe

Informellement : fonctions mutuellement récursives :

```
let rec even = fun n -> (n = 0) || odd (n - 1)
 and odd = fun n -> (n <> 0) && even (n - 1)
in even 7;;
```

Syntaxe abstraite:

```
type mlexp = ...
| Fix of (var * mlexp) list * mlexp
```

Extension de la structure de la CAM

Configuration de la CAM : quadruplet

- Comme avant : terme; code; pile
- Nouveau : pile de définitions de fonctions
 (liste d'association : nom de la fonction, expression de la fonction)

Instructions:

- Trois nouvelles instructions : Call, AddDefs, RmDefs
- Autres instructions : ne modifient pas la pile des définitions

Extension de la CAM: Instructions

Appel d'une fonction :

```
(t, Call(f) :: c, st, fds) \longrightarrow_{c} (t, (List.assoc f fds)@c, st, fds)
```

Exemple:

```
let rec f = fun n -> n + 1 in
(let rec g = fun n -> n + 2 in
let rec f = fun n -> n + 3 in f 4) + f 4 ;;
```

Résultat: 12

Extension de la CAM: Instructions

Ajout de fonctions locales :

$$(t, AddDefs(defs) :: c, st, fds) \longrightarrow_{c} (t, c, st, defs@fds)$$

Retrait de *n* fonctions locales :

$$(t, RmDefs(n) :: c, st, fds) \longrightarrow_c (t, c, st, chop n fds)$$

où chop n fds enlève n éléments de la liste fds

Compilation: Environnement (1)

```
Motivation Comparer:

let rec f=fun n-> n+1 in ((fun q-> f 3) (fun m-> m+2))
```

Résultat: 4 et:

```
let rec f=fun n-> n+1 in ((fun f-> f 3)(fun m-> m+2))
```

Résultat: 5

Fragment fonctionnel pur:

Liste de variables, *par ex.* : [y; x]

Accès par position : compile([y; x], Var(x)) = [Fst; Snd]

124 Algorithmes, Types, Preuves

Compilation : Environnement (2)

Avec appels récursifs : Environnement est une liste de

- variables ou
- liste de noms de fonctions (définitions mutuellement récursives!)

Éléments de l'environnement :

```
type envelem = EVar of var | EDef of var list
Exemples:
```

- *env*₁ = [EVar "g"; EDef["f"]]
- *env*₂ = [EVar "f"; EDef["f"]]

Compilation: Environnement (3)

Écrire nouvelle fonction access qui génère :

- une liste de Fst / Snd pour une EVar
- un Call pour une EDef

Exemples:

```
• access "f" [EVar "g"; EDef["f"]] donne: [Call "f"]
```

```
access "f" [EVar "f"; EDef["f"]] donne: [Snd]
```

Modifications du compilateur existant :

- compile(env, Var(v)) = access v env avec la nouvelle fonction
- compile(env, Fn(v, e)) = [Cur((compile(EVar(v) :: env, e))@[Return])]

126 Algorithmes, Types, Preuves

Compilation de let rec

Démarche pour compiler Fix (defs, e)

- Compiler les définitions de fonction defs pour obtenir dc :
 - rajouter les noms des fonctions de defs à l'environnement,
 - compiler le corps de chacune des fonctions de defs dans cet environnement
- Pour compiler l'expression e pour obtenir ec :
 - rajouter les noms des fonctions de defs à l'environnement,
 - compiler e dans cet environnement
- Code généré :

```
[AddDefs dc] @ ec @ [RmDefs (List.length dc)]
```

Attention récursion mutuelle!

```
Exemple even / odd:
```

La déf de odd doit être connue en compilant even et inversément.

Plan

- Systèmes de réduction
- Compilation de programmes fonctionnels
- Raisonner sur des programmes impératifs

Plan

- Raisonner sur des programmes impératifs
 - Motivation
 - Langage de programmation
 - Sémantique opérationnelle
 - Induction sur des règles
 - Équivalence de programmes

Sémantique : C'est quoi ? (1)

La sémantique d'une langue

- décrit la signification des phrases de la langue
- ... contrairement à la syntaxe, qui décrit leur structure

Ces deux notions s'appliquent aux langues naturelles et artificielles (langages de programmation).

Sémantique : C'est quoi ? (2)

Prérequis pour déterminer la sémantique d'une phrase : correction syntaxique.

Exemples:

- (3+x)-(/*8)
 - syntaxiquement mal formé
- (3+x)-(y*8)
 - syntaxiquement bien formé
 - signification : si x = 20 et y = 2, alors le résultat est 7
 - Comment le définir mieux ?

En langue naturelle, la situation est moins nette.

Exemple: Time flies like arrows

Sémantique : Pourquoi ? (1)

Mille et une raisons, parmi lesquelles :

- Désambiguïser des expressions :
 Le résultat de (x = 3) * (x + 2) pour x = 1 est (??) :
 - 15 (évaulation "gauche avant droite")
 - 9 (évaulation "droite avant gauche")
- Clarification de cas extrèmes :

```
MAXINT + 1 est (??):
```

- MININT
- une erreur

Important à savoir pour le programmeur

Sémantique : Pourquoi ? (2)

Équivalence de programmes :
 Est-il correct d'optimiser

```
while (x > 3) { a = f(y); ....}
```

en éliminant le calcul multiple de a = f(y):

```
a = f(y);
while (x > 3) { ....}
```

Techniques utilisées dans les compilateurs modernes

Sémantique : Pourquoi ? (3)

Correction de programmes :
 Est-il possible que le programme

```
if (x * x - 1 == 0) {

y = 5 / x; }

else {

v = 5 / x - 1;}
```

provoque une division par 0?... pour être sûr que, cette fois, la fusée Ariane n'explose pas

Plan

- Raisonner sur des programmes impératifs
 - Motivation
 - Langage de programmation
 - Sémantique opérationnelle
 - Induction sur des règles
 - Équivalence de programmes

Définition du langage : Plan

Le langage défini dans la suite sera

- réduit par rapport à un langage de programmation réel (comme C)
 Ex. : pas de boucle for; pas de pointeurs
- idéalisé
 - Ex. : expressions sans effet de bord ; valeurs d'expressions toujours définies

Structure globale du langage

Définition préliminaire : Les valeurs affectées aux variables d'un programme constituent son *état*.

Exemple : $\sigma = \{x = 3; y = 4\}$ est un état pour un programme avec les variables x, y.

Le langage est divisé en trois grandes catégories :

- Expressions calculent une valeur sans modifier l'état.
 Ex. : (x + 2) * y a la valeur 20 dans σ
- *Instructions* modifient l'état sans calculer de valeur. Ex. : x = x + 1 change σ en $\sigma' = \{x = 4; y = 4\}$
- Procédures sont des abstractions d'instructions.

Expressions

Deux classes d'expressions, définies de manière inductive :

- Arithmétiques a
 - Nombres n
 - Variables x
 - Opérations binaires : $a_1 + a_2$, $a_1 a_2$, $a_1 * a_2$
- Boléennes b
 - Constantes true, false
 - Comparaisons : $a_1 = a_2$, $a_1 < a_2$
 - Négation : ¬b
 - Conjonction : $b_1 \wedge b_2$

À faire: Concevoir des types aexpr, bexpr en Caml

Instructions (1)

Instructions *c* (définition inductive) :

- Programme vide: Skip
- Affectation : x := a
- Séquence : c_1 ; c_2
- Sélection:if (b) $\{c_1\}$ else $\{c_2\}$
- Boucle: while (b) {c}

Fonctions, procédures, entrées / sorties : plus tard

À faire : Concevoir un type com en Caml

Instructions (2)

Traitement de

- sélection sans else:
 Traduire en if then else:
 if (b) {c₁} devient
 if (b) {c₁} else {Skip}
- boucle for:Traduire en initialisation: boucle while
- boucle do .. while:
 Traduire en séquence; boucle while

Syntaxe concrète / abstraite

La syntaxe concrète est la représentation externe d'une unité syntaxique. Elle

• est parfois redondante. Ex. : Accolades superflues dans :

if
$$(x > 0) \{x = x + 1; \}$$

s'appuie sur des conventions (règles de précédence ...)
 Ex. : 2 + 3 * 4 et 2 + (3 * 4) sont équivalents

La syntaxe abstraite est la représentation interne. Elle est unique pour éléments syntaxiquement équivalents.

Donner l'arbre syntaxique pour les expressions en haut!

Langage: Résumé

Rappel: Distinction entre:

- Expressions (arithmétique, booléen)
- Instructions

Définitions en sémantique basées sur syntaxe abstraite.

Limitations du langage peuvent

- en partie être levées de manière syntaxique (ex. : codage de for par while)
- nécessitent parfois un cadre plus complexe (ex. : pointeurs)

Plan

- Raisonner sur des programmes impératifs
 - Motivation
 - Langage de programmation
 - Sémantique opérationnelle
 - Induction sur des règles
 - Équivalence de programmes

Sémantique : Principes

On définit la sémantique comme suit :

- ullet pour des *expressions* : sémantique de réduction $ightarrow_{\mathcal{S}}$
 - arithmétiques a : une fonction $A(a, \sigma)$, qui calcule la valeur de a dans l'état σ
 - booléennes b : une fonction $\mathcal{B}(b,\sigma)$, qui calcule la valeur de b dans l'état σ
- pour des *instructions* : sémantique de transition : une relation $\langle c, \sigma \rangle \rightarrow_t \sigma'$ qui transforme un état σ en état σ' par exécution de l'instruction c

144

Sémantique : Manipulation de l'état

Un état σ définit les valeurs de chaque variable du programme. État comme type abstrait, avec les opérations suivantes :

- État initial σ_0 , renvoie 0 pour toute variable
- Mise à jour de la valeur d'une variable x d'un état σ avec une valeur v, écrit : $\sigma x \leftarrow v$
- Sélection de la valeur d'une variable x d'un état σ . écrit : σ .x

Quelques équivalences :

- $(\sigma.x \leftarrow v).x = v$
- $(\sigma.x \leftarrow v).y = \sigma.y$ (pour $x \neq y$)

Sémantique : Représentation de l'état

```
Préalable : type de valeurs :
```

```
type value =
  NullV
| VarV of var
| IntV of int
| BoolV of bool
```

Représentation de l'état en Caml : alternativement :

- représentation concrète : liste d'association (var * value) list
- représentation abstraite : comme fonction
 - totale (utilisée dans la suite) : var -> value
 - ou partielle: var -> value option

Évaluation d'expressions (1)

Définition par récursion sur la structure des expressions :

$$\mathcal{A}(n,\sigma)$$
 \rightarrow_{s} n
 $\mathcal{A}(x,\sigma)$ \rightarrow_{s} $\sigma.x$
 $\mathcal{A}(e_{1}+e_{2},\sigma)$ \rightarrow_{s} $\mathcal{A}(e_{1},\sigma)+\mathcal{A}(e_{2},\sigma)$
...
 $\mathcal{B}(\text{true},\sigma)$ \rightarrow_{s} true

complétez – et écrivez les fonctions Caml correspondantes :

aeval : aexpr -> state -> int
beval : bexpr -> state -> bool

147

Évaluation d'expressions (2)

Calculer

- $A(x+4, \{x=3; y=2\})$
- $\mathcal{A}(x*0,\sigma)$

Observations: L'évaluation des expressions est

- une fonction totale (toujours définie)
- déterministe

Discussion : Comment traiter une expression a_1/a_2 ?

Définition de la relation $\langle c, \sigma \rangle \rightarrow_t \sigma'$ par induction. Affectation

$$\overline{\langle \mathsf{X} := \mathsf{a}, \sigma \rangle \to_{\mathsf{t}} (\sigma.\mathsf{X} \leftarrow \mathcal{A}(\mathsf{a}, \sigma))}$$

Exemple:

$$\langle x := x + y, \{x = 5; y = 4\} \rangle \rightarrow_t \{x = 9; y = 4\}$$

Skip

$$\overline{\langle \text{Skip}, \sigma \rangle \to_t \sigma}$$

Séquence

$$\frac{\langle c_1, \sigma \rangle \to_t \sigma' \quad \langle c_2, \sigma' \rangle \to_t \sigma''}{\langle (c_1; c_2), \sigma \rangle \to_t \sigma''}$$

Exemple:

$$\langle x := x + y, \{x = 5; y = 4\} \rangle \rightarrow_t \{x = 9; y = 4\}$$

 $\langle y := 1, \{x = 9; y = 4\} \rangle \rightarrow_t \{x = 9; y = 1\}$

donc:

150

$$\langle x := x + y; y := 1, \{x = 5; y = 4\} \rangle \rightarrow_t \{x = 9; y = 1\}$$

Sélection

$$\frac{\mathcal{B}(b,\sigma) = \textit{true} \quad \langle c_1,\sigma \rangle \rightarrow_t \sigma'}{\langle \text{if } (b) \quad \{c_1\} \text{ else } \{c_2\},\sigma \rangle \rightarrow_t \sigma'} \\ \frac{\mathcal{B}(b,\sigma) = \textit{false} \quad \langle c_2,\sigma \rangle \rightarrow_t \sigma'}{\langle \text{if } (b) \quad \{c_1\} \text{ else } \{c_2\},\sigma \rangle \rightarrow_t \sigma'}$$

Exemple:

151

$$(x < 7) \{x := x + y\} \text{ else } \{y := 1\}, \{x = 5; y = 4\} \rightarrow_t ????$$

Boucle

$$\frac{\mathcal{B}(b,\sigma) = \textit{true} \quad \langle c,\sigma \rangle \rightarrow_t \sigma' \quad \langle \text{while } (b) \quad \{c\},\sigma' \rangle \rightarrow_t \sigma''}{\langle \text{while } (b) \quad \{c\},\sigma \rangle \rightarrow_t \sigma''}}$$

$$\frac{\mathcal{B}(b,\sigma) = \textit{false}}{\langle \text{while } (b) \quad \{c\},\sigma \rangle \rightarrow_t \sigma}$$

Exemples:

Observations : L'exécution des instructions

- est une relation déterministe : $\langle c, \sigma \rangle \to_t \sigma'$ et $\langle c, \sigma \rangle \to_t \sigma''$ impliquent $\sigma' = \sigma''$
- ... mais pas totale : il existe c, σ pour lesquels il n'y a pas de σ' avec $\langle c, \sigma \rangle \to_t \sigma'$ Lesquels ?

Plan

- Raisonner sur des programmes impératifs
 - Motivation
 - Langage de programmation
 - Sémantique opérationnelle
 - Induction sur des règles
 - Équivalence de programmes

Rappel: Induction sur les structures inductives

Exemple des listes :

Définition inductive de la structure :

 α *list* est le plus petit ensemble / type défini par :

- $[] \in \alpha$ list
- si $x \in \alpha$ et $xs \in \alpha$ list, alors $x :: xs \in \alpha$ list

Principe d'induction : pour tout prédicat P :

- Si *P*([])
- et $\forall x, xs. P(xs) \longrightarrow P(x :: xs)$
- alors $\forall \ell : \alpha \text{ list. } P(\ell)$

alternativement : définition ensembliste : pour tout ensemble E : si $[] \in E$ et . . . (complétez !)

Induction sur des relations (1)

Définition inductive de la fermeture réflexive-transitive R^* d'une relation R:

R* est la plus petite relation définie par :

- $R^*(x,x)$
- si R(x, y) et $R^*(y, z)$, alors $R^*(x, z)$

Exercice: montrer que si R(a, b) et R(b, c), alors $R^*(a, c)$

Principe d'induction associé : pour tout prédicat P :

- si $\forall x.P(x,x)$
- ullet et $\forall x, y, z. \ R(x,y) \longrightarrow R^*(y,z) \longrightarrow P(y,z) \longrightarrow P(x,z)$
- alors $\forall x, z. R^*(x,z) \longrightarrow P(x,z)$

Induction sur des relations (2)

Preuve par induction sur des relations :

Exemple 1 : Soit R(a,b) et R(b,c) et $\neg R(x,y)$ pour tous les autres $x,y \in \{a,b,c\}$. Montrer $\neg R^*(c,a)$.

Preuve par induction:

- Réécrire $\neg R^*(b, a)$ comme : $\forall x z. R^*(x, z) \longrightarrow \neg (x = c \land z = a)$
- Appliquer le principe d'induction avec $P(x, z) := \neg(x = c \land z = a)$
- Montrer $\forall x. \neg (x = c \land x = a)$ évident pour constantes $a \neq c$
- Montrer $\forall x, y, z. \ R(x,y) \longrightarrow R^*(y,z) \longrightarrow \neg(y=c \land z=a) \longrightarrow \neg(x=c \land z=a)$

compléter la preuve

Induction sur des relations (2)

Preuve par induction sur des relations :

Exemple 1 : Soit R(a,b) et R(b,c) et $\neg R(x,y)$ pour tous les autres $x,y \in \{a,b,c\}$. Montrer $\neg R^*(c,a)$.

Preuve par induction:

- Réécrire $\neg R^*(b, a)$ comme : $\forall x z. R^*(x, z) \longrightarrow \neg (x = c \land z = a)$
- Appliquer le principe d'induction avec $P(x, z) := \neg(x = c \land z = a)$
- Montrer $\forall x. \neg (x = c \land x = a)$ évident pour constantes $a \neq c$
- Montrer $\forall x, y, z. \ R(x,y) \longrightarrow R^*(y,z) \longrightarrow \neg(y=c \land z=a) \longrightarrow \neg(x=c \land z=a)$

$$\forall x, y, z. \ R(x,y) \longrightarrow R^*(y,z) \longrightarrow (x = c \land z = a) \longrightarrow (y = c \land z = a)$$

 $\forall x, y, z. \ R(c,y) \longrightarrow R^*(y,a) \longrightarrow (y = c)$
vrai parce que $\neg \exists y. R(c,y)$.

Faire la preuve de : $\neg R^*(b, a)$.

Induction sur des relations (3)

```
Exemple 2 : montrer que R* est transitive : \forall a,b,c.\ R^*(a,b) \longrightarrow (R^*(b,c) \longrightarrow R^*(a,c))
Preuve par induction : fixer a,b,c, instancier P(x,z):=(R^*(z,c) \longrightarrow R^*(x,c))
compléter la preuve
```

Induction sur la relation d'exécution

Principe d'induction pour la relation d'exécution :

- si $\forall x \sigma$. $P((Skip, \sigma), \sigma)$
- si $\forall x$, a, σ . $P((x := a, \sigma), (\sigma.x \leftarrow A(a, \sigma)))$
- Si $\langle c_1, \sigma \rangle \to_t \sigma' \longrightarrow P((c_1, \sigma), \sigma') \longrightarrow \langle c_2, \sigma' \rangle \to_t \sigma'' \longrightarrow P((c_2, \sigma'), \sigma'') \longrightarrow P(((c_1; c_2), \sigma), \sigma'')$
- ...
- alors $\forall c, \sigma, \sigma' . \langle c, \sigma \rangle \rightarrow_t \sigma' \longrightarrow P((c, \sigma), \sigma')$

Plan

- Raisonner sur des programmes impératifs
 - Motivation
 - Langage de programmation
 - Sémantique opérationnelle
 - Induction sur des règles
 - Équivalence de programmes

161

Extraction d'instructions communes (1)

... d'une sélection (Exemple) :

```
original...
if (x < 5) {
 y = x + 1;
 x = x + 1;
}
else {
 y = x + 1;
 x = x - 1;
}</pre>
```

```
transformé ...
y = x + 1;
if (x < 5) {
 x = x + 1;
 }
else {
 x = x - 1;
 }</pre>
```

Les deux programmes sont équivalents (pourquoi?), mais le deuxième est plus court / lisible.

Extraction d'instructions communes (2)

```
original...
n = 5;
x = 0;
y = 3;
while (x < 10) {
 y = f(x, y);
 z = g(n);
 x = x + 1;
}</pre>
```

```
transformé ...
n = 5;
x = 0;
y = 3;
z = g(n);
while (x < 10) {
  y = f(x, y);
  x = x + 1;
}</pre>
```

Les deux programmes sont équivalents, mais le code transformé est plus efficace.

Extraction d'instructions communes (3)

Schéma général de l'extraction d'une sélection :

```
original...
if (b) { c1; c2; }
else { c1; c3; }
```


```
transformé ...
c1;
if (b) { c2; }
else { c3; }
```

Cette transformation est-elle correcte? On verra ... Soit p le programme original, p' le programme transformé.

Preuves d'équivalence de programmes (1)

Équivalence de programmes : p et p' sont dits équivalents, $p \sim p'$, s'ils induisent le même changement d'état : pour tout $\sigma, \sigma', \sigma''$:

- si $\langle p, \sigma \rangle \rightarrow_t \sigma'$
- et $\langle p', \sigma \rangle \rightarrow_t \sigma''$
- alors $\sigma' = \sigma''$

Preuves d'équivalence de programmes (2)

Principe de preuve "standard" : Inductions de règle imbriquées : Si $\langle p, \sigma \rangle \to_t \sigma'$ est de la forme :

- $\langle \text{Skip}, \sigma \rangle \rightarrow_t \sigma$: alors, si $\langle p', \sigma \rangle \rightarrow_t \sigma''$ est de la forme :
 - $\langle Skip, \sigma \rangle \rightarrow_t \sigma$, montrer $\sigma = \sigma$
 - $\langle (c_1; c_2), \sigma \rangle \rightarrow_t \sigma_2$, montrer $\sigma = \sigma_2$
 - etc.
- $\langle (c_1; c_2), \sigma \rangle \rightarrow_t \sigma_2$: alors, si . . .
- (if (b) { c_1 } else { c_2 }, σ) $\rightarrow_t \sigma_2$, avec $\mathcal{B}(b,\sigma) = true$
- (if (b) { c_1 } else { c_2 }, σ) $\rightarrow_t \sigma_2$, avec $\mathcal{B}(b,\sigma) = \textit{false}$
- etc.

Preuves d'équivalence de programmes (3)

Appliqué à l'extraction d'instructions communes : Seuls cas applicables :

- (if (b) { c_1 ; c_2 ;} else { c_1 ; c_3 }, σ) $\rightarrow_t \sigma_1$, avec $\mathcal{B}(b,\sigma) = true$
 - $\langle (c_1; \text{if } (b) \ \{c_2;\} \ \text{else } \{c_3\}), \sigma \rangle \rightarrow_t \sigma_2,$ montrer $\sigma_1 = \sigma_2$
- pareil, avec $\mathcal{B}(b, \sigma) = \textit{false}$

Premier cas: Simplifier:

$$\langle \text{if } (b) \ \{c_1; c_2; \} \ \text{else } \{c_1; c_3\}, \sigma \rangle \rightarrow_t \sigma_1$$
 devient $\langle c_1; c_2; , \sigma \rangle \rightarrow_t \sigma_1$

167

Preuves d'équivalence de programmes (4)

Il reste à montrer : Si

- $\langle c_1; c_2; , \sigma \rangle \rightarrow_t \sigma_1$ et
- $\langle (c_1; \text{if } (b) \ \{c_2;\} \ \text{else} \ \{c_3\}), \sigma \rangle \rightarrow_t \sigma_2 \text{ et}$
- $\mathcal{B}(b, \sigma) = true$

alors $\sigma_1 = \sigma_2$ Est-ce vrai??

168 Algorithmes, Types, Preuves

Preuves d'équivalence de programmes (4)

Il reste à montrer : Si

- $\langle c_1; c_2; , \sigma \rangle \rightarrow_t \sigma_1$ et
- $\langle (c_1; \text{if } (b) \ \{c_2;\} \ \text{else} \ \{c_3\}), \sigma \rangle \rightarrow_t \sigma_2 \text{ et}$
- $\mathcal{B}(b, \sigma) = true$

alors $\sigma_1 = \sigma_2$

Est-ce vrai?? Pour compléter la preuve :

- Définir une fonction vars(b)
 (ensemble des variables contenues dans l'expression b)
- Définir une fonction modifs(c)
 (ensemble des variables modifiées dans l'instruction c)
- Trouver une précondition pour l'équivalance des programmes.
 Laquelle?

169 Algorithmes, Types, Preuves

Quelques exercices

- Dériver de nouvelles règles, par exemple pour do .. while
 (b)
- montrer que do {c1; c2 } while (b) peut être transformé en c1; do {c2 } while (b) si c2 et b ne "dépendent pas" de c1.