Programming Languages 2nd edition Tucker and Noonan

Chapter 8
Semantic Interpretation

To understand a program you must become both the machine and the program.

A. Perlis

Contents

- 8.1 State Transformations and Partial Functions
- 8.2 Semantics of Clite
- 8.3 Semantics with Dynamic Typing
- 8.4A Formal Treatment of Semantics

Semantics of a PL

Defines the meaning of a program

- Syntactically valid
- Static type checking valid

Historical Problem

Valid program had different meanings on different machines

- More than (e.g.) size of an int or float

Problem was lack of precision in defining meaning

Methods

Compiler C on Machine M

- Ex: Fortran on IBM 709/7090
- Ex: PL/1 (F) on IBM 360 series

Operational Semantics – Ch. 7

Axiomatic Semantics – Ch. 18

Denotational Semantics – Ch. 8.4

Example

Environment

```
- i, j at memory locations 154, 155
{ <i, 154>, <j, 155> }
```

State

```
- i has value 13, j has value -1 { ..., <154, 13>, <155, -1>, ...}
```

Simple State

Ignore environment

Set of identifier – value pairs

Ex: $\{ \langle i, 13 \rangle, \langle j, -1 \rangle \}$

Special value undefined

8.1 State Transformations

Defn: The *denotational semantics* of a language defines the meanings of abstract language elements as a collection of state-transforming functions.

Defn: A *semantic domain* is a set of values whose properties and operations are independently well-understood and upon which the rules that define the semantics of a language can be based.

Meaningless Program

```
for (i = 1; i > -1; i++)
i--;
// i flips between 0 and 1
// why???
```

Meaningless Expression

Are all expressions meaningful? Give examples

8.2 C++Lite Semantics

State – represent the set of all program states

A meaning function M is a mapping:

 $M: Program \rightarrow State$

 $M: Statement \times State \rightarrow State$

 $M: Expression \ x \ State \rightarrow Value$

The meaning of a *Program* is defined to be the meaning of the *body* when given an initial state consisting of the variables of the *decpart* initialized to the *undef* value corresponding to the variable's type.

```
State M (Program p) {
// Program = Declarations decpart; Statement body
return M(p.body, initialState(p.decpart));
}
public class State extends HashMap { ... }
```

```
State initialState (Declarations d) {
State state = new State();
for (Declaration decl : d)
 state.put(decl.v, Value.mkValue(decl.t));
return state;
```

Statements

M: Statement x State \rightarrow State

Abstract Syntax

Statement = Skip | Block | Assignment | Loop |
Conditional

```
State M(Statement s, State state) {
if (s instanceof Skip) return M((Skip)s, state);
if (s instanceof Assignment) return M((Assignment)s, state);
if (s instanceof Block) return M((Block)s, state);
if (s instanceof Loop) return M((Loop)s, state);
if (s instanceof Conditional) return M((Conditional)s, state);
throw new IllegalArgumentException();
```

The meaning of a *Skip* is an identity function on the state; that is, the state is unchanged.

???

```
State M(Skip s, State state) {
return state;
}
```

The output state is computed from the input state by replacing the value of the *target* variable by the computed value of the *source* expression.

Assignment = Variable target;

Expression source

```
State M(Assignment a, State state) {
return state.onion(a.target, M(a.source, state));
}
// ??? onion
// ??? M(a.source, state)
```

The meaning of a conditional is:

- *If the test is true, the meaning of the thenbranch;*
- Otherwise, the meaning of the elsebranch

Conditional = Expression test;

Statement thenbranch, elsebranch

```
State M(Conditional c, State state) {
if (M(c.test, state).boolValue( ))
 return M(c.thenbranch);
else
 return M(e.elsebranch, state);
}
```

Expression Semantics

Defn: A *side effect* occurs during the evaluation of an expression if, in addition to returning a value, the expression alters the state of the program.

Ignore for now.

Expressions

M: Expression x State \rightarrow Value

Expression = Variable | Value | Binary | Unary

Binary = BinaryOp op; Expression term1, term2

Unary = UnaryOp op; Expression term

Variable = String id

Value = IntValue | BoolValue | CharValue | FloatValue

The meaning of an expression in a state is a value defined by:

- 1. If a value, then the value. Ex: 3
- 2. If a variable, then the value of the variable in the state.
- 3. If a Binary:
 - a) Determine meaning of term1, term2 in the state.
 - b) Apply the operator according to rule 8.8

...

```
Value M(Expression e, State state) {
if (e instanceof Value) return (Value)e;
if (e instanceof Variable) return (Value)(state.get(e));
if (e instanceof Binary) {
 Binary b = (Binary)e;
 return applyBinary(b.op, M(b.term1, state),
 M(b.term2, state);
```