PROGRAM SEMANTIC

www.cs.uu.nl/docs/vakken/pv

by Wishnu Prasetya (S.W.B.Prasetya@uu.nl)

FORMAL SEMANTIC

- To provide a formal definition, or at least a model, of what a progarm is. There are several common styles to do this.
- Natural operational semantic: defining the meaning of a program in terms of the result of its execution.
- **Structural** (small steps) operational semantic: defining how the program is executed.
- Denotational semantic: defining what a program is.
- Axiomatic semantic: defining how to infer properties of a program.

RUNNING EXAMPLE: LASG

```
program → block
block → { identifier = expr ; statements }
statements → one or more stmt seprated by ";"
stmt → identifier := expr | block

expr → 0 | 1 | 2 | ...
| identifier
| expr + expr
```

 A program produces/returns the final value of the (single) variable it declares at the root.

EXAMPLES

- A program that returns 11: {x=10; x:=x+1}
- A program with nested blocks, returning 21:

$${x=10; \{y=x+10; \{x=y; y:=x+1\}; x:=y \}}$$

OPERATIONAL SEMANTIC

• Notation: $\langle e,s \rangle \rightarrow v$

"executing an expression e on the state s results in the value v"

- How do you want to represent a "state" ?
- Let's use list of "pairs" e.g. $s = [x \mapsto 0, y \mapsto 9]$
- Duplicate mapping is allowed, e.g. [$x \mapsto 0$, $x \mapsto 1$, $y \mapsto 9$] The first mapping of x in s is also called the "latest" or the "most recent".

OPERATIONS ON STATE

 query, denoted by s x: querying the value of the most recent mapping of x in s. It is only defined if s contains x.

 update s x v : update x's most recent mapping to v; it assumes that x is defined in s.

remove x s : remove the most recent mapping of x in s.

A NATURAL OPERATIONAL SEMANTIC OF EXPR

"executing" an expr results in a value.

- $\langle c,s \rangle \rightarrow c$
- $\langle x,s \rangle \rightarrow s x$, assuming s contains x
- $\bullet \langle e_1 + e_2, s \rangle \rightarrow \langle e_1, s \rangle + \langle e_2, s \rangle$

■ Example: $\langle x+1,s \rangle$ where $s = [x \mapsto 0, x \mapsto 1, y \mapsto 9]$

AND FOR STMT (ASSIGNMENT FIRST)

- Executing a statement on a state results in a new state.
- For assignment :

$$\langle e,s \rangle \rightarrow v$$
------ $\langle x:=e,s \rangle \rightarrow \text{update } s \times v$

OTHER STATEMENTS

- S_1 ; S_2 , can you define a semantic for this?
- Block is a bit more involved:

```
\langle e,s \rangle \rightarrow v

\langle S, x \mapsto v : s \rangle \rightarrow t

\langle \{x=e; S\}, s \rangle \rightarrow \text{remove } x t
```

FINALLY, THE SEMANTIC OF PROGRAM

- A program returns the final value of the variable it declares.
- Furthermore, any LAsg program starts from the initial state, which is [].
- Let P = { *x*=*e* ; *S* } be a **program**.

$$\langle e,[\]\ \rangle \rightarrow v$$
 $\langle S,[x\mapsto v]\ \rangle \rightarrow t$
 $\langle P,[\]\ \rangle \rightarrow t x$

STRUCTURAL OPERATIONAL SEMANTIC

- Structural, aka "small steps" semantic wants to describe the execution itself.
- Suppose we have an imaginary interpreter for LAsg, which "executes" an expr with the help of a stack. The following semantic describes how this works:

```
• \langle c, \sigma, s \rangle \Rightarrow \langle c: \sigma, s \rangle

• \langle x, \sigma, s \rangle \Rightarrow \langle s x : \sigma, s \rangle, assuming s contains x

• \langle e_1, \sigma, s \rangle \Rightarrow \langle v_1 : \sigma, s \rangle

• \langle e_2, v_1 : \sigma, s \rangle \Rightarrow \langle v_2 : v_1 : \sigma, s \rangle

• \langle e_1 + e_2, \sigma, s \rangle \Rightarrow \langle v_1 + v_2 : \sigma, s \rangle
```

STMT (ASSIGNMENT FIRST)

- A stament may change the state.
- It does not change the stack (it may temporarily change the stack, but will restore it to what it was).
- For example, the semantic of assignement:

$$\langle e, \sigma, s \rangle \Rightarrow \langle v : \sigma, s \rangle$$

$$\langle x := e, \sigma, s \rangle \Rightarrow \langle \sigma, \text{ update } s \times v \rangle$$

- How about seq and block?
- How about the semantic of LAsg programs?

THE SEMANTIC OF A PROGRAM

- Let P = { *x=e* ; *S* } be a **program**.
- A program is executed on a fresh/empty stack and state.

PROPERTIES

 Having formal semantics allows us to more precisely discuss about properties of programs, or of the semantics themselves, and to prove them.

• Examples:

- After executing an expression e, the stack will grow with exactly one: $\langle e,\sigma,s\rangle \Rightarrow \langle \tau,s\rangle$ implies $|\tau|=|\sigma|+1$
- The stack after executing any statemet S will be the same as it was at the start of the execusion.
- The natural and structural semantics of LAsg's expr are equivalent:

For all
$$\sigma: \langle e,s \rangle \rightarrow v$$
 if and only if $\langle e,\sigma,s \rangle \Rightarrow \langle v:\sigma,s \rangle$

DENOTATIONAL SEMANTIC

- What is a program? Or at least, define a (mathematical) model of what a program is.
- Notation: $\mathcal{E}[e]$ = the meaning of e
 - \mathcal{E} : expr \rightarrow some domain
 - is called valuation function.
- We will need:
 - \mathcal{E} for expr
 - S for statements
 - \mathcal{P} for programs

DEFINING THE DOMAINS TO USE

- State = the domain of all possible states, each represented as a map as introduced before.
- Int = the domain of all integers.
- We will model an expr as a function of type **State** \rightarrow **Int**.
- and a statement as a function of type State → State.

DENOTATIONAL SEM. OF EXPR

• \mathcal{E} : expr \rightarrow (State \rightarrow Int)

- $\mathcal{E}[c] = (\lambda s. c)$
- $\mathcal{E}[x] = (\lambda s. s. x)$ what if x is undefined in s?

DENOTATIONAL SEM. OF STATEMENTS AND PROGRAMS

• S: stmt \rightarrow (State \rightarrow State)

• For example, assignment:

$$S[x := e] = (\lambda s. \text{ update } s \times (\mathcal{E}[e]s))$$

• \mathcal{P} : program \rightarrow Int

$$\mathcal{P}[\![\{ x=e ; S \}]\!] = \mathbf{let} \ \mathsf{t} = \mathcal{S}[\![S]\!] [x \mapsto \mathcal{E}[\![e]\!] [\]] \ \mathbf{in} \ \mathsf{t} \ \mathsf{x}$$

AXIOMATIC SEMANTIC

- Defining the meaning of a program in terms of its properties of interest.
 - More precisely, in terms of which properties hold (and implicitly, which do not).
 - Commonly formulated in terms of inference rules.
- Example: property of interest is the functional correctness of a program, in terms of Hoare triples.

SPECIFYING STATES

- We need a slightly richer language than expr. Call it Pred (predicates):
 - $e_1 = e_2$, $e_1 > e_2$
 - $\blacksquare \neg P$, $P_1 \land P_2$, $P_1 \Rightarrow P_2$
 - ∀x. P
- Examples (on which states they hold?):
 - *x>0*
 - $\forall x. \ x>0 \Rightarrow \neg(x=0)$

HOARE TRIPLES

- Note: as before, we limit our discussion to LAsg.
- Let P and Q be predicates.
- For statement: {* P *} stmt {* Q *}
- For LAsg program: {* P *} prog {* Q *}
 - *P* contains no free variable; effectively the only sensical *P* is the predicate *true*.
 - Q only has "return" as its free variable
- Examples:

```
* {* x>0 *} x:=x+1 {* x>1 *}
* {* true *} {x=10; x:=x+1} {* return>10 *}
```

"AXIOMS" FOR STATEMENTS

• $P \Rightarrow Q[e/x]$ is valid {*P*} x := e {*Q*}

x', x'', x_{old} are all fresh variables.

EXAMPLE

■ {*true*} {x:=2; y:=x-1} {*¬y<0*}