

Logica per la Programmazione

Lezione 12

- ▶ Introduzione alla **Logica di Hoare**
- ▶ Linguaggio di Programmazione Imperativo: **Sintassi e Semantica**
- ▶ **Concetto di Tripla di Hoare Soddisfatta**

Introduzione

- ▶ Dall'inizio del corso ad ora abbiamo introdotto, un po' alla volta, un **linguaggio logico** sempre più ricco:
 - ▶ connettivi logici (**Calcolo Proposizionale**)
 - ▶ termini e quantificatori (**Logica del Primo Ordine**)
 - ▶ uguaglianza e disuguaglianze
 - ▶ insiemi e intervalli
 - ▶ quantificatori funzionali
- ▶ Per ognuna di queste estensioni abbiamo presentato:
 - ▶ la **sintassi** con grammatiche in BNF
 - ▶ la **semantica** (tabelle di verità, interpretazioni e modelli)
 - ▶ **esempi di formalizzazione di enunciati**
 - ▶ **alcune leggi ed esempi di dimostrazioni**

Sui Linguaggi di Programmazione

- ▶ In questa parte finale del corso sfruttiamo la **logica** introdotta per fornire una **semantica formale** di un semplice linguaggio di programmazione imperativo **Perché?**
- ▶ La presentazione di un **linguaggio di programmazione** di solito consiste nel dare la **sintassi** e una **semantica**
 - ▶ **sintassi** spesso fornita con strumenti formali (es. grammatica in Backus-Naur Form (BNF))
 - ▶ **semantica** spesso data in modo informale
 - ▶ solitamente di stile operativo
 - ▶ comprensibile per non esperti
 - ▶ ma lascia spazio a ambiguità
 - ▶ non sufficiente per applicazioni "critiche"

Necessità di una Semantica Formale

- ▶ A volte è necessario dimostrare **proprietà** relative a programmi
 - ▶ Software per controllo di centrali nucleari, di armamenti, di apparecchiature mediche, software/protocolli per e-banking, per gestione carte di credito, ...
- ▶ Sono state proposte varie *semantiche formali* tra cui:
 - ▶ **operazionale**, definendo struttura degli stati e transizioni di stato
 - ▶ **denotazionale**, con domini semantici e funzioni di interpretazione per i costrutti del linguaggio (come quella del C a PRL)
 - ▶ **assiomatica**, annotando un programma con **asserzioni (formule)** che descrivono le **proprietà** e poi dimostrandone la correttezza usando un **sistema di dimostrazione (proof system)**
- ▶ Noi vedremo la **semantica assiomatica** di Hoare [1969] - Dijkstra [1976]

Cosa Vedremo...

- ▶ Nel nostro **linguaggio di programmazione (minimo)** avremo
 - ▶ **espressioni**: standard a valori interi o booleani
 - ▶ **comandi**: comando vuoto, assegnamento, sequenza, condizionale, comando iterativo
- ▶ Daremo la **sintassi** con grammatica BNF
- ▶ Daremo la **semantica**
 - ▶ **espressioni**: una semantica in stile denotazionale
 - ▶ **comandi**: una semantica operativa in modo *informale*

Un Esempio di Programma

- ▶ Assumiamo che $\mathbf{a} : \text{array}[0, n) \text{ of } \text{int}$

- ▶ Cosa calcola il seguente programma?

```
x, c := 0, 0;
```

```
while x < n do
```

```
 if (a[x] > 0) then c := c + 1 else skip fi;
```

```
 x := x + 1
```

```
endw
```

- ▶ Il numero di elementi di \mathbf{a} che sono maggiori di 0
- ▶ Tra poco saremo in grado di **dimostrarlo formalmente!**

Triple di Hoare: semantica assiomatica

Poi introduciamo le **Triple di Hoare** che permettono di **annotare un programma con asserzioni**

- ▶ definiremo quando una tripla è **soddisfatta**
- ▶ quindi vedremo un **proof system** per dimostrare che una tripla è soddisfatta (procedendo per **induzione strutturale** sul programma)

Programma “Annotato”

```

{a : array [0, n) of int }
x, c := 0,0;
{Inv : c = # { j : j ∈ [0, x) | a[j] > 0 } ∧ x ∈ [0, n] }
{t:n - x}
while x < n do
 if (a[x] > 0) then c := c + 1 else skip fi;
 x := x + 1
endw
{Inv ∧ ~ (x<n)}
{c = # {j : j ∈ [0, n) | a[j] > 0}}

```

Saremo in grado di dimostrare che alla fine dell'esecuzione è vera l'ultima formula

Linguaggio Imperativo Minimo: sintassi (1)

Espressioni (a valori interi o booleani):

$$Exp ::= Const \mid Ide \mid (Exp) \mid Exp \ Op \ Exp \mid not \ Exp$$

$$Op ::= + \mid - \mid * \mid div \mid mod \mid \\ = \mid \neq \mid < \mid \leq \mid > \mid \geq \mid or \mid and$$

$$Const ::= Num \mid Bool$$

$$Bool ::= true \mid false$$

$$Num ::= 0 \mid -1 \mid 1 \mid \dots$$

Linguaggio Imperativo Minimo: sintassi (2)

Comandi:

$$Com ::= \text{skip} \mid Ide_List := Exp_List \mid Com ; Com \mid$$

$$\text{if } Exp \text{ then } Com \text{ else } Com \text{ fi} \mid$$

$$\text{while } Exp \text{ do } Com \text{ endw}$$

$$Ide_List ::= Ide \mid Ide, Ide_List$$

$$Exp_List ::= Exp \mid Exp, Exp_List$$

Linguaggio Imperativo Minimo: Commenti

- ▶ Che cosa manca?
- ▶ Le dichiarazioni ed i tipi degli identificatori di variabile
- ▶ Blocchi
- ▶ Il nostro obiettivo è quello di concentrarsi sulla verifica delle proprietà e non di insegnare a programmare!!
- ▶ Di conseguenza la nozione di stato è molto semplice

Stato di un Programma

- ▶ Uno **stato** di un programma è una **funzione** (**totale**) da identificatori di variabili a valori (**booleani** e **interi**)

$$\sigma : Ide \rightarrow \mathbb{Z} \cup \mathbb{B}$$

- ▶ Poiché in uno stato l'insieme delle variabili è finito, si può usare una rappresentazione estensionale.
- ▶ Esempio:

$$\sigma = \{x \mapsto 18, y \mapsto true, z \mapsto -8\}$$

- ▶ Lo stato rappresenta quindi *in modo astratto* lo stato della memoria usata dal programma.

Semantica (valore) delle Espressioni

- ▶ Come visto, le espressioni possono contenere variabili
- ▶ Il **valore** (booleano o intero) di una espressione **dipende dal valore associato alle variabili**, ovvero dallo **stato**.
- ▶ Per calcolare il valore delle espressioni definiamo la dgr funzione di interpretazione semantica:

$$\mathcal{E} : \text{Exp} \times (\text{Ide} \rightarrow \mathbb{Z} \cup \mathbb{B}) \rightarrow \mathbb{Z} \cup \mathbb{B}$$

$$[\mathcal{E} : \text{Exp} \times \text{State} \rightarrow \mathbb{Z} \cup \mathbb{B}]$$

- ▶ $\mathcal{E}(E, \sigma)$ denota il valore dell'espressione E nello stato σ
- ▶ La funzione \mathcal{E} è definita **in modo induttivo** (sulla struttura delle espressioni)

Semantica delle Espressioni (per induzione strutturale)

- ▶ $\mathcal{E}(\text{true}, \sigma) = \mathbf{tt}$ e $\mathcal{E}(\text{false}, \sigma) = \mathbf{ff}$
- ▶ $\mathcal{E}(n, \sigma) = \mathbf{n}$ se $n \in \text{Num}$
- ▶ $\mathcal{E}(x, \sigma) = \sigma(x)$ se $x \in \text{Ide}$
- ▶ $\mathcal{E}(E \text{ op } E', \sigma) = \mathcal{E}(E, \sigma) \text{ op } \mathcal{E}(E', \sigma)$ se
 $\text{op} \in \{+, -, \text{div}, \text{mod}, =, \neq, <, >, \leq, \geq\}$ e $\mathcal{E}(E, \sigma) \in \mathbb{Z}$ e
 $\mathcal{E}(E', \sigma) \in \mathbb{Z}$
- ▶ $\mathcal{E}(E \text{ op } E', \sigma) = \mathcal{E}(E, \sigma) \text{ op } \mathcal{E}(E', \sigma)$ se $\text{op} \in \{\text{and}, \text{or}, =, \neq\}$ e
 $\mathcal{E}(E, \sigma) \in \mathbb{B}$ e $\mathcal{E}(E', \sigma) \in \mathbb{B}$
- ▶ $\mathcal{E}(\text{not } E, \sigma) = \neg \mathcal{E}(E, \sigma)$ se $\mathcal{E}(E, \sigma) \in \mathbb{B}$
- ▶ $\mathcal{E}((E), \sigma) = \mathcal{E}(E, \sigma)$

Espressioni: esempi

Consideriamo lo stato

$$\sigma = \{x \mapsto 18, y \mapsto true, z \mapsto -8\}$$

- ▶ $\mathcal{E}(x + z, \sigma) = \mathcal{E}(x, \sigma) + \mathcal{E}(z, \sigma) = 18 - 8 = 10$
- ▶ $\mathcal{E}(y, \sigma) = true$
- ▶ $\mathcal{E}(5 + y, \sigma) = \mathcal{E}(5, \sigma) + \mathcal{E}(y, \sigma) = 5 + true = ?$
- ▶ Quindi \mathcal{E} è una funzione **parziale!!!**
- ▶ **Manca nei nostri programmi un controllo dei tipi manipolati dalle operazioni!!** Nel seguito assumeremo che le espressioni siano sempre ben tipate!!

Significato Informale dei Comandi

- ▶ L'esecuzione di un comando semplice (tipo un assegnamento singolo o multiplo) **tipicamente ha l'effetto di cambiare lo stato della memoria**
- ▶ I comandi composti (sequenza, condizionale, iterazione) hanno “solo” il ruolo di controllare il flusso di esecuzione di comandi semplici. Naturalmente il loro effetto cambia al cambiare dello stato in cui vengono eseguiti.
- ▶ In generale, possiamo dire che l'esecuzione di un comando causa una transizione (un “passaggio”) da **uno stato (quello in cui inizia l'esecuzione del comando)** ad un **altro (quello in cui l'esecuzione termina)**.

Semantica Informale dei Comandi (1)

- ▶ L'esecuzione di **skip** a partire dallo stato σ porta nello stato σ
- ▶ L'esecuzione dell'assegnamento $x_1, \dots, x_n := E_1, \dots, E_n$ a partire dallo stato σ porta nello stato σ' dove

$$\sigma' = \sigma[\mathcal{E}(E_1, \sigma)/x_1, \dots, \mathcal{E}(E_n, \sigma)/x_n]$$

- ▶ L'esecuzione del comando $C_1; C_2$ a partire dallo stato σ porta nello stato σ' ottenuto eseguendo C_2 a partire dallo stato σ'' ottenuto dall'esecuzione di C_1 nello stato σ

Semantica Informale dei Comandi (2)

- ▶ L'esecuzione del comando **if** E **then** C_1 **else** C_2 **fi** a partire da uno stato σ porta
 - ▶ nello stato σ' che si ottiene dall'esecuzione di C_1 a partire da σ , se $\mathcal{E}(E, \sigma) = \mathbf{tt}$
 - ▶ nello stato σ' che si ottiene dall'esecuzione di C_2 a partire da σ , se $\mathcal{E}(E, \sigma) = \mathbf{ff}$
- ▶ L'esecuzione del comando **while** E **do** C **endw** a partire da σ porta in σ se $\mathcal{E}(E, \sigma) = \mathbf{ff}$, altrimenti porta nello stato σ' ottenuto dall'esecuzione di **while** E **do** C **endw** a partire dallo stato σ'' ottenuto con l'esecuzione di C nello stato σ

Terminazione: commenti

Non tutti i programmi terminano:

- ▶ **while true do skip endw**
- ▶ anche un semplice assegnamento $x := z + y$ eseguito in uno stato in cui $\mathcal{E}(z + y, \sigma) = ?$. Per esempio:

$$\sigma = \{x \mapsto 18, y \mapsto true, z \mapsto -8\}$$

- ▶ oppure un assegnamento $x := y \text{ div } 0$ eseguito in qualsiasi stato σ dato che $\mathcal{E}(y \text{ div } 0, \sigma) = ?$. Per esempio:

$$\sigma = \{x \mapsto 18, y \mapsto 10\}$$

Triple di Hoare

- ▶ Una **Tripla di Hoare** ha la forma

$$\{Q\} C \{R\}$$

dove C è un **comando** del linguaggio, mentre Q e R sono delle **asserzioni**, ovvero formule ben formate in cui possono comparire le variabili dello stato

- ▶ Il **dominio di interpretazione** delle asserzioni è $\mathbb{Z} \cup \mathbb{B}$
- ▶ **Significato intuitivo**: la tripla $\{Q\} C \{R\}$ è **soddisfatta** se a partire da **ogni stato che soddisfa Q** , l'esecuzione del **comando C** termina **in uno stato che soddisfa R**
- ▶ **Esempio**

$$\{x > 1\} x := x + 1 \{x > 2\}$$

Notazione

- ▶ Data una *asserzione* P indichiamo con $free(P)$ l'insieme delle variabili libere P

$$free(x > y \wedge z \leq 1) = \{x, y, z\}$$

- ▶ Sia P un'asserzione e σ uno stato. Usiamo P^σ per indicare l'asserzione P istanziata sullo stato σ , ovvero in cui a tutte le variabili sono sostituiti i loro valori nello stato
- ▶ Poiché l'interpretazione del linguaggio delle asserzioni è fissata, dato uno stato si può valutare l'asserzione, ovvero il suo valore di verità
- ▶ **Esempio:** $\sigma = \{x \mapsto 18, y \mapsto true, z \mapsto -8\}$

$$P = (x > 0 \wedge z < 0)$$

$$P^\sigma = (18 > 0 \wedge -8 < 0) \equiv \mathbf{T}$$

- ▶ Quindi uno stato determina univocamente un'interpretazione

Stati come Interpretazioni e Modelli

- ▶ Scriviamo $\sigma \models P$ sse $P^\sigma \equiv \mathbf{T}$
- ▶ $\sigma \models P$ significa che lo stato σ soddisfa l'asserzione P (ovvero é un **modello** di P)
- ▶ Con $\{P\}$ indichiamo l'insieme degli stati che soddisfano P , ovvero

$$\{P\} = \{\sigma \mid \sigma \models P\}$$

Triple di Hoare

Data una **Tripla di Hoare** $\{Q\} C \{R\}$

- ▶ Q è detta **precondizione**
- ▶ R è detta **postcondizione**
- ▶ La **trippla è soddisfatta** se:
 - ▶ *per ogni* stato σ che soddisfa la **precondizione** Q (ovvero $\sigma \models Q$)
 - ▶ l'esecuzione del comando C a partire dallo stato σ
 - ▶ **termina** producendo *uno stato* σ'
 - ▶ σ' soddisfa la **postcondizione** R (ovvero $\sigma' \models R$)

Interpretazione delle Triple di Hoare: Semantica

- ▶ Data la **precondizione** Q ed il **comando** C , determinare la **postcondizione** R in modo che sia soddisfatta $\{Q\} C \{R\}$ è un modo per descrivere il comportamento di C
- ▶ Per esempio

$$C = \mathbf{if} (x < 10) \mathbf{then} x := 1 \mathbf{else} x := 2 \mathbf{fi}$$

- ▶ Consideriamo la **precondizione** $Q = (x > 10)$
- ▶ Quale **postcondizione** descrive il comportamento del comando ???
- ▶ Per esempio $R = (x = 2)$

Interpretazione delle Triple di Hoare: Correttezza

- ▶ Dati il comando C , la **precondizione** Q e la **postcondizione** R **dimostrare** che la tripla $\{Q\} C \{R\}$ è **soddisfatta** corrisponde ad una *dimostrazione di correttezza* del comando C rispetto alle proprietà descritte dalla Q e da R
- ▶ Per esempio consideriamo di nuovo il comando

$$C = \mathbf{if} (x < 10) \mathbf{then} x := 1 \mathbf{else} x := 2 \mathbf{fi}$$

- ▶ La tripla $\{Q\} C \{R\}$ risulta soddisfatta per

$$Q = (x \geq 0)$$

$$R = x = 1 \vee x = 2$$

Interpretazione delle Triple di Hoare: Specifica

- ▶ Date sia la **precondizione** Q che la **postcondizione** R determinare un **comando** C che soddisfa la tripla $\{Q\} C \{R\}$. Questo equivale a *scrivere il programma che realizza le specifiche* Q ed R .
- ▶ Per esempio consideriamo le *specifiche*: $Q = (x > 0)$ (la **precondizione**) ed $R = (y = 2 * x)$ (la **postcondizione**)
- ▶ Possono essere soddisfatte dal comando $y := x * 2$ oppure dal comando

$$y := x + x$$

oppure dal comando

$$y := x; y := y * 2$$

ecc...