

Gala de GAFs à gogo*
(*Generalized Anti-Frame rules)

François Pottier

Grenoble, 12–13 mars 2009

L'opérateur \otimes et la règle frame

L'opérateur $\cdot \otimes l$ ajoute à *toutes* les flèches au sein de son premier argument un *effet* sur la zone de mémoire décrite par la capacité l .

$$(\chi_1 \rightarrow \chi_2) \otimes l = (\chi_1 \otimes l) * l \rightarrow (\chi_2 \otimes l) * l$$

La *règle frame* $\chi \leq \chi \otimes l$ permet l'utilisation d'un "Objet" par un "Client" dont les effets sur l sont inconnus de l'Objet. Par exemple,

$$\begin{aligned} \text{map} : & (int \rightarrow int) \rightarrow list\ int \rightarrow list\ int \\ & \leq (int * l \rightarrow int * l) \rightarrow list\ int * l \rightarrow list\ int * l \end{aligned}$$

La règle anti-frame

La règle anti-frame, *à l'inverse*, permet l'utilisation d'un Objet doté d'un état interne l par un Client qui en ignore l'existence.

$$\frac{\text{af} \quad \Gamma \otimes l \vdash (\chi \otimes l) * l}{\Gamma \vdash \chi}$$

Par exemple, si $l = \{x : \text{ref int}\}$, on peut cacher une référence x tout en exportant des méthodes *get* et *set*:

$$\frac{\vdash (\text{unit} * l \rightarrow \text{int} * l) \times (\text{int} * l \rightarrow \text{unit} * l) * l}{\vdash (\text{unit} \rightarrow \text{int}) \times (\text{int} \rightarrow \text{unit})}$$

L'*invariant* l est satisfait *à tout instant* lorsque le Client a la main.

Un exemple problématique

On souhaite *cacher* x et *vérifier* statiquement l'assertion ligne 8.

```

1 let mk () =
2 let x = ref 0 in
3 let m f =
4 x := !x + 1;
5 let v1 = !x in
6 f();
7 let v2 = !x in
8 assert (v1 = v2);
9 x := !x - 1
10  in m

```

La règle anti-frame le permet-elle? ...

Un exemple problématique

Non. Parce que x évolue, l'*invariant* I ne peut pas en fixer la valeur.

```

1 let mk () =
2 let x = ref 0 in - soit  $I = \{ x: \text{ref int} \}$ 
3 let m f = -  $m: (\text{unit} * I \rightarrow \text{unit} * I) * I \rightarrow \text{unit} * I$ 
4 x := !x + 1; - accès à  $x$  permis, car nous possédons  $I$ 
5 let v1 = !x in
6 f(); - le type de  $f$  indique que  $f$  préserve  $I$ 
7 let v2 = !x in
8 assert (v1 = v2); - rien ne prouve que ceci soit vrai...
9 x := !x - 1
10  in m - à l'extérieur,  $m: (\text{unit} \rightarrow \text{unit}) \rightarrow \text{unit}$ 

```

En fait, m et f exigent l'un quelconque des invariants de la famille $I_i = \{ \sigma : \text{ref int } i \}$, et le *préservent*...

Une GAF

Généralisons l'opérateur \otimes :

$$(\chi_1 \rightarrow \chi_2) \otimes l = \forall i. ((\chi_1 \otimes l) * l i \rightarrow (\chi_2 \otimes l) * l i)$$

Modifions très légèrement la règle anti-frame en conséquence:

$$\frac{\text{gaf} \quad \Gamma \otimes l \vdash (\chi \otimes l) * \exists i. l i}{\Gamma \vdash \chi}$$

L'exemple résolu

La règle généralisée s'applique parfaitement à cet exemple:

1	let $mk () =$	
2	let $x = ref\ 0$ in	– soit $ i = \{ x: ref\ int\ i \}$
3	let $m\ f =$	– $m: \forall i. (\forall j. unit * j \rightarrow unit * j) * i \rightarrow unit$
4	$x := !x + 1;$	– nous possédons $ i $, pour un certain i
5	let $v_1 = !x$ in	– $v_1: int\ (i + 1)$
6	$f();$	– le type de f indique que f préserve $ i + 1 $
7	let $v_2 = !x$ in	– $v_2: int\ (i + 1)$
8	assert $(v_1 = v_2);$	– succès garanti
9	$x := !x - 1$	– nous rendons $ i $, pour le même i
10	in m	– à l'extérieur, $m: (unit \rightarrow unit) \rightarrow unit$

Conclusion

En résumé:

- ▶ Cette règle généralisée semble intéressante.
- ▶ On peut la généraliser encore et y incorporer une notion de monotonie.

Questions:

- ▶ Ces règles sont-elles correctes?
- ▶ Quelle est la GAF ultime?