

A Brief History of Formal Methods

Cliff Jones
Newcastle University

Lille 2018-02-07

1

Formal Methods (big subject)

- semantics of programming languages
- verifying/developing programs
- computer assisted reasoning
- ...
- complexity
- AI
- Petri Nets
- Nivat

2

Formal methods: split of talk

- describing programming languages
 - semantics
 - “different approaches” interacted
 - (limited?) impact
- early researchers reasoned about programs
 - (based on [Jones03])
 - search has been for “tractability”
 - later move to use in development process
 - impact

3

Doron Swade’s “avoid the grand narrative”

- semantics of programming languages
 - **interplay ****
- verifying/developing programs

4

“On the fact that the Atlantic has two sides”

- (I love Edsger’s title - but ...)
- interesting difference of emphasis (formal)
 - US tends to focus on “complexity”
 - Europeans on “formal methods”
- many of US FM folk have spent EU time
 - Dana Scott, John Reynolds, ...
 - Boyer-Moore theorem prover
- J’s explanation??

5

Emphasis is on applicability:
“theoreticians” who really programmed

- Dijkstra: ALGOL 60, THE
- Hoare: at English Electric
- Milner
- Burstall
- ...

6

HLLs

(High-Level programming Languages)

- thousands of HLLs!
 - Jean Sammet gave up at 500
 - Landin's "next 700 PLs"
 - web site gave up at 8512
- panel at MFPS-XX (2004)
 - Scott, Reynolds, McCarthy, Jones!
 - Vaughan Pratt's (2 part) question

7

Influence?

8

People involved in semantics

Operational	Axiomatic	Denotational
McCarthy	Hoare	Landin
Elgot	Apt	Strachey
Vienna Lab		Scott
Plotkin		Plotkin
		Vienna Lab
		etc.

9

What constitutes semantics? (of HLLs)

- “ability to reason about programs”?
- **Semiotics** C. S. Peirce/Charles Morris
 - Heinz Zemanek (u.a.) applied to HLLs
- syntax: form
 - solved 1960
- **semantics**: meaning
 - harder!
- pragmatics: intent

Why formal semantics?

- precise
- divides problem (cf. Fetzner)
 - use by writers of compilers for \mathcal{L}
 - use by those programming in \mathcal{L}
 - cf. Boyer/Moore “stack”

11

Such formal semantics are difficult

- scale
 - toy language vs. ALGOL 60 vs. PL/I (or Ada, ...)
- precise yet permissive!
 - non-determinism is hard!
 - bad examples (even in Pascal)
 - crucial for concurrency

12

Some key meeting(place)s

- FLDL Baden-bei-Wien 1964
- MTOC IBM Yorktown 1968
- IFIP Working Groups
 - WG 2.2 (especially April 1969)
 - WG 2.1
 - WG 2.3
- HOPL conferences
 - 1981, 1996, ...

13

Semantics: Equivalences

- study of program schemata
 - Luckham, Park, Patterson
- disagreement at MTOC (1968)
 - re Floyd/Manna
 - McCarthy vs. Patterson
- come back to ... (CKAs)

John McCarthy

1927-2011

15

Semantics: Operational (a)

- **Program + State \rightarrow State**
- “abstract interpreter” McCarthy
 - Baden-bei-Wien 1964 FLDL conference
 - “Micro-ALGOL” - interesting choice of subset
 - + abstract syntax concept
- Vienna **Definition Language** (VDL) 1964-68
 - PL/I huge language
 - many new concepts (including concurrency)
 - “grand state”
- Plotkin’s SOS (concurrency)

IBM Lab Vienna

17

Semantics: Operational (b)

- VDL “abstract interpreter”
 - like a “non-deterministic function”
 - “grand state”
 - **Program + Env + State \rightarrow Env + State**
 - but (far) worse
 - attempts to use in proofs: Lucas/Jones/Henhapl
- Plotkin’s SOS (concurrency)
 - small state
 - inference rules (logic of extended judgements)
 - copes neatly with non-determinacy

18

Gordon Plotkin

(b. 1946)

Semantics: Denotational (a)

- simple case: **Program \rightarrow (State \rightarrow State)**
 - “homomorphic rule”
 - higher level of reasoning
- Stachey/Landin already at FLDL
 - lack of model for untyped Lambda Calculus
 - Scott to Oxford late 1968
 - deBakker/Scott ms presented in IBM Vienna Lab August 1968

Strachey/Landin/Scott

21

Semantics: Denotational (b)

- Oxford
 - Scott's first stay "most exciting term" (not achieved later)
 - foundations (after "OWHY" paper) - cf. Scott 2016
 - "continuations"
- Vienna **Development Method** (VDM)
 - language definition aspect ("exit concept")
- power domains for concurrency

“avoid the grand narrative”

- OS/DS interplay
 - small state
 - environments
 - $Id \rightarrow (Loc \mid FnDen)$
 - jumps

23

Semantics: Axiomatic

- Floyd/Hoare axioms - interesting path
 - FLDL comment
 - series of drafts
 - 1968 paper “An axiomatic basis ...”
 - [link](#) to OS by Peter Lauer (Vienna to Hoare in Belfast)
 - CKAs (cf. ACM video)
 - (see later for program development)
- question: ability to handle difficult HLL concepts
 - Hoare/Wirth Pascal “axioms”

24

Semantics: a key trend

- McCarthy 1964 (and 1962)
 - VDL seen as Baroque
 - ALGOL 60 description as rebuttal
 - Vienna proof attempts (de Bakker comment!)
- we were all seduced by denotational semantics
 - Oxford
 - VDM
 - Plotkin's contributions to domain theory
- recent return to (S)OS
 - see Plotkin + Jones "contexts"

25

"Exegesis" (4 ALGOL descriptions)

- ALGOL 60 = good choice
- TR available CS-TR-1498
 - a version will be in HaPoP-16 proceedings
- four "complete" descriptions of ALGOL 60
 - Lauer VDL (operational) description
 - Allen/Chapman/Jones "functional semantics"
 - Mosses (Oxford) "denotational semantics"
 - Henhapt/Jones VDM (denotational)
- fair amount of history (context etc.)

26

“Exegesis” - topics for each approach

- syntactic issues
 - including “context conditions” (van Wijngaarden)
- semantic approach
- grand/small state
 - separation of “environment”
 - handling local naming (and dreaded “own” vars)
- jumps (“goto”)
 - continuations
 - exit mechanism
- (not) concurrency

27

Controversy

- Peter Naur’s 1982 attack in BIT
 - republished in his 2004 book
 - argues against formalism
 - (we remained on good terms)
 - comment from other Dane!

28

“Semantic Challenges” CS-TR-1516

- mainly (S)OS
 - denotational runs into problems
 - axiomatic: SL, R/G
- ALGOL-like blocks, functions, procedures
 - parameter passing modes
- non-determinism
 - concurrency (the biggie!)
 - also separate paper (for a *Festschrift*) expands on

29

Impact(?) of formal semantics

- Turing Language (Holt)
- (S)ML
- Ada?
 - requirements
 - Véronique Donzeau-Gouge
- Modula-II standard
- John Reynolds “... midwives/morticians ...”
 - = main impact should be language design

30

John Reynolds (1935-2013)

Some resources re semantics

- my web site for copies of key documents
 - <http://homepages.cs.ncl.ac.uk/cliff.jones/semantics-library/>
- Strachey's 100th birth anniversary
 - videos: <https://www.cs.ox.ac.uk/strachey100/>
- Hoare interview for ACM
 - https://amturing.acm.org/interviews/hoare_4622167.cfm

Troy Astarte's forthcoming thesis

- available late 2018
- formal semantics of HLLs
- technical material in the two TRs
- much more historical
- archive research
- careful interviews with key players