

Sémantique d'Esterel

exec(t,P) = (t',E,b)

t : instruction de départ

t' : instruction d'arrivée

P : signaux présents

E : signaux émis

b : booléen de terminaison

Séquence :

exec(t;u,P) =

soit **exec(t,P) = (t',E,b)** ;

si **b = faux** alors **(t';u,E,faux)** sinon

(u',E+E',b'), où **exec(u,P) = (u',E',b')**

Sémantique - 2

Parallélisme :

$\text{exec}(t \parallel u, P) = (t' \parallel u', E_1 + E_2, b_1 \text{ et } b_2)$

où $\text{exec}(t, P) = (t', E_1, b_1)$ et $\text{exec}(u, P) = (u', E_2, b_2)$

Pause et nothing :

$\text{exec}(\text{nothing}, P) = (\text{nothing}, \emptyset, \text{vrai})$

$\text{exec}(\text{pause}, P) = (\text{nothing}, \emptyset, \text{faux})$

Loop :

$\text{exec}(\text{loop } t \text{ end}, P) = \text{exec}(t; \text{loop } t \text{ end}, P)$

Emit :

$\text{exec}(\text{emit } S, P) = (\text{nothing}, \{S\}, \text{vrai})$

Sémantique - 3

Présence :

$\text{exec}(\text{present } S \text{ then } t \text{ else } u \text{ end}, P) =$
si S dans P alors $\text{exec}(t, P)$, sinon $\text{exec}(u, P)$

Préemption :

$\text{exec}(\text{abort } t \text{ when } S, P) = (\text{abort } t' \text{ when immediate } S, E, b)$
où $\text{exec}(t, P) = (t', E, b)$

$\text{exec}(\text{abort } t \text{ when immediate } S, P) =$
 $\text{exec}(\text{present } S \text{ else abort } t \text{ when } S \text{ end}, P)$

Sémantique - 4

Signaux :

`exec(signal S in t end,P) =`

- `Sol = ∅` ;
- soit `exec(t,P + {S}) = (t',E,b)` ;
si S dans E alors mettre `(signal S in t' end ,E-{S},b)` dans Sol ;
- soit `exec(t,P - {S}) = (t',E,b)` ;
si S non dans E, alors mettre `(signal S in t' end,E,b)` dans Sol ;
- si Sol ne contient qu'un seul élément, alors retourner celui-ci;
- sinon, **erreur**.

hypothèses vérifiées

Programme correct

```
t = signal S in
 present S then emit T end
 ||
 emit S
 end
```

- $\text{exec}(\text{present } S \text{ then emit } T \text{ end} \parallel \text{emit } S, \{S\}) = \text{ok}$
 $(\text{nothing} \parallel \text{nothing}, \{S, T\}, \text{vrai})$
- $\text{exec}(\text{present } S \text{ then emit } T \text{ end} \parallel \text{emit } S, \emptyset) = \text{nok}$
 $(\text{nothing} \parallel \text{nothing}, \{S\}, \text{vrai})$

$\text{exec}(t, \emptyset) = (\text{signal } S \text{ in nothing} \parallel \text{nothing end}, \{T\}, \text{vrai})$

Non déterminisme

```
t = signal S in
 present S then emit S end
end
```

• `exec(present S then emit S end,{S}) = exec(emit S,{S}) =` **ok**
`(nothing,{S},vrai)`

• `exec(present S then emit S end,∅) = exec(nothing,∅) =` **ok**
`(nothing,∅,vrai)`

`exec(t,∅)` a deux solutions : **erreur !**

Absence de solution

```
t = signal S in
 present S else emit S end
end
```

• `exec(present S else emit S end,{S}) = exec(nothing,{S}) =
(nothing,∅,vrai)`

nok

• `exec(present S else emit S end,∅) = exec(emit S,{S}) =
(nothing,{S},vrai)`

nok

`exec(t,∅)` a zéro solutions : **erreur !**

Solutions non-causales...

```
t = signal S in
 present S then emit T end;
 emit S
end
```

Puisque :

- $\text{exec}(\text{present } S \text{ then emit } T \text{ end}, \{S\}) = (\text{nothing}, \{T\}, \text{vrai})$
- $\text{exec}(\text{emit } S, \{S\}) = (\text{nothing}, \{S\}, \text{vrai})$

Alors :

$\text{exec}(\text{present } S \text{ then emit } T \text{ end}; \text{emit } S, \{S\}) = (\text{nothing}, \{S, T\}, \text{vrai})$

Donc :

$\text{exec}(t, \emptyset) = (\text{signal } S \text{ in nothing end}, \{T\}, \text{vrai})$

C'est la seule solution : **le programme est accepté**

Conclusion

Sémantique “comportementale”

- abstraite (*macro-step*) : un appel de exec = un instant
- simple (“structurelle”)
mais
- n’exprime pas **comment** trouver la solution
- accepte des programmes non causaux
- inefficace

Conclusion - 2

Réaction retardée à l'absence (instant suivant)
permet d'**éliminer les problèmes de causalité**

Privilégier les solutions où le signal est absent (pour
éliminer les solutions non-causales)

Sémantique "concrète" exprimant **comment** calculer
la solution

Programmation réactive