
Vérification de la génération modulaire du code
impératif pour Lustre

Timothy Bourke1,2 & Pierre-Évariste Dagand3,4,1 & Marc Pouzet3,2,1 & Lionel Rieg5,6

1: Inria Paris
2: École normale supérieure, PSL Research University

3: Sorbonne Universités, UPMC Univ Paris 06
4: CNRS, LIP6 UMR 7606

5: Collège de France
6: Yale University

Résumé

Les langages synchrones sont utilisés pour programmer des logiciels de contrôle-commande
d’applications critiques. Le langage Scade, utilisé dans l’industrie pour ces applications, est fondé
sur le langage Lustre introduit par Caspi et Halbwachs. On s’intéresse ici à la formalisation et
la preuve, dans l’assistant de preuve Coq, d’une étape clef de la compilation : la traduction de
programmes Lustre vers des programmes d’un langage impératif. Le défi est de passer d’une
sémantique synchrone flot de données, où un programme manipule des flots, à une sémantique
impérative, où un programme manipule la mémoire de façon séquentielle. Nous spécifions et
vérifions un générateur de code simple qui gère les traits principaux de Lustre : l’échantillonnage,
les nœuds et les délais. La preuve utilise un modèle sémantique intermédiaire qui mélange des
traits flot de données et impératifs et permet de définir un invariant inductif essentiel. Nous
exploitons la formalisation proposée pour vérifier une optimisation classique qui fusionne des
structures conditionnelles dans le code impératif généré.

1. Introduction

Lustre a été introduit en 1987 comme langage de programmation pour des systèmes numériques
de contrôle-commande et de traitement du signal [7]. C’est un langage d’équations flot de données
de type schémas-blocs qui a donné naissance au langage industriel Scade 1. Il peut servir comme
cible pour compiler un sous-ensemble synchrone de Simulink 2 [6]. Il y a plusieurs raisons pour
lesquelles les langages à la Lustre conviennent aux applications critiques comme les commandes de
vol ou la surveillance de centrales électriques : des constructions dédiées à la programmation réactive,
une exécution en mémoire et temps bornés statiquement, une sémantique mathématiquement bien
définie [7], une compilation traçable et modulaire [3] et la faisabilité de la vérification automatique
des programmes [13, 14] et de la certification industrielle. Ces langages permettent aux ingénieurs de
développer et valider leurs systèmes au niveau des schémas-blocs qui sont ensuite compilés directement
vers du code exécutable.

La compilation traduit un ensemble d’équations définissant des flots de valeurs vers une séquence
d’instructions impératives qui manipule la mémoire d’une machine. L’exécution répétée de ces
instructions est censée générer les valeurs successives des flots originaux : mais comment le garantir ?
Notre réponse est de spécifier formellement les langages, leurs sémantiques et le processus de

1. http://www.ansys.com/products/embedded-software/ansys-scade-suite
2. http://www.mathworks.com/products/simulink/

1

http://www.ansys.com/products/embedded-software/ansys-scade-suite
http://www.mathworks.com/products/simulink/

Bourke, Dagand, Pouzet & Rieg

compilation dans un assistant de preuve, puis d’énoncer et de démontrer une relation de correction
entre les sémantiques des programmes source et cible. Nous décrivons ici la vérification de la passe de
compilation qui génère le code impératif.

1.1. Un programme Lustre

Un programme Lustre est composé d’un ensemble de nœuds. Un nœud spécifie une fonction entre
flots d’entrée et flots de sortie qui est définie par un ensemble d’équations. Considérons l’exemple
suivant :

node count (ini: int; inc: int; restart: bool) returns (n: int)
var c: int; f: bool;

let
n = if (f or restart) then ini else c + inc;
f = true fby false;
c = 0 fby n;

tel

Ce nœud count prend trois flots d’entrée — deux d’entiers et un de booléens — et rend un flot d’entiers.
La première équation définit la sortie n avec une expression qui contient trois opérateurs (if/then/else,
or et +). La deuxième équation définit une variable locale f qui n’est vraie qu’au premier instant 3.
La troisième équation définit une variable locale c comme un flot qui est initialement 0 puis égal à
la valeur précédente de n. Une fois défini, un nœud peut être instancié dans d’autres nœuds, comme
dans l’exemple suivant :

node avgvelocity (delta: int; sec: bool) returns (v: int)
var r, t, h: int;

let
r = count(0, delta, false);
t = count(1 when sec, 1 when sec, false when sec);
v = merge sec ((r when sec) / t) (h whenot sec);
h = 0 fby v;

tel

Considérons les flots de ce nœud pour des valeurs spécifiques des entrées delta et sec :

delta 1 2 1 2 3 0 3 0 · · ·
sec F F T F T T F F · · ·
r 0 2 3 5 8 8 11 11 · · ·

(cr) 0 0 2 3 5 8 8 11 · · ·
t 1 2 3 · · ·

(ct) 0 1 2 · · ·
v 0 0 3 3 4 2 2 2 · · ·
h 0 0 0 3 3 4 2 2 · · ·

La valeur de r est définie par une instance de count qui donne un résultat à chaque instant ; la variable
définie à l’intérieur du nœud par c = 0 fby n est affichée comme (cr). L’opérateur when échantillonne
un flot. Par exemple, r when sec ne garde les valeurs de r que lorsque sec est vrai, ce qui donne une
séquence commençant par 3, 8, 8. Dans l’expression h whenot sec, l’échantillonnage est fait quand sec
est faux. La valeur de t est définie par une instance de count qui n’est activée que lorsque sec est
vrai à cause des opérateurs when appliqués aux entrées ; la variable interne est affichée comme (ct).
L’opérateur merge fusionne deux flots complémentaires. Il est utilisé ici pour garder la valeur de v entre
deux calculs. L’opérateur merge vient de Lucid Synchrone [21] et SCADE 6. Il remplace l’opérateur
current de Lustre [7].

3. Elle a pour seul but de simuler l’opérateur d’initialisation -> de Lustre

2

Vérification de la génération de code impératif pour Lustre

Schéma-
blocs

synchrones

Noyau flot
de données
synchrone

Langage
impératif
simple

Code C Binaire
exécutable

CompCert

LS LSN LSNsch /
CoreDF

Minimp
normaliser ordonnancer générer

optimiser

Figure 1 – Architecture global du compilateur

1.2. Approche

Nous suivons l’architecture décrite dans [3] et dite « dirigée par les horloges » dont les
transformations source à source successives sont présentées dans la figure 1. Tout d’abord, les structures
de contrôle comme les automates hiérarchiques sont réduites à un noyau flot de données synchrone [8].
Ce language (‘LS’) est normalisé (‘LSN’) pour que chaque appel de nœud, chaque fby et chaque
merge soit placé dans une équation distincte. Ensuite, les équations sont ordonnancées (‘LSNsch’) pour
respecter leurs interdépendances. Le nœud count de la section 1.1 est normalisé et ordonnancé avec
la même sémantique que l’exemple original dans [7, §1.3]. La génération de code traduit le code du
noyau dans un langage impératif simple qui peut ensuite être transformé en C (ou Ada) pour être
compilé par un outil externe. D’une part, ce schéma de compilation est modulaire : chaque nœud est
compilé en une fonction impérative ; d’autre part, il est dirigée par les horloges : chaque équation est
typée par une horloge statique qui devient une structure conditionnelle dans le code impératif.

Les encadrés en gris dans la figure indiquent les éléments abordés dans ce papier. Nous nous
concentrons sur la compilation d’un noyau flot de données synchrone normalisé et ordonnancé,
appellé CoreDF, vers un langage impératif appellé Minimp, qui ressemble aux langages SOL (de
SCADE Suite) et Obc [3]. La vérification formelle de cette étape de génération du code n’a jamais été
traitée auparavant. Le travail décrit dans le rapport non publié [2] qui influence notre approche ne
résout pas ce problème. Le défi principal de la vérification de cette étape est de faire le lien entre les
modèles flot de données et impératif et de traiter le schéma de compilation modulaire employé dans
le compilateur KCG de SCADE Suite et le compilateur académique Heptagon [11].

Les autres encadrés dans la figure indiquent les éléments qui ont déjà été abordés auparavant ou
qui restent à traiter.

La normalisation et l’ordonnancement ont déjà été vérifiés en Coq dans des travaux antérieurs [1,2].
Leur traitement ne pose pas de problème particulier : la normalisation exploite la transparence
référentielle du langage source (c’est-à-dire le fait que l’on puisse remplacer toute variable par la
définition donnée par son équation) et l’ordonnancement l’indépendance de l’ordre des équations.

La compilation des structures de contrôle n’a pas encore été traitée dans un assistant de preuve et
reste un objectif à long terme. La traduction du langage impératif intermédiaire vers un sous-ensemble
de C qui pourrait être compilé ensuite par CompCert [4, 17] est en cours.

Contributions Nous présentons la première preuve mécanisée de la passe de compilation qui traduit
des équations flot de données synchrones vers un code impératif. Nous montrons comment traiter ce
changement de modèle dans un assistant de preuve. Les autres contributions sont les suivantes :

— Une nouvelle construction sémantique combinant les suites infinies des modèles flot de données
avec la manipulation progressive des mémoires qui caractérise un modèle impératif ;

— L’identification des invariants, lemmes et structures de preuve nécessaires pour vérifier la correction
de la génération de code dans un assistant de preuve ;

— La vérification d’une optimisation importante sur le code cible qui exploite quelques propriétés du
langage source et de la fonction de traduction.

3

Bourke, Dagand, Pouzet & Rieg

Le texte suivant contient des liens, marqués avec un ‘ ’, vers les sources Coq 8.4 qui se trouvent
à l’adresse https://hal.inria.fr/hal-01403830/file/index.html.

2. Langages flot de données et impératif

2.1. Langage flot de données : CoreDF

Syntaxe

Nous présentons maintenant la syntaxe et la sémantique de CoreDF. L’exemple de l’introduction
est un programme CoreDF. Il y a six catégories syntaxiques : expressions, expressions de contrôle,
horloges, équations, nœuds et programmes.

e := expression
| x (variable)
| c (constante)
| op o ⇀e (opérateur)
| e when x (échantillonnage sur T)
| e whenot x (échantillonnage sur F)

ce := expression de contrôle
| e (expression)
| merge ck ce ce (merge)

ck := horloge
| base (horloge de base)
| ck onx (sous-horloge sur T)
| ck onotx (sous-horloge sur F)

eqn := équation
| x =ck ce (ordinaire)
| x =ck c fby e (délai)
| x =ck f(⇀e) (appel de nœud)

node := nœud
| node f (⇀ı) returns o

let ⇀eqn tel

Les détails des types et des opérateurs importent peu au problème de génération du code abordé
ici : ils sont passés directement à Minimp. Formellement, un nœud associe un nom à des listes de
variables d’entrées et d’équations et à une variable de sortie ; un programme est une liste de nœuds.

Par rapport à Lustre, nous remplaçons l’initialisation (->) et le délai (pre) par les registres initialisés
(fby). Ce choix évite une analyse d’initialisation. En outre, les entrées d’un appel de nœud doivent
toutes être sur une même horloge, contrairement à Lustre où ils peuvent être sur une sous-horloge
de l’horloge de la première entrée. Les formalisations antérieures [1, 2] font les mêmes hypothèses,
mais, contrairement à nous, ils traitent le merge généralisé et le reset modulaire [15]. Alors que le
merge généralisé n’introduit que quelques difficultés techniques mineures, le reset modulaire pose
d’importantes questions sémantiques, même si sa compilation n’est pas compliquée. Nous espérons
inclure ces deux constructions dans nos travaux à venir. Dernière précision : les nœuds de la version
actuelle n’ont qu’une sortie. Ce n’est pas une limitation fondamentale, juste une simplification
technique.

Sémantique

Les flots streamA sont modélisés par des fonctions des entiers naturels vers un domaine de valeurs A.
La n-ième valeur d’un flot s est écrite s(n). Le domaine de valeurs inclut normalement une valeur abs
pour modéliser les ‘trous’ dans les flots qui constituent une exécution (comme la grille de l’exemple de
la section 1.1). Les autres valeurs sont écrites 〈c〉 où c est soit un booléen b (T ou F), soit un entier.

La sémantique flot de données est définie en deux parties : une partie combinatoire pour les
valeurs instantanées et une partie séquentielle pour les flots. Les jugements combinatoires sont faits
relativement à un environnement instantané R qui à chaque variable associe une valeur (présente ou

4

https://hal.inria.fr/hal-01403830/file/index.html
https://hal.inria.fr/hal-01403830/file/index.html
https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.Syntax.html
https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.Syntax.html
https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.Semantics.html
https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.Semantics.html

Vérification de la génération de code impératif pour Lustre

(c hold# xs)(0) = c
xs(n) = 〈c′〉

(c hold# xs)(n+1) = c′

xs(n) = abs

(c hold# xs)(n+1) = (c hold# xs)(n)

xs(n) = abs

(c fby# xs)(n) = abs

xs(n) = 〈c〉

(c fby# xs)(n) = 〈(c hold
xs)(n)〉

Figure 2 – La définition de l’opérateur fby#.

absente) et une variable booléenne b qui indique si le nœud englobant est actif dans l’instant, sans
quoi toutes les valeurs sont absentes (intuitivement, le code n’est pas exécuté). Il y a des jugements
pour les variables (R v̀ar x ⇓ v), les horloges (R c̀k

b ck ⇓ b′), les expressions (R è
b e ⇓ v), les expressions

avec horloge (R è
b e :: ck ⇓ v), les expressions de contrôle (R c̀e

b ce ⇓ v) et les expressions de contrôle
avec horloge (R c̀e

b ce :: ck ⇓ v).
Les jugements séquentiels sont définis relativement à un flot de valeurs booléennes bk qui donne

l’horloge de base du nœud englobant et à un historique H qui lie chaque variable à un flot de valeurs.
Les valeurs instantanées sont relevés de façon point-à-point en des flots. Par exemple pour les horloges,
on a H c̀k

bk ck ⇓ bs , ∀n,H(n) c̀k
bk(n) ck ⇓ bs(n).

Les registres initialisés sont spécifiés par l’opérateur sur des flots fby# (figure 2). La définition de
fby# utilise l’operateur auxiliaire hold# qui est initialement égale à la constante c et qui maintient sa
valeur actuelle jusqu’à l’instant suivant l’apparition d’une nouvelle valeur sur le flot xs. Cette nouvelle
valeur est ensuite maintenue. L’opérateur fby# est intégré dans le jugement sémantique de fby :

H è
bk e :: ck ⇓ ls H v̀ar x ⇓ xs xs = c fby# ls

G,H èqn
bk x =ck c fby e

De la sémantique d’une liste d’équations, on construit la sémantique d’un nœud f dans un
programme G qui lie une liste de flots d’entrées xs à un flot de sortie ys :

(
node f (⇀ı) returns o
let ⇀eqn tel

)
∈ G

∀n,⇀xs (n) = abs⇔ ys(n) = abs

bk = clock# ⇀xs

G,H èqn
bk ⇀eqn

H v̀ar
⇀ı ⇓⇀xs

H v̀ar o ⇓ ys

G ǹode f(
⇀xs , ys)

Le jugement ci-dessus exprime deux propriétés clés. Premièrement, les flots dans un appel de nœud
sont seulement activés quand les entrées ⇀xs sont présentes. Ceci est garanti en dérivant l’horloge de
base bk des valeurs d’entrée : (clock# x)(n) , if x(n) = abs then F else T . Deuxièmement, nous faisons
l’hypothèse que les horloges des entrées ⇀xs et de la sortie ys sont égales. Un programme doit satisfaire
cette hypothèse pour avoir une sémantique. Le contrôle statique des horloges est censé le garantir.

Dans notre sémantique, les horloges servent de contraintes : une équation ne rend une valeur
que quand la sémantique de son horloge est vraie. Ceci évite le non-déterminisme dans les équations
qui sont ‘détachées’ de l’environnement comme x = 0 fby x qui n’a pas de contraintes d’horloges et
admettrait comme sémantique tout entrelacement de 〈0〉 et d’abs sinon.

2.2. Langage impératif : Minimp

Minimp est un sous-ensemble d’Obc [3], un langage impératif simple fait pour représenter un état
mémoire et les fonctions de lecture et de modification de cet état. Ses expressions et commandes

5

https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.Stream.html#fby
https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.Stream.html#fby
https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.Semantics.html#sem_node
https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.Semantics.html#sem_node

Bourke, Dagand, Pouzet & Rieg

lisent et manipulent une paire d’environnements de mémoire. Une mémoire locale (env) modélise une
structure de pile ; elle lie des noms de variables à des valeurs booléennes ou entières. Une mémoire
globale (mem) modélise une mémoire statique et contient deux maps : values des noms de variables
aux valeurs et instances des noms de variables aux instances (sous-mémoires des appels de nœuds
internes) :

memory (V :Set) : Set

memory V ,

{
values : ident⇀V
instances : ident⇀memory V

Les mémoires (memory) des programmes compilés de CoreDF suivent la structure de l’arbre d’appels de
nœuds dans le code source : il y a un élément dans values pour chaque fby et un élément dans instances
pour chaque appel de nœud. La variable de type V représente le type des valeurs de variables.

Syntaxe

Il y a quatre catégories syntaxiques dans Minimp : les expressions, les commandes, les classes et
les programmes.

e := expression
| x (variable locale)
| state(x) (variable d’état)
| c (constante)
| op o ⇀e (opérateur)

cls := classe
| class f {

step(o)(⇀ı) = s
reset = s }

s := commande
| x := e (affectation)
| state(x) := e (affectation d’état)
| if e then s else s (conditionnelle)
| x := fx.step(⇀e) (appel à step)
| fx.reset() (appel à reset)
| s ; s (composition)
| skip (ne rien faire)

Une classe rassemble un nom de classe (f), les noms des variables d’entrées (⇀ı), le nom d’une
variable de sortie (o), une commande ‘step’ et une commande ‘reset’. Un programme est une liste
de classes. L’indice des appels step et reset associe une instance d’un nœud avec sa mémoire ; nous
réutilisons le nom de la variable de résultat d’un appel à ‘step’ pour distinguer plusieurs appels au
même nœud. Quelques exemples de programmes Minimp sont présentés dans la section 3.1.

Sémantique

Le jugement sémantique pour une commande s dans le contexte d’un programme prog lie les états
au début et à la fin de l’instant. Les deux sortes d’affectations évaluent une expression dans une paire
de mémoires initiales et contraignent la valeur d’une variable dans une paire de mémoires actualisées.

mem, env è e ⇓ v env ∪ {x 7→ v} = env ′

mem, env s̀t x := e ⇓ mem, env ′
mem, env è e ⇓ v mem ∪ {x 7→ v} = mem ′

mem, env s̀t state(x) := e ⇓ mem ′, env

Un appel à step évalue les expressions des arguments dans les mémoires initiales, cherche le nom de
classe dans prog et exécute la commande step dans une (sous-) mémoire globale récupérée dans la
map instances et une mémoire locale qui associe les variables d’entrée à leurs valeurs. La mémoire
d’instance et la variable de résultat sont ensuite mises à jour. Un appel à reset initialise la mémoire
globale d’une classe.

6

https://hal.inria.fr/hal-01403830/file/Rustre.Memory.html
https://hal.inria.fr/hal-01403830/file/Rustre.Memory.html
https://hal.inria.fr/hal-01403830/file/Rustre.Memory.html
https://hal.inria.fr/hal-01403830/file/Rustre.Minimp.Syntax.html
https://hal.inria.fr/hal-01403830/file/Rustre.Minimp.Syntax.html
https://hal.inria.fr/hal-01403830/file/Rustre.Minimp.Semantics.html
https://hal.inria.fr/hal-01403830/file/Rustre.Minimp.Semantics.html

Vérification de la génération de code impératif pour Lustre

3. Génération du code

L’étape principale de la génération de code consiste à traduire un programme flot de données
vers un programme impératif pour que les sémantiques des deux programmes s’accordent. Dans cette
section, nous présentons la traduction, nous définissons le sens de « s’accorder », nous développons une
sémantique intermédiaire qui relie les sémantiques flot de données et impérative, et nous décrivons la
preuve de correction.

La traduction distingue les variables définies avec des fby de celles définies avec des expressions de
contrôle ou des appels de nœud. Pour une liste d’équations associée à un nœud, nous rassemblons les
noms de ses variables définies par des fby dans un ensemble mems.

La traduction n’est correcte que si les équations d’un nœud sont ordonnancées suivant leurs
dépendances. Ceci est formalisé par le prédicat isWellSch :

isWellSchargsmems([])

isWellSchargsmems(eqns) x ∈Def(eqn)⇒ x 6∈ Def(eqns)

∀i∈Free(eqn),

{
i 6∈ Def(eqns) if i ∈ mems
i ∈ Var(eqns) ∨ i ∈ args if i /∈ mems

isWellSchargsmems(eqn :: eqns)

Ce prédicat lie une équation eqn avec celles qui la suivent dans la liste eqns, avec l’idée que les
traductions des eqns sont exécutées avant celles d’eqn. Nous avons trouvé plus commode de travailler
avec cet ordre inversé car on peut facilement lier les variables libres dans l’équation à la tête de la
liste avec les variables définies ou non dans sa queue. Chaque variable ne peut être définie qu’une fois
dans un nœud : x ne peut pas être déjà défini dans eqns. Les variables libres du membre droit de eqn
définies par des fby ne doivent pas se trouver avant x, c’est-à-dire, dans eqns, car il faut qu’elles soient
lues avant d’être mises à jour avec leurs futures valeurs. Inversement, toute autre variable libre doit
être écrite avant d’être lue, donc soit être une entrée, soit être définie dans eqns par une expression
de contrôle ou un appel de nœud.

3.1. Traduction

La traduction transforme une liste de nœuds flot de données en une liste de classes impératives.
Nos définitions suivent celles de [3]. La fonction trexp traduit les expressions. Les variables flot de
données sont traduites par des variables impératives globales ou locales :

var (x : ident) : exp
var x , if x∈mems then state(x) else x

Les constantes et les opérateurs sont propagés directement et les expressions ewhen c sont simplement
remplacées par e.

trexp (e :exp) : iexp
trexp x , var(x)
trexp c , c

trexp (op o⇀e) , op o (map trexp ⇀e)

trexp (when e x) , trexp e

trexp (whenot e x) , trexp e

Les expressions de contrôle sont traduites par un arbre de structures conditionnelles dans lequel
chaque feuille est une affectation à la même variable (nécessairement locale) :

trcexp (x : ident) (ce :cexp) : stmt
trcexp x (merge y t f) , if (var y) then (trcexp x t) else (trcexp x f)

trcexp x e , x := trexp e

7

https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.WellFormed.html#IsWellSch
https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.WellFormed.html#IsWellSch
https://hal.inria.fr/hal-01403830/file/Rustre.Translation.html
https://hal.inria.fr/hal-01403830/file/Rustre.Translation.html

Bourke, Dagand, Pouzet & Rieg

Dans une traduction dirigée par les horloges, les horloges du langage source sont transformées
en structures de contrôle dans le langage cible [3]. Ce principe est concrétisé par une fonction qui
enveloppe une commande s dans des structures conditionnelles suivant la structure d’une horloge ck :

ctrl (ck :clock) (s :stmt) : stmt
ctrl base s , s

ctrl (ck onx) s , ctrl ck (if (var x) then s else skip)
ctrl (ck onotx) s , ctrl ck (if (var x) then skip else s)

Ces fonctions suffisent pour traduire une équation en une affectation gardée d’une variable locale,
d’un appel de fonction step ou d’une variable globale :

treqn (eqn :equation) : stmt
treqn (x =ck ce) , ctrl ck (trcexp x ce)

treqn (x =ck f(es)) , ctrl ck (x := fx.step(map trexp es))

treqn (x =ck c fby e) , ctrl ck (state(x) := trexp e)

Les équations ordinaires deviennent des affectations dans la mémoire locale. Les appels de nœuds
deviennent des appels à step qui mettent à jour la mémoire locale et la mémoire globale. Les fby
deviennent des affectations dans la mémoire globale.

Une liste d’équations satisfaisant isWellSch est traduite en une séquence d’affectations gardées qui
devient le corps de la fonction step correspondante :

treqns (eqns : list equation) : stmt
treqns eqns , foldl (λ acc eqn. treqn eqn ; acc) eqns skip

Le corps d’une fonction reset est également une séquence d’affectations globales (pour les fby) et
d’appels à reset (pour les appels de nœud).

Exemples

Le nœud count de la section 1.1 (avec la liste d’équations inversées) est traduit par la commande
step suivante :
n:= if (state(f) or restart) then ini else (state(c) + inc);
state(f) := false;
state(c) := n;
skip

et la commande reset suivante :
state(f) := true; state(c) := 0; skip

De même, la traduction de avgvelocity donne le code suivant :
r := countr.step(0, delta, false);
if sec then t := countt.step(1, 1, false) else skip;
if sec then v := (r / t) else v := h;
state(h) := v;
skip

Dans cet exemple, il y a deux instances du nœud count. On appelle donc deux fois la fonction count.step.
Le premier appel agit sur la mémoire globale instances r et son résultat est transféré dans la variable
locale r. Le nom r est utilisé pour spécifier sans ambiguïté à la fois la mémoire d’instance et la variable
de résultat. Les instances sont spécifiées de la même façon dans la fonction de reset :
countr.reset(); countt.reset(); state(h) := 0 ; skip

8

https://hal.inria.fr/hal-01403830/file/Rustre.Example.html#count_eqns
https://hal.inria.fr/hal-01403830/file/Rustre.Example.html#count_eqns

Vérification de la génération de code impératif pour Lustre

3.2. Correction

Dans le contexte d’un programme flot de données, la sémantique d’un nœud lie les flots d’entrée
à un flot de sortie. Le code impératif produit par la traduction du programme doit satisfaire une
propriété fondamentale : répéter l’exécution avec les valeurs successives des flots d’entrée génère les
valeurs successives du flot de sortie. Nous formalisons les exécutions répétées par un prédicat step :

∅, ∅ s̀t fr.reset() ⇓ env ,mem

step(0, r, f,⇀xs , env ,mem)

step(n, r, f,⇀xs , env ,mem)

env ,mem s̀t r := fr.step(⇀xs (n)) ⇓ env ′,mem ′

step(n+ 1, r, f,⇀xs , env ′,mem ′)

Ce prédicat ‘exécute’ n fois la commande step de f à partir d’un environnement créé par la commande
reset et rend les environnements env ′ et mem ′, en passant les valeurs appropriées des entrées ⇀xs à
chaque instant.

Nous imposons que G soit bien formé, noté Welldef(G), ce qui signifie que : (1) les équations de
chaque nœud satisfont isWellSch, (2) elles ne redéfinissent pas les entrées, (3) elles définissent la sortie,
(4) elles n’instancient que des nœuds définis, (5) et ce, de façon non circulaire. Nous pouvons alors
énoncer et démontrer la propriété fondamentale que doit satisfaire la fonction de traduction trans.

Proposition 1. Soit G un programme CoreDF bien formé, tel que Welldef(G), qui contient un
nœud f avec la sémantique G ǹode f(

⇀xs , ys). La traduction de G en un programme impératif qui itère
n fois la commande step de f avec les valeurs successives de ⇀xs donne un environnement contenant la
n-ième valeur de ys si et seulement si cette dernière est présente :

∃env mem, step(n+ 1, r, f,⇀xs , env ,mem)
∧ ∀o, ys(n) = 〈o〉 ⇐⇒ env(r) = o.

Cette proposition exprime ce qu’il faut pour que la traduction soit correcte : la relation entre ⇀xs et ys
définie par f est respectée par les exécutions répétées du code impératif généré. Le fait que env et mem
existent veut dire que le code impératif a une sémantique : chaque pas termine. Le déterminisme de
la sémantique de Minimp garantit que les sorties antérieures sont également correctes. Les éléments
principaux de la preuve de cette proposition sont donnés sur les pages suivantes, à savoir un modèle
intermédiaire (lemme 1), la preuve qu’un pas d’une commande step est correct (proposition 2) et, pour
cette dernière, le lemme clef sur la correction de la compilation des équations d’un nœud (lemme 2).

La proposition 1 est trop faible pour être démontrée directement par récurrence sur n, parce
qu’elle ne spécifie rien sur la mémoire globale. Remarquons que le programme généré manipule un
arbre d’élémentsmem qui reflète la structure des appels de nœuds dans le programme original. Pour un
appel donné, il y a dans mem.instances un sous-arbre pour chaque appel interne et dans mem.values un
registre pour chaque équation fby. Il faut donc définir un invariant qui lie la séquence de valeurs prise
par chaque flot fby aux valeurs lues et écrites successivement dans le registre associé. Pour l’exécution
de l’exemple de la section 1.1, les flots du deuxième appel de nœud, n et c = 0 fby n, sont affichés dans
les deux premiers rangs ci-dessous.

n 1 2 3 · · ·
c 0 1 2 · · ·

state(c) 0 0 0 ; 1 1 1 ; 2 2 ; 3 3 · · ·

Le troisième rang montre les valeurs dans le registre créé pour c, au début d’un pas du programme
impératif et à la fin de ce pas lorsque le registre est écrit. Dans les itérations où n et c sont absents,
un pas d’avgvelocity est exécuté, mais on n’exécute pas le deuxième count (car sec est faux) et state(c)
garde sa valeur. Le premier 0 est placé dans state(c) par la commande reset de count. À chaque pas de
cet appel de nœud, la valeur qui est déjà dans state(c) sert à calculer une valeur pour n qui est ensuite
écrite dans state(c) pour le prochain appel de step.

9

https://hal.inria.fr/hal-01403830/file/Rustre.Correctness.html
https://hal.inria.fr/hal-01403830/file/Rustre.Correctness.html
https://hal.inria.fr/hal-01403830/file/Rustre.Correctness.html#EventLoop
https://hal.inria.fr/hal-01403830/file/Rustre.Correctness.html#EventLoop
https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.WellFormed.html#Welldef_global
https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.WellFormed.html#Welldef_global
https://hal.inria.fr/hal-01403830/file/Rustre.Correctness.html#is_event_loop_correct
https://hal.inria.fr/hal-01403830/file/Rustre.Minimp.Semantics.html#exp_eval_det
https://hal.inria.fr/hal-01403830/file/Rustre.Minimp.Semantics.html#exp_eval_det
https://hal.inria.fr/hal-01403830/file/Rustre.Minimp.Semantics.html#exp_eval_det

Bourke, Dagand, Pouzet & Rieg

3.3. Sémantique flot de données intermédiaire avec mémoire

Le jugement G ǹode f(
⇀xs , ys) ne donne que le comportement entrées/sortie d’un nœud. Les valeurs

des flots internes, comme cr et ct dans l’exemple, sont cachées. En outre, à la différence des registres
impératifs, ces flots n’ont pas forcément une valeur à chaque instant : ils peuvent être absents. Nous
traitons les deux problèmes en introduisant un nouveau jugement sémantique G m̀node f(

⇀xs ,M, ys). Ce
jugement révèle un arbre de memory M qui est isomorphe à celui du code traduit, mais où la variable
de type V est instanciée avec des flots de constantes. Nous reprenons les règles de la sémantique
instantanée des expressions. Les règles pour les nœuds, les équations ordinaires et les appels de nœud
sont redéfinis presque trivialement et cette dernière doit chercher le sous-arbre M ′ dans mem.instances
qui correspond à cet appel. La nouvelle règle de fby est la suivante :

ms = M.values(x)
ms(0) = v0

H è
bk e :: ck ⇓ ls

H v̀ar x ⇓ xs

∀n,

{
ms(n+1) = ms(n) ∧ xs(n) = abs if ls(n) = abs
ms(n+1) = v ∧ xs(n) = 〈ms(n)〉 if ls(n) = 〈v〉

G,M,H m̀eqn
bk x =ck v0 fby e

Le flot ms associé à la mémoire de la variable x est récupéré dans M.values. Au départ, il prend la
valeur v0. Par la suite, sa valeur est maintenue si le flot en argument est absent ; sinon sa prochaine
valeur est la valeur qui est présente sur ce flot. Le flot xs associé à x est absent si l’argument l’est
et présent avec la valeur actuelle de la mémoire sinon. Le comportement de ce modèle ressemble
fortement à celui du code généré.

À partir du fait qu’un nœud possède une sémantique, on peut montrer qu’il possède également
une sémantique avec mémoire. En pratique, cela permet de raisonner sur les valeurs des mémoires
dans des preuves de propriétés exprimées uniquement avec la sémantique flots de données classique.
Formellement, nous démontrons le lemme suivant.

Lemme 1. Soit un programme G tels que Welldef(G) et G ǹode f(
⇀xs , ys), alors il y a une mémoire M

qui satisfait G m̀node f(
⇀xs ,M, ys).

Comme la mémoire M d’un nœud est exposée, il est possible de la lier directement à une
mémoire globale mem du programme impératif à l’instant n. Nous formalisons cette relation dans
le prédicat MemCorresn(M,mem) où G est laissé implicite. Ce prédicat exige que les équations pour
chaque nœud de G satisfont MemCorresEqn. C’est trivialement le cas pour les équations ordinaires.
Le prédicat est défini pour les appels de nœud par la règle suivante :

Mx = M.instances(x)
memx = mem.instances(x) MemCorresn(Mx,memx)

MemCorresEqnn(M,mem, x =ck f(e))

et pour les fby par la règle suivante :

msx = M.values(x) mem.values(x) = (msx)(n)

MemCorresEqnn(M,mem, x =ck v0 fby e)

Avec ces définitions, nous sommes en mesure d’énoncer et de démontrer l’invariant inductif principal
de notre preuve de correction.

10

https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.MemSemantics.html
https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.MemSemantics.html
https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.MemSemantics.html#memory
https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.MemSemantics.html#memory
https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.MemSemantics.html#sem_msem_node

Vérification de la génération de code impératif pour Lustre

3.4. Preuve de correction

La correction de trans est démontrée par trois niveaux imbriqués de raisonnement par récurrence :
sur les instants n, sur les appels de nœuds G et sur les équations à l’intérieur d’un nœud eqns. Il y a
ensuite deux distinctions de cas imbriquées : sur les trois types d’équations et sur le fait que chacun
peut être exécuté ou non. La correction de la n-ième exécution de la fonction step générée est énoncée
pour les programmes bien formés en utilisant la sémantique avec mémoire :

Proposition 2. Soit G un programme tel que Welldef(G) et f un nœud de G qui vérifie
G m̀node f(

⇀xs ,M, ys). Si mem est une mémoire globale satisfaisant MemCorresn(M,mem) à
l’instant n, alors il existe une mémoire globale mem′ telle que

mem s̀tep r := fr.step(⇀xs (n)) ⇓ mem ′, ys(n)
∧MemCorresn+1(M,mem ′),

où la commande step de f provient du programme généré.

Cette proposition est centrale dans la preuve de la proposition 1, où elle fournit l’invariance de
correspondance des mémoires : le code impératif met à jour correctement la mémoire globale.

Un autre lemme montre MemCorres0(M,mem0) pour la mémoire mem0 créée par l’exécution de
la commande reset de f . Ensemble, ces deux faits permettent un raisonnement par récurrence sur n
dans la proposition 1. Un lemme supplémentaire est nécessaire dans la preuve de la proposition 2.

Lemme 2. Soient eqnsall une liste d’équations, eqns un suffixe de cette liste—c’est-à-dire,
∃eqns ′, eqnsall = eqns ′++ eqns—et mems l’ensemble de variables dans eqnsall définies avec un fby.
Soient G un programme qui vérifie Welldef(G), H un environnement de flots, M une mémoire
flot de données et bk un flot d’horloge tels que G,H,M m̀eqns

bk eqnsall . On impose en outre
isWellSchargsmems(eqns) pour un ensemble de noms de variable args et que les entrées ne doivent pas
être redéfinies par les équations : ∀i ∈ args, i 6∈ Def(eqnsall).

Soit env une mémoire locale qui contient une valeur pour chaque entrée égale à la valeur de cette
variable dans H à l’instant n (et rien de plus),

∀i ∈ args, H(n) v̀ar i ⇓ 〈c〉 ⇔ env(i) = c,

et soit mem une mémoire globale qui s’accorde avec M pour toutes les variables définies par eqnsall ,
c’est-à-dire qui satisfait MemCorresEqnsn(M,mem, eqnsall).

Alors, il est vrai que :
1. l’exécution de la traduction des équations eqns dans les deux environnements rend une mémoire

locale env ′ et une mémoire globale mem ′,

env ,mem s̀t treqns eqns ⇓ env ′,mem ′,

2. les valeurs calculées dans env ′ s’accordent avec celles de H à l’instant n, ∀x ∈ Def(eqns)\mems,

H(n) v̀ar x ⇓ 〈c〉 ⇔ env ′(x) = c, et

3. mem ′ s’accorde avec M à l’instant n+ 1, pour les variables définies dans eqns,

MemCorresEqnsn+1(M,mem ′, eqns).

Pour l’utilisation du lemme dans la preuve de la proposition 2, eqnsall et eqns sont tous les deux
instanciés avec la liste d’équations du nœud (c’est-à-dire, eqns ′ = []). La preuve formelle n’est pas
courte. Le lecteur qui désire en savoir plus peut consulter les sources Coq. Le cas le plus subtil
est l’appel de nœud lorsque son horloge est fausse. Comme la fonction impérative associée n’est pas
exécutée, nous ne pouvons pas nous servir de l’hypothèse de récurrence sur G. Il faut plutôt remarquer
que la mémoire de l’instance ne change pas et la formulation du modèle intermédiaire joue un rôle
crucial pour cela.

11

https://hal.inria.fr/hal-01403830/file/Rustre.Correctness.html
https://hal.inria.fr/hal-01403830/file/Rustre.Correctness.html
https://hal.inria.fr/hal-01403830/file/Rustre.Correctness.html#is_node_correct
https://hal.inria.fr/hal-01403830/file/Rustre.Correctness.html#is_step_correct
https://hal.inria.fr/hal-01403830/file/Rustre.Correctness.html#is_step_correct
https://hal.inria.fr/hal-01403830/file/Rustre.Correctness.html#is_step_correct

Bourke, Dagand, Pouzet & Rieg

4. Optimisation

Pour certains programmes, la fonction de traduction génère un code avec trop de structures
conditionnelles, une passe d’optimisation est donc normalement appliquée pour fusionner les structures
conditionnelles adjacentes. Pour avgvelocity, par exemple, le code optimisé de la fonction step est le
suivant (cf. page 8) :

r := countr.step(0, delta, false);
if sec then (t := countt.step(1, 1, false); v := (r / t))

else v := h;
state(h) := v

Cette optimisation est plus efficace si l’ordonnanceur statique place ensemble les équations qui ont
des horloges similaires. Nous définissons l’optimisation par deux fonctions. La première fonction divise
simplement une composition séquentielle en deux parties :

fuse (s :stmt) : stmt
fuse (s1 ; s2) , zip s1 s2
fuse s , s

La deuxième fonction intègre itérativement les commandes de la deuxième partie dans la première
partie et exécute l’optimisation de façon récursive :

zip (s1 :stmt) (s2 :stmt) : stmt
zip (if e then s1 else s2) (if e then t1 else t2) , if e then zip s1 t1 else zip s2 t2
zip (s1 ; s2) t , s1 ; (zip s2 t)

zip s (t1 ; t2) , zip (zip s t1) t2
zip s skip , s

zip skip t , t

zip s t , s ; t

Alors que la première règle de zip ne respecte pas la sémantique de s1 ; s2 en général (considérez
if x then x := false else x := true ; if x then · · · else · · · .), elle le fait bien pour le code produit
par la fonction trans. Pour le démontrer, il faut caractériser la propriété qui assure la correction
de l’optimisation, démontrer que le code produit par trans la satisfait et faire de même pour les
transformations successives de fuse. Nous définissons pour cela un prédicat Fusible sur les commandes
qui a une seule règle non triviale :

Fusible(s1) Fusible(s2)

∀x ∈ Free(e),¬MayWrite(x, s1) ∧ ¬MayWrite(x, s2)

Fusible(if e then s1 else s2)

où MayWrite(x, s) est vrai si et seulement si s contient une affectation à x ou à state(x).
Pour les équations qui satisfont isWellSch, le code généré pour les formes x =ck ce et x =ck f(⇀e)

satisfait Fusible, car les variables doivent être écrites avant d’être lues. Autrement dit, x ne peut
jamais être libre dans ck ou dans les merge de ce à partir desquels les structures de contrôle sont
générées. Par contre, ce n’est pas le cas pour x =ck c fby e. Plutôt que de proposer un prédicat plus
compliqué (les variables d’état écrites à gauche d’un ‘ ;’ ne sont jamais libre à sa droite), qui rendrait
plus compliquées les preuves autour de fuse, nous démontrons qu’une variable x ne peut jamais être
libre sur sa propre horloge dans un nœud bien cadencé. Quelques détails techniques sont nécessaires
pour traiter le cas général, mais pour l’essentiel, x ne peut pas avoir l’horloge ck onx, puisque de telles
horloges ne sont bien formées que si x a l’horloge ck .

12

https://hal.inria.fr/hal-01403830/file/Rustre.Minimp.FuseIfte.html#fuse
https://hal.inria.fr/hal-01403830/file/Rustre.Minimp.FuseIfte.html#fuse
https://hal.inria.fr/hal-01403830/file/Rustre.Minimp.FuseIfte.html#zip
https://hal.inria.fr/hal-01403830/file/Rustre.Minimp.FuseIfte.html#zip
https://hal.inria.fr/hal-01403830/file/Rustre.Minimp.FuseIfte.html#Is_fusible
https://hal.inria.fr/hal-01403830/file/Rustre.Minimp.FuseIfte.html#Is_fusible
https://hal.inria.fr/hal-01403830/file/Rustre.Correctness.html#translate_eqns_Is_fusible
https://hal.inria.fr/hal-01403830/file/Rustre.Correctness.html#translate_eqns_Is_fusible
https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.Clocking.Properties.html
https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.Clocking.Properties.html
https://hal.inria.fr/hal-01403830/file/Rustre.Dataflow.Clocking.Properties.html

Vérification de la génération de code impératif pour Lustre

Pour démontrer que fuse respecte Fusible, nous définissons une relation d’équivalence
observationnelle s1 ≈ s2 sur les commandes qui transforment des états de mémoire de manière
identique puis nous l’étendons à la relation ‘conditionnelle’ comme suit.

s1 ≈fuse s2 , s1 ≈ s2 ∧ Fusible(s1) ∧ Fusible(s2).

Nous démontrons quelques lemmes de congruence pour ≈fuse qui nous permettent de démontrer que
Fusible(s) implique fuse s ≈ s.

5. Travaux connexes

Les travaux connexes peuvent être divisés en deux catégories : ceux qui se concentrent sur la
formalisation des sémantiques des langages dans un assistant de preuve et ceux qui abordent plus
directement la correction de la compilation. Dans cette brève revue, nous nous focalisons sur les travaux
qui, comme nous, traitent des particularités des langages synchrones. La correction des compilateurs
d’usage général reste cependant un sujet proche.

Plusieurs langages synchrones ont été formalisés dans un assistant de preuve : un sous-ensemble
de Lustre en Coq avec des types coinductifs [9] ; un langage à la Esterel dans HOL avec un accent
sur la preuve des programmes [23] ; un plongement léger de Lucid Synchrone dans Coq avec une
sémantique manipulant des suites infinis avec présence, absence et échec, et qui exprime les contraintes
d’horloges dans le typage de Coq avec pour garantie que les fonctions sont totales [5] ; une sémantique
dénotationnelle des réseaux de Kahn dans Coq [19]. Les travaux qui traitent un compilateur synchrone
dans un assistant de preuve sont restés dans le domaine du modèle flot de données : un rapport non
publié [12] sur le compilateur Scade 3 se concentre sur les définitions de la sémantique et des horloges ;
un des résultats du projet Gene-Auto est la preuve de correction de l’ordonnancement des équations
pour un générateur de code C pour Simulink [16]. Aucun de ses travaux ne traite de la génération de
code impératif à partir de programmes synchrones flot de données.

La validation de traduction est une technique complémentaire à la vérification d’un compilateur.
Elle a été appliquée aux langages synchrones il y a deux décennies [20] et plus récemment à un
sous-ensemble de Simulink et son compilateur optimisant RTW [22]. Il existe également un travail en
cours sur un compilateur Signal existant [18]. Cette approche est attrayante parce qu’elle découple
la compilation de la preuve avec plusieurs avantages pratiques, même s’il est généralement nécessaire
d’adapter le compilateur pour fournir plus d’information au validateur. La validation de traduction
peut donner des garanties formelles très fortes si le validateur est vérifié [17], mais ce n’est pas le cas
pour le travail cité ci-dessus.

Une des motivations de la vérification d’un compilateur Lustre est d’assurer que les propriétés
vérifiées sur les modèles sont aussi vraies pour le code généré. Une approche alternative est de compiler
les propriétés et de les vérifier à nouveau sur le code exécutable [10]. Cette idée est intéressante, mais
elle présente deux inconvénients : (1) il faut faire confiance à la vérification des propriétés et à leur
compilation, (2) et une vérification peut réussir sur le modèle, mais échouer sur le code généré.

6. Discussion

Nous avons présenté une formalisation dans Coq d’une version normalisée de Lustre, une fonction
de génération de code qui fait le lien entre modèles flot de données et impératif et une preuve de sa
correction. Les définitions des deux langages et la fonction de traduction sont adaptées directement
de travaux précédents [1–3], mais deux détails méritent d’être notés. Premièrement, nous définissons
les flots comme des fonctions sur les entiers naturels et non comme des listes finies. Par rapport aux
formalisations précédentes [1,2], cela évite quelques conditions de bord sans intérêt et des obligations

13

https://hal.inria.fr/hal-01403830/file/Rustre.Minimp.FuseIfte.html#fuse_Comp
https://hal.inria.fr/hal-01403830/file/Rustre.Minimp.FuseIfte.html#fuse_Comp

Bourke, Dagand, Pouzet & Rieg

de preuves sur les longueurs relatives des listes. Mais cela nous oblige à travailler avec des objets
infinis. En particuler, notre définition en cinq règles de fby (la figure 2) est plus complexe que sa
définition habituelle à deux règles sur les suites ([2, figure 9]). Il est intéressant de noter que ce défaut
est corrigé dans la sémantique avec mémoire où les éléments de M pour les fby correspondent aux
indices utilisés dans les preuves sur papier [2]. Deuxièmement, la preuve de la traduction jusqu’au
code impératif révèle l’importance pratique de la forme des définitions des nœuds et de leurs appels. Il
a fallu notamment énoncer et démontrer plusieurs propriétés d’invariance de mémoire qui dépendent
du fait que les horloges des équations à l’intérieur d’un nœud sont des sous-horloges des horloges des
entrées du nœud.

La nécessité d’un modèle sémantique intermédiaire ne nous apparaissait pas évidente au début.
Auger [1, chapitres 8 et 9] se débat avec le problème du passage des flots de données au modèle impératif
en introduisant une nouvelle passe de compilation (‘LSNI’), mais sans les preuves de simulation
correspondantes. À l’inverse, nous introduisons une nouvelle sémantique flot de données que nous
validons avec la sémantique de référence (lemme 1). Cette sémantique facilite la formulation et la
preuve des lemmes de correction (proposition 2 et lemme 2) et n’implique aucun changement dans
l’implémentation du générateur de code. En outre, cette sémantique intermédiaire englobe les deux
autres modèles : en supprimant les mémoires, on retrouve la sémantique flot de données ; en prenant
un « cliché » instantané, on retrouve la sémantique impérative. Elle est aussi une alternative valable,
presque opérationnelle, pour la formalisation d’un langage flot de données (normalisé et ordonnancé).

En plus de la sémantique intermédiaire, il nous a fallu plusieurs itérations pour trouver
les définitions précises des prédicats et lemmes présentés dans cet article. Les formes des
prédicats isWellSch et MemCorres sont typiques ; il est important, pour le travail pratique dans un
assistant de preuve, de trouver des définitions simples qui fonctionnent bien ensemble. De même, la
structure du lemme de correction principal avec ses trois récurrences imbriquées (temps, appels de
nœud et équations) est le résultat d’un long processus de réflexion et d’expérimentation.

L’inclusion de l’optimisation fuse est presque obligatoire dans l’approche de compilation « dirigée
par les horloges ». Sa vérification dans le cadre de Minimp illustre deux avantages de notre
développement : il permet d’exploiter les propriétés du langage source et de la fonction de traduction
pour justifier une optimisation sur le code impératif. Le langage impératif s’est avéré utile pour
l’implémentation et la vérification de cette optimisation. Il serait possible de formaliser fuse, Fusible
et d’effectuer la preuve de fuse s ≈ s directement dans le langage Clight de CompCert. Cependant, il y
a plus de cas à traiter et son modèle de mémoire est beaucoup plus riche que le nôtre : la tâche serait
donc plus ardue. Même si nous enrichissons progressivement notre langage avec les types, opérateurs
et fonctions externes de Clight, nous ne nous attendons pas à revisiter ce choix.

Notre travail continue en suivant l’architecture globale décrite dans la figure 1. En particulier, nous
n’avons pas encore vérifié les systèmes de type et d’horloge. Cela permettrait de dériver plutôt que
de supposer les propriétés de synchronisation qui sont nécessaires pour la preuve de correction. Le
développement du lien avec CompCert impliquera l’adaptation de notre traitement des types et des
opérateurs ainsi que la compilation de nos arbres de mémoire en enregistrements imbriqués.

Remerciements Nous souhaitons remercier Adrien Guatto pour des discussions intéressantes et
ses commentaires pertinents ainsi que Guillaume Baudart, Louis Mandel et les rapporteurs des JFLA
pour leurs relectures attentives. Ce travail a été soutenu par le projet ITEA 3 14014 ASSUME et le
programme Emergence(s) de la Ville de Paris.

Références

[1] C. Auger : Compilation certifiée de SCADE/LUSTRE. Thèse de doctorat, Univ. Paris Sud 11,
avr. 2013.

14

Vérification de la génération de code impératif pour Lustre

[2] C. Auger, J.-L. Colaço, G. Hamon et M. Pouzet : A formalization and proof of a modular
Lustre code generator. En préparation, 2016.

[3] D. Biernacki, J.-L. Colaço, G. Hamon et M. Pouzet : Clock-directed modular code
generation for synchronous data-flow languages. In LCTES’08, p. 121–130. ACM, juin 2008.

[4] S. Blazy, Z. Dargaye et X. Leroy : Formal verification of a C compiler front-end. In FM’06,
vol. 4085 de Lecture Notes in Comp. Sci., p. 460–475. Springer, août 2006.

[5] S. Boulmé et G. Hamon : Certifying synchrony for free. In LPAR’01, vol. 2250 de Lecture
Notes in Comp. Sci., p. 495–506. Springer, déc. 2001.

[6] P. Caspi, A. Curic, A. Maignan, C. Sofronis, S. Tripakis et P. Niebert : From Simulink
to SCADE/Lustre to TTA : a layered approach for distributed embedded applications. In
LCTES’03, p. 153–162. ACM, 2003.

[7] P. Caspi, D. Pilaud, N. Halbwachs et J. Plaice : LUSTRE : A declarative language for
programming synchronous systems. In POPL’87, p. 178–188. ACM, jan. 1987.

[8] J.-L. Colaço, B. Pagano et M. Pouzet : A conservative extension of synchronous data-flow
with state machines. In EMSOFT’05, p. 173–182. ACM, sept. 2005.

[9] S. Coupet-Grimal et L. Jakubiec : Hardware verification using co-induction in Coq. In
TPHOLs’99, vol. 1690 de Lecture Notes in Comp. Sci., p. 91–108. Springer, sept. 1999.

[10] A. Dieumegard, P.-L. Garoche, T. Kahsai, A. Taillar et X. Thirioux : Compilation of
synchronous observers as code contracts. In SAC’15, p. 1933–1939. ACM, avr. 2015.

[11] L. Gérard, A. Guatto, C. Pasteur et M. Pouzet : A modular memory optimization for
synchronous data-flow languages : application to arrays in a Lustre compiler. In LCTES’12, p.
51–60. ACM, juin 2012.

[12] E. Gimenez et E. Ledinot : Certification de SCADE V3. Rapport final du projet GENIE II,
Verilog SA, jan. 2000.

[13] G. Hagen et C. Tinelli : Scaling up the formal verification of Lustre programs with SMT-based
techniques. In FMCAD’08, p. article 15. IEEE, nov. 2008.

[14] N. Halbwachs, F. Lagnier et C. Ratel : Programming and verifying real-time systems by
means of the synchronous data-flow language LUSTRE. IEEE Trans. Software Engineering,
18(9):785–793, sept. 1992.

[15] G. Hamon et M. Pouzet : Modular resetting of synchronous data-flow programs. In PPDP’00,
p. 289–300. ACM, sept. 2000.

[16] N. Izerrouken, X. Thirioux, M. Pantel et M. Strecker : Certifying an automated code
generator using formal tools : Preliminary experiments in the GeneAuto project. In ERTS’08.
Société des Ingénieurs de l’Automobile, jan./fév. 2008.

[17] X. Leroy : Formal verification of a realistic compiler. Comms. ACM, 52(7):107–115, 2009.
[18] V.-C. Ngo, J.-P. Talpin, T. Gautier, L. Besnard et P. Le Guernic : Modular

translation validation of a full-sized synchronous compiler using off-the-shelf verification tools.
In SCOPES’15, p. 109–112. ACM, juin 2015.

[19] C. Paulin-Mohring : A constructive denotational semantics for Kahn networks in Coq. In From
Semantics to Computer Science : Essays in Honour of Gilles Kahn, p. 383–413. CUP, 2009.

[20] A. Pnueli, M. Siegel et O. Shtrichman : Translation validation for synchronous languages.
In ICALP’98, vol. 1443 de Lecture Notes in Comp. Sci., p. 235–246. Springer, 1998.

[21] M. Pouzet : Lucid Synchrone, version 3. Tutorial and reference manual. Université Paris-Sud,
LRI, avr. 2006.

[22] M. Ryabtsev et O. Strichman : Translation validation : From Simulink to C. In CAV’09, vol.
5643 de Lecture Notes in Comp. Sci., p. 696–701. Springer, juin 2009.

[23] K. Schneider : Embedding imperative synchronous languages in interactive theorem provers.
In ACSD’01, p. 143–154. IEEE Computer Society, juin 2001.

15

	Introduction
	Un programme Lustre
	Approche

	Langages flot de données et impératif
	Langage flot de données: CoreDF
	Langage impératif: Minimp

	Génération du code
	Traduction
	Correction
	Sémantique flot de données intermédiaire avec mémoire
	Preuve de correction

	Optimisation
	Travaux connexes
	Discussion

