

Spécification et certification d'implantation chaînée avec des orbites : les hypercartes combinatoires

Jean-François Dufourd

ICUBE, Université de Strasbourg - CNRS, France

Journée GDR-LTP'2013, Bordeaux, LABRI, 18 novembre 2013

Sommaire

- 1** Introduction
- 2** Orbites en Coq
- 3** Hypercartes combinatoires
- 4** Modèle général de mémoire
- 5** Implantation chaînée des hypercartes
- 6** Equivalence observationnelle spécification / implantation
- 7** Travaux connexes et discussion
- 8** Conclusion
- 9** Annexe : programme C

Introduction

■ *Objectif*

- Spécifier des bibliothèques de types et opérations
- Certifier des implantations (séquentielles) avec chaînages

■ *Moyens utilisés*

- Types algébriques
- CCI (avec extensionnalité) et preuves avec Coq
- Simulation du langage C
- Notion d'orbite

■ *Moyens non utilisés*

- Logique de Hoare
- Logique de séparation

■ *Etude de cas*

- Hypercartes combinatoires [[Cori 70](#), ..., [Gonthier 08](#), ...]

Applications : *Combinatoire* : énumération, coloration...

Modélisation géométrique : subdivisions de l'espace

Orbites en Coq

Contexte

- X : Type, avec *égalité décidable* et *exception* $\text{exc} : X$
- $f : X \rightarrow X$, *fonction totale*
- D , *sous-domaine fini* de X ne contenant pas exc
(représenté comme une liste finie sans duplicata)

Définitions

Soient $z : X$ et les *itérés* $z_k := \text{Iter } f \ k \ z$, pour tout $k \geq 0$.

- (i) $\text{orbs } k \ z :=$ si $k = 0$ alors nil sinon $z(k-1) :: \text{orbs } (k-1) \ z$
: k -*séquence orbitale* de z
- (ii) $\text{lorb } z : \text{longueur}$ de l'orbite de z : plus petit entier p tel que
 $\sim \text{In } z^p \ D$ ou $\text{In } z^p \ (\text{orbs } p \ z)$
- (iii) $\text{orb } z := \text{orbs } (\text{lorb } z) \ z$: *orbite* de z
- (iv) $\text{lim } z := z(\text{lorb } z)$ (ou z^p) : *limite* de z
- (v) $\text{top } z := z(\text{lorb } z - 1)$: *sommet* de z quand $\text{In } z \ D$

Orbites

Exemple : Orbites (4 pos. de z) / Composantes (3 pos. de z)

Orbites

Formes d'orbites

Une *orbite* est :

- (i) *vide* : quand $\sim \text{In } z \text{ D}$
- (ii) une *ligne* : quand $\sim \text{In } (\text{lim } z) \text{ D}$, noté `inv_line z`
- (iii) une *crosse* : quand $\text{In } (\text{lim } z) (\text{orb } z)$, noté `inv_crosse z`
- (iv) un *circuit* : quand $\text{lim } z = z$, noté `inv_circ z`

Formes de composantes connexes

Une *composante connexe* du *graphe fonctionnel* (D, f) est :

- (i) soit un *arbre*
- (ii) soit un *circuit sur lequel des arbres sont greffés*

Orbites

Inverse, clôture

- $f_{-1} z$: *inverse* de z , quand z a un seul f -prédécesseur dans D ou bien l'orbite de z est un circuit
- $Cl f$: *clôture* de f , quand toutes les composantes sont des branches (linéaires) ou des circuits (f : *injection partielle* dans D)

Exemple : inversion, clôture

Figure: (a) Branche contenant z / (b) Inversion / (c) Clôture.

Orbites

Addition/suppression

Addition d'un nouvel élément a dans D , avec $\sim \text{In } a \ D$. Deux cas :

- $\lim D \ f \ z \ \langle \rangle \ a$: orbite de z préservée
- $\lim D \ f \ z \ = \ a$: grands changements possibles...

Si $\sim \text{In } (f \ a) \ D$, la nouvelle orbite de z est l'ancienne complétée par a seulement (Fig)

Suppression d'un élément a de D . Deux cas :

- $\sim \text{In } a \ (\text{orb } D \ f \ z)$: orbite de z préservée
- $\text{In } a \ (\text{orb } D \ f \ z)$: orbite de z coupée en a (Fig)

Exemple : addition/suppression

Figure: Addition (Gauche) / Suppression (Droite).

Orbites

Mutation

Une *mutation* modifie l' *image* par f d'un élément u , i.e. $f u$, en un élément, nommé $u1$, alors que tous les autres, et D , sont inchangés :

```
Definition Mu(f:X->X) (u u1:X) (z:X):X :=
  if eqd X u z then u1 else f z.
```

Si $\sim \text{In } u \text{ } D$, rien d'important. Si $\text{In } u \text{ } D$, deux cas pour $u1$ and u :

- Cas A : $\sim \text{In } u \text{ } (\text{orb } f \text{ } D \text{ } u1)$: l'orbite de $u1$ ne change pas et la nouvelle orbite de u est celle de $u1$ plus u lui-même (Fig)

- Cas B : $\text{In } u \text{ } (\text{orb } f \text{ } D \text{ } u1)$: création d'un *nouveau circuit* (Fig)

Pour $z : X$ en général, différents cas selon les positions respectives de z , $u1$ et u (assez compliqué).

Exemple : mutation

Figure: Mutation : Cas A et B.

Orbites

Transposition

Une *transposition* échange les images par f de deux éléments appartenant à des circuits, et laisse les autres intacts (on précise juste un des éléments, u , et sa nouvelle image, $u1$) :

```
Definition Tu(f:X->X) (D: list X) (u u1:X) (z:X):X :=
  if eqd X u z then u1
  else if eqd X (f_1 X f D u1) z then f u else f z.
```

Opération utilisable quand :

- u et $u1$ dans le même circuit : éclatement d'orbite (*split*) (Fig)
- u et $u1$ dans deux circuits distincts : fusion d'orbites (*merge*) (Fig)

Exemple : transposition

Figure: Split (Gauche) / merge (Droite).

Rappels mathématiques sur les hypercartes

Définition

Une *hypercarte combinatoire* (de dimension 2) est une structure algébrique, $M = (D, \alpha_0, \alpha_1)$, où D est un ensemble fini dont les éléments sont appelés des *brins*, et α_0, α_1 sont deux *permutations* sur D indexées par une *dimension*, 0 ou 1.

Exemple : hypercarte

D	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
α_0	1	5	3	2	4	7	6	8	10	9	12	11	14	13	16	15
α_1	2	3	1	7	6	5	8	4	16	11	10	13	12	15	14	9

Figure: Hypercarte combinatoire plongée dans le plan.

Rappels mathématiques sur les hypercartes

Orbites d'hypercartes

- L'*arête* (resp. le *sommet*, la *face*) de z est son orbite (circulaire) par α_0 (resp. α_1 , $\phi = \alpha_1^{-1} \circ \alpha_0^{-1}$) par rapport à D .
- Si t est dans la f -orbite circulaire de z , celle-ci et l'orbite de t peuvent être *identifiées modulo une permutation circulaire*, et ne compter que pour 1 lors d'un dénombrement (z et t sont dans la même composante connexe de (D, f)).

Classification

Les hypercartes sont *classées* en fonction de leurs nombres d'arêtes, sommets, faces et composantes connexes (de $(D, \{\alpha_0, \alpha_1\})$), avec les notions de *caractéristique d'Euler*, *genre* et *planarité*.

Hypercartes (constructives) en Coq

Brins, dimensions, cartes libres (free maps)

```

Definition dart := nat.
Definition nild := 0.
...
Inductive dim:Type :=
  zero : dim | one : dim.
Inductive fmap:Type :=
  V : fmap
  | I : fmap->dart->fmap
  | L : fmap->dim->dart->dart->fmap.

```

Exemple : hypercarte

```

m1 := I ( I ( I ( I ( I ( I V 1) 2) 3) 4) 5) 6.
m2 := L (L m1 zero 4 2) zero 2 5).
m3 := L (L (L m2 one 1 2) one 2 3) one 6 5).

```


Figure: Codage partiel de l'hypercarte en exemple (orbites ouvertes).

Hypercartes en Coq

Observateurs

```
(* existence of a dart in a fmap: *)
Fixpoint exd(m:fmap) (z:dart) {struct m}: Prop :=
  match m with
  | V => False
  | I m0 x => x = z \/ exd m0 z
  | L m0 _ _ _ => exd m0 z
  end.

(* k-successor: *)
Fixpoint pA(m:fmap) (k:dim) (z:dart) {struct m}: Prop := ...

(* k-successor's closure : "alpha" of the math. def. *)
Fixpoint A(m:fmap) (k:dim) (z:dart) {struct m}: Prop := ...
```

Preconditions, invariant, type des hypercartes

```
Definition prec_I (m:fmap) (x:dart) := x <> nild /\ ~ exd m x .

Definition prec_L (m:fmap) (k:dim) (x y:dart) :=
  exd m x /\ exd m y /\ ~succ m k x /\ ~prev m k y /\ A m k x <> y.

Fixpoint inv_hmap(m:fmap):Prop:= match m with
| V => True
| I m0 x => inv_hmap m0 /\ prec_I m0 x
| L m0 k0 x y => inv_hmap m0 /\ prec_L m0 k0 x y end.
Definition hmap:Type:= {m:fmap | inv_hmap m}.
```

Hypercartes en Coq

Propriétés "orbitales" des hypercartes (I)

Idée : étudier pA et A via les propriétés de leurs *orbites*.

```
Theorem inv_line_pA: forall m k z, inv_hmap m ->
  inv_line dart (pA m k) (m2s m) z.
(* Les orbites par (pA m k) restent "ouvertes" *)
Theorem A_eq_C1: forall m k, inv_hmap m ->
  A m k = C1 dart (pA m k) (m2s m).
Theorem inv_circ_A: forall m k z, inv_hmap m ->
  inv_circ dart (A m k) (m2s m) z.
(* Les orbites par (A m k) sont "fermees" *)
Lemma A_1_eq_f_1: forall m k z, inv_hmap m -> exd m z ->
  A_1 m k z = f_1 dart (A m k) (m2s m) z.
```

Propriétés des hypercartes (II)

- Définitions incrémentales des *nombre d'arêtes, sommets, faces, composantes connexes*.
- Définitions de *caractéristique d'Euler, genre* et *planarité*.
- Preuve inductive du *théorème du Genre*.
- Critère constructif de *planarité*.
- Preuve du *théorème de Jordan discret*.

Hypercartes en Coq

Opérations (conservatives) de haut niveau

- $B\ m\ k\ x$: *suppression du k -lien* depuis x
- $D\ m\ x$: *suppression du brin* (isolé) x
- $Shift\ m\ k\ x$: *glissement du trou* de la k -orbite de x juste après x
- $Split\ m\ k\ x\ y$: *éclatement* de la k -orbite de x en deux parties
- $Merge\ m\ k\ x\ y$: *fusion* des k -orbites de x et y

Exemple : éclatement/fusion pour 1-orbites

Figure: Split (Gauche) and Merge (Droite) à dimension 1.

Hypercartes en Coq

Propriétés des opérations

```

Lemma A_Split_eq_Tu: forall m k x y,
  inv_hmap m -> prec_Split m k x y ->
 A (Split m k x y) k = Tu dart (A m k) (m2s m) x y.
Lemma A_Merge_eq_Tu: forall m k x y,
  inv_hmap m -> prec_Merge m k x y ->
 A (Merge m k x y) k = Tu dart (A m k) (m2s m) x y.

```

D'où propriétés héritées des orbites générales.

Modèle général de mémoire

Hypothèses

- La mémoire est *non bornée* et les allocations sont toujours réussies
- Elle est *partitionnée* selon les *types* de données

Dans chaque partie :

- Les *adresses* potentielles sont les entiers naturels
- La *validité* d'une adresse peut être testée
- Une *adresse exception* `null` (= 0), est toujours invalide
- Une *adresse fraîche* (invalide et non-`null`) peut toujours être engendrée par une fonction appelée `adgen`.

Idée : mimer l'allocation fournie par la macro C :

```
#define alloc(T) ((T *) malloc(sizeof(T)))
```

Modèle général de mémoire

Formalisation en Coq

```

Definition Addr := nat.
Definition null := 0.
...

Variables (T : Type) (undef:T).

Inductive Mem: Type:=
  initm : Mem
| insm : Mem -> Addr -> T -> Mem.

Fixpoint valid(M:Mem) (z:Addr):Prop := ...

Definition prec_insm M a := ~valid M a /\ a <> null.
Fixpoint inv_Mem(M:Mem): Prop :=
  match M with
  | initm => True
  | insm M0 a t => inv_Mem M0 /\ prec_insm M a
  end.

Parameter adgen: Mem -> nat.
Axiom adgen_axiom: forall M,
  let a := adgen M in ~valid M a /\ a <> null.
(* Single axiom, apart from extensionality *)

```

Modèle général de mémoire

Opérations conservatives

- alloc M : *allocation*, renvoie M mis à jour et une adresse fraîche :

```
Definition alloc (M:Mem) : (Mem * Addr)%type :=
  let a := adgen M in (insm M a undef, a).
```

Spécifiées inductivement :

- load M z : *chargement*

- mut M z t : *mutation*

- free M z : *libération*

Représentation des hypercartes

Cellules pour les brins

```
Record cell:Type:=
  mkcell { s : dim -> Addr; (* k-successors *)
 p : dim -> Addr; (* k-predecessors *)
 next : Addr (* successor in the main list *)
 }.

```

```
Definition Memc := Mem cell.

```

Exemple : une cellule

Figure: Une cellule de représentation d'hypercarte.

Représentation des hypercartes

Listes chaînées emboîtées

- une *liste chaînée principale simple* de brins
- pour chaque brin, 4 *listes chaînées circulaires* pour les k -liens.

```
Definition Rhmap := (Memc * Addr)%type.
```

Opérations (noms précédés de "R")

```
Definition Rnext M z := next (loadc M z).
```

```
Definition Rorb Rm := let (M, h) := Rm in
  orb Addr (Rnext M) (domc M) h.
```

```
Definition Rlim Rm := let (M, h) := Rm in
  lim Addr (Rnext M) (domc M) h.
```

```
Definition Rxd Rm z := In z (Rorb Rm).
```

```
Definition RA M k z := s (loadc M z) k.
```

```
Definition RA_1 M k z := p (loadc M z) k.
```

Représentation des hypercartes

Invariant de représentation

```
Definition inv_Rhmap1 (Rm:Rhmap) := let (M, h) := Rm in
  inv_Memc M /\ (h = null \/ In h (domc M)) /\
  lim Addr (Rnext M) (domc M) h = null.
```

```
Definition inv_Rhmap2 (Rm:Rhmap) := let (M, h) := Rm in
  forall k z, Rxd Rm z ->
  inv_circ Addr (RA M k) (Rorb Rm) z /\
  RA_1 M k z = f_1 Addr (RA M k) (Rorb Rm) z.
```

```
Definition inv_Rhmap (Rm:Rhmap) := inv_Rhmap1 Rm /\ inv_Rhmap2 Rm.
```

Conséquences

```
Lemma RA_RA_1: forall Rm k z, inv_Rhmap Rm ->
  let (M, h) := Rm in In z (Rorb Rm) ->
  RA M k (RA_1 M k z) = z.
Lemma inv_circ_RA_1: forall Rm k z, inv_Rhmap Rm ->
  let (M, h) := Rm in In z (Rorb Rm) ->
  inv_circ Addr (RA_1 M k) (Rorb Rm) z.
```

- Les listes secondaires sont organisées en *listes circulaires doublement chaînées*, chacune correspondant à une arête ou à un sommet pouvant être parcouru en sens direct ou retrograde.
- Pour un k et un sens fixé, elles déterminent une *partition* de la liste principale.

Opérations pour l'utilisateur (I) : hypercarte vide

Idée : fournir un jeu complet d'opérations de la spécification *non risquées* (cachant la manipulation des pointeurs).

Hypercarte vide : RV

```
Definition RV(M:Memc): Rhmap := (M, null).
```

Propriétés

```
Lemma Rxd_RV: forall M z, inv_Memc M ->
  ~Rxd (RV M) z.
```

Opérations pour l'utilisateur (II) : insertion

Insertion d'un nouveau brin isolé : RI

```

Definition RI (Rm:Rhmap):Rhmap :=
  let (M, h) := Rm in
  let (M1, x) := allocc M in
  let M2 := mutc M1 x (modnext (ficell x) h) in (M2, x).
  
```

Exemple : insertion d'un brin isolé

Figure: RI: insertion d'un brin dans R_m (Gauche) donnant $RI\ R_m$ (Droite).

Propriétés

```

Lemma Rorb_RI: Rorb (RI Rm) = Rorb Rm ++ (x :: nil).
Lemma Rexd_RI: forall z,
  Rexd (RI Rm) z <-> Rexd Rm z \ / z = adgenc M.
Lemma RA_RI: forall k z,
  RA (fst (RI Rm)) k z = if eq_nat_dec x z then x else RA M k z.
Lemma RA_1_RI: forall k z,
  RA_1 (fst (RI Rm)) k z = if eq_nat_dec x z then x else RA_1 M k z.
  
```

Preuves héritées des orbites générales :

```

Lemma Rnext_M2_Mu: Rnext M2 = Mu Addr (Rnext M) z_1 (Rnext M z).
Lemma RA_M2_Mu: forall k, RA M2 k = Mu Addr (RA M k) x x.
  
```

Opérations pour l'utilisateur (III) : transposition

Transposition de 2 brins : RL

```

Definition RL(Rm:Rhmap) (k:dim) (x y:Addr): Rhmap :=
  let (M, h) := Rm in
  let xk := RA M k x in let y_k := RA_1 M k y in
  let M3 := mutc M x (mods (loadc M x) k y) in
  let M4 := mutc M3 y (modp (loadc M3 y) k x) in
  let M5 := mutc M4 y_k (mods (loadc M4 y_k) k xk) in
  let M6 := mutc M5 xk (modp (loadc M5 xk) k y_k) in (M6, h).
Definition prec_RL Rm k x y:= In x (Rorb Rm) /\ In y (Rorb Rm).

```

Exemple : transposition de 2 brins

Figure: RL: Transposition de 2 brins de R_m (Gauche) donnant $R_m k x y$ (Droite).

Opérations pour l'utilisateur (III) : transposition

Propriétés

Lemma Rxd_RL: forall Rm k x y z, inv_Rhmap Rm -> prec_RL Rm k x y ->
 (Rxd (RL Rm k x y) z <-> Rxd Rm z).

Lemma RA_RL_z: forall Rm k x y z, inv_Rhmap Rm -> prec_RL Rm k x y ->
 RA (fst (RL Rm k x y)) k z =
 if eqd Addr x z then y
 else if eqd Addr (RA_1 (fst Rm) k y) z then RA (fst Rm) k x
 else RA (fst Rm) k z.

Lemma RA_1_RL_z: ... similar to RA_RL_z ...

Preuves héritées des orbites générales par :

Lemma RA_M6_eq_Tu: RA M6 k = Tu Addr (RA M k) (Rorb (M,h)) x y.

Opérations pour l'utilisateur (IV) : suppression

Suppression d'un brin isolé : RD

```

Definition RD(Rm:Rhmap) (x:Addr) (H: inv_Rhmap1 Rm) : Rhmap :=
  let (M,h) := Rm in
  if eqd Addr h null then Rm
  else if eqd Addr x null then Rm
  else if eqd Addr h x
 then let h1 := Rnext M h in
 let M1 := freec M h in (M1, h1)
 else let x_1 := Rnext_1 Rm H x in
 if eqd Addr x_1 null then Rm
 else let M2 := mutc M x_1 (modnext (loadc M x_1) (Rnext M x)) in
 let M3 := freec M2 x in (M3,h).
Definition prec_RD Rm x :=
  forall k, Rxd Rm x -> RA (fst Rm) k x = x /\ RA_1 (fst Rm) k x = x.

```

Exemple : suppression d'un brin isolé

Figure: RD: Suppression d'un brin de R_m (Haut) donnant $RD R_m x$ (Bas).

Opérations pour l'utilisateur (IV) : suppression

Propriétés

Comportement correct... Preuves héritées des orbites générales par :

```
Lemma Rnext_M2_Mu: Rnext M2 = Mu Addr (Rnext M) x_1 (Rnext M x).  
Lemma Rnext_M3_Mu: Rnext M3 = Mu Addr (Rnext M2) x null.
```

Equivalence observationnelle spécification/implantation

Fonction (morphisme) d'abstraction

```
(* CRm : CRhmap Rm est un predicat inductif exprimant que Rm est
 construite exclusivement en utilisant RV, RI, RL et RD : *)
Fixpoint Abs (Rm: Rhmap) (CRm : CRhmap Rm) {struct CRm}: fmap :=
  match CRm with
  | CRV M H0 => V
  | CRI Rm0 H0 => let m0 := Abs Rm0 H0 in I m0 (adgenc (fst Rm0))
  | CRL Rm0 k x y H0 H1 => let m0 := Abs Rm0 H0 in
 if expo_dec Addr (RA (fst Rm0) k) (Rorb Rm0) x y
 then if eqd Addr (A m0 k x) y then m0 else Split m0 k x y
 else Merge m0 k x y
  | CRD Rm0 x Inv H0 H1 => let m0 := Abs Rm0 H0 in D m0 x.
end.
```

Propriétés

```
Lemma inv_hmap_Abs: forall Rm CRm, inv_Rhmap Rm ->
  inv_hmap (Abs Rm CRm).
Lemma exd_Abs: forall Rm CRm z, inv_Rhmap Rm ->
  (exd (Abs Rm CRm) z <-> Rxd Rm z).
Lemma A_Abs: forall Rm CRm k z, inv_Rhmap Rm ->
  exd (Abs Rm CRm) z -> A (Abs Rm CRm) k z = RA (fst Rm) k z.
Lemma A_1_Abs: forall Rm CRm k z, inv_Rhmap Rm ->
  exd (Abs Rm CRm) z -> A_1 (Abs Rm CRm) k z = RA_1 (fst Rm) k z.
```

Equivalence observationnelle spécification/implantation

Fonction (morphisme) de représentation

```

Fixpoint Rep (M:Memc) (m:fmap): (Rhmap * Prop)%type :=
  match m with
  | V => (RV M, True)
  | I m0 x t p =>
 let (Rm0, P0) := Rep M m0 in
 (RI Rm0 t p, P0 /\ x = adgenc (fst Rm0))
  | L m0 k x y =>
 let (Rm0, P0) := Rep M m0 in (RL Rm0 k x y, P0)
  end.
(* Dans (Rm,Pm) := Rep M m, Rm est une representation correcte ssi Pm :
 les brins sont les adresses generees par adgen successifs depuis M *)

```

Propriétés

```

Lemma inv_Rhmap_Rep: forall M m, inv_Memc M -> inv_hmap m ->
  let (Rm, Pm) := Rep M m in Pm -> inv_Rhmap Rm.
Lemma Rxd_Rep: forall M m z, inv_Memc M -> inv_hmap m ->
  let (Rm, Pm) := Rep M m in Pm -> (Rxd Rm z <-> exd m z).
Lemma RA_Rep: forall M m k, inv_Memc M -> inv_hmap m ->
  let (Rm, Pm) := Rep M m in Pm -> forall z, Rxd Rm z ->
  RA (fst Rm) k z = A m k z /\ RA_1 (fst Rm) k z = A_1 m k z.

```

Travaux connexes et discussion

Thèmes

- *Preuves statiques de programmes*
- *Spécifications algébriques*
- *Modèles de mémoire et de programmation*
- *Séparation et collision*
- *Spécification et implantation d'hypercartes*
- *Systèmes de preuve dédiés*

Conclusion

Bilan

- Intérêt pour des *librairies de types et opérations* avec des structures de données complexes
- Point de vue de *spécification algébrique*
- Utilisation exclusive d'une *logique d'ordre supérieur* : *CCI* : ni logique de Hoare, ni logique de séparation [Reynolds, O'Hearn...]
- Utilisation d'une *bibliothèque générique sur les orbites* : traitement de listes linéaires ou circulaires, simplement ou doublement chaînées, éventuellement avec emboîtement
- *Développement Coq* pour cette étude
(avec le modèle de mémoire, mais sans les orbites) :
9 000 lignes (60 définitions, 630 lemmes et théorèmes)

Conclusion

Perspectives

- *Généralisation des résultats sur les orbites* : fonctions multiples, pour traiter arbres, forêts et graphes
- Relations avec la *logique de séparation* : les orbites aident à poser et résoudre des problèmes de collision et séparation
- Relations avec les *plateformes de preuves (semi-)automatiques* : Why3, Frama-C...
- *Compilation* du "fragment impératif" Coq vers C
- Etudes de cas sur des *données et problèmes complexes*, notamment en algorithmique et modélisation géométriques (Exemple : diagrammes de Delaunay / Voronoi en 3D)

Annexe : programme C

Comments

- This appendix contains a C operational program for the concrete types, data structures and functions which correspond to the hypermap linked Coq representation.
- It is obtained by a direct translation where the memory is a global implicit object, memory variables are removed, addresses are pointers on cells, and R_m is identified to h .
- A run on a test game needs a simple wrapping in ad hoc types and functions to refer darts in play, e.g. by integers, and to traverse the data structures.

Programme C

Listing (I)

```

/* Programming in C the hypermap Coq representation */

#define MALLOC(t) ((t *) malloc(sizeof(t)))
#define null NULL

typedef enum {zero, one} dim;

typedef struct scell {
 struct scell * s[2];
 struct scell * p[2];
 struct scell * next;
} cell, * Addr, * Rhmap;

cell mkcell (Addr s[], Addr p[], Addr n) {
 cell c; int k;
 for(k=0;k<2;k++){c.s[k] = s[k]; c.p[k] = p[k];}
 c.next := n;
 return c;
}

```

Programme C

Listing (II)

```
cell mods(cell c, dim k, Addr m) { c.s[k] = m; return c; }

cell modp(cell c, dim k, Addr m) { c.p[k] = m; return c; }

cell modnext(cell c, Addr m) { c.next = m; return c; }

cell ficell(Addr x) {
 cell c; int k;
 for(k=0;k<2;k++){c.s[k] = c.p[k] = x;}
 c.next = null;
 return c;
}

cell initcell() {
 cell c; int k;
 for(k=0;k<2;k++){c.s[k] = c.p[k] = null;}
 c.next = null;
 return c;
}
```

Programme C

Listing (III)

```
cell load(Addr z) { return *z; }

void mut(Addr z, cell c) { *z = c; }

Addr alloc() {
 Addr x = MALLOC(cell);
 *x = initcell();
 return x;
}

/* free (z:Addr) BUILT-IN */

Addr Rnext (Addr z) { return z->next; }

Addr RA (dim k, Addr z) { return z->s[k]; }

Addr RA_1 (dim k, Addr z) { return z->p[k]; }
```

Programme C

Listing (IV)

```
Rhmap RV() { return null;}

Rhmap RI(Rhmap Rm) {
  Addr x = alloc();
  mut(x, (modnext(ficell(x), Rm)));
  return x;
}

Rhmap RL(Rhmap Rm, dim k, Addr x, Addr y) {
  Addr xk = RA(k, x);
  Addr y_k = RA_l(k, y);
  mut(x, (mods(load(x), k, y)));
  mut(y, (modp(load(y), k, x)));
  mut(y_k, (mods(load(y_k), k, xk)));
  mut(xk, (modp(load(xk), k, y_k)));
  return Rm;
}
```

Programme C

Listing (V)

```

Addr Rnext_1(Rhmap Rm, Addr x) {
 if(Rnext(Rm) == x) return Rm;
 return Rnext_1(Rnext(Rm), x);
}

Rhmap RD(Rhmap Rm, Addr x) {
 Addr h1, x_1;
 if (Rm == null || x == null) return Rm;
 if (Rm == x)
 {
 h1 = Rnext(Rm);
 free (Rm);
 return h1;
 }
 x_1 = Rnext_1(Rm, x);
 if (x_1 == null) return Rm;
 mut(x_1, (modnext (load(x_1), Rnext(x))));
 free(x);
 return Rm;
}

```