

Compiladores (CC3001)

Aula 9: Análise de tipos

Mário Florido

DCC/FCUP

2024

FACULDADE DE CIÊNCIAS
UNIVERSIDADE DO PORTO

Sistemas de Tipos

Análise de Tipos

Expressões

Declarações e comandos

Funções

Extras

Sistemas de Tipos

Análise de Tipos

Expressões

Declarações e comandos

Funções

Extras

Um sistema de tipos é um conjunto de **regras lógicas** da linguagem que todos os programas devem respeitar.

Exemplos de regras:

- ▶ +, -, *, / só operam sobre *números*
- ▶ a condição de if deve ser um *booleano*
- ▶ numa atribuição var = expr a variável deve ser declarada com um tipo compatível com o da a expressão

Podemos classificar em dois eixos separados:

Estáticos verificação ocorre **antes da execução** do programa

vs.

Dinâmicos verificação ocorre **durante a execução** do programa

Fortes operações com erros de tipos são **proibidas**

vs.

Fracos operações com erros de tipos são **permitidas**

Exemplos:

- ▶ Haskell, SML, Java: tipos **estáticos e fortes**
- ▶ Python, Scheme: tipos **dinâmicos e fortes**
- ▶ C: tipos **estáticos e fracos**
- ▶ Estas classificações são graduais e não absolutas
 - e.g. o sistema de tipos de Java é mais forte que o de C mas mais fraco que o de Haskell
- ▶ A distinção estático/dinâmico deixa de fazer sentido para código máquina

(Imagen: *Introduction to Compiler Design*, Torben Mogensen.)

- ▶ Efetuar a análise de tipos durante a compilação (**estática**):
 - ▶ evita verificações durante a execução do programa
 - ▶ permite gerar código mais eficiente
- ▶ Em qualquer caso: ajudam o programador a **detetar erros lógicos** nos programas

Sistemas de Tipos

Análise de Tipos

Expressões

Declarações e comandos

Funções

Extras

- ▶ A análise de tipos pode ser feita como uma (ou mais) travesia da AST
- ▶ Como as ASTs são estruturas recursivas, a travesia será implementada como funções recursivas
- ▶ As traversias constroem **atributos**; exemplos:
 - ▶ o tipo de cada sub-expressão;
 - ▶ a tabela que associa cada identificador ao seu tipo (**ambiente**)
- ▶ **Atributos sintetizados**: calculados das *folhas* da AST para a *raiz*
- ▶ **Atributos herdados**: passados da *raiz* da AST para as *folhas*
- ▶ Atributos sintetizados numa parte da AST podem ser herdados noutra (e.g. a tabela de símbolos é sintetizada nas declarações e herdada nas expressões)

Sistemas de Tipos

Análise de Tipos

Expressões

Declarações e comandos

Funções

Extras

- ▶ Uma linguagem com *variáveis*, *expressões aritméticas* e *lógicas* (comparações)
- ▶ Dois tipos: **int** (números inteiros) e **bool** (valores lógicos)

Exemplos de expressões:

$1+2*3$

$(1+2)<3$

$1+x*3$ (*válida se x for int*)

$(1+x)<y$ (*válida se x for int e y for int*)

Um **erro de tipos** (não podemos somar inteiros com valores lógicos):

$1+(2<3)$

Determinamos o tipo da expressão a partir dos tipos das sub-expressões (**atributo sintetizado**).

Passamos uma tabela de símbolos com os tipos da variáveis (**atributo herdado**).


```
data Expr = Num Int -- 1, 2, 3
 | Var Ident -- x, y, z
 | Add Expr Expr -- e1 + e2
 | LessThan Expr Expr -- e1 < e2

data Type = TyInt | TyBool

type TypeEnv = Map Ident Type -- ambiente (tabela de símbolos)

checkExpr :: TypeEnv -> Expr -> Type
-- sintetizar o tipo de uma expressão
-- argumentos: o ambiente (TypeEnv) e a expressão (Expr)
-- resultado: um tipo (ou erro)
-- definição por análise de casos
```

O tipo duma expressão é o resultado da função (atributo sintetizado):

```
checkExp env (Num n) = TyInt
```

```
checkExpr env (Add e1 e2)
  = let t1 = checkExpr env e1
 t2 = checkExpr env e2
 in if t1==TyInt && t2==TyInt then TyInt
 else error "type error in +"
```

O ambiente (tabela de símbolos) é um argumento da função (atributo herdado).

```
checkExpr env (Add e1 e2)
  = let t1 = checkExpr env e1
 t2 = checkExpr env e2
 in if t1==TyInt && t2==TyInt then TyInt
 else error "type error in +"
```

O ambiente inicial é definido na chamada de topo (raiz da AST):

```
> checkExpr (Map.fromList [("x",TyInt)]) (Add (Var "x") (Num 1))  
TyInt
```

Esta expressão teria um erro de tipo num outro ambiente:

```
> checkExp (Map.fromList [("x", TyBool)]) (Add (Var "x") (Num 1))  
type error in +
```

(Ver demonstração.)

```
checkExpr env (Num n) = TyInt
checkExpr env (Var x) = case Map.lookup x env of
 Nothing -> error "undeclared var"
 Just t -> t
checkExpr env (Add e1 e2)
 = let t1 = checkExpr env e1
 t2 = checkExpr env e2
 in if t1==TyInt && t2==TyInt then TyInt
 else error "type error in +"
checkExpr env (LessThan e1 e2)
 = let t1 = checkExpr env e1
 t2 = checkExpr env e2
 in if t1==TyInt && t2==TyInt then TyBool
 else error "type error in <"
```

Sistemas de Tipos

Análise de Tipos

Expressões

Declarações e comandos

Funções

Extras

- ▶ Acrescentamos novos casos na sintaxe abstrata
- ▶ Vamos acrescentar definições para **comandos** e **declarações de variáveis**

```
data Stm = Assign Ident Expr -- x := e
 | IfThenElse Expr Stm Stm -- if cond then stm1 else stm2
 | IfThen Expr Stm -- if cond then stm
 | While Expr Stm -- while cond e
 | Block [Decl] [Stm] -- { ... }
```

```
type Decl = (Ident, Type)
```

```
if x<y then x=y else x=0
```

IfThenElse

```
(LessThan (Var "x") (Var "y"))
(Assign "x" (Var "y"))
(Assign "x" (Num 0))
```

```
{  
 int n;  
 n = 1;  
 while (n < 10)  
 n = n+1;  
}
```

```
Block  
 [ ("n", TyInt)]  
 [ Assign "n" (Num 1)  
 , While (LessThan (Var "n") (Num 10))  
 (Assign "n" (Add (Var "n") (Num 1)))  
 ]
```

```
if (x<y) {  
 int temp;  
 temp = x;  
 x = y;  
 y = temp;  
}
```

```
IfThen  
  (LessThan (Var "x") (Var "y"))  
  (Block  
 [ ("temp", TyInt)  
 [ Assign "temp" (Var "x")  
 , Assign "x" (Var "y")  
 , Assign "y" (Var "temp")  
 ])
```

Atribuição ($var = expr$) está bem tipado se a variável for declarada com o mesmo tipo da expressão

Condição ($if (cond) stm1 \text{ else } stm2$)

1. a condição deve ter tipo **bool**
2. $stm1$ e $stm2$ devem estar bem tipados

Ciclo ($while (cond) stm$)

1. a condição $cond$ deve ter tipo **bool**
2. o corpo stm deve estar bem tipado

Blocos ($\{decls; stms\}$)

1. acrescentamos $decls$ ao ambiente
2. verificamos que todos os comandos em $stms$ estão bem tipados

```
checkStm :: TypeEnv -> Stm -> Bool
-- True: bem tipado
-- False ou erro de execução: erro de tipos
```

```
checkStm env (Assign id expr)
= case Map.lookup id env of
 Just typ -> if checkExpr env expr == typ
 then True
 else error "type error in assign"
 Nothing -> error "undeclared variable"
```

```
checkStm env (IfThenElse cond stm1 stm2)
= let tycond = checkExpr env cond
  check1 = checkStm env stm1
  check2 = checkStm env stm2
  in if tycond == TyBool && check1 && check2
 then True
 else error "type error in if then else"
```

(O caso *if-then* sem *else* é similar.)

```
checkStm env (While cond stm)
= let tycond = checkExpr env cond
  check = checkStm env stm
  in if tycond == TyBool && check
 then True
 else error "type error in while"
```

```
checkStm env (Block decls stms)
  = let env' = extendEnv env decls
 in all (checkStm env') stms

-- função auxiliar do pré-lúdio
-- all :: (a -> Bool) -> [a] -> Bool

-- função auxiliar para estender um ambiente
extendEnv :: TypeEnv -> [Decl] -> TypeEnv
extendEnv env [] = env
extendEnv env ((v,t):rest) = extendEnv (Map.insert v t env) rest
```

Sistemas de Tipos

Análise de Tipos

Expressões

Declarações e comandos

Funções

Extras

Vamos extender a linguagem com declarações e chamada de funções.

```
data Expr = ...
 | FunCall Ident [Expr]
 -- f(e1, e2, ...)

data Stm = ...
 | Return Expr

data FunDef = FunDef Ident [(Ident,Type)] Type Stm
-- t f(t1 x1, ..., tn xn)  stm
```

```
int incr(int x) {  
 return x+1;  
}  
  
FunDef "incr"  
[("x",TyInt)] TyInt  
(Return (Add (Var "x") (Num 1)))
```

$$(t_1, t_2, \dots, t_n) \rightarrow t_r$$

- ▶ t_1, t_2, \dots, t_n são os **tipos dos argumentos**
- ▶ t_r é o **tipo do resultado**

```
data Type = ...  
 | TyFun [Type] Type
```

Para verificar uma chamada $f(e_1, \dots, e_n)$

1. Procurar f no ambiente e obter um tipo $(t_1, \dots, t_n) \rightarrow t_r$
2. Recursivamente sintetizar tipos para e_1, \dots, e_n
3. Se os tipos sintetizados forem iguais a t_1, \dots, t_n então o tipo do resultado é t_r ; caso contrário erro

Nova equação para checkExpr:

```
checkExpr env (FunCall f args)
  = case Map.lookup f env of
 Just (TyFun argTypes result) ->
 if map (checkExpr env) args == argTypes then result
 else error "invalid argument types"
 _ -> error "invalid function name"
```

- ▶ Para verificar `return expr`:
 1. Sintetizamos o tipo de `expr`;
 2. Testamos se é igual o tipo esperado.
- ▶ Logo: temos de passar o tipo esperado como *atributo herado*
- ▶ Como `return` só pode ocorrer dentro de uma função vamos passar um tipo opcional

```
checkStm :: TypeEnv -> Maybe Type -> Stm -> Bool
checkStm env (Just typ) (Return exp)
 = checkExpr env exp == typ
checkStm env Nothing (Return _)
 = error "return outside of function"
```

(Modificamos as restantes equações para propagar o tipo de retorno.)

Para verificar a definição de uma função:

1. Extendemos o ambiente com os tipos dos argumentos
2. No ambiente extendido: verificamos o corpo
3. Passamos o tipo esperado do resultado como argumento herdado
4. Sintetizamos o ambiente com extendido com o tipo da função

(Neste caso: o ambiente será simultaneamente herdado e sintetizado.)

```
checkFunDef :: TypeEnv -> FunDef -> TypeEnv
checkFunDef env (FunDef fun decls tyret stm)
= let tyargs = map snd decls
 env' = extendEnv env ((fun, TyFun tyargs tyret):decls)
  in if checkStm env' (Just tyret) stm then
 extendEnv env [(fun,TyFun tyargs tyret)]
 else error "type error in function definition"
```

- ▶ A regra anterior permite usos recursivos da função
- ▶ O corpo da função é tipado com o ambiente

```
env' = extendEnv env ((fun,TyFun tyargs tyret):decls)
```

- ▶ Logo: podemos usar a função *fun* na sua definição (ver exemplo)

Sistemas de Tipos

Análise de Tipos

Expressões

Declarações e comandos

Funções

Extras

Overloading utilizar o *mesmo operador* para operações em tipos diferentes (e.g. + em inteiros e fracionários)

```
1 + 2 -- int
1.0 + 2.5  -- float
```

Coercão conversão implícita ou explícita de tipos

```
int x = ...;
(float)x + 2.5  -- conversão explícita
x + 2.5 -- conversão implícita
```

- ▶ A verificação para tipos e operadores pré-definidos é simples (e.g. C, Pascal)
- ▶ Consideravelmente mais complexa se o programador pode definir operadores sobre tipos novos (e.g. C++, Haskell, . . .)

polimórfico (adjetivo): que se apresenta sob diversas formas.

Dicionário Online Priberam

Em programação: a possibilidade de escrever **código que opera sobre diferentes tipos**.

polimorfismo paramétrico SML/Haskell ou “generics” em Java/C#

```
reverse :: [t] -> [t] -- em Haskell
void reverse(List<T> list); // em Java
```

polimorfismo ad-hoc overloading, interfaces, herança...

(Tópicos abordados em *Fundamentos de Linguagens e Tópicos de Programação Funcional Avançada*.)

- ▶ Para alguns sistemas é possível **inferir os tipos** automaticamente em vez de apenas **verificar declarações**
- ▶ As linguagens funcionais fortemente tipadas usam inferência baseada no *algoritmo Damas-Milner* (com extensões)

(Tópicos abordados em *Fundamentos de Linguagens*)