

Chapter 6

Data Types

Chapter 6 Topics

- Introduction
- Primitive Data Types
- Character String Types
- Enumeration Types
- Array Types
- Associative Arrays
- Record Types
- Tuple Types
- List Types
- Union Types
- Pointer and Reference Types
- Type Checking
- Strong Typing
- Type Equivalence
- Theory and Data Types

Introduction

- A data type defines a collection of data objects and a set of predefined operations on those objects
- A *descriptor* is the collection of the attributes of a variable
 - In an implementation, a descriptor is an area of memory that stores the attributes of a variable.
- An object represents an instance of a user-defined (abstract data) type
- One design issue for all data types: What operations are defined and how are they specified?

Primitive Data Types

- Almost all programming languages provide a set of *primitive data types*
- Primitive data types: Those not defined in terms of other data types
- Some primitive data types are merely reflections of the hardware
- Others require only a little non-hardware support for their implementation

Primitive Data Types: Integer

- Almost always an exact reflection of the hardware so the mapping is trivial
- There may be as many as eight different integer types in a language
- Java's signed integer sizes: byte, short, int, long

Primitive Data Types: Floating Point

- Model real numbers, but only as approximations
- Languages for scientific use support at least two floating-point types (e.g., float and double; sometimes more

Usually exactly like the hardware, but not

always

IEEE Floating-Point
 Standard 754

Primitive Data Types: Complex

- Some languages support a complex type, e.g., C99, Fortran, and Python
- Each value consists of two floats, the real part and the imaginary part
- Literal form (in Python):

(7 + 3j), where 7 is the real part and 3 is the imaginary part

Primitive Data Types: Decimal

- For business applications (money)
 - Essential to COBOL
 - C# offers a decimal data type
- Store a fixed number of decimal digits, in coded form (BCD)
- Advantage: accuracy
- Disadvantages: limited range, wastes memory

Primitive Data Types: Boolean

- Simplest of all
- Range of values: two elements, one for "true" and one for "false"
- Could be implemented as bits, but often as bytes
 - Advantage: readability

Primitive Data Types: Character

- Stored as numeric codings
- Most commonly used coding: ASCII
- An alternative, 16-bit coding: Unicode (UCS-2)
 - Includes characters from most natural languages
 - Originally used in Java
 - C# and JavaScript also support Unicode
- 32-bit Unicode (UCS-4)
 - Supported by Fortran, starting with 2003

Character String Types

- Values are sequences of characters
- Design issues:
 - Is it a primitive type or just a special kind of array?
 - Should the length of strings be static or dynamic?

Character String Types Operations

- Typical operations:
 - Assignment and copying
 - Comparison (=, >, etc.)
 - Catenation
 - Substring reference
 - Pattern matching

Character String Type in Certain Languages

- C and C++
 - Not primitive
 - Use char arrays and a library of functions that provide operations
- SNOBOL4 (a string manipulation language)
 - Primitive
 - Many operations, including elaborate pattern matching
- Fortran and Python
 - Primitive type with assignment and several operations
- Java
 - Primitive via the String class
- Perl, JavaScript, Ruby, and PHP
 - Provide built-in pattern matching, using regular expressions

Character String Length Options

- Static: COBOL, Java's String class
- Limited Dynamic Length: C and C++
 - In these languages, a special character is used to indicate the end of a string's characters, rather than maintaining the length
- Dynamic (no maximum): SNOBOL4, Perl, JavaScript

Character String Type Evaluation

- Aid to writability
- As a primitive type with static length, they are inexpensive to provide—why not have them?
- Dynamic length is nice, but is it worth the expense?

Character String Implementation

- Static length: compile-time descriptor
- Limited dynamic length: may need a runtime descriptor for length (but not in C and C++)
- Dynamic length: need run-time descriptor; allocation/deallocation is the biggest implementation problem

Compile- and Run-Time Descriptors

Static string

Length

Address

Compile-time descriptor for static strings

Limited dynamic string

Maximum length

Current length

Address

Run-time descriptor for limited dynamic strings

User-Defined Ordinal Types

- An ordinal type is one in which the range of possible values can be easily associated with the set of positive integers
- Examples of primitive ordinal types in Java
 - integer
 - char
 - boolean

Enumeration Types

- All possible values, which are named constants, are provided in the definition
- C# example

```
enum days {mon, tue, wed, thu, fri, sat, sun};
```

- Design issues
 - Is an enumeration constant allowed to appear in more than one type definition, and if so, how is the type of an occurrence of that constant checked?
 - Are enumeration values coerced to integer?
 - Any other type coerced to an enumeration type?

Evaluation of Enumerated Type

- Aid to readability, e.g., no need to code a color as a number
- Aid to reliability, e.g., compiler can check:
 - operations (don't allow colors to be added)
 - No enumeration variable can be assigned a value outside its defined range
 - C# and Java 5.0 provide better support for enumeration than C++ because enumeration type variables in these languages are not coerced into integer types

Array Types

 An array is a homogeneous aggregate of data elements in which an individual element is identified by its position in the aggregate, relative to the first element.

Array Design Issues

- What types are legal for subscripts?
- Are subscripting expressions in element references range checked?
- When are subscript ranges bound?
- When does allocation take place?
- Are ragged or rectangular multidimensional arrays allowed, or both?
- What is the maximum number of subscripts?
- Can array objects be initialized?
- Are any kind of slices supported?

Array Indexing

 Indexing (or subscripting) is a mapping from indices to elements

array_name (index_value_list) → an element

- Index Syntax
 - Fortran and Ada use parentheses
 - Ada explicitly uses parentheses to show uniformity between array references and function calls because both are *mappings*
 - Most other languages use brackets

Arrays Index (Subscript) Types

- FORTRAN, C: integer only
- Java: integer types only
- Index range checking
 - C, C++, Perl, and Fortran do not specify range checking
 - Java, ML, C# specify range checking

Subscript Binding and Array Categories

- Static: subscript ranges are statically bound and storage allocation is static (before runtime)
 - Advantage: efficiency (no dynamic allocation)
- Fixed stack-dynamic. subscript ranges are statically bound, but the allocation is done at declaration time
 - Advantage: space efficiency

Subscript Binding and Array Categories (continued)

• Fixed heap-dynamic: similar to fixed stack-dynamic: storage binding is dynamic but fixed after allocation (i.e., binding is done when requested and storage is allocated from heap, not stack)

Subscript Binding and Array Categories (continued)

- Heap-dynamic: binding of subscript ranges and storage allocation is dynamic and can change any number of times
 - Advantage: flexibility (arrays can grow or shrink during program execution)

Subscript Binding and Array Categories (continued)

- C and C++ arrays that include static modifier are static
- C and C++ arrays without static modifier are fixed stack-dynamic
- C and C++ provide fixed heap-dynamic arrays
- C# includes a second array class ArrayList that provides fixed heap-dynamic
- Perl, JavaScript, Python, and Ruby support heap-dynamic arrays

Array Initialization

 Some language allow initialization at the time of storage allocation

```
- C, C++, Java, C# example
int list [] = {4, 5, 7, 83}
- Character strings in C and C++
char name [] = "freddie";
- Arrays of strings in C and C++
char *names [] = {"Bob", "Jake", "Joe"];
- Java initialization of String objects
String[] names = {"Bob", "Jake", "Joe"};
```

Heterogeneous Arrays

- A heterogeneous array is one in which the elements need not be of the same type
- Supported by Perl, Python, JavaScript, and Ruby

Array Initialization

C-based languages

```
- int list [] = {1, 3, 5, 7}
- char *names [] = {"Mike", "Fred", "Mary Lou"};
• Python
```

- List comprehensions

```
list = [x ** 2 for x in range(12) if x % 3 == 0]
puts [0, 9, 36, 81] in list
```

Arrays Operations

- APL provides the most powerful array processing operations for vectors and matrixes as well as unary operators (for example, to reverse column elements)
- Python's array assignments, but they are only reference changes. Python also supports array catenation and element membership operations
- Ruby also provides array catenation

Rectangular and Jagged Arrays

- A rectangular array is a multi-dimensioned array in which all of the rows have the same number of elements and all columns have the same number of elements
- A jagged matrix has rows with varying number of elements
 - Possible when multi-dimensioned arrays actually appear as arrays of arrays
- C, C++, and Java support jagged arrays
- F# and C# support rectangular arrays and jagged arrays

Slices

- A slice is some substructure of an array; nothing more than a referencing mechanism
- Slices are only useful in languages that have array operations

Slice Examples

Python

```
vector = [2, 4, 6, 8, 10, 12, 14, 16]
mat = [[1, 2, 3], [4, 5, 6], [7, 8, 9]]
```


vector (3:6) is a three-element array
mat[0][0:2] is the first and second element of the
 first row of mat

Ruby supports slices with the slice method
 list.slice(2, 2) returns the third and fourth
 elements of list.

Implementation of Arrays

- Access function maps subscript expressions to an address in the array
- Access function for single-dimensioned arrays:

```
address(list[k]) = address (list[lower_bound])
+ ((k-lower_bound) * element_size)
```


Accessing Multi-dimensioned Arrays

- Two common ways:
 - Row major order (by rows) used in most languages
 - Column major order (by columns) used in Fortran
 - A compile-time descriptor for a multidimensional array

<u>Ex:</u>	
3 4 7	
6 2 5 →	row major order (3,4,7,6,2,)
1 3 8	column major order (3,6,1,4,2,)

Multidimensioned array
Element type
Index type
Number of dimensions
Index range 0
Index range n – 1
Address

Locating an Element in a Multidimensioned Array

General format

Location (a[I,j]) = address of a [row_lb,col_lb] + (((I - row_lb) * n) + (j - col_lb)) * element_size

	1	2	• • •	<i>j</i> −1	j	• • •	n
1							
2							
:							
<i>i</i> −1							
i					\otimes		
:							
m							

Compile-Time Descriptors

Array

Element type

Index type

Index lower bound

Index upper bound

Address

Multidimensioned array
Element type
Index type
Number of dimensions
Index range 1
Index range <i>n</i>
Address

Single-dimensioned array

Multidimensional array

Associative Arrays

- An associative array is an unordered collection of data elements that are indexed by an equal number of values called keys
 - User-defined keys must be stored
- Design issues:
 - What is the form of references to elements?
 - Is the size static or dynamic?
- Built-in type in Perl, Python, Ruby, and Lua
 - In Lua, they are supported by tables

Associative Arrays in Perl

 Names begin with %; literals are delimited by parentheses

```
%hi_temps = ("Mon" => 77, "Tue" => 79, "Wed" => 65, ...);
```

Subscripting is done using braces and keys

```
hi temps{"Wed"} = 83;
```

- Elements can be removed with delete

```
delete $hi_temps{"Tue"};
```

Record Types

- A record is a possibly heterogeneous aggregate of data elements in which the individual elements are identified by names
- Design issues:
 - What is the syntactic form of references to the field?
 - Are elliptical references allowed

Definition of Records in COBOL

 COBOL uses level numbers to show nested records; others use recursive definition

```
01 EMP-REC.
 02 EMP-NAME.
 05 FIRST PIC X(20).
 05 MID PIC X(10).
 05 LAST PIC X(20).
 02 HOURLY-RATE PIC 99V99.
```

References to Records

Record field references

```
 COBOL
 field_name of record_name_1 of ... of record_name_n
 Others (dot notation)
 record_name_1.record_name_2. ... record_name_n.field_name
```


- Fully qualified references must include all record names
- Elliptical references allow leaving out record names as long as the reference is unambiguous, for example in COBOL FIRST, FIRST OF EMP-NAME, and FIRST of EMP-REC are elliptical references to the employee's first name

Evaluation and Comparison to Arrays

- Records are used when collection of data values is heterogeneous
- Access to array elements is much slower than access to record fields, because subscripts are dynamic (field names are static)
- Dynamic subscripts could be used with record field access, but it would disallow type checking and it would be much slower

Implementation of Record Type

Offset address relative to the beginning of the records is associated with each field

Tuple Types

- A tuple is a data type that is similar to a record, except that the elements are not named
- Used in Python, ML, and F# to allow functions to return multiple values
 - Python
 - Closely related to its lists, but immutable
 - Create with a tuple literal

```
myTuple = (3, 5.8, 'apple')
```

Referenced with subscripts (begin at 1)

Catenation with + and deleted with del

Tuple Types (continued)

ML

```
val myTuple = (3, 5.8, 'apple');
 – Access as follows:
  #1 (myTuple) is the first element

 A new tuple type can be defined

 type intReal = int * real;
• F#
  let tup = (3, 5, 7)
  let a, b, c = tup This assigns a tuple to
 a tuple pattern (a, b, c)
```

List Types

 Lists in Lisp and Scheme are delimited by parentheses and use no commas

```
(A B C D) and (A (B C) D)
```

- Data and code have the same form
 - As data, (A B C) is literally what it is
 - As code, (A B C) is the function A applied to the parameters B and C
- The interpreter needs to know which a list is, so if it is data, we quote it with an apostrophe

```
'(A B C) is data
```

List Operations in Scheme

- CAR returns the first element of its list parameter
 (CAR '(A B C)) returns A
- CDR returns the remainder of its list parameter after the first element has been removed

```
(CDR '(A B C)) returns (B C)
```

 CONS puts its first parameter into its second parameter, a list, to make a new list

```
(CONS 'A (B C)) returns (A B C)
```

- LIST returns a new list of its parameters

```
(LIST 'A 'B '(C D)) returns (A B (C D))
```

List Operations in ML

- Lists are written in brackets and the elements are separated by commas
- List elements must be of the same type
- The Scheme CONS function is a binary operator in ML, ::

```
3 :: [5, 7, 9] evaluates to [3, 5, 7, 9]
```

The Scheme car and cdr functions are named had and t1, respectively

F# Lists

 Like those of ML, except elements are separated by semicolons and hd and tl are methods of the List class

Python Lists

- The list data type also serves as Python's arrays
- Unlike Scheme, Common Lisp, ML, and F#,
 Python's lists are mutable
- Elements can be of any type
- Create a list with an assignment

```
myList = [3, 5.8, "grape"]
```

- Python Lists (continued)
 - List elements are referenced with subscripting, with indices beginning at zero

```
x = myList[1] Sets x to 5.8
```

- List elements can be deleted with del

```
del myList[1]
```

 List Comprehensions – derived from set notation

```
[x * x for x in range(6) if x % 3 == 0]
range(12) Creates [0, 1, 2, 3, 4, 5, 6]
Constructed list: [0, 9, 36]
```

- Haskell's List Comprehensions
 - The original

```
[n * n | n < - [1..10]]
```

F#'s List Comprehensions

```
let myArray = [|for i in 1 .. 5 -> [i * i) |]
```

 Both C# and Java supports lists through their generic heap-dynamic collection classes, List and ArrayList, respectively

Unions Types

- A union is a type whose variables are allowed to store different type values at different times during execution
- Design issue
 - Should type checking be required?

Discriminated vs. Free Unions

- C and C++ provide union constructs in which there is no language support for type checking; the union in these languages is called *free union*
- Type checking of unions require that each union include a type indicator called a discriminant
 - Supported by ML, Haskell, and F#

Unions in F#

Defined with a type statement using OR

To create a value of type intReal:

```
let ir1 = IntValue 17;;
let ir2 = RealValue 3.4;;
```

Unions in F# (continued)

 Accessing the value of a union is done with pattern matching

- Pattern can be any data type
- The expression list can have wild cards (_)

Unions in F# (continued)

Example:

Unions in F# (continued)

To display the type of the intReal union:

If ir1 and ir2 are defined as previously,

```
printType ir1 returns int
printType ir2 returns float
```

Evaluation of Unions

- Free unions are unsafe
 - Do not allow type checking
- Java and C# do not support unions
 - Reflective of growing concerns for safety in programming language

Pointer and Reference Types

- A pointer type variable has a range of values that consists of memory addresses and a special value, nil
- Provide the power of indirect addressing
- Provide a way to manage dynamic memory
- A pointer can be used to access a location in the area where storage is dynamically created (usually called a *heap*)

Design Issues of Pointers

- What are the scope of and lifetime of a pointer variable?
- What is the lifetime of a heap-dynamic variable?
- Are pointers restricted as to the type of value to which they can point?
- Are pointers used for dynamic storage management, indirect addressing, or both?
- Should the language support pointer types, reference types, or both?

Pointer Operations

- Two fundamental operations: assignment and dereferencing
- Assignment is used to set a pointer variable's value to some useful address
- Dereferencing yields the value stored at the location represented by the pointer's value
 - Dereferencing can be explicit or implicit
 - C++ uses an explicit operation via *

```
j = *ptr
```

sets j to the value located at ptr

Pointer Assignment Illustrated

The assignment operation j = *ptr

Problems with Pointers

- Dangling pointers (dangerous)
 - A pointer points to a heap-dynamic variable that has been deallocated

```
Ex:
int * arrayPtr1;
int * arrayPtr2 = new int[100];
arrayPtr1 = arrayPtr2;
delete [] arrayPtr2; // Now, arrayPtr1 is dangling
```

- Lost heap-dynamic variable
 - An allocated heap-dynamic variable that is no longer accessible to the user program (often called *garbage*)
 - Pointer p1 is set to point to a newly created heapdynamic variable
 - Pointer p1 is later set to point to another newly created heap-dynamic variable
 - The process of losing heap-dynamic variables is called

Pointers in C and C++

- Extremely flexible but must be used with care
- Pointers can point at any variable regardless of when or where it was allocated
- Used for dynamic storage management and addressing
- Pointer arithmetic is possible
- Explicit dereferencing and address-of operators
- Domain type need not be fixed (void *)
 void * can point to any type and can be type
 - checked (cannot be de-referenced)

Pointer Arithmetic in C and C++

```
float stuff[100];
float *p;
p = stuff;

* (p+5) is equivalent to stuff[5] and p[5]
* (p+i) is equivalent to stuff[i] and p[i]
```

Reference Types

- C++ includes a special kind of pointer type called a *reference type* that is used primarily for formal parameters
 - Advantages of both pass-by-reference and pass-by-value
- Java extends C++'s reference variables and allows them to replace pointers entirely
 - References are references to objects, rather than being addresses
- C# includes both the references of Java and the pointers of C++

Evaluation of Pointers

- Dangling pointers and dangling objects are problems as is heap management
- Pointers are like goto's--they widen the range of cells that can be accessed by a variable
- Pointers or references are necessary for dynamic data structures—so we can't design a language without them

Representations of Pointers

- Large computers use single values
- Intel microprocessors use segment and offset

Dangling Pointer Problem

- Tombstone: extra heap cell that is a pointer to the heap-dynamic variable
 - The actual pointer variable points only at tombstones
 - When heap-dynamic variable de-allocated, tombstone remains but set to nil
 - Costly in time and space
- . *Locks-and-keys*: Pointer values are represented as (key, address) pairs
 - Heap-dynamic variables are represented as variable plus cell for integer lock value
 - When heap-dynamic variable allocated, lock value is created and placed in lock cell and key cell of pointer

Heap Management

- A very complex run-time process
- Single-size cells vs. variable-size cells
- Two approaches to reclaim garbage
 - Reference counters (*eager approach*): reclamation is gradual
 - Mark-sweep (*lazy approach*): reclamation occurs when the list of variable space becomes empty

Reference Counter

- Reference counters: maintain a counter in every cell that store the number of pointers currently pointing at the cell
 - Disadvantages: space required, execution time required, complications for cells connected circularly
 - Advantage: it is intrinsically incremental, so significant delays in the application execution are avoided

Note: If the reference counter reaches zero, it means that no program pointers are pointing at the cell, and it has thus become garbage.

Mark-Sweep

- The run-time system allocates storage cells as requested and disconnects pointers from cells as necessary; mark-sweep then begins
 - Every heap cell has an extra bit used by collection algorithm
 - All cells initially set to garbage
 - All pointers traced into heap, and reachable cells marked as not garbage
 - All garbage cells returned to list of available cells
 - Disadvantages: in its original form, it was done too infrequently. When done, it caused significant delays in application execution. Contemporary mark-sweep algorithms avoid this by doing it more often—called incremental mark-sweep

Marking Algorithm

Dashed lines show the order of node_marking

Variable-Size Cells

- All the difficulties of single-size cells plus more
- Required by most programming languages
- If mark-sweep is used, additional problems occur
 - The initial setting of the indicators of all cells in the heap is difficult
 - The marking process in nontrivial
 - Maintaining the list of available space is another source of overhead

Type Checking

- Generalize the concept of operands and operators to include subprograms and assignments
- Type checking is the activity of ensuring that the operands of an operator are of compatible types
- A compatible type is one that is either legal for the operator, or is allowed under language rules to be implicitly converted, by compiler- generated code, to a legal type
 - This automatic conversion is called a *coercion*.
- A type error is the application of an operator to an operand of an inappropriate type

Type Checking (continued)

- If all type bindings are static, nearly all type checking can be static
- If type bindings are dynamic, type checking must be dynamic
- A programming language is strongly typed if type errors are always detected
- Advantage of strong typing: allows the detection of the misuses of variables that result in type errors

Strong Typing

Language examples:

- C and C++ are not: parameter type checking can be avoided; unions are not type checked
- Java and C# are, almost (because of explicit type casting)
- ML and F# are

Strong Typing (continued)

 Coercion rules strongly affect strong typing--they can weaken it considerably (C++ versus ML and F#)

 Although Java has just half the assignment coercions of C++, its strong typing is still far less effective than that of Ada

Name Type Equivalence

- Name type equivalence means the two variables have equivalent types if they are in either the same declaration or in declarations that use the same type name
- Easy to implement but highly restrictive:
 - Subranges of integer types are not equivalent with integer types
 - Formal parameters must be the same type as their corresponding actual parameters

Structure Type Equivalence

- Structure type equivalence means that two variables have equivalent types if their types have identical structures
- More flexible, but harder to implement

Type Equivalence (continued)

- Consider the problem of two structured types:
 - Are two record types equivalent if they are structurally the same but use different field names?
 - Are two array types equivalent if they are the same except that the subscripts are different?
 (e.g. [1..10] and [0..9])
 - Are two enumeration types equivalent if their components are spelled differently?
 - With structural type equivalence, you cannot differentiate between types of the same structure (e.g. different units of speed, both float)

Theory and Data Types

- Type theory is a broad area of study in mathematics, logic, computer science, and philosophy
- Two branches of type theory in computer science:
 - Practical data types in commercial languages
 - Abstract typed lambda calculus
- A type system is a set of types and the rules that govern their use in programs

Theory and Data Types (continued)

- Formal model of a type system is a set of types and a collection of functions that define the type rules
 - Either an attribute grammar or a type map could be used for the functions
 - Finite mappings model arrays and functions
 - Cartesian products model tuples and records
 - Set unions model union types
 - Subsets model subtypes

Summary

- The data types of a language are a large part of what determines that language's style and usefulness
- The primitive data types of most imperative languages include numeric, character, and Boolean types
- The user-defined enumeration and subrange types are convenient and add to the readability and reliability of programs
- Arrays and records are included in most languages
- Pointers are used for addressing flexibility and to control dynamic storage management