GAVIN KING — RED HAT

JARGON FILE FOR MODERN LANGUAGES

"A language that doesn't affect the way you think about programming, is not worth knowing."

-ALAN PERLIS

"You can measure a programmer's perspective by noting his attitude on the continuing vitality of FORTRAN."

-ALAN PERLIS

Existential types

Type classes

Higher-kinded types

Flow typing

Unions and intersections

Structural typing

Pattern matching

Rank-N polymorphism

Type constructors

Monads Functors

Algebraic data types

OMGWTF??

¿Que chingaos??

Why are static type systems so complicated?

- Static typing allow the creation of tools that reason about the code
- No static type checker can verify everything that a human could prove about the program
- But, for what it can prove, it is much faster and doesn't make mistakes

It's also much faster than tests!

And static typing can *guarantee* that a refactoring didn't break anything

 A static type system that's too simple robs us of a certain kind of expressivity — it limits what we can abstract

 A more advanced type system gives us more tools for abstraction, at the cost of complexity

UNION AND INTERSECTION TYPES TIPOS UNION Y INTERSECCIÓN

A UNION TYPE IS A CHOICE BETWEEN TYPES

```
value len = arg.size; //error!
```

Note: this has nothing to do with "unions" in C

UNION TYPES MAKE GENERIC TYPE ARGUMENT INFERENCE TRACTABLE

```
File file = ...;
Url url = ...;
value arg = ArrayList(file, url);
```

arg has the inferred type ArrayList<File|Url>

AN INTERSECTION TYPE IS A COMBINATION OF TYPES

```
Stream<Object&T> coalesce<T>
 (Stream<T> stream) => ...;
```

THE COMPILER HAS TO KNOW HOW TO REASON ABOUT UNIONS AND INTERSECTIONS

Object & <String | Null>

→ Object & String | Object & Null

→ String | Nothing

⇒ String

ELEGANT IDENTITIES FOR REASONING ABOUT SUBTYPING

List<String> | List<Null>

□ List<String | Null>

Consumer<Float> | Consumer<Integer>

Consumer<Float&Integer>

FLOW-SENSITIVE TYPING TIPADO SENSITIVO AL FLUJO

FLOW-SENSITIVE TYPING ADAPTS THE TYPES ACCORDING TO ASSERTIONS THAT OCCUR IN THE CODE

```
if (is Object arg) {
 //must be a String
 value len = arg.size;
}
```

SUM TYPES TIPOS SUMA

Or, alternatively,

"Algebraic data types"
"Tagged union types"

A SUM TYPE IS A CHOICE BETWEEN DISJOINT CASES

```
//case 1
class Leaf(String content)
 extends Tree() {}
//case 2
class Branch(Tree left, Tree right)
 extends Tree() {}
//a sum type
class Tree() of Leaf | Branch {}
```

WE HANDLE THE CASES OF A SUM TYPE USING A SWITCH

```
Tree tree = ...;
switch (tree)
case (is Leaf) {
 print(tree.content);
case (is Branch) {
```

PATTERN MATCHING CORRESPONDENCIA DE PATRONES

PATTERN MATCHING ADDS DESTRUCTURING

```
Tree tree = ...;
switch (tree)
case (Leaf(content)) {
 print(content);
case (Branch(left, right)) {
```

A PATTERN CAN BE COMPLEX

```
case (Branch(Leaf(x), Leaf(y))) {
 ...
}
```

TYPE FUNCTIONS FUNCIONES DE TIPOS

Or, alternatively,

"Higher-kinded types"

"Type constructor polymorphism"

"Higher-order generics"

A FUNCTION BETWEEN VALUES

```
function f(Float x) => x*x;
```

A FUNCTION BETWEEN TYPES

- In all modern languages a function is a value it may be passed as a reference between other functions
- Similarly, we can consider a type function to be a type, passing it as a type argument to another generic declaration

ABSTRACT OVER VALUE FUNCTIONS

f is an unknown value function that accepts just one value

ABSTRACT OVER TYPE FUNCTIONS

S<E> is an unknown type function that accepts just one type

INDIRECT APPLICATION OF A TYPE FUNCTION

```
List<List<Float>> stream = ...;
```

```
List<List<Float>> result
= fmap<F>(f, stream);
```

ANONYMOUS VALUE FUNCTION

$$(Float x) => x*x;$$

ANONYMOUS TYPE FUNCTION

INDIRECT APPLICATION OF ANONYMOUS FUNCTIONS

```
List<List<Float>> stream = ...;
```

```
List<List<Float>> result
= fmap<<T> => List<List<T>>>
((x) => x*x, stream);
```

GENERIC FUNCTION REFERENCES REFERENCIAS A FUNCIONES GENÉRICAS

Or, alternatively,

"Higher-rank polymorphism"

A NON-GENERIC FUNCTION

Has the type Float (Float)

A GENERIC FUNCTION

function
$$id < T > (T x) => x;$$

Give me a type, I'll give you back a function

What is its type?

I want to write T(T) but T

is unknown!

A GENERIC FUNCTION

function
$$id < T > (T x) => x;$$

Give me a type, I'll give you back a function type

A function of this form

has the type

<TypeParameters> => ReturnType(ParameterTypes)

which is a function between types!

A SILLY EXAMPLE

```
[Integer, Float, String]
h(<T> => T(T) g)
=> [g(0), g(0.0), g("")];
```

Give me a generic function, I'll apply it to three totally different types!

```
value [i, f, s] = h(id);
```

STRUCTURAL TYPING TIPADO ESTRUCTURAL

IN A SYSTEM WITH NOMINAL TYPING, THE RELATION BETWEEN A TYPE AND IT IMPLEMENTATION IS EXPLICIT

```
interface Quack {
 void quack();
}
```

```
class Duck() satisfies Quack {
 void quack() => print("quack");
}
```

IN STRUCTURAL TYPING, WE DON'T HAVE AN EXPLICIT INHERITANCE RELATIONSHIP

```
interface Quack {
  void quack();
}
```

```
struct Duck() {
 void quack() => print("quack");
}
```

INSTEAD, THE SUBTYPE RELATIONSHIP IS VERIFIED WHEN WE ASSIGN A VALUE TO A POLYMORPHIC TYPE

Quack quack = Duck();

Do you notice a problem? — These "structural" types are only *partially* structural ... they still depend on member names

- Unions, intersections, flow typing: Ceylon, TypeScript, flow, Crystal
- Pattern matching: OCaml, Haskell, Scala, Rust, many others
- Type functions: Haskell, Scala, Ceylon
- Higher rank polymorphism: Haskell, Ceylon
- Structural typing: OCaml, Rust, Go, Scala