Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT

Pierre Letouzey

Université Paris Cité UFR Informatique Institut de Recherche en Informatique Fondamentale letouzey@irif.fr

3 avril 2023

© Roberto Di Cosmo et Ralf Treinen et Pierre Letouzey

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT __Types fantômes

Exemples (phantom1.ml)

type 'a t = float

let
$$(x: char t) = 3.0$$
let $(y: string t) = 5.0$

let $_= x+.y$

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT _Types fantômes

Les types fantômes (phantom types)

▶ Un type fantôme est un type polymorphe dont au moins un paramètre de type n'est pas utilisé dans sa définition. En voici un :

- ► Tant que les définitions restent visibles, toutes les instances des types fantômes sont équivalentes pour le compilateur.
- ► Les égalités char t = float = string t sont connues du typeur, qui ne retient que le corps de la définition : float

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT _Types fantômes

Les types fantômes (phantom types)

- Les choses deviennent bien plus intéressantes si ces égalités se retrouvent *cachées* par la définition d'un type abstrait dans l'interface d'un module.
- ► Cela permet par exemple d'avoir deux "versions" différentes du type float pour des unités de mesure différentes.

Exemples (phantom2.ml)

```
module type LENGTH = sig
 type 'a t
 val meters : float -> [`Meters] t
 val feet : float -> [`Feet] t
 val (+.) : 'a t -> 'a t -> 'a t
 val to_float : 'a t -> float
 end

module Length:LENGTH = struct
 type 'a t = float
 let meters f = f
 let feet f = f
 let (+.) = Stdlib.(+.)
 let to_float f = f
end
```

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT

└─Types fantômes

Même les meilleurs peuvent en avoir besoin

Exemples (phantom3.ml)

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT

```
open Length

let m1 = meters 10.
let f1 = feet 40.

let _ = m1 +. m1
let _ = f1 +. f1
let _ = to_float (f1 +. f1)
let _ = m1 +. f1
```

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT

└─Types fantômes

Utiliser les types fantômes

- ➤ On peut essayer de pousser cet exemple plus loin, et coder des informations plus fines dans le paramètre fantôme.
- ▶ Dans l'exemple suivant, nous essayons d'appliquer ce principe pour raffiner un type de listes en "listes vides" et "listes non vides".
- Nous définissons deux types abstraites vide et nonvide qui nous servent seulement pour faire cette distinction.

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT __Types fantômes

```
module type LISTE = sig
 type vide
 type nonvide
 type ('vide_ou_non, 'e) t
 val listevide : (vide, 'e) t
 val cons: 'e \rightarrow ('vide ou non, 'e) t \rightarrow (nonvide, 'e) t
 val head: (nonvide. 'e) t -> 'e
end
module Liste:LISTE = struct
type vide
 type nonvide
type ('vide_ou_non, 'e) t = 'e list
 let listevide = []
 let head = function [] -> assert false | a::_ -> a
end
```

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT

└─Types fantômes

Listes vides et non vides

- L'exemple précédent permet de distinguer les listes vides et non vides au *niveau du typage*.
- ▶ Problème : quel est le type de la fonction tail ?
- Son argument doit être du type (nonvide, 'e) t. Mais le résultat peut être vide ou non vide.
- ➤ Si on utilise des variants polymorphes comme paramètres, le sous-typage des variants polymorphes donne des types plus précis pour les constructeurs.

```
Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT 

__Types fantômes
```

Exemples (phantom5.ml)

```
open Liste
let _ = listevide
let _ = cons 3 listevide
let _ = head (cons 3 listevide)

(* erreur de typage ! *)
let _ = head listevide
```

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT

```
module type LISTEVP = sig
 tvpe ('vide_ou_non, 'e) t
 val listevide : ([ `Vide ], 'e) t
 val cons : 'e \rightarrow ([< `Vide | `Nonvide ], 'e) t
 -> ([ `Nonvide ], 'e) t
 val head : ([ \Nonvide ], 'e) t \rightarrow 'e
 ([< `Vide | `Nonvide ], 'e) t
end
module ListeVP:LISTEVP = struct
 type ('vide ou non, 'e) t = 'e list
 let listevide = []
 let head = function [] -> assert false | a:: -> a
 let tail = function [] \rightarrow assert false | ::t \rightarrow t
end
```

^{└─}Types fantômes

└─Types fantômes

Exemples (phantom7.ml)

```
open ListeVP

let _ = listevide
let x = cons 3 listevide
let _ = head x
let _ = head listevide (* type error *)

let _ = tail x

let _ = tail (tail x) (* assert failure *)
```

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT __Types fantômes

```
type zero
 (* type comptant 0 *)
type 'nat succ
 (* type comptant +1 *)
module type LISTECOUNT = sig
  type ('lon, 'ele) t
  val listevide : (zero, 'ele) t
  val estvide : ('lon, 'ele) t -> bool
  val cons : 'ele \rightarrow ('lon, 'ele) t \rightarrow ('lon succ, 'ele) t
  val head : ('lon succ, 'ele) t -> 'ele
  val tail : ('lon succ, 'ele) t \rightarrow ('lon, 'ele) t
end
module Listecount:LISTECOUNT = struct
  type ('a, 'b) t = 'b list
  let listevide = []
  let estvide = function [] -> true | _ -> false
  let cons v \mid v = v :: V
  let head = function [] -> assert false | a::_ -> a
  let tail = function [] \rightarrow assert false | ... | -> |
end
```

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT

L Types fantômes

Pourquoi cette erreur?

- Notre système de type est maintenant trop faible pour éviter des erreurs d'applications de fonctions à des listes vides.
- La distinction en *vide* et *non-vide* est trop grossière.
- ▶ Idée : coder la longueur de la liste dans le type!
- ▶ Pour faire cela nous devrons représenter chaque nombre naturel par un *type* différent : nous utilisons un type zero, et un constructeur de type 'nat succ.
- Ainsi, le nombre naturel 2 est représenté par le type zero succ succ (notation postfix pour les applications de constructeurs de type).

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT

Exemples (phantom9.ml)

^{└─}Types fantômes

└─Types fantômes

Listes avec codage de longueur

- Les deux derniers transparents ont poussé l'exercice encore plus loin : on encode la longueur de la liste dans un type fantôme (en codage unaire).
- L'utilité est limitée : on peut encore écrire map avec ces types de données, mais pas la fonction append (pourquoi?).

Cas d'utilisation : contrôle d'accès dans libvirt.

- ▶ Libvirt is a C toolkit to interact with the virtualization capabilities of recent versions of Linux (and other OSes). The library aims at providing a long term stable C API for different virtualization mechanisms. It currently supports QEMU, KVM, XEN, OpenVZ, LXC, and VirtualBox.
- Libvirt utilise des types fantômes pour le contrôle d'accès aux ressources virtualisées.
- ➤ Voir: http://camltastic.blogspot.fr/2008/05/phantom-types.html

Cas d'utilisation : Lablgtk2

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT

On utilise les types fantômes pour typer les widgets (avec des variants polymorphes) :

```
type (-'a) gtkobj
type widget = [`widget]
type container = [`widget|`container]
type box = [`widget|`container|`box]

Cela autorise la coercion sûre entre les classes :
  (mybox : box gtkobj :> container gtkobj)

Voir le manuel Lablgtk et ce message de Jacques Garrigue
```

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT __Types fantômes

Exemples (libvirt1.ml)

(caml-list, 14/9/2001).

```
module type CONNECTION = sig
  type 'a t
  val connect_readonly : unit -> [`Readonly] t
  val connect : unit -> [`Readonly]`Readwrite] t
  val status : [>`Readonly] t -> int
  val destroy : [>`Readwrite] t -> unit
end
module Connection:CONNECTION = struct
  type 'a t = int
  let count = ref 0
  let connect_readonly () = incr count; !count
  let status c = c
  let destroy c = ()
end
```

```
Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT 

_Types fantômes
```

Exemples (libvirt2.ml)

```
open Connection
let conn_ro = connect_readonly ()
let _ = status conn_ro
let _ = destroy conn_ro (* error *)
let conn_rw = connect ()
let _ = status conn_rw
let _ = destroy conn_rw
```

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT — Types fantômes

Exemples (html2.ml)

```
open Html
let x = div [ pcdata "" ]

(* erreur, pas de div dans les span *)
let x' = span [ div [] ]

(* OK *)
let x'' = span [ span [] ]
let f s = div [ s; pcdata ""]
let f' s = div [ s; span []]
let f'' s = div [ s; span []; pcdata "" ]
```

```
Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT 

__Types fantômes
```

```
module type HTML = sig
  type +'a elt
  val pcdata : string -> [> `Pcdata ] elt
  val span : [< `Span | `Pcdata ] elt list</pre>
 -> [> `Span ] elt
  val div : [< `Div | `Span | `Pcdata ] elt list</pre>
 -> [> `Div ] elt
end
module Html : HTML = struct
  tvpe raw =
 Node of string * raw list
 Pcdata of string
  type 'a elt = raw
  let pcdata s = Pcdata s
  let div I = Node ("div", I)
  let span I = Node ("span", I)
end
```

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT

└─Types fantômes

Bilan des types fantômes

avantages:

- étiquettes sur les types qui permettent
- un contrôle *statique* du bon usage des données
- ➤ sans aucune pénalité à l'exécution (les types sont effacés à la compilation)

limitations : expressivité limitée

```
Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT La Types fantômes
```

Pour en savoir plus

Daan Leijen and Erik Meijer.

Domain specific embedded compilers.

SIGPLAN Not., 35(1):109–122, December 1999.

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT Types algébriques généralisés (GADT)

Exemples (gadt1.ml)

```
let silly x = match x with
 | [] -> 1
 | a::r -> match x with a'::r' -> 2

(* pattern matching non exhaustive *)
```

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT _ Types algébriques généralisés (GADT)

Limitation des types algébriques

- ► Il y a des situations dans lesquelles *on sait* qu'un filtrage est complet, mais le compilateur OCaml ne le voit pas.
- C'est le cas dans le code (simplifié) suivant : dans la deuxième branche, nous savons que x = a∷r, donc le deuxième match est exhaustive.

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT

Types algébriques généralisés (GADT)

Les GADT

- ▶ De l'anglais : *Generalised Algebraic Data Types*
- ► Il s'agit d'une extension du langage (contrairement aux types fantômes qui sont une astuce de programmation).
- ▶ Début dans OCaml 4.00 (2012), stabilisés un peu après.
- Première étape de l'extension : dans la définition d'un type algébrique, chaque constructeur peut venir avec son type complet (arguments *et* type de retour).
- ► Pour cela, une syntaxe alternative (et plus générale) permet de déclarer le type complet d'un constructeur.

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT Types algébriques généralisés (GADT)

Syntaxe alternative des types algébriques

La syntaxe vue jusqu'ici :

```
type tree =
 | Leaf of int
 | Node of tree * int * tree
```

▶ Nouvelle syntaxe, avec type résultat des constructeurs :

```
type tree =
 | Leaf : int -> tree
 | Node : tree * int * tree -> tree
```

- ► Ca devient plus intéressant quand le type est polymorphe!
- Deuxième étape de l'extension : le type résultat d'un constructeur peut être une instance du type qu'on est en train de définir (souvent via des paramètres plus précis).

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT —Types algébriques généralisés (GADT)

Exemples (gadt3.ml)

```
Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT 

Types algébriques généralisés (GADT)
```

Exemples (gadt2.ml)

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT — Types algébriques généralisés (GADT)

Exemples (gadt4.ml)

```
Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT 

__Types algébriques généralisés (GADT)
```

Exemples (gadt5.ml)

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT Lypes algébriques généralisés (GADT)

Exemples réalistes : interpréteur

- ► Interpréteur pour un petit langage d'expressions
- ► Commençons une première version sans GADT
- Types de base int, bool, plus des paires de types.
- ▶ On veut avoir un seul type d'expressions
- ▶ Il faut ici aussi un type résultat pour l'evaluation

```
Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT 

_ Types algébriques généralisés (GADT)
```

Exemples (gadt6.ml)

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT — Types algébriques généralisés (GADT)

Exemples (gadt8.ml)

```
(* expressions sans GADT, de l'OCaml classique *)
type expr =
 | Int of int
 | Bool of bool
 | Pair of expr * expr
 | IfThenElse of expr * expr * expr

(* valeurs *)
type res = l of int | B of bool | P of res * res
```

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT Types algébriques généralisés (GADT)

Exemples (gadt9.ml)

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT — Types algébriques généralisés (GADT)

Exemples (gadt10.ml)

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT Types algébriques généralisés (GADT)

Limitations de l'interpréteur sans GADT

Comme on ne sait pas classifier les expressions par leur type, on est obligé :

- d'aplatir les expressions dans un type expr
- d'aplatir les résultats dans un type res
- d'écrire la fonction eval en traitant des cas d'erreur à l'exécution

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT

Types algébriques généralisés (GADT)

Exemples (gadt11.ml)

```
let rec eval : type a. a expr -> a = function
| Int x -> x
| Bool b -> b
| Pair (e1,e2) -> (eval e1, eval e2)
| IfThenElse (b,e1,e2) ->
 if eval b then eval e1 else eval e2

(* Erreurs de typage ! *)
let _ = eval (IfThenElse (Int 0, Int 1, Int 2))
let _ =
 eval (IfThenElse (Bool true, Int 1, Bool true))
(* Ok *)
let _ = eval (IfThenElse (Bool true, Int 1, Int 2))
```

Exemples réalistes : fonctions composables

➤ Comment typer une suite [f1;f2;f3;...; fn] contenant des fonctions qui se composent?

$$A_1 \xrightarrow{f_1} A_2 \xrightarrow{f_2} A_3 \xrightarrow{f_3} \dots \xrightarrow{f_n} A_{n+1}$$

- Le type du résultat d'une fonction dans une telle suite doit être le type de l'argument de la fonction suivante.
- ▶ Cela semble impossible avec le langage OCaml sans GADT.
- Avec des GADT, on peut donner un type précis qui permet d'écrire du code bien typé.

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT Types algébriques généralisés (GADT)

Variables de types et GADT

- ▶ Dans cet exemple, on voit qu'on peut utiliser des variables de type qui n'apparaissent pas dans le résultat du constructeur : c'est le cas du ¹b dans le type de Seq
- ► Il s'agit de variables dites existentielles, parce que le type de Seq :

$$\forall acb.(a \rightarrow b) * (b,c) seq \rightarrow (a,c) seq$$

peut se lire comme :

$$\forall ac.\{\exists b.(a \rightarrow b) * (b,c) seq\} \rightarrow (a,c) seq$$

```
Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT

Types algébriques généralisés (GADT)
```

Exemples (gadt12.ml)

```
type (_,_) seq =
 | Id : ('a, 'a) seq
 | Seq : ('a -> 'b) * ('b, 'c) seq -> ('a, 'c) seq

let rec apply : type a b. (a,b) seq -> a -> b =
 function
 | Id -> fun x -> x (* here a = b *)
 | Seq (f,s) -> fun x -> x |> f |> apply s

let bad = Seq(truncate, Seq(string_of_float, Id))
let good = Seq(truncate, Seq(string_of_int, Id))
let _ = apply good 3.5
```

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT

Exemples réalistes : arbres binaires complets

Un type d'arbres binaires complets : toutes les racines ont la même profondeur 'h.

Types algébriques généralisés (GADT)

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT

Types algébriques généralisés (GADT)

Exemples réalistes : fonctions d'impression

Le type de Printf.printf de la bibliothèque standard est :

```
('a, out_channel, unit) format -> 'a
```

- Le premier argument de cette fonction détermine le nombre des arguments suivants, et leurs types.
- Avec le *functional unparsing* d'Olivier Danvy, le format est une *combinaison* de fonctions d'affichage élémentaires.
- On peut donner un type précis au format et à la fonction d'impression :

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT Types algébriques généralisés (GADT)

Pour en savoir plus

- Hongwei Xi, Chiyan Chen, and Gang Chen.
 Guarded recursive datatype constructors.
 In Proceedings of the 30th ACM SIGPLAN Symposium on Principles of Programming Languages, pages 224–235, New Orleans, January 2003.
- François Pottier and Yann Régis-Gianas.

 Stratified type inference for generalized algebraic data types.

 In Conference record of the 33rd ACM SIGPLAN-SIGACT symposium on Principles of programming languages, POPL '06, pages 232–244, New York, NY, USA, 2006. ACM.
- Dimitrios Vytiniotis, Simon L. Peyton Jones, Tom Schrijvers, and Martin Sulzmann.

 Outsidein(x) modular type inference with local assumptions.

 J. Funct. Program., 21(4-5):333–412, 2011.

Programmation Fonctionnelle Avancée 9 : Types fantômes et GADT Types algébriques généralisés (GADT)

```
type 'a ty =
 | Int : int ty
 | String : string ty
 | Pair : 'a ty * 'b ty -> ('a * 'b) ty

let rec printf : type a. a ty -> a -> unit =
 function
 | Int -> print_int (* ici a est int *)
 | String -> print_string (* ici a est string *)
 | Pair (b, c) -> (* ici a est une paire *)
 fun (vb,vc) -> printf b vb; printf c vc

let ( ++ ) = fun x y -> Pair (x,y)

let _ = printf ((Int++String)++Int) ((4,"uthenu"),5)
```