Types

Motivations

- Spécifier partiellement un programme
- ullet Éviter de programmes absurdes (1+true)
- Éviter la violation de la mémoire
- Ne pas écrire un programme ayant des comportements indéfinis
- ullet Ne pas mélanger ou confondre les valeurs (1+1.2)
- Éviter la sémantique qui dépend du modèle de la machine

Plan

- Types monomorphes
 - ▶ À la Church
 - ► À la Curry
 - **★** Unification
 - ★ Inférence de types
- Types polymorphes
 - À la Church
 - À la Curry (inférence de types)

Typage monomorphe

Types:

$$A ::= \mathcal{T} \mid A \times A \mid A \to A$$

Exemple:

$$int o bool \qquad bool imes bool \qquad bool o (bool o int)$$
 $bool imes (bool o int) \qquad (bool o bool) o int$

Expressions à la Church

```
M ::= x
cte
\langle M, M \rangle
M M
\lambda x : A.M
let x : A = M in M
```

Quelques exemples

$$let x : int = 3 in x + 1$$

let x : int = (if true then 1 else 2) in x + 1

let x : int = 4 in (let y : int = x + 1 in x * y)

 $let f: int \rightarrow int = (\lambda x: int.x + 1) in f (f x)$

 $fix(\lambda fact: int \rightarrow int.\lambda x: int.if \ x \ then \ 1 \ else \ (x*fact \ (x-1))$

Règles de réduction

Règles de typage monomorphe à la Church

Pour chaque cte il existe un type A, qu'on note TC(cte): A. Un environnement de typage Γ est un ensemble de la forme $x_1:A_1,\ldots,x_n:A_n$. Dans ce cas on écrit $\Gamma(x_i)$ pour dénoter A_i .

$$\Gamma \vdash x_i : \Gamma(x_i)$$
 $\Gamma \vdash cte : TC(cte)$

$$\frac{\Gamma \vdash M : A \to B \quad \Gamma \vdash N : A}{\Gamma \vdash M \; N : B} \qquad \frac{\Gamma, x : A \vdash M : B}{\Gamma \vdash \lambda x : A . M : A \to B}$$

$$\frac{\Gamma \vdash M : A \quad \Gamma \vdash N : B}{\Gamma \vdash \langle M, N \rangle : A \times B} \qquad \frac{\Gamma \vdash M : A \quad \Gamma, x : A \vdash N : B}{\Gamma \vdash \mathsf{let} \ x : A = M \; \mathsf{in} \; N : B}$$

Exemples de dérivations

$$x: int \vdash x: int \quad x: int \vdash 1: int$$

$$x: int \vdash +: int \times int \rightarrow int$$

$$x: int \vdash +\langle x, 1 \rangle : int \times int$$

$$0 \vdash \lambda x: int. + \langle x, 1 \rangle : int \rightarrow int$$

$$x: int \vdash +\langle x, 1 \rangle : int \rightarrow int$$
Soit (*) = $f: int \rightarrow int \vdash f: int \rightarrow int$

$$(*) \qquad f: int \rightarrow int \vdash 3: int$$

$$f: int \rightarrow int \vdash f: int$$

 $f: int \rightarrow int \vdash f(f 3): int$

$$\emptyset \vdash \lambda x : int. + \langle x, 1 \rangle : int \rightarrow int \qquad f : int \rightarrow int \vdash f (f 3) : int$$
$$\emptyset \vdash \mathsf{let} \ f : int \rightarrow int = (\lambda x : int. + \langle x, 1 \rangle) \ \mathsf{in} \ f \ (f 3) : int$$

Propriétés du typage

- (Unicité) : Si $\Gamma \vdash M : A$ et $\Gamma \vdash M : B$, alors $A \equiv B$
- (Affaiblissement) : Soit $\Gamma = \{x : B \mid x \in FV(M)\}$ et soit $\Gamma \subseteq \Delta$. Alors $\Gamma \vdash M : A$ ssi $\Delta \vdash M : A$.
- (Préservation) : Si $\Gamma \vdash M : A$ et $M \Rightarrow M'$, alors $\Gamma \vdash M' : A$

Algorithme de typage

```
= TC(cte)
Type(\Gamma, cte)
Type(\Gamma, x)
 = A
 si x:A\in\Gamma
Type(\Gamma, \lambda x : A.M)
 = A \rightarrow B si Type((\Gamma, x : A), M) = B
Type(\Gamma, \langle M, N \rangle)
 = A \times B si Type(\Gamma, M) = A et
 Type(\Gamma, N) = B
 si Type(\Gamma, M) = A \rightarrow B et
Type(\Gamma, M N)
 = B
 Type(\Gamma, N) = A
T_{VPe}(\Gamma, \mathbf{let} \ x : A = M \mathbf{in} \ N) = B
 si Type(\Gamma, M) = A et
 Type((\Gamma, x : A), N) = B
Type(\Gamma, M)
 sinon
 = erreur
```

Propriétés de l'algorithme de typage

- (Terminaison): Pour tout terme M et tout environnement Γ , l'appel $Type(\Gamma, M)$ termine.
- (Correction) : Si $Type(\Gamma, M) = A$, alors $\Gamma \vdash M : A$.
- (Complétude) : Si $\Gamma \vdash M : A$, alors $Type(\Gamma, M) = A$.

Autrement dit,

Si $Type(\Gamma, M) = erreur$, alors M n'est pas typable dans Γ .