

Typage monomorphe

Expressions à la Curry

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

Quelques exemples

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

s'écrit maintenant

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

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

s'écrit maintenant

$$let x = 4 in (let y = x + 1 in x * y))$$

Règles du typage monomorphe à la Curry

$$\frac{\Gamma \vdash X : \Gamma(X) \qquad \Gamma \vdash cte : TC(cte)}{\Gamma \vdash M : A \to B \qquad \Gamma \vdash N : A} \qquad \frac{\Gamma, x : A \vdash M : B}{\Gamma \vdash \lambda x . M : A \to B}$$

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

Propriétés?

L'unicité n'est plus vraie :

$$\vdash \lambda x.x : int \rightarrow int \qquad \vdash \lambda x.x : bool \rightarrow bool$$

Mais les deux fonctions sont une instance d'une même fonction identité qui se comporte de la même façon :

Polymorphisme

Vers un algorithme de typage

- Les substitutions
- Les unificateurs d'un système d'équations
- Algorithme d'unification d'un système d'équations
- La construction d'un système d'équations à partir d'un terme
- Algorithme de typage d'un terme à l'aide de l'unification

Types à la Curry : difficultés de l'algorithme de typage

$$Type(\Gamma, \lambda x.M) = A \rightarrow B$$
 s'il existe A t.q.
 $Type(\Gamma, \text{let } x = M \text{ in } N) = B$ s'il existe A t.q.
 $Type(\Gamma, M) = A$ et
 $Type(\Gamma, M) = A$ et
 $Type(\Gamma, X : A), N) = B$

Vers un algorithme de typage

- Soit M un terme à typer. Pour chaque variable x de M on introduit une variable de type α_x et pour chaque sous-expression N de M on introduit une variable de type α_N .
- On introduit un tableau de schémas de types pour les constantes, appelé STC. Ainsi par exemple $STC(fst) = \alpha \times \beta \rightarrow \alpha$.

On associe à M un système d'équations SE(M) comme suit :

М	SE(M)
X	$\{\alpha_{M} \doteq \alpha_{x}\}$
cte	$\{\alpha_{M} \doteq STC(cte)\}$
$\langle N, L \rangle$	$\{\alpha_{M} \doteq \alpha_{N} \times \alpha_{L}\} \cup SE(N) \cup SE(L)$
N L	$\{\alpha_{N} \doteq \alpha_{L} \to \alpha_{M}\} \cup SE(N) \cup SE(L)$
$\lambda x.N$	$\{\alpha_{M} \doteq \alpha_{X} \to \alpha_{N}\} \cup SE(N)$
let x = N in L	$\{\alpha_{M} \doteq \alpha_{L}; \alpha_{X} \doteq \alpha_{N}\} \cup SE(N) \cup SE(L)$

Correction et complétude de l'algorithme de typage

Théorème: (Correction) Si σ est une solution de SE(M), alors $\Delta \vdash M : \tau(\alpha_M)$, où $\Delta = \{x : \tau(\alpha_x) \mid x \in FV(M)\}$ et τ est une instance de σ .

Théorème : (Complétude) S'il existent Δ et A t.q. $\Delta \vdash M : A$, alors SE(M) admet une solution.

Principalité de l'algorithme de typage

Théorème : (Principalité) Si M est typable, i.e., $\Delta \vdash M : A$, alors A est une instance du type principal $\sigma(\alpha_M)$, où σ est une solution principale du système SE(M).