Chapter 6 Types

Chapter Six

A Type Is a Set

int n;

- When you declare that a variable has a certain type, you are saying that the values the variable can have are elements of a certain set
- A type is a set of values
 - plus a low-level representation
 - plus a collection of operations that can be applied to those values

Today: a Tour of Types

- There are too many to cover them all
- Instead, a short tour of the type menagerie
- Most ways you can construct a set in mathematics are also ways to construct a type in some programming language
- We will organize the tour around that connection

3

Primitive vs. Constructed Types

- Any type that a program can use but cannot define for itself is a *primitive type* in the language
- Any type that a program can define for itself (using the primitive types) is a constructed type
- Some primitive types in ML: int, real, char
 - An ML program cannot define a type named int that works like the predefined int
- A constructed type: int list
 - Defined using the primitive type int and the list type constructor

Primitive Types

- The definition of a language says what the primitive types are
- Some languages define the primitive types more strictly than others:
 - Some define the primitive types exactly (Java)
 - Others leave some wiggle room—the primitive types may be different sets in different implementations of the language (C, ML)

5

Comparing Integral Types

C:

char
unsigned char
short int
unsigned short int
int
unsigned int
long int

unsigned long int

No standard implementation, but longer sizes must provide at least as much

range as shorter sizes.

Java:

byte (1-byte signed)
char (2-byte unsigned)
short (2-byte signed)
int (4-byte signed)
long (8-byte signed)

Scheme: integer

Integers of unbounded range

Issues

- What sets do the primitive types signify?
 - How much is part of the language specification, how much left up to the implementation?
 - If necessary, how can a program find out? (INT_MAX in C, Int.maxInt in ML, etc.)
- What operations are supported?
 - Detailed definitions: rounding, exceptions, etc.
- The choice of representation is a critical part of these decisions

7

Constructed Types

- Additional types defined using the language
- Today: enumerations, tuples, arrays, strings, lists, unions, subtypes, and function types
- For each one, there is connection between how *sets* are defined mathematically, and how *types* are defined in programming languages

Making Sets by Enumeration

Mathematically, we can construct sets by just listing all the elements:

$$S = \{a, b, c\}$$

9

Making Types by Enumeration

■ Many languages support *enumerated types*:

```
C: enum coin {penny, nickel, dime, quarter};
Ada: type GENDER is (MALE, FEMALE);
Pascal: type primaryColors = (red, green, blue);
ML: datatype day = M | Tu | W | Th | F | Sa | Su;
```

- These define a new type (= set)
- They also define a collection of named constants of that type (= elements)

Representing Enumeration Values

- A common representation is to treat the values of an enumeration as small integers
- This may even be exposed to the programmer, as it is in C:

11

Operations on Enumeration Values

Equality test:

```
fun isWeekend x = (x = Sa \text{ orelse } x = Su);
```

■ If the integer nature of the representation is exposed, a language will allow some or all integer operations:

```
C: int x = penny + nickel + dime;
```

Making Sets by Tupling

■ The Cartesian product of two or more sets defines sets of tuples:

$$S = X \times Y$$

$$= \{ (x, y) | x \in X \land y \in Y \}$$

13

Making Types by Tupling

Some languages support pure tuples:

```
fun get1 (x : real * real) = \#1 x;
```

Many others support record types, which are just tuples with named fields:

Representing Tuple Values

- A common representation is to just place the elements side-by-side in memory
- But there are lots of details:
 - in what order?
 - with "holes" to align elements (e.g. on word boundaries) in memory?
 - is any or all of this visible to the programmer?

15

Sets of Vectors

Fixed-size vectors:

$$S = X^{n}$$

$$= \{(x_{1}, \dots, x_{n}) | \forall i . x_{i} \in X\}$$

- $-X^n$ is the set of all vectors of length n that have elements from X in every position.
- Arbitrary-size vectors:

$$S = X^*$$
$$= \bigcup_{i} X^{i}$$

Types Related to Vectors

- Arrays, strings and lists
- Like tuples, but with many variations
- One example: indexes
 - What are the index values?
 - Is the array size fixed at compile time?

17

Index Values

- Java, C, C++:
 - First element of an array a is a [0]
 - Indexes are always integers starting from 0
- Pascal is more flexible:
 - Various index types are possible: integers, characters, enumerations, subranges
 - Starting index chosen by the programmer
 - Ending index too: size is fixed at compile time

Pascal Array Example

```
type
 array-identifier = array[index-type] of element-type;
 specifies the types
 specifies the
indicates the name
 subscript of
 of values that are
of the array type.
 the array.
 going to be stored
 type
 vector = array [ 1..25] of real;
 var
 velocity: vector;
 19
```

Pascal Array Example

```
type
  array-identifier = array[index-type] of element-type;
type
  LetterCount = array['a'..'z'] of Integer;
var
  Counts: LetterCount;
begin
  Counts['a'] = 1
  etc.
 20
```

Making Sets by Union 桌台 (数据类型).

We can make a new set by taking the union of existing sets:

$$S = X \bigcup Y$$

21

Making Types by Union

Many languages support union types:

Representing Union Values

You can have the two representations overlap each other in memory

```
union element {
  int i;
  char *p;
} u; /* sizeof(u) ==
 max(sizeof(u.i), sizeof(u.p)) */
```

This representation may or may not be exposed to the programmer

23

Examples

```
#include <stdio.h>
#include <string.h>
union Data {
 int i;
 float f;
 char str[20];
};
int main() {
 union Data data;
 data.i = 10;
 data.f = 220.5;
 strcpy( data.str, "C Programming");
 printf( "data.i : %d\n", data.i);
 printf( "data.f : %f\n", data.f);
 printf( "data.str : %s\n", data.str);
 return 0;
}
```

Here, we can see that the values of i and f members of union got corrupted because the final value assigned to the variable has occupied the memory location and this is the reason that the value of str member is getting printed very well.

```
data.i : 1917853763
data.f : 4122360580327794860452759994368.000000
data.str : C Programming
```

Strictly Typed Unions

- In ML, all you can do with a union is extract the contents
- And you have to say what to do with each type of value in the union:

```
datatype element =
 I of int |
 F of real;

fun getReal (F x) = x
 | getReal (I x) = real x;
```

25

Loosely Typed Unions

- Some languages expose the details of union implementation
- Programs can take advantage of the fact that the specific type of a value is lost:

```
union element {
 int i;
 float f;
};
union element e;
e.i = 100;
float x = e.f;
```

A Middle Way: Variant Records

- Union where specific type is linked to the value of a field ("discriminated union")
- The idea is to support unions as part of a record that also contains an enumeration. The value of the enumeration field determines the inner type of the union part.
- A variety of languages including Ada and Modula-2

27

Ada Variant Record Example

```
Creates an
enumerated
 type DEVICE is (PRINTER, DISK);
type DEVICE
 type PERIPHERAL (Unit: DEVICE) is
 record
 PERIPHERAL
Creates a
 HoursWorking: INTEGER;
 contains a
record type
 case Unit is
 member called
PERIPHERAL
 when PRINTER =>
 Unit of type
 Line count: INTEGER;
 DEVICE
Value of Unit
 when DISK =>
determines
 Cylinder: INTEGER;
which of the
 Track: INTEGER;
union elements
 end case;
are present in
 end record;
the record.
 28
```

Making Subsets

We can define the subset selected by any predicate P:

$$S = \left\{ x \in X \mid P(x) \right\}$$

29

Making Subtypes

- Some languages support subtypes, with more or less generality
 - Less general: Pascal subranges
 type digit = 0..9;
 - More general: Ada subtypes subtype DIGIT is INTEGER range 0..9; subtype WEEKDAY is DAY range MON..FRI;
 - Most general: Lisp types with predicates

Example: Ada Subtypes

From pervious example:

```
type DEVICE is (PRINTER, DISK);
type PERIPHERAL(Unit: DEVICE) is
  record
 HoursWorking: INTEGER;
  case Unit is
 when PRINTER =>
 Line_count: INTEGER;
  when DISK =>
 Cylinder: INTEGER;
 Track: INTEGER;
  end case;
end record;
```

A type that includes only those that are printers can be defined as follows:

```
subtype PRINTER_UNIT is PERIPHERAL(PRINTER);
```

31

Example: Lisp Types with Predicates

Lisp supports a general kind of subtype, allowing any Lisp function to act as the predicate that selects members of the subtype.

```
(declare (type integer x))
(declare (type (and integer (satisfies evenp)) x))
```

■ This declares the variable x to be an even integer. It says that the type of x is a subtype of integer, including those elements of the integer set for which the function evenp returns.

Representing Subtype Values

- Usually, we just use the same representation for the subtype as for the supertype
- Questions:
 - Do you try to shorten it if you can? Does

x: 1..9 take the same space as

X: Integer?

Do you enforce the subtyping? Is x := 10 legal? What about x := x + 1?

33

Operations on Subtype Values

Usually, supports all the same operations that are supported on the supertype

```
function toDigit(X: Digit): Char;
```

A subtype is a subset of values, but it can support a superset of operations.

Additional operations defined on the subtypes may not make sense on the supertype:

A Word about Classes

- This is a key idea of object-oriented programming
- In class-based object-oriented languages, a class can be a type: data and operations on that data, bundled together
- A subclass is a subtype: it includes a subset of the objects, but supports a superset of the operations
- More about this in Chapter 13

Making Sets of Functions

We can define the set of functions with a

given domain and range:
$$S = D \rightarrow R \quad \text{forman} \rightarrow \text{range}$$

$$= \left\{ f \mid \underline{\text{dom } f = D} \land \underline{\text{ran } f = R} \right\}$$

Making Types of Functions

Most languages have a similar idea of function types, which specify the function's domain and range.

```
C: int f(char a, char b) {
 return a==b;
}

ML: fun f(a:char, b:char) = (a = b);
 ( char * char -> bool )
```

37

Operations on Function Values

- Of course, we need to *call* functions
- We have taken it for granted that other types of values could be passed as parameters, bound to variables, and so on
- Can't take that for granted with function values: many languages support nothing beyond function call
- We will see more operations in ML

