COMPSCI 3MI3 - Principles of Programming Languages

Types for references and memory

J. Carette

McMaster University

Fall 2023

Adapted from "Types and Programming Languages" by Benjamin C. Pierce

About :=

The left-hand-side of := is a **location** of a memory cell.

About :=

The left-hand-side of := is a **location** of a memory cell.

When these can be stored to multiple times (without allocation), called **mutable references**.

About :=

The left-hand-side of := is a **location** of a memory cell.

When these can be stored to multiple times (without allocation), called **mutable references**.

In general, three operations:

- Memory allocation, aka creating a **reference**.
- A "store" operation, aka assignment.
- A "retrieve" operation, aka dereferencing.

Depending on the programming language, some or all of these operations may be implicit in the grammar.

- Python hides allocation and retrieval, but storage is explicit.
- C/C++ hides retrieval, with allocation and storage being explicit.
- In ML, all three operations are explicit.
- Haskell buries these very deeply in a library.

References

```
\langle v \rangle ::= \lambda \times \langle T \rangle . \langle t \rangle
\langle t \rangle ::= ...
 ref t
 | t := t
 \langle T \rangle ::= ...
 | Ref \langle T \rangle
Types (to be refined):
 \Gamma \vdash t_1 : T_1
 (T-Ref)
 \Gamma \vdash \text{ref } t_1 : Ref T_1
 \Gamma \vdash t_1 : Ref T_1
 (T-Deref)
 \Gamma \vdash !t_1 : T_1
 \Gamma \vdash t_1 : Ref \ T_1 \qquad \Gamma \vdash t_2 : T_1
 (T-Assign)
 \Gamma \vdash t_1 := t_2 : Unit
```

A Sample Program

```
let x = ref 0 in
let y = ref 0 in
let z = ref 1 in
x := 2;
y := 3;
z := !x + !y;
!z
```

ref is like new in Java.

Aliasing

```
let x = ref 5 in
let y = x in
x := 10;
!y
```

Sharing is not necessarily bad

Aliases cells as implicit communication channels:

```
let c = ref \ 0 in let inc\_c = \lambda x : Unit. (c := succ \ (!c); \ !c) in let dec\_c = \lambda x : Unit. (c := pred \ (!c); \ !c) in inc\_c \ unit; inc\_c \ unit; dec\_c \ unit
```

The values of c are 1 then 2 then 1 again.

Shades of OO...

Heap / Store

Heap array of (typed) values, 'memory store' with 'locations'. Let \mathcal{L} denote some set of **store locations**. Use I to range over \mathcal{L} .

Heap / Store

Heap array of (typed) values, 'memory store' with 'locations'. Let $\mathcal L$ denote some set of **store locations**. Use I to range over $\mathcal L$.

A memory store is then a (partial) function from $\mathcal L$ to values.

Vocabulary:

- ullet We will use μ to denote memory stores.
- References will be called locations.
- "memory store" wil be just store.

Store passing style

Attach μ directly to terms:

$$t \mid \mu$$

Evaluation might affect the store; change evaluation relation:

$$t \mid \mu \rightarrow t' \mid \mu'$$

New evaluation rules:

$$(\lambda x : T_{11}.t_{12})v_2 \mid \mu \to [x \mapsto v_2]t_{12} \mid \mu$$
 (E-AppAbs)

$$\frac{t_1 \mid \mu \to t_1' \mid \mu'}{t_1 \ t_2 \mid \mu \to t_1' \ t_2 \mid \mu'}$$

$$\frac{t_2 \mid \mu \to t_2' \mid \mu'}{t_1 \ t_2 \mid \mu \to t_1 \ t_2' \mid \mu'}$$

(E-App1)

(E-App2)

Dereferencing

New evaluation rules for dereferencing.

$$\frac{\mu(l) = \nu}{!l \mid \mu \to \nu \mid \mu}$$
 (E-DerefLoc)
$$\frac{\mu(l) = \nu}{!l \mid \mu \to \nu \mid \mu}$$
 (E-DerefLoc)
$$\frac{t_1 \mid \mu \to t_1' \mid \mu'}{!t_1 \mid \mu \to !t_1' \mid \mu'}$$
 (E-Deref)

- Dereferencing a location: if we have a value for that location, return it.
- Otherwise evaluate t_1 (possibly with an effect)

Note: ! 5 is stuck.

Assignment

$$I := v_2 \mid \mu \rightarrow \textit{unit} \mid [l \mapsto v_2] \mu$$
 (E-Assign)
$$\frac{t_1 \mid \mu \rightarrow t_1' \mid \mu'}{t_1 := t_2 \mid \mu \rightarrow t_1' := t_2 \mid \mu'}$$
 (E-Assign1)

 $\frac{v_1 := t_2 \mid \mu \to v_1 := t_2' \mid \mu'}{v_1 := t_2 \mid \mu \to v_1 := t_2' \mid \mu'}$ (E-Assign2)

• $[l \mapsto v_2]\mu$ means "a store which maps l to v, with all other locations mapping to the same things as in μ ."

Allocation

$$\frac{l \notin dom(\mu)}{ref \ v_1 \mid \mu \to l \mid \mu \oplus l \mapsto v_1}$$

$$\frac{t_1 \mid \mu \to t_1' \mid \mu'}{ref \ t_1 \mid \mu \to ref \ t_1' \mid \mu'}$$
(E-Ref)

- E-RefV: we select a *fresh location* l not already used in μ .
- Extend μ with the new mapping
- The term ref v evaluates to this fresh location l.

Typing the store

Skip entirely: a first "simple" approach that does not scale.

Typing the store

Skip entirely: a first "simple" approach that does not scale.

Recall: type of a location is derivable at allocation from the type of the instantiating value.

Typing the store

Skip entirely: a first "simple" approach that does not scale.

Recall: type of a location is derivable at allocation from the type of the instantiating value.

Create a **typing store** Σ in parallel with contexts Γ .

$$\frac{\Sigma(l) = T_1}{\Gamma \mid \Sigma \vdash l : Ref \ T_1}$$
 (T-Loc)

- \bullet Γ starts off empty, and has typings added as the program is traversed.
- \bullet Σ will be the same
- Write empty Γ and emptr Σ as \emptyset .

Typing Allocation

$$\frac{\Sigma(l) = T_1}{\Gamma \mid \Sigma \vdash l : Ref \ T_1}$$

$$\frac{\Gamma \mid \Sigma \vdash t_1 : T_1}{\Gamma \mid \Sigma \vdash ref \ t_1 : Ref \ T_1}$$

$$\frac{\Gamma \mid \Sigma \vdash t_1 : Ref \ T_1}{\Gamma \mid \Sigma \vdash l_1 : T_{11}}$$

$$\frac{\Gamma \mid \Sigma \vdash t_1 : Ref \ T_{11}}{\Gamma \mid \Sigma \vdash l_1 : T_{11}}$$

$$\frac{\Gamma \mid \Sigma \vdash t_1 : Ref \ T_{11}}{\Gamma \mid \Sigma \vdash t_2 : T_{11}}$$

$$\frac{\Gamma \mid \Sigma \vdash t_1 : Ref \ T_{11}}{\Gamma \mid \Sigma \vdash t_2 : T_{11}}$$

$$\frac{\Gamma \mid \Sigma \vdash t_1 : Ref \ T_{11}}{\Gamma \mid \Sigma \vdash t_2 : T_{11}}$$

$$\frac{\Gamma \mid \Sigma \vdash t_1 : Ref \ T_{11}}{\Gamma \mid \Sigma \vdash t_2 : T_{11}}$$

$$\frac{\Gamma \mid \Sigma \vdash t_1 : Ref \ T_{11}}{\Gamma \mid \Sigma \vdash t_2 : T_{11}}$$

$$\frac{\Gamma \mid \Sigma \vdash t_1 : Ref \ T_{11}}{\Gamma \mid \Sigma \vdash t_2 : T_{11}}$$

$$\frac{\Gamma \mid \Sigma \vdash t_1 : Ref \ T_{11}}{\Gamma \mid \Sigma \vdash t_2 : T_{11}}$$

$$\frac{\Gamma \mid \Sigma \vdash t_1 : Ref \ T_{11}}{\Gamma \mid \Sigma \vdash t_2 : T_{11}}$$

$$\frac{\Gamma \mid \Sigma \vdash t_1 : Ref \ T_{11}}{\Gamma \mid \Sigma \vdash t_2 : T_{11}}$$

$$\frac{\Gamma \mid \Sigma \vdash t_1 : Ref \ T_{11}}{\Gamma \mid \Sigma \vdash t_2 : T_{11}}$$

$$\frac{\Gamma \mid \Sigma \vdash t_1 : Ref \ T_{11}}{\Gamma \mid \Sigma \vdash t_2 : T_{11}}$$

 $\Gamma \mid \Sigma \vdash t_1 := t_2 : Unit$

Typed Stores

Definition

A store μ is said to be **well typed** with respect to a typing context Γ and a store typing Σ if:

- $dom(\mu) = dom(\Sigma)$
- $\forall l \in dom(\mu) \mid \mu(l) : \Sigma(l)$

We write this $\Gamma \mid \Sigma \vdash \mu$

Preservation?

$$(\Gamma \mid \Sigma \vdash t : T)$$

$$\land (t \mid \mu \to t' \mid \mu')$$

$$\land (\Gamma \mid \Sigma \vdash \mu)$$

$$\Longrightarrow (\Gamma \mid \Sigma \vdash t' : T)$$

But stepping can change μ and thus also Σ .

Preservation

THEOREM: [Preservation]

$$(\Gamma \mid \Sigma \vdash t : T)$$

$$\land (t \mid \mu \to t' \mid \mu')$$

$$\land (\Gamma \mid \Sigma \vdash \mu)$$

$$\Longrightarrow (\exists \Sigma' \supseteq \Sigma \mid (\Gamma \mid \Sigma' \vdash t' : T)$$

$$\land (\Gamma \mid \Sigma' \vdash \mu')$$

$$)$$

Technical lemmas

LEMMA: [Preservation Over Substitution]

$$(\Gamma, x : S \mid \Sigma \vdash t : T) \land (\Gamma \mid \Sigma \vdash s : S) \implies (\Gamma \mid \Sigma \vdash [x \mapsto s]t : T])$$
 (1)

LEMMA: [Preservation Over Storage]

$$(\Gamma \mid \Sigma \vdash \mu) \land (\Sigma(l) = T) \land (\Gamma \mid \Sigma \vdash \nu : T) \implies (\Gamma \mid \Sigma \vdash [l \mapsto \nu]\mu)) \quad (2)$$

LEMMA: [Weakening Over Typing Stores]

$$(\Gamma \mid \Sigma \vdash t : T) \land (\Sigma' \supseteq \Sigma) \implies (\Gamma \mid \Sigma' \vdash t : T)$$
 (3)

Progress

THEOREM: [Progress]

Suppose $\emptyset \mid \Sigma \vdash t : T$ for some T and Σ . Then either t is a value, or else, for any store μ such that $\emptyset \mid \Sigma \vdash \mu$, there is some term t' and store μ' such that $t \mid \mu \to t' \mid \mu'$.

Proof Sketch

- Induction on typing derivations.
- The canonical forms lemma needs two additional cases, stating that all values of type *Ref T* are locations, and similarly for *Unit*.