Types

Read: Scott, Chapters 7 and 8

Types and Type Systems

A key concept in programming languages

- We saw some foundational type theory
 - Typed Lambda calculus (System F₁) in Lec 17

Haskell's type system

Today, a more pragmatic view of types

Lecture Outline

- Types
- Type systems
 - Type checking
 - Type safety
- Type equivalence
- Types in C

- Primitive types
- Composite types

What Is a type?

- A set of values and the valid operations on those values
 - Integers:

Arrays:

```
lookUp(<array>,<index>)
assign(<array>,<index>,<value>)
initialize(<array>), setBounds(<array>)
```

User-defined types:

Java interfaces

What Is the Role of Types?

What is the role of types in programming languages?

Semantic correctness

- Data abstraction
 - Abstract Data Types (as we saw in Java)

Documentation (static types only)

3 Views of Types

- Denotational (or set) point of view:
 - A type is simply a set of values. A value has a given type if it belongs to the set. E.g.

```
 int = { ...-1,0,1,2,... }
 char = { 'a', 'b',... }
 bool = { true, false }
```

- Abstraction-based point of view:
 - A type is an interface consisting of a set of operations with well-defined meaning

3 Views of Types

- Constructive point of view:
 - Primitive/simple types: e.g., int, char, bool
 - Composite/constructed types:
 - Constructed by applying type constructors

```
pointer e.g., pointerTo(int)
```

- arraye.g., arrayOf(char) or arrayOf(char,20) or ...
- record/struct e.g., record(age:int, name:arrayOf(char))
- unione.g. union(int, pointerTo(char))

CAN BE NESTED! pointerTo(arrayOf(pointerTo(char)))

For most of us, types are a mixture of these
 3 views

What Is a Type System?

- A mechanism to define types and associate them with programming language constructs
 - Deduce types of constructs
 - Deduce if a construct is "type correct" or "type incorrect"

- Additional rules for type equivalence, type compatibility
 - Important from pragmatic point of view

What Is a Type System?

 The process of ensuring that the program obeys the type rules of the language

- Type checking can be done statically
 - At compile-time, i.e., before execution
 - Statically typed (or statically checked) language
- Type checking can be done dynamically
 - At runtime, i.e., during execution
 - Dynamically typed (or dynamically checked) language

- Statically typed (better term: statically checked) languages
 - Typically require type annotations (e.g., A a, List<A> list)
 - Typically have a complex type system, and most of type checking is performed statically (at compile-time)
 - Ada, Pascal, Java, C++, Haskell, ML/OCaml
 - A form of early binding
- Dynamically typed (better term: dynamically checked) languages. Also known as Duck typed...
 - Typically require no type annotations!
 - All type checking is performed dynamically (at runtime)
 - Smalltalk, Lisp and Scheme, Python, JavaScript

- The process of ensuring that the program obeys the type rules of the language
- Type safety
 - Textbook defines term prohibited application (also known as forbidden error): intuitively, a prohibited application is an application of an operation on values of the wrong type
 - Type safety is the property that no operation ever applies to values of the wrong type at runtime.
 I.e., no prohibited application (forbidden error) ever occurs

Language Design Choices

- Design choice: what is the set of forbidden errors?
 - Obviously, we cannot forbid all possible semantic errors...
 - Define a set of forbidden errors
- Design choice: Once we've chosen the set of forbidden errors, how does the type system prevent them?
 - Static checks only? Dynamic checks only? A combination of both?
- Furthermore, are we going to absolutely disallow forbidden errors (be type safe), or are we going to allow for programs to circumvent the system and exhibit forbidden errors (i.e., be type unsafe)?

Forbidden Errors

- Example: indexing an array out of bounds
 - a[i], a is of size Bound, i<0 or Bound≤i</p>
 - In C, C++, this is not a forbidden error
 - 0≤i and i<Bound is not checked (bounds are not part of type)</p>
 - What are the tradeoffs here?
 - In Pascal, this is a forbidden error. Prevented with static checks
 - 0≤i and i<Bound must be checked at compile time</p>
 - What are the tradeoffs here?
 - In Java, this is a forbidden error. It is prevented with dynamic checks
 - 0≤i and i<Bound must be checked at runtime</p>
 - What are the tradeoffs here?

Type Safety

- Java vs. C++:
 - Java: Duck q; ...; q./quack () class Duck has quack
 - C++: Duck *q; ...; q->quack() class Duck has quack

Can we write code that passes the type checker, and yet it calls quack () on an object that isn't a Duck at runtime?

- In Java?
- In C++?
- Java is said to be type safe while C++ is said to be type unsafe

C++ Is Type Unsafe

```
//#1
void* x = (void *) new A;
 A virtual foo()
B* q = (B*) x; //a safe downcast?
int case1 = q->foo()//what happens?
 virtual foo()
 vritual foo(int)
//#2
void* x = (void *) new A;
B^* q = (B^*) x; //a safe downcast?
int case2 = q->foo(66); //what happens?
 q->foo (66) is a prohibited application (i.e., application of an
 operation on a value of the wrong type, i.e., forbidden error).
```

Static type **B*** **q** "promises" the programmer that **q** will point to a

B object. However, language does not "honor" this promise...

	statically typed	not statically typed (i.e., dynamically typed)
type safe	ML/Ocaml, Haskell, Java*	Python, Scheme, R, JavaScript
type unsafe	C/C++	Assembly

Static typing vs. dynamic typing

What are the advantages of static typing?

What are the advantages of dynamic typing?

Lecture Outline

- Types
- Type systems
 - Type checking
 - Type safety
- Type equivalence
- Types in C

- Primitive types
- Composite types

Type Equivalence and Type Compatibility

 We now move in the world of procedural von Neumann languages

- E.g., Fortran, Algol, Pascal and C
- Value model

Statically typed

Type Equivalence and Type Compatibility

Questions

```
a + b 
☑ or 🗵
```

Are a and b of "same type" and type supports +?

```
foo(arg1, arg2, ..., argN) \overline{V} or \overline{V}
```

Do the types of the arguments "match the types" of the formal parameters?

Type Equivalence

- Two ways of defining type equivalence
 - Structural equivalence: based on "shape"
 - Roughly, two types are the same if they consists of the same components, put together in the same way
 - Name equivalence: based on lexical occurrence of the type definition
 - Strict name equivalence
 - Loose name equivalence

```
T1 x; ...
T2 y;
```

- A type is structurally equivalent to itself
- Two types are structurally equivalent if they are formed by applying the same type constructor to structurally equivalent types (i.e., arguments are structurally equivalent)
- After type declaration type n = T or typedef T n in C, the type name n is structurally equivalent to T
 - Declaration makes n an alias of T. n and T are said to be aliased types

Example, Pascal-like language:

This is a type definition: an application of the **array** type constructor

```
type S = array [0..99] of chartype T = array [0..99] of char
```

Example, C:

```
typedef struct {
  int j, int k, int *ptr
} cell;
typedef struct {
  int n, int m, int *p
} element;
```


- Shown by isomorphism of corresponding type trees
 - Show the type trees of these constructed types
 - Are these types structurally equivalent?


```
struct cell struct element
{ char data; { char c;
 int a[3]; int a[5];
 struct cell *next; struct element *ptr;
}
```

Equivalent types: are field names part of the struct constructed type? are array bounds part of the array constructed type?

```
struct cell
{ char data;
 int a[3];
 struct cell *next;
}
```


```
struct element
{ char c;
 int a[5];
 struct element *ptr;
}
```


```
struct cell
{ char data;
 int a[3];
 struct cell *next;
}
```

```
struct element
{  char c;
  int a[5];
  struct element *ptr;
}
```


Name Equivalence

Name equivalence

Roughly, based on lexical occurrence of type definition. An application of a type constructor is a type definition. E.g., the red array[1..20] ... is one type definition and the blue array[1..20] is a different type definition.

```
type T = array [1..20] of int;
x,y: array [1..20] of int;
w,z: T;
v: T;
x and y are of same type, w, z, v are of same type, but x and w are of different types!
```

Question

Name equivalence

```
w,z,v: array [1..20] of int;
x,y: array [1..20] of int;
```

Are **x** and **w** of equivalent type according to name equivalence?

Answer: x and w are of distinct types.

Name Equivalence

- A subtlety arises with aliased types (e.g.,
 type n = T, typedef int Age in C)
- Strict name equivalence
 - A language in which aliased types are considered distinct, is said to have strict name equivalence (e.g., int and Age above would be distinct types)
- Loose name equivalence
 - A language in which aliased types are considered equivalent, is said to have loose name equivalence (e.g., int and Age would be same)

Exercise

u : alink

```
type cell = ... // record type
type alink = pointer to cell
type blink = alink
p,q : pointer to cell
r : alink
s : blink
t : pointer to cell
```

Group p,q,r,s,t,u into equiv. classes, according to structural equiv., strict name equiv. and loose name equiv.

Exercise: Structural Equiv.

```
type cell = ... // record type
type alink = pointer to cell
type blink = alink
p,q : pointer to cell
r : alink
 p,q,r,s,t,u
s : blink
t : pointer to cell
u : alink
```

Exercise: Strict Name Equiv.

```
type cell = ... // record type
type alink = pointer to cell
type blink = alink
p,q : pointer to cell
r : alink
 p,q
s : blink
 r,u
t : pointer to cell
u : alink
 S
```

Exercise: Loose Name Equiv.

```
type cell = ... // record type
type alink = pointer to cell
type blink = alink
p,q : pointer to cell
r : alink
 p,q
s : blink
 r,s,u
t : pointer to cell
u : alink
```

Example: Type Equivalence in C

 First, in the Algol family, field names are part of the record/struct constructed type. E.g., the record types below are NOT even structurally equivalent

```
type A = record
x,y : real
end;
type B = record
z,w : real
end;
```

Type Equivalence in C

 Anonymous types are differentiated by internal (compiler-generated) type names

What variables are of equivalent type according to the rules in C?

Type Equivalence in C

 C uses structural equivalence for everything, except unions and structs, for which it uses loose name equivalence

```
struct A
 struct B
{ char x; { char x;
  int y;
 int y;
typedef struct A C;
typedef C *P;
typedef struct B *Q;
typedef struct A *R;
typedef int Age;
typedef int (*F) (int);
typedef Age (*G) (Age);
```

Type Equivalence in C

```
struct B { char x; int y; };
typedef struct B A;
struct { A a; A *next; } aa;
struct { struct B a; struct B *next; } bb;
struct { struct B a; struct B *next; } cc;
A a;
struct B b;
a = b;
aa = bb;
bb = cc;
Which of the above assignments pass the type checker?
```

Question

Structural equivalence for record types is considered a bad idea. Can you think of a reason why?

Type Equivalence and Type Compatibility

•Questions:

e and expression may not be of equivalent types, but they may be of "compatible types". It may be possible to convert the type of expression to the type of e

Type Conversion

- Implicit conversion coercion
 - Conversion done implicitly by the compiler
 - In C, mixed mode numerical operations
 - In e = expression if e is a double and expression is an int, expression is implicitly coerced in to a double
 - double d,e;... e = d + 2; //2 coerced to 2.0
 - int to double,
 - float to double
 - How about float to int?
 - No. May lose precision and thus, cannot be coerced!

Type Conversion

- Explicit conversion
 - Programmer must "acknowledge" conversion
 - In Pascal, round and trunc perform explicit conversion
 - round(s) real to int by rounding
 - trunc(s) real to int by truncating
 - In C, type casting performs explicit conversion
 - freelist *s; ... (char *)s; forces s to be considered as pointing to a char for the purposes of pointer arithmetic

Lecture Outline

- Types
- Type systems
 - Type checking
 - Type safety
- Type equivalence
- Types in C

- Primitive types
- Composite types

Pointers and Arrays in C

Pointers and arrays are interoperable:

```
int n;
int *a
int b[10];
1. a = b;
2. n = a[3];
3. n = *(a+3);
4. n = b[3];
5. n = *(b+3);
```

Type Declaration in C

What is the meaning of the following declaration in C? Draw the type trees.

```
 int *a[n]
 int (*a)[n]
 int (*f)(int)
```

Type Declaration in C


```
typedef int (*PFB)();
 // Type variable PFB: what type?
struct parse table {
 // Type struct parse table: what type?
 char *name;
 PFB func; };
int func1() { ... }
 // Function func1: what type?
int func2() { ... }
struct parse table table[] = { // Variable table: what type?
 {"name1", &func1},
 {"name2", &func2}
PFB find_p_func(char *s) { // Function find_p_func: what type?
 for (i=0; i<num func; i++)
 if (strcmp(table[i].name,s)==0) return table[i].func;
 return NULL; }
int main(int argc,char *argv[]) {
 ... }
```

Type Declarations in C

Type tree for type of find_p_func:

English: a function that takes a pointer to char as argument, and returns a pointer to a function that takes void as argument and returns int.

Exercise

```
struct _chunk {
 // Type struct_chunk: what type?
 char name[10];
 int id; };
struct obstack {
 // Type struct obstack: what type?
 struct chunk *chunk;
 struct _chunk *(*chunkfun)();
 void (*freefun) (); };
void chunk fun(struct obstack *h, void *f) {
 // Function chunk_fun: what type?
 h->chunkfun = (struct chunk *(*)()) f; }
void free fun(struct obstack *h, void *f) {
 // Function free_fun: what type?
 h->freefun = (void (*)()) f; }
int main() {
 struct obstack h;
 chunk fun(&h,&xmalloc);
 free fun(&h,&xfree); ... }
```

Type Declarations in C

Type tree for type of field chunkfun:

Lecture Outline

- Types
- Type systems
 - Type checking
 - Type safety
- Type equivalence
- Types in C

- Primitive types
- Composite types

Primitive Types

- A small collection of built-in types
 - integer, float/real, etc.
- Design issues: e.g., boolean
 - Use integer 0/non-0 vs. true/false?
- Implementation issues: representation in the machine
 - Integer
 - Length fixed by standards or implementation (portability issues)
 - Multiple lengths (C: short, int, long)
 - Signs
 - Float/real
 - All issues of integers and more

Composite Types: Record (Struct)

- Collection of heterogeneous fields
- Operations
 - Selection through field names (s.num, p->next)
 - Assignment
 - Example: structures in C

```
typedef struct cell listcell;
struct cell {
 int num;
 listcell *next;
} s,t;
s.num = 0;
s.next = 0;
t = s;
```

Record (Struct)

- Definition of type. What is part of the type?
 - Order and type of fields (but not the name)
 - Name and type of fields
 - Order, name and type of fields
- Implementation issues: memory layout
 - Successive memory locations at offset from first byte.
 Usually, word-aligned, but sometimes packed

```
typedef struct {
 char name[10];
 int age;
} Person;
```


Variant (Union)

- Allow a collection of alternative fields; only one alternative is valid during execution
 - Fortran: equivalence
 - Algol68 and C: unions
 - Pascal: variant records

- Problem: how can we assure type-safety?
 - Pascal and C are not type-safe
 - Algol68 is type-safe! Uses run-time checks
- Usually alternatives use same storage
 - Mutually exclusive value access

Variants (Unions)

Example: unions in C

```
union data {
  int k;
  char c;
} d1,d2;
```


- Operations
 - Selection through field names, Assignment:

```
d1.k = 3; d2 = d1; d2.c = 'b';
```

What about type safety?

```
if (n>0) d1.k = 5 else d1.c = 'a';
... d1.k << 2 ... // What is the problem?</pre>
```

Pascal's Variant Record

```
program main(input,output);
type paytype = (salaried,hourly);
var employee : record
 id: integer;
 Type tag
 dept: integer;
 age: integer;
 case payclass: paytype of
 salaried:
 (monthlyrate : real;
 startdate : integer);
 hourly:
 (rateperhour : real;
 reghours: integer;
 overtime: integer);
 end;
```

```
begin
employee.id:=001234;
employee.dept:=12;
employee.age:=38;
employee.payclass:=hourly;
employee.rateperhour:=2.75;
employee.reghours:=40;
employee.overtime:=3;
writeln(employee.rateperhour,
 employee.reghours,
 employee.overtime);
{this should bomb as there is no
 monthlyrate because
 payclass=hourly}
writeln(employee.monthlyrate);
```

Output:

2.750000E+00

40

3

Pascal's Variant Record

```
type paytype = (salaried,hourly);
var employee : record
 id: integer;
 dept: integer;
 age: integer;
 case payclass: paytype of
 salaried:(
 monthlyrate : real;
 startdate : integer);
 hourly: (
 rateperhour : real;
 reghours: integer;
 overtime: integer);
 end;
```

```
employee.payclass:=salaried;
employee.monthlyrate:=575.0;
employee.startdate:=13085;
{this should bomb as there are no
 rateperhour, etc. because
 payclass=salaried}
writeln(employee.rateperhour,
employee.reghours
employee.overtime);
writeln(employee.monthlyrate);
end.
```

```
Output:
```

5.750000E+02 13085 3 5.750000E+02

Composite Types: Array

- Homogeneous, indexed collection of values
- Access to individual elements through subscript

- There are many design choices
 - Subscript syntax
 - Subscript type, element type
 - When to set bounds, compile time or run time?
 - How to initialize?
 - What built-in operations are allowed?

Array

- Definition of type. What is part of the type?
 - bounds/dimension/element type
 - Pascal
 - dimension/element type
 - C, FORTRAN, Algol68
- What is the lifetime of the array?
 - Global lifetime, static shape (in static memory)
 - Local lifetime (in stack memory)
 - Static shape (stored in fixed-length portion of stack frame)
 - Shape bound when control enters a scope
 - (e.g., Ada, Fortran allow definition of array bounds when function is entered; stored in variable-length portion of stack frame)
 - "Global" lifetime, dynamic shape (in heap memory)

Example: Algol68 Arrays

 Array type includes dimension and element type; it does not include bounds

```
[1:12] int month; [1:7] int day; row int
[0:10,0:10] real matrix;
[-4:10,6:9] real table; row row real
```

Note table and matrix are equivalent!

- Example [1:10] [1:5,1:5] int kinglear;
 - What is the type of kinglear?
 - What is the type of kinglear[j]?
 - What is the type of kinglear[j][1,2]?
 - kinglear[1,2,3]?

Array Addressing

- One dimensional array
 - x[low:high] each element is E bytes
 - Assuming that elements are stored into consecutive memory locations, starting at address addr (X[low]), what is the address of X[j]?

```
addr(X[low]) + (j-low)*E
```

- E.g, let x[0:10] be an array of reals (4 bytes)
 - x[3]? is addr(x[0]) + (3 0)*4 = addr(x) + 12
 - x[1] is at address addr(x[0]) + 4
 - x[2] is at address addr(x[0]) + 8, etc

Array Addressing

- Memory is a sequence of contiguous locations
- Two memory layouts for two-dimensional arrays:
 - Row-major order and column-major order
- Row-major order:
 - y[0,0], y[0,1], y[0,2], ..., y[0,n], y[1,*], y[2,*],...
- y[low1:hi1,low2:hi2] in Algol68, location
 y[j,k] is

```
addr(y[low1,low2]) + (hi2-low2+1)*E*(j-low1) + (k-low2)*E

#locs per row #rows in front # elements in row j in

of row j front of element [j,k]
```

Array Addressing

```
Consider y[0:2, 0:5] int matrix.

Assume row-major order and find the address of y[1,3].

address of y[1,3] = addr(y[0,0])+(5-0+1)*4*(1-0)+(3-0)*4

6 elements per row

1 row before row 1

3 elements in row 1 before 3

= addr(y[0,0])+24+12

= addr(y[0,0])+36
```

- Analogous formula holds for column-major order
- Row-major and column-major layouts generalize to n-dimensional arrays

Composite Types: Pointers

- A variable or field whose value is a reference to some memory location
 - In C: int *p;
- Operations
 - Allocation and deallocation of objects on heap

```
p = malloc(sizeof(int)); free(p);
```

Assignment of one pointer into another

```
int *q = p; int *p = &a;
```

Dereferencing of pointer

```
*q = 1;
```

Pointer arithmetic

Recursive Types

- A recursive type is a type whose objects may contain objects of the <u>same type</u>
 - Necessary to build linked structures such as linked lists
- Pointers are necessary to define recursive types in languages that use the <u>value model for variables</u>:

```
struct cell {
 int num;
 struct cell *next;
}
```

Recursive Types

Recursive types are defined naturally in languages that use the reference model for variables:

```
class Cell {
 int num;
 Cell next;

Cell() { ... }
 ...
}
```

The End