Programming Languages

2nd edition
Tucker and Noonan

Chapter 5
Types

Types are the leaven of computer programming; they make it digestible.

Robin Milner

- 5.1 Type Errors
- 5.2 Static and Dynamic Typing
- 5.3 Basic Types
- 5.4 NonBasic Types
- 5.5 Recursive Data Types
- 5.6 Functions as Types
- 5.7 Type Equivalence
- 5.8 Subtypes
- 5.9 Polymorphism and Generics
- 5.10 Programmer-Defined Types

- A type is a collection of values and operations on those values.
- Example: Integer type has values ..., -2, -1, 0, 1,
 2, ... and operations +, -, *, /, <, ...
- The Boolean type has values true and false and operations \land , \lor , \neg .

 Computer types have a finite number of values due to fixed size allocation; problematic for numeric types.

• Exceptions:

- Smalltalk uses unbounded fractions.
- Haskell type Integer represents unbounded integers.
- Floating point problems?

- Even more problematic is fixed sized floating point numbers:
 - 0.2 is not exact in binary.
 - So 0.2 * 5 is not exactly 1.0
 - Floating point is inconsistent with real numbers in mathematics.

• In the early languages, Fortran, Algol, Cobol, all of the types were built in.

• If needed a type color, could use integers; but what does it mean to multiply two colors.

 Purpose of types in programming languages is to provide ways of effectively modeling a problem solution.

5.1 Type Errors

- Machine data carries no type information.
- Basically, just a sequence of bits.
- Example: 0100 0000 0101 1000 0000 0000 00000000

- *The floating point number 3.375*
- The 32-bit integer 1,079,508,992
- *Two 16-bit integers 16472 and 0*
- Four ASCII characters: @ X NUL NUL

- A *type error* is any error that arises because an operation is attempted on a data type for which it is undefined.
- Type errors are common in assembly language programming.
- High level languages reduce the number of type errors.
- A type system provides a basis for detecting type errors.

5.2 Static and Dynamic Typing

- A type system imposes constraints such as the values used in an addition must be numeric.
 - Cannot be expressed syntactically in EBNF.
 - Some languages perform type checking at compile time (eg, C).
 - Other languages (eg, Perl) perform type checking at run time.
 - Still others (eg, Java) do both.

- A language is *statically typed* if the types of all variables are fixed when they are declared at compile time.
- A language is *dynamically typed* if the type of a variable can vary at run time depending on the value assigned.
- Can you give examples of each?

- A language is *strongly typed* if its type system allows all type errors in a program to be detected either at compile time or at run time.
- A strongly typed language can be either statically or dynamically typed.
- *Union* types are a hole in the type system of many languages.
- Most dynamically typed languages associate a type with each value.

5.3 Basic Types

- Terminology in use with current 32-bit computers:
 - Nibble: 4 bits
 - Byte: 8 bits
 - Half-word: 16 bits
 - Word: 32 bits
 - Double word: 64 bits
 - Quad word: 128 bits

- In most languages, the numeric types are finite in size.
- So a + b may overflow the finite range.
- Unlike mathematics:

$$- a + (b + c) \neq (a + b) + c$$

 Also in C-like languages, the equality and relational operators produce an int, not a Boolean • An operator or function is *overloaded* when its meaning varies depending on the types of its operands or arguments or result.

- Java: a + b (ignoring size)
 - integer add
 - floating point add
 - string concatenation

Mixed mode: one operand an int, the other floating point

- A type conversion is a *narrowing* conversion if the result type permits fewer bits, thus potentially losing information.
- Otherwise it is termed a widening conversion.
- Should languages ban *implicit* narrowing conversions?
- Why?

5.4 Nonbasic Types

Enumeration:

```
enum day {Monday, Tuesday, Wednesday, Thursday, Friday,
Saturday, Sunday};
enum day myDay = Wednesday;
```

- In C/C++ the above values of this type are 0, ..., 6.
- More powerful in Java:

Pointers

- C, C++, Ada, Pascal
- Java???
- Value is a memory address
- Indirect referencing
- Operator in C: *

Example

```
struct Node {
 int key;
 struct Node* next;
};
struct Node* head;
```

• Fig 5.4: A Simple Linked List in C

- Bane of reliable software development
- Error-prone
- Buffer overflow, memory leaks
- Particularly troublesome in C

```
float sum(float *a, int n) {
  int i;
  float s = 0.0;
  for (i = 0; i<n; i++)
 s += *a++;
  return s;
}</pre>
```

```
strcpy
void strcpy(char *p, char *q) {
 while (*p++ = *q++) ;
}
```

Pointer Operations

• If T is a type and ref T is a pointer:

$$\&: T \rightarrow ref T$$

*: ref T
$$\rightarrow$$
 T

For an arbitrary variable x:

$$*(&x) = x$$

Arrays and Lists

- int a[10];
- float x[3][5]; /* odd syntax vs. math */
- char s[40];
- /* indices: 0 ... n-1 */

Indexing

- Only operation for many languages
- Type signature

```
[]:T[] x int \rightarrow T
```

Example

```
float x[3] [5];
type of x: float[][]
type of x[1]: float[]
type of x[1][2]: float
```

• Equivalence between arrays and pointers a = &a[0]

If either e1 or e2 is type: ref T
 e1[e2] = *((e1) + (e2))

Example: a is float[] and i inta[i] = *(a + i)

Strings

- Now so fundamental, directly supported.
- In C, a string is a 1D array with the string value terminated by a NUL character (value = 0).
- In Java, Perl, Python, a string variable can hold an unbounded number of characters.
- Libraries of string operations and functions.

Structures

- Analogous to a tuple in mathematics
- Collection of elements of different types
- Used first in Cobol, PL/I
- Absent from Fortran, Algol 60
- Common to Pascal-like, C-like languages
- Omitted from Java as redundant

```
struct employeeType {
  int id;
  char name[25];
  int age;
 float salary;
 char dept;
};
struct employeeType employee;
employee.age = 45;
```

Unions

- C: union
- Pascal: case-variant record
- Logically: multiple views of same storage
- Useful in some systems applications

```
type union =
 record
 case b: boolean of
 true: (i: integer);
 false: (r:real);
 end;
var tagged: union;
begin tagged := (b => false, r => 3.375);
 put(tagged.i); -- error
```

```
// simulated union type
class Value extends Expression {
  // Value = int intValue | boolean boolValue
  Type type; int intValue; boolean boolValue;
  Value(int i) {
 intValue = i;
 type = new Type(Type.INTEGER);
  Value(boolean b) {
 boolValue = b;
 type = new Type(Type.BOOLEAN);
```

5.5 Recursive Data Type

```
data Value = IntValue Integer | FloatValue Float |
 BoolValue Bool | CharValue Char
 deriving (Eq, Ord, Show)
data Expression = Var Variable | Lit Value |
 Binary Op Expression Expression |
 Unary Op Expression
 deriving (Eq, Ord, Show)
type Variable = String
type Op = String
type State = [(Variable, Value)]
```

5.6 Functions as Types

- Pascal example:
 - function newton(a, b: real; function f: real): real;

 Know that f returns a real value, but the arguments to f are unspecified.

```
public interface RootSolvable {
 double valueAt(double x);
}
```

public double Newton(double a, double b, RootSolvable f);

5.7 Type Equivalence

Pascal Report:

The assignment statement serves to replace the current value of a variable with a new value specified as an expression. ... The variable (or the function) and the expression must be of identical type.

Nowhere does it define identical type.

```
struct complex {
 float re, im;
};
struct polar {
 float x, y;
};
struct {
 float re, im;
} a, b;
struct complex c, d;
struct polar e;
int f[5], g[10];
// which are equivalent types?
```

5.8 Subtypes

- A subtype is a type that has certain constraints placed on its values or operations.
- In Ada subtypes can be directly specified.

```
subtype one to ten is Integer range 1 .. 10;
type Day is (Monday, Tuesday, Wednesday, Thursday,
Friday, Saturday, Sunday);
subtype Weekend is Day range Saturday .. Sunday;
type Salary is delta 0.01 digits 9
 range 0.00 .. 9 999 999.99;
subtype Author_Salary is Salary digits 5
 range 0.0 .. 999.99;
```

```
Integer i = new Integer(3);
Number v = i;
Integer x = (Integer) v;
//Integer is a subclass of Number,
// and therefore a subtype
```

Polymorphism and Generics

• A function or operation is *polymorphic* if it can be applied to any one of several related types and achieve the same result.

 An advantage of polymorphism is that it enables code reuse.

Polymorphism

- Comes from Greek
- Means: having many forms
- Example: overloaded built-in operators and functions

- Java: + also used for string concatenation
- Ada 83

- Ada, C++: define + ... for new types
- Java overloaded methods: number or type of parameters
- Example: class PrintStream

print, println defined for:
boolean, char, int, long, float, double, char[]
String, Object

- Java: instance variable, method
 - name, name()
- Ada generics: generic sort
 - parametric polymorphism
 - type binding delayed from code implementation to compile time
 - procedure sort is new generic_sort(integer);

```
generic
 type element is private;
 type list is array(natural range <>) of element;
  with function ">"(a, b : element) return boolean;
package sort_pck is
  procedure sort (in out a : list);
end sort_pck;
```

```
package sort_pck is
procedure sort (in out a : list) is
begin
  for i in a'first .. a'last - 1 loop
 for j in i+1 .. a'last loop
 if a(i) > a(j) then
 declare t : element;
 begin
 t := a(i);
 a(i) := a(j);
 a(j) := t;
 end;
 end if;
```

Instantiation

```
package integer_sort is
  new generic_sort( Integer, ">" );
```

Programmer-defined Types

- Recall the definition of a type:
 - A set of values and a set of operations on those values.
- Structures allow a definition of a representation; problems:
 - Representation is not hidden
 - Type operations cannot be defined
 - Defer further until Chapter 12.