Programming Languages and Compilers (CS 421)

Reza Zamani

http://www.cs.illinois.edu/class/cs421/

Based in part on slides by Mattox Beckman, as updated by Vikram Adve, Gul Agha and Elsa Gunter

9/22/09

Why Data Types?

- Data types play a key role in:
 - n Data abstraction in the design of programs
 - Type checking in the analysis of programs
 - Compile-time code generation in the translation and execution of programs

Terminology

- Type: A type t defines a set of possible data values
 - n E.g. short in C is $\{x \mid 2^{15} 1 \ge x \ge -2^{15}\}$
 - A value in this set is said to have type t

Type system: rules of a language assigning types to expressions

Types as Specifications

- Types describe properties
- Different type systems describe different properties, eg
 - Data is read-write versus read-only
 - Operation has authority to access data
 - Data came from "right" source
 - Operation might or could not raise an exception
- n Common type systems focus on types describing same data layout and access methods

Sound Type System

- If an expression is assigned type *t*, and it evaluates to a value *v*, then *v* is in the set of values defined by *t*
- SML, OCAML, Scheme and Ada have sound type systems
- Most implementations of C and C++ do not

Strongly Typed Language

When no application of an operator to arguments can lead to a run-time type error, language is strongly typed

```
_{n} Eg: 1 + 2.3;;
```

Depends on definition of "type error"

Strongly Typed Language

- n C++ claimed to be "strongly typed", but
 - Union types allow creating a value at one type and using it at another
 - Type coercions may cause unexpected (undesirable) effects
 - No array bounds check (in fact, no runtime checks at all)
- SML, OCAML "strongly typed" but still must do dynamic array bounds checks, runtime type case analysis, and other checks

Static vs Dynamic Types

- Static type: type assigned to an expression at compile time
- Dynamic type: type assigned to a storage location at run time
- Statically typed language: static type assigned to every expression at compile time
- Dynamically typed language: type of an expression determined at run time

9/22/09

Type Checking

- When is op(arg1,...,argn) allowed?
- Type checking assures that operations are applied to the right number of arguments of the right types
 - Right type may mean same type as was specified, or may mean that there is a predefined implicit coercion that will be applied
- Used to resolve overloaded operations

Type Checking

- n Type checking may be done *statically* at compile time or *dynamically* at run time
- Dynamically typed (aka untyped) languages (eg LISP, Prolog) do only dynamic type checking
- Statically typed languages can do most type checking statically

Dynamic Type Checking

- Performed at run-time before each operation is applied
- Types of variables and operations left unspecified until run-time
 - Same variable may be used at different types

Dynamic Type Checking

- n Data object must contain type information
- n Errors aren't detected until violating application is executed (maybe years after the code was written)

Static Type Checking

- Performed after parsing, before code generation
- Type of every variable and signature of every operator must be known at compile time

Static Type Checking

- n Can eliminate need to store type information in data object if no dynamic type checking is needed
- n Catches many programming errors at earliest point
- n Can't check types that depend on dynamically computed values
 - n Eg: array bounds

Static Type Checking

- Typically places restrictions on languages
 - Garbage collection
 - References instead of pointers
 - n All variables initialized when created
 - Nariable only used at one type
 - Union types allow for work-arounds, but effectively introduce dynamic type checks