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 and Gul Agha

6/19/2011

Two Problems

Type checking

n Question: Does exp. e have type τ in env Γ ?

n Answer: Yes / No

Method: Type derivation

Typability

n Question Does exp. e have some type in env. Γ ? If so, what is it?

n Answer: Type ▼ / error

n Method: Type inference

Type Inference - Outline

- Begin by assigning a type variable as the type of the whole expression
- Decompose the expression into component expressions
- Use typing rules to generate constraints on components and whole
- Recursively gather additional constraints to guarantee a solution for components
- Solve system of constraints to generate a substitution
- Apply substitution to orig. type var. to get answer

Type Inference - Example

- h What type can we give to
 fun x -> fun f -> f x?
- Start with a type variable and then look at the way the term is constructed

Type Inference - Example

n First approximate:

[] |- (fun x -> fun f -> f x) :
$$\alpha$$

n Second approximate: use fun rule

Type Inference - Example

n Third approximate: use fun rule

$$\begin{array}{c|c} [f:\delta\;;\;x\;:\;\beta]\;|\text{-}\;(f\;x)\;:\;\epsilon\\ \hline [x:\beta]\;|\text{-}\;(fun\;f\;\text{-->}\;f\;x)\;:\;\gamma\\ \hline [\;]\;|\text{-}\;(fun\;x\;\text{-->}\;fun\;f\;\text{-->}\;f\;x)\;:\;\alpha\\ \\ n\;\;\alpha\equiv(\beta\to\gamma)\;;\;\gamma\equiv(\delta\to\epsilon) \end{array}$$

Type Inference - Example

n Fourth approximate: use app rule

Type Inference - Example

n Fifth approximate: use var rule

```
\begin{split} [f:\delta\,;\,x:\beta]\mid -\,f:\phi &\to \epsilon \quad [f:\delta\,;\,x:\beta]\mid -\,x:\phi \\ \hline [f:\delta\,;\,x:\beta]\mid -\,(f\,x):\epsilon \\ \hline [x:\beta]\mid -\,(fun\,f\,->\,f\,x):\gamma \\ \hline []\mid -\,(fun\,x\,->\,fun\,f\,->\,f\,x):\alpha \\ \hline n \quad \alpha \equiv (\beta \to \gamma);\,\gamma \equiv (\delta \to \epsilon);\,\delta \equiv (\phi \to \epsilon) \end{split} \label{eq:alpha}
```

Type Inference - Example

Sixth approximate: use var rule

•

Type Inference - Example

Done building proof tree; now solve!

```
\begin{split} [f:\delta\,;\,x:\beta]\mid -\,f:\phi &\to \epsilon \quad [f:\delta\,;\,x:\beta]\mid -\,x:\phi \\ \hline [f:\delta\,;\,x:\beta]\mid -\,(f\,x):\epsilon \\ \hline [x:\beta]\mid -\,(fun\,f\,->\,f\,x):\gamma \\ \hline []\mid -\,(fun\,x\,->\,fun\,f\,->\,f\,x):\alpha \\ \hline n \quad \alpha \equiv (\beta \to \gamma);\,\gamma \equiv (\delta \to \epsilon);\,\delta \equiv (\phi \to \epsilon);\,\phi \equiv \beta \end{split}
```

Type Inference - Example

Type unification; solve like linear equations:

```
\begin{split} & [f:\delta\,;\,x:\beta]\mid -f:\phi \to \epsilon \quad [f:\delta\,;\,x:\beta]\mid -x:\phi \\ & \underline{\quad [f:\delta\,;\,x:\beta]\mid -(f\,x):\epsilon \quad \quad } \\ & \underline{\quad [x:\beta]\mid -(fun\,f\,->f\,x):\gamma \quad \quad } \\ & [\mid \mid -(fun\,x\,->fun\,f\,->f\,x):\alpha \quad \quad \\ & \alpha \equiv (\beta \to \gamma);\,\gamma \equiv (\delta \to \epsilon);\,\delta \equiv (\phi \to \epsilon);\,\phi \equiv \beta \end{split}
```

Type Inference - Example

n Eliminate φ:

Type Inference - Example

n Next eliminate δ :

6/19/2011

Type Inference - Example

Next eliminate γ :

•

Type Inference - Example

n Next eliminate α :

Type Inference - Example

No more equations to solve; we are done

$$\begin{array}{c|c} [f:\beta \rightarrow \epsilon; \ x:\beta] \ |-\ f:\beta \rightarrow \epsilon \quad [f:\beta \rightarrow \epsilon; \ x:\beta] \ |-\ x:\beta \\ \hline [f:\beta \rightarrow \epsilon; \ x:\beta] \ |-\ (f\ x) : \epsilon \\ \hline [x:\beta] \ |-\ (fun\ f -> f\ x) : ((\beta \rightarrow \epsilon) \rightarrow \epsilon) \\ \hline [] \ |-\ (fun\ x -> fun\ f -> f\ x) : (\beta \rightarrow ((\beta \rightarrow \epsilon) \rightarrow \epsilon)) \end{array}$$

Any instance of $(\beta \to ((\beta \to \epsilon) \to \epsilon))$ is a valid type

-

Type Inference Algorithm

```
Let has_type (\Gamma, e, \tau) = S
```

- Γ is a typing environment
- n e is an expression
- τ is a (generalized) type,
- S is a set of equations between generalized types
- n Idea: S is the constraints on type variables necessary for $\Gamma \mid -e : \tau$
- n Let Unif(S) be a substitution of generalized types for type variables solving S
- n Solution: Unif(S)(Γ) |- e: Unif(S)(τ)

Type Inference Algorithm

```
has_type (\Gamma, exp, \tau) =
```

- n Case exp of
 - n Var ν --> return $\{\tau \equiv \Gamma(\nu)\}$
 - n Const c --> return $\{\tau \equiv \sigma\}$ where $\Gamma \mid -c : \sigma$ by the constant rules
 - n fun x -> e -->
 - _n Let α , β be fresh variables
 - Let S = has_type ([x: α] + Γ , e, β)
 - n Return $\{\tau \equiv \alpha \rightarrow \beta\} \cup S$

Type Inference Algorithm (cont)

n Case exp of

```
_{n} App (e_{1} e_{2}) -->
```

Let α be a fresh variable

```
Let S_1 = has_{type}(\Gamma, e_1, \alpha \rightarrow \tau)
```

Let $S_2 = has_{type}(\Gamma, e_2, \alpha)$

n Return $S_1 \cup S_2$

Type Inference Algorithm (cont)

n Case exp of

```
n If e_1 then e_2 else e_3 --->

n Let S_1 = has_type(\Gamma, e_1, bool)

n Let S_2 = has_type(\Gamma, e_2, \tau)

n Let S_2 = has_type(\Gamma, e_2, \tau)

n Return S_1 \cup S_2 \cup S_3
```

Type Inference Algorithm (cont)

n Case exp of

```
n let x = e_1 in e_2 -->
 Let \alpha be a fresh variable
 Let S_1 = has_{type}(\Gamma, e_1, \alpha)
 _{n} Let S_{2} =
 has_type([x: \alpha] + \Gamma, e_2, \tau)
 <sub>n</sub> Return S_1 \cup S_2
```

Type Inference Algorithm (cont)

n Case exp of

- n let rec $x = e_1$ in e_2 -->
 - Let α be a fresh variable
 - Let $S_1 = has_{type}([x: \alpha] + \Gamma, e_1, \alpha)$
 - Let $S_2 = has_{type}([x: \alpha] + \Gamma, e_2, \tau)$
 - _n Return $S_1 \cup S_2$

Type Inference Algorithm (cont)

- n To infer a type, introduce type_of
- n Let α be a fresh variable
- n type_of $(\Gamma, e) =$
 - Let S = has_type (Γ, e, α)
 - n Return Unif(S)(α)

Need an algorithm for Unif