

Programmierparadigmen und Compilerbau (PPDC)

2. Polymorphismus und Unifikation

Sommersemester 2021 PD Dr. Arne Nägel

*Basierend auf Unterlagen von Prof. Dr. Manfred Schmidt-Schauß und PD Dr. David Sabel

Anwendungsregel für polymorphe Typen


Ziel: Anwendung der Typregel für z.B. length oder map

```
Neuer Begriff: \gamma ist eine Typsubstitution wenn sie Typen für Typvariablen einsetzt \gamma(\tau) nennt man Instanz von \tau
```

Beispiel

```
Typsubstitution: \gamma = \{a \mapsto \mathtt{Char}, b \mapsto \mathtt{Float}\} Instanz: \gamma([a] \to \mathtt{Int}) = [\mathtt{Char}] \to \mathtt{Int}
```

Anwendungsregel für polymorphe Typen


$$\frac{s::\sigma\to\tau,\quad t::\rho\text{ und }\gamma(\sigma)=\gamma(\rho)}{(s\ t)::\gamma(\tau)}$$

Berechnet den Typ von $(s\ t)$ wenn die Typen von s,t schon bekannt sind

Hierbei ist zu beachten:

Damit alle Freiheiten erhalten bleiben:

die Typvariablen im Typ ρ müssen vorher umbenannt werden, so dass σ und ρ keine gemeinsamen Typvariablen haben.


Typ von (map quadrat) ?

$$\begin{array}{lllll} \text{map} :: & (a \to b) & \to & ([a] \to [b]) \\ \text{quadrat} :: & \text{Int} & \to & \text{Int} \end{array}$$


Typ von (map quadrat) ?

```
\begin{array}{llll} \texttt{map} :: & (a \to b) & \to & ([a] \to [b]) \\ \texttt{quadrat} :: & \texttt{Int} & \to & \texttt{Int} \end{array}
```

Instanziiere mit: $\gamma = \{a \mapsto \mathtt{Int}, b \mapsto \mathtt{Int}\}$


Typ von (map quadrat) ?


Typ von (map quadrat)?

Instanziiere mit:
$$\gamma = \{a \mapsto \mathtt{Int}, b \mapsto \mathtt{Int}\}$$
 ergibt: $\mathtt{map} :: (\mathtt{Int} \to \mathtt{Int}) \to ([\mathtt{Int}] \to [\mathtt{Int}])$

Regelanwendung ergibt:

$$\frac{\mathtt{map} :: (\mathtt{Int} \to \mathtt{Int}) \to ([\mathtt{Int}] \to [\mathtt{Int}]), \ \ \mathtt{quadrat} :: (\mathtt{Int} \to \mathtt{Int})}{(\mathtt{map} \ \mathtt{quadrat}) :: [\mathtt{Int}] \to [\mathtt{Int}]}$$

Polymorphe Regel für n Argumente


$$\frac{s::\sigma_1\to\sigma_2\ldots\to\sigma_n\to\tau,\quad t_1::\rho_1,\ldots,t_n::\rho_n\text{ und }\forall i:\gamma(\sigma_i)=\gamma(\rho_i)}{(s\ t_1\ldots t_n)::\gamma(\tau)}$$

Die Typvariablen in ρ_1, \ldots, ρ_n müssen vorher umbenannt werden.

Beachte: verwende möglichst allgemeines γ (kann berechnet werden; s.u.)

Polymorphe Regel für n Argumente


$$\frac{s::\sigma_1\to\sigma_2\ldots\to\sigma_n\to\tau,\quad t_1::\rho_1,\ldots,t_n::\rho_n\text{ und }\forall i:\gamma(\sigma_i)=\gamma(\rho_i)}{(s\ t_1\ldots t_n)::\gamma(\tau)}$$

Die Typvariablen in ρ_1, \ldots, ρ_n müssen vorher umbenannt werden.

Beachte: verwende möglichst allgemeines γ (kann berechnet werden; s.u.)

Wie berechnet man die Typsubstitutionen?


Unifikation: Berechnung der allgemeinsten Typsubstitution im Typberechnungsprogramm bzw Typchecker

Unifikation wird benutzt im Typchecker von Haskell!

polymorphe Typen; Unifikation


$$\frac{s :: \sigma \to \tau, \qquad t :: \rho \text{ und } \gamma \text{ ist allgemeinster Unifikator von } \sigma \doteq \rho}{(s \ t) :: \gamma(\tau)}$$

(die Typvariablen in ρ müssen vorher umbenannt werden.)

Unifikation: Regelbasierter Algorithmus


Man braucht 4 Regeln, die auf (E; G) operieren:

E: Menge von Typgleichungen,

G: Lösung; mit Komponenten der Form $x \mapsto t$.

 $\begin{array}{ll} \text{Beachte:} & x,y \text{ ist Typvariable} \\ & s_i,t_i,s,t \text{ sind Typen,} \\ & f,g \text{ sind Typkonstruktoren} \\ \end{array}$

Unifikation: Die Regeln


Start mit $G = \emptyset$;

E: zu lösende Gleichung(en)

(E)
$$\frac{G; \{x \doteq x\} \cup E}{G; E}$$

(V)
$$\frac{G; \{t \doteq x\} \cup E}{G; \{x \doteq t\} \cup E}$$

Wenn t keine Variable ist

(K)
$$\frac{G; \{x \doteq t\} \cup E}{G[t/x] \cup \{x \mapsto t\}; E[t/x]}$$
 Wenn x nicht in t vorkommt

(Z)
$$G$$
; $\{(f \ s_1 \ \dots \ s_n) \doteq (f \ t_1 \ \dots \ t_n)\} \cup E$
 G ; $\{s_1 \doteq t_1, \dots, s_n \doteq t_n)\} \cup E$

Ersetzung: E[t/x]: alle Vorkommen von x werden durch t ersetzt Effekt: G[t/x]: jedes $y\mapsto s$ wird durch $y\mapsto s[t/x]$ ersetzt

Unifikation: Regelbasierter Algorithmus


Fehlerabbruch, wenn:

- $x \doteq t$ in E, $x \neq t$ und x kommt in t vor. (Occurs-Check)
- $(f(\ldots) \doteq g(\ldots)$ kommt in E vor und $f \neq g$. (Clash)

Fehlerabbruch bedeutet: nicht typisierbar


Berechne Typ von (map id)

map::
$$(a \to b) \quad \to \ [a] \to [b]$$
 id::
$$a' \to a'$$

id::

Gesuchter Typ:
$$\gamma([a] \rightarrow [b])$$

$$G$$
 E


Berechne Typ von (map id)

$$\begin{array}{ll} \text{map::} & (a \to b) & \to ([a] \to [b]) \\ \text{id::} & a' \to a' \end{array}$$

id::

$$\text{Gesuchter Typ:} \qquad \qquad \gamma([a] \to [b])$$

$$\begin{array}{c|c} G & E \\ \hline \emptyset; & \{(a \to b) \doteq (a' \to a')\} \end{array}$$


Berechne Typ von (map id)

$$\begin{array}{ll} \text{map::} & (a \to b) & \to ([a] \to [b]) \\ \text{id::} & a' \to a' \end{array}$$

id::

$$\text{Gesuchter Typ:} \qquad \qquad \gamma([a] \to [b])$$

$$\begin{array}{c|c} G & E \\ \hline \emptyset; & \{(a \to b) \doteq (a' \to a')\} \end{array}$$


Berechne Typ von (map id)

$$\begin{array}{ll} \texttt{map::} & (a \to b) & \to ([a] \to [b]) \\ \texttt{id::} & a' \to a' \end{array}$$

id::

 $\gamma([a] \to [b])$ Gesuchter Typ:

$$\begin{array}{c|c} G & E \\ \hline \emptyset; & \{(a \rightarrow b) \doteq (a' \rightarrow a')\} \\ \emptyset; & \{a \doteq a', b \doteq a'\} \\ \end{array}$$


Berechne Typ von (map id)

$$\begin{array}{ll} \texttt{map::} & (a \to b) & \to ([a] \to [b]) \\ \texttt{id::} & a' \to a' \end{array}$$

id::

$$\text{Gesuchter Typ:} \qquad \qquad \gamma([a] \to [b])$$

$$\begin{array}{c|c} G & E \\ \hline \emptyset; & \{(a \to b) \doteq (a' \to a')\} \\ \emptyset; & \{a \doteq a', b \doteq a'\} \\ \end{array}$$


Berechne Typ von (map id)

$$\mathtt{map::} \qquad \qquad (a \to b) \quad \to ([a] \to [b])$$

id:: a' o a'

Gesuchter Typ: $\gamma([a] \to [b])$

$$\begin{array}{c|c} G & E \\ \hline \emptyset; & \{(a \rightarrow b) \doteq (a' \rightarrow a')\} \\ \emptyset; & \{a \doteq a', b \doteq a'\} \\ \{a \mapsto a'\}; & \{b \doteq a'\} \end{array}$$


Berechne Typ von (map id)

$$\begin{array}{ll} \texttt{map::} & (a \to b) & \to ([a] \to [b]) \\ \texttt{id::} & a' \to a' \end{array}$$

id::

 $\gamma([a] \to [b])$ Gesuchter Typ:

$$\begin{array}{c|c} G & E \\ \hline \emptyset; & \{(a \rightarrow b) \doteq (a' \rightarrow a')\} \\ \emptyset; & \{a \doteq a', b \doteq a'\} \\ \{a \mapsto a'\}; & \{b \stackrel{.}{=} a'\} \end{array}$$


Berechne Typ von (map id)

$$\operatorname{map::} \qquad (a \to b) \to ([a] \to [b])$$

id:: $a' \rightarrow a'$

 $\text{Gesuchter Typ:} \qquad \qquad \gamma([a] \to [b])$

$$\begin{array}{c|c} G & E \\ \hline \emptyset; & \{(a \rightarrow b) \doteq (a' \rightarrow a')\} \\ \emptyset; & \{a \doteq a', b \doteq a'\} \\ \{a \mapsto a', b \mapsto a'\}; & \{b \doteq a'\} \\ \{a \mapsto a', b \mapsto a'\}; & \emptyset \\ \end{array}$$


Berechne Typ von (map id)

$$\begin{array}{ll} \texttt{map::} & (a \to b) & \to ([a] \to [b]) \\ \texttt{id::} & a' \to a' \end{array}$$

Gesuchter Typ:
$$\gamma([a] \rightarrow [b])$$

$$\begin{array}{c|c} G & E \\ \hline \emptyset; & \{(a \rightarrow b) \doteq (a' \rightarrow a')\} \\ \emptyset; & \{a \doteq a', b \doteq a'\} \\ \{a \mapsto a', b \mapsto a'\}; & \{b \doteq a'\} \\ \{a \mapsto a', b \mapsto a'\}; & \emptyset \\ \end{array}$$


Berechne Typ von (map id)

$$\mathtt{map::} \qquad \qquad (a \to b) \quad \to ([a] \to [b])$$

id:: $a' \rightarrow a'$

Gesuchter Typ: $\gamma([a] \rightarrow [b])$

Regelanwendung benötigt Lösung γ von $(a \rightarrow b) \doteq (a' \rightarrow a')$:

$$\begin{array}{c|c} G & E \\ \hline \emptyset; & \{(a \rightarrow b) \doteq (a' \rightarrow a')\} \\ \emptyset; & \{a \doteq a', b \doteq a'\} \\ \{a \mapsto a', b \mapsto a'\}; & \{b \doteq a'\} \\ \{a \mapsto a', b \mapsto a'\}; & \emptyset \end{array}$$

Einsetzen der Lösung $\gamma = \{a \mapsto a', b \mapsto a'\}$ in $[a] \to [b]$ ergibt:

(map id) ::
$$([a'] \rightarrow [a'])$$
.

Typisierung von Funktionen und Ausdrücken


Typcheckalgorithmus von Robin Milner (in Haskell und ML)

- unterstützt auch komplexere Sprachkonstrukte (Lambda-Ausdrücke, Listen-Komprehensionen)
- benutzt eine optimierte Variante der Unifikation
- liefert i.a. allgemeinste polymorphe Typen (seltene Ausnahmen bei rekursiven Definitionen)
- ist i.d.R schnell, aber
- schlechte worst-case Komplexität: in seltenen Fällen exponentieller Zeitbedarf

Typisierung von Funktionen, Milner


Satz zur Milner-Typisierung in Haskell:

Sei t ein getypter Haskell-Ausdruck, ohne freie Variablen. Dann wird die Auswertung des Ausdrucks t nicht mit einem Typfehler abbrechen.