

Contrôle de types

Sommaire

Expressions de types

Un contrôleur de types

Déclarations de types en C

Conversions de types

Surcharge

Généricité

Les types en programmation

contrôle de types

int check(int tab[], int size);
(...)
 if (!check(values[i], MAX))

Les types sont une caractéristique des langages évolués

Représentation des structures de données
Le contrôle de types détecte des erreurs
Exemple : comparer paramètre formel et
paramètre effectif

Langages à objets : enrichissement des possibilités de typage

Contrôle de types statique (à la compilation)

Contrôle de types dynamique (à l'exécution)

Type d'une expression

```
typedef struct list{
 STEntry content;
 struct list *next;
} list;
(...)
 if(cell->next->next)
```

Le développeur déclare le type des variables Le compilateur calcule le type des expressions **Projet 2020-2021**

Types simples int (4 octets) et char (1 octet)

Structures

Vérifier la validité des expressions Tenir compte des conversions implicites

Représenter les types pendant la compilation

Comment indiquer le type d'une variable dans la table des symboles ?

Types complexes

int tab[MAX]; Expressions de type

Expressions de types

Types de base

booléen, caractère, entier, réel... et type vide

Constructeurs de types

tableaux, pointeurs...

Les expressions de type peuvent être des arbres

Noms de types

nécessaires pour les types à définition récursive (exemple : liste chaînée)

Variables de types

nécessaires pour la généricité (fonctions sur les types)

Constructeurs de types

Tableau

tableau(*I*, *T*) : tableaux d'éléments de type *T* indicés par des indices de type *I*

Produit

 $T_1 \times T_2$: couples d'un élément de type T_1 et d'un de type T_2

Structure

De même plus des noms pour les champs et pour la structure

Constructeurs de types

Pointeur

pointeur(*T*) : pointeurs sur un objet de type *T*

Fonction

 $D \rightarrow R$: fonctions de D (type du paramètre) dans R (type de la valeur de retour)

Sommaire

Expressions de types

Un contrôleur de types

Déclarations de types en C

Conversions de types

Surcharge

Généricité

$P \longrightarrow D F$ $D \longrightarrow T id; D$ 3 | $T \longrightarrow B C$ $B \longrightarrow char$ | int C --> [num] C 3 *E* --> num | literal | id | *E* mod *E* $\mid E [E]$

Contrôle de types

Avec cette grammaire, on peut déclarer une variable comme **char** et l'utiliser comme **int**

Peut-on inclure le contrôle de types dans la syntaxe et dans la grammaire ?

Il faudrait des règles différentes pour chaque identificateur

On préfère garder l'analyse syntaxique et l'analyse lexicale séparées

Contrôle de types

```
P \longrightarrow D F
D \longrightarrow T id; D
 3 |
T \rightarrow B C
B \longrightarrow char
 | int
C --> [ num ] C
 3
E --> num
 literal
 | id
 \mid E \mod E
 |E[E]
```

Pendant un parcours de l'arbre abstrait Le contrôle de types fait partie de l'analyse sémantique

Décider - quelles instructions ajouter - où les placer dans le parcours

Contrôle de types

```
arbre abstrait pour
int count ; int (...)
```


Le code source ressemble, mais les arbres abstraits ne se ressemblent pas

arbre abstrait pour
int count(...)

$P \longrightarrow D E$ $D \longrightarrow T id; D$ 3 $T \rightarrow B C$ *B* --> **char** | int C --> [num] C 3 *E* --> num literal | id | *E* mod *E*

|E[E]

Contrôle de types

literal : constante de type caractère

Déclarations arbre abstrait pour int count ; tabSymb.init(); char[64][32] msgs; $P \longrightarrow DF$ **Declarations** $D \longrightarrow T id; D$ D --> EtabSymb.mettre(id.nom, *T*.type) $T \longrightarrow B$ C **IDENT** *B* --> char T.type := tableau(num₁.val, *B* --> int tableau(num₂.val, char 3 <--> T.type_de_base)); C --> [num] C **IDENT** num num T.type := T.type de base; int

3

Expressions

```
arbre abstrait pour msgs [count]

Declarations

E.type := if (E_1.type = tableau(s,t) and E_2.type = entier)

...

t else error();

t else error();
```


Instructions

```
S \longrightarrow id = E if (id.type \neq E.type) error();

S \longrightarrow if (E) S if (E.type \neq booléen) error();

S \longrightarrow while (E) S if (E.type \neq booléen) error();

S \longrightarrow S;
```


Fonctions

$$E \longrightarrow E$$
 (E) E .type := if (E_1 .type = $s \longrightarrow t$ and E_2 .type = s) t else error();

Comparer deux types

Exemples

Comparer paramètre formel et paramètre effectif

if $(E_1.\mathsf{type} = s \rightarrow t \text{ and } E_2.\mathsf{type} = s)$

Vérifier le type d'un indice pour un tableau

if $(E_1.\mathsf{type} = \mathsf{tableau}(s,t))$ and $E_2.\mathsf{type} = \mathsf{entier})$

Algorithme d'unification

On compare des arbres qui peuvent contenir des variables (s et t)

La comparaison peut les initialiser

Types nommés

```
typedef struct cell {
 int identifier;
 struct cell * link;
} cell;
typedef struct list {
 int content;
 struct list * next;
} list;
(...)
cell cell0;
list list0;
cell0 = list0; /* compile error */
```


Équivalence nominale

Le nom fait partie du type, on compare seulement le nom

C'est le cas du C

Types nommés

```
typedef struct cell {
 int identifier;
 struct cell * link;
} cell;
typedef cell list;
(...)
cell cell0;
list list0;
cell0 = list0; /* OK */
```

Équivalence structurelle

Le nom ne fait pas partie du type, on compare seulement le reste de l'expression de type

Langages fonctionnels

Équivalence nominale large

En C, un typedef ne définit pas un type nouveau Un nom introduit par typedef ne fait donc pas partie du type

Sommaire

Expressions de types

Un contrôleur de types

Déclarations de types en C

Conversions de types

Surcharge

Généricité

int compare(char s1[], char s2[]);

Type fonction

En C, un type fonction tient compte du type

- de la valeur de retour
- et des paramètres

Dans une déclaration de prototype, il est recommandé de préciser les paramètres (mais facultatif)


```
int tab[]();
/* non:
tableau(frenvoie(int)) impossible */
int (* tab[])():
/* oui:
tableau(pointeur(frenvoie(int))) */
```

Type pointeur sur fonction

Pour pouvoir appliquer un constructeur de type à un **type fonction**, la syntaxe du C impose de construire d'abord un **type pointeur sur fonction**

Déclarateur

La déclaration se fait à l'envers par rapport à l'expression de type

déclarateur

expression de type

Grammaire attribuée

```
arbre abstrait pour
 int f[]();
P
 --> D; E
 char (...)
 --> D; D
 Declarations
 --> base Dtor
base
 --> char
base
 --> int
 tab_symb.aj_type(D.id,
Dtor
 --> Dtor [ ]
 char
 int
 constr_1 + D.base);
 --> Dtor ( )
Dtor
 constr=constr<sub>1</sub> + "fonction" ;
Dtor
 --> id
 --> * Dtor
Dtor
 constr="tableau";
 --> ( Dtor )
Dtor
 tab symb.mettre(id.nom);
```

"+" représente la concaténation de chaines de caractères

Grammaire attribuée

Pour déclarer plusieurs variables avec le même type de base

D --> base liste

liste --> Dtor

liste --> liste , Dtor

Sommaire

Expressions de types

Un contrôleur de types

Déclarations de types en C

Conversions de types

Surcharge

Généricité

Conversions de types

Traduction en code intermédiaire :

tmp := intToReal i

tmp := real+ x tmp

où real+ désigne l'addition des réels

L'expression **x + i** où **x** est un réel et **i** un entier nécessite une conversion

L'addition des réels et l'addition des entiers sont des opérations distinctes car la représentation des données est distincte

Conversions implicites (coercion)

Sans risque de perte d'informations

Faites par le compilateur

Conversions explicites (casting)

Exemples en C: (float) 10

(int) PI

Conversions implicites

```
E 	ext{--> num} E 	ext{.type} := 	ext{entier}; E 	ext{--> id} E 	ext{.type} := 	ext{lookup(id.entry)}; E 	ext{--> E op } E E 	ext{.type} := 	ext{if } (E_1 	ext{.type} = 	ext{entier} 	ext{ and } E_2 	ext{.type} = 	ext{entier}) entier; else 	ext{ if } (E_1 	ext{.type} = 	ext{entier} 	ext{ and } E_2 	ext{.type} = 	ext{réel}) réel; etc.
```


Sommaire

Expressions de types

Un contrôleur de types

Déclarations de types en C

Conversions de types

Surcharge

Généricité

Surcharge

Cas où un même symbole représente plusieurs opérateurs L'opérateur à appliquer est choisi en fonction du contexte Exemple : + désigne

- l'addition des entiers
- l'addition des matrices
- l'addition d'un entier à un caractère

De même pour les fonctions

Grammaire attribuée pour calculer les types possibles d'une expression

```
E \longrightarrow id E.types := lookup(id.entry)

E \longrightarrow E(E) E.types := \{t \mid il existe un s dans <math>E_2.types tel que s \longrightarrow t est dans <math>E_1.types \}
```


Surcharge des opérateurs

Exemple : l'opérateur * peut prendre des opérandes entiers ou complexes et le résultat peut être entier ou complexe

Surcharge des opérateurs

class A { int a, b; A(int a, int b) $\{this.a = a; this.b = b; \}$ class B{ private A couple; B(int a, int b){couple = new A(a,b); } B(A couple){this.couple = new A(couple.a, couple.b); } A getA(){ return couple;} void ajouter(int inc){getA().a += inc; getA().b += inc; } void ajouter(B couple){ this.getA().a += couple.getA().a; this.getA().b += couple.getA().b; }

Surcharge des méthodes en Java

void ajouter(int inc){
void ajouter(B couple){

Définitions de plusieurs méthodes de même nom dans la même classe ou interface (ou par héritage)

Les méthodes surchargées diffèrent par leur signature

Signature d'une méthode : nombre, ordre et type des paramètres formels

Surcharge des méthodes en Java

```
B c1 = new B(3, 5);
B c2;
System.out.println("c1=" + c1);
c1.ajouter(5);
System.out.println("c1=" + c1);
c2 = new B(c1.getA());
c2.ajouter(c1);
```

Sélection de la méthode pour un appel

Utilisation du type des paramètres effectifs
S'ils correspondent exactement à la signature
d'une des méthodes, elle est sélectionnée
Le type de retour n'intervient pas

Sélection de méthode surchargée en Java

S'il n'y a pas de correspondance exacte avec une des signatures concurrentes, on utilise les conversions ascendantes

On sélectionne les signatures pour lesquelles on peut passer des paramètres effectifs à la signature en n'utilisant que des conversions ascendantes

Sélection de méthode surchargée

On compare les signatures sélectionnées

Une signature est plus spécifique qu'une autre si on peut passer de la première à la deuxième en n'utilisant que des conversions ascendantes

On recense les signatures maximalement spécifiques

S'il n'y en a qu'une, on la sélectionne S'il y en a plusieurs, erreur de syntaxe

Sommaire

Expressions de types

Un contrôleur de types

Déclarations de types en C

Conversions de types

Surcharge

Généricité

Fonctions génériques

Fonctions dont les paramètres ou la valeur de retour sont de type non précisé

Exemples

L'opérateur & du C : si E est de type t, alors & E est de type pointer(t)

Les fonctions génériques du langage ADA Certaines fonctions en langage CAML

Exemple non générique

```
typedef struct cell { int info ; struct cell * link ; } cell ;
int length(cell * list) {
 int len = 0 ;
 while (list) { len ++ ; list = list -> link ; }
 return len ; }
```

Calcul de la longueur d'une liste

On est obligé de connaître le type des éléments de la liste pour déclarer le type cell et la fonction

Exemple générique

En ML


```
fun length(list) =
 if null(list) then 0
 else length(tl(list)) + 1;
```

null() et tl() sont prédéfinies

Un langage avec généricité

Arbre syntaxique de l'expression deref(deref(q))

Déclaration d'un pointeur

q:pointer(pointer(integer));

Déclaration de la fonction de déréférencement

deref : $\forall \alpha$. pointer(α) $\rightarrow \alpha$;

Des occurrences distinctes d'une fonction générique n'ont pas nécessairement le même type

pointer(pointer(integer))→pointer(integer)
pointer(integer)→integer

Le calcul des types des variables fait appel à un algorithme d'unification