Introduction to Typed Racket

The plan:

- Racket Crash Course
- ▶ Typed Racket and PL Racket
- Differences with the text
- Some PL Racket Examples

The Racket "Ecosystem"

- The Racket language is (mostly) in the Scheme family, or more generally in the Lisp family;
- Racket: the core language implementation;
- DrRacket: a Racket application, and IDE
- ► Our language(s)...
- Documentation: the Racket documentation is your friend (But beware that some things are provided in different forms from different places). http://docs.racket-lang.org is a good starting point

Getting started

- ▶ Find a machine with DrRacket installed (e.g. the linux lab).
- ► Follow the instructions at http://www.cs.unb.ca/ ~bremner/teaching/cs3613/racket-setup to customize DrRacket
- ► First part is based on http://www.cs.unb.ca/~bremner/ teaching/cs3613/racket/quick-ref.rkt

Starting files

► Typed Racket files start like this:

```
#lang typed/racket;; Program goes here.
```

but we will use a variant of the Typed Racket language, which has a few additional constructs:

```
#lang pl
;; Program goes here.
```

Racket Expressions

Racket is an expression based language. We can program by interactively evaluating expressions.

```
;; Built-in atomic data
:: Booleans
true
false
#t; another name for true, and the way
 ; it prints
#f : ditto for false
; (:print-type #f)
```

;; Numbers

0.5

- 1/2 ; this is a literal fraction, not a
- ; division operation
- 1+2i ; complex number

; (:print-type 1/2)

;; Strings "apple" "banana cream pie" (6) ;; Symbols 'apple 'banana-cream-pie 'a->b

'#%\$^@*&?!

;(:print-type 'apple)

```
;; Characters

#\a
#\b
#\A
#\space ; same as #\ (with a space after \)
(string #\a #\b)
```

Prefix Expressions

Racket is a member of the lisp (scheme) family and uses prefix notation (and many parentheses).

```
(s) ;; Procedure application
;; (<expr> <expr>*)

(not true) ; => #f

(+ 1 2) ; => 3
(< 2 1) ; => #f

(= 1 1) ; => #t

(string-append "a" "b") ; => "ab"
(string-ref "apple" 0) ; => #\a
```

; => #f

: => #t

(number? null)

(number? 12)

Comments

```
;; This is a comment that continues to
(10)
 :: the end of the line.
 ; One semi-colon is enough.
 ;; A common convention is to use two
 semi-colons for multiple lines of
 comments, and a single semi-colon when
 adding a comment on the same line as
 ;; code.
 #| This is a block comment, which starts
 with '#|' and ends with a '|#'.
 |#
 #; (comment out a single form)
```

Conditionals

```
;; (cond
 [<expr> <expr>]*)
;; (cond
;; [else <expr>])
(cond
 [(< 2 1) 17]
 [(> 2 1) 18])
 : => 18
;; second expression not evaluated
(cond
 [true 8]
 [false (* 'a 'b)])
```

```
;; any number of cond-lines allowed
(cond
  [(< 3 1) 0]
  [(< 3 2) 1]
  [(< 3 3) 2]
  [(< 3 4) 3]
  [(< 3 5) 4])
 : => 3
;; else allowed as last case
(cond
  [(eq? 'a 'b) 0]
  [(eq? 'a 'c) 1]
 : => 2
  [else 2])
(cond
  [(< 3 1) 1]
  [(< 3 2) 2])
 ; => prints nothing
(void)
 ; => prints nothing
```

Racket Lists

```
;; Building lists
null
 ; => '()
(list 1 2 3)
 ; => '(1 2 3)
(cons 0 (list 1 2 3)); => '(0 1 2 3)
(cons 1 null)
 ; => '(1)
 : => '(1)
(cons 1 '())
(cons 'a (cons 2 null)); => '(a 2)
(list 1 2 3 null) ; => '(1 2 3 ())
```

```
(append (list 1 2) null); => '(1 2)
(append (list 1 2)
(list 3 4)); => '(1 2 3 4)
(append (list 1 2)
(list 'a 'b)
(list true)); => '(1 2 a b #t)
```

(first (list 1 2 3)) ; => 1 (rest (list 1 2 3)) ; => '(2 3) (first (rest (list 1 2))) : => 2

(list-ref '(1 2 3) 2) : => 3

Defining Constants and Procedures/Functions

```
(define PI 3.14)
(define (double x)
 (list x x))
(define (Not a)
  (cond
 [a #f]
 [else #t]))
(: length : (Listof Any) -> Natural)
(define (length 1)
 (cond
 [(null? 1) 0]
 [else (add1 (length (rest 1)))]))
```

Racket and Typed Racket

- So far almost everything we saw is (un-typed) Racket. Typed racket adds type annotations and a type checker.
- ► Type annotations and *type inference* reduce the amount declarations needed.

Everything we saw so far is also validly typed.

Types of Typing

- Who has used a (statically) typed language?
- Who has used a typed language that's not Java?
- Who has used a dynamically typed language?

Why types?

- ► Types help structure programs.
- ► Types provide enforced and mandatory documentation.
- Types help catch errors.

Why Typed Racket?

- Racket it is an excellent language for experimenting with programming languages.
- ► Types are an important programming language feature; Typed Racket will help us understand them.
- Data-first design. The structure of your program is derived from the structure of your data.
 - Types make this pervasive we have to think about our data before our code.
- A language for describing data; Having such a language means that we get to be more precise and more expressive talking about code.

Definitions with type annotations

```
(define PI 3.14159)
(* PI 10)
 ; => 31.4159
;; (: <id> <type>)
(: PI2 Real)
(define PI2 (* PI PI))
(: circle-area : Number -> Number )
(define (circle-area r)
 (* PI r r))
(circle-area 10)
 ; => 314.159
```

```
(: f : Number -> Number)
  (define (f x)
 (* x (+ x 1)))

;; Less commonly in this course:
  (define: (f2 [x : Number]) : Number
```

(* x (+ x 1))

Defining datatypes

```
;; (define-type <id>
;; [<id> <type>*]*)

(define-type Animal
 [Snake Symbol Number Symbol]
 [Tiger Symbol Number])

(Snake 'Slimey 10 'rats)
(Tiger 'Tony 12)
```

```
#; (Snake 10 'Slimey 5)
; => compile error: 10 is not a symbol

(Animal? (Snake 'Slimey 10 'rats)); => #t
(Animal? (Tiger 'Tony 12)); => #t
(Animal? 10) ; => #f
```

;; A type can have any number of variants:

[Triangle Number Number]); height width

[Square Number]; Side length [Circle Number]; Radius

(Shape? (Triangle 10 12)); => #t

(define-type Shape

Datatype case dispatch

```
;; (cases <expr>
;; [(<id> <id>*) <expr>]*)
;; (cases <expr>
;; [<id> (<id>*) <expr>]*
;; [else <expr>])

(cases (Snake 'Slimey 10 'rats)
 [(Snake n w f) n]
 [(Tiger n sc) n])
```

```
(: animal-name : Animal -> Symbol)
(define (animal-name a)
 (cases a
 [(Snake n w f) n]
 [(Tiger n sc) n]))

(animal-name (Snake 'Slimey 10 'rats))
; => 'Slimey
```

#; (animal-name 10) ; => error: Type error

(animal-name (Tiger 'Tony 12)); => 'Tony

```
(: animal-weight : Animal -> (U Number #f))
  (define (animal-weight a)
 (cases a
 [(Snake n w f) w]
 [else #f]))

(animal-weight (Snake 'Slimey 10 'rats))
```

(animal-weight (Tiger 'Tony 12))

Short Circuit And/Or

; => 1

(and true 1)

(or true (/ 1 0))

Local binding

(let ([x 0]) (let* ([x 10]

(+ x y)))

```
;; (let ([<id> <expr>]*) <expr>)
(let ([x 10]
 [y 11])
  (+ x y)
(let ([x 0])
  (let ([x 10]
 [y (+ x 1)])
 (+ x y))
```

[y (+ x 1)])

First-class functions

((lambda (x) (+ x 1)) 10) ; => 11

```
(define add-one
  (lambda: [(x : Number)]
  (+ x 1))
(add-one 10)
 : => 11
;; Similarly note here the inner lambda does
 not need annotation
(: make-adder : Number -> (Number -> Number))
(define (make-adder n)
  (lambda (m)
 (+ m n)))
(make-adder 8)
 ; => #frocedure>
(define add-five (make-adder 5))
(add-five 12)
 : => 17
((make-adder 5) 12)
 ; => 17
```

;; apply is most useful with functions that

accept any

;; number of arguments:

(apply + '(1 2 3 4 5)); => 15

Examples

```
(: is-odd? : Number -> Boolean)
(define (is-odd? x)
 (if (zero? x)
 false
 (is-even? (- x 1))))
(: is-even? : Number -> Boolean)
(define (is-even? x)
  (if (zero? x)
 true
 (is-odd? (- x 1))))
(is-odd? 12)
 ; => #f
```

```
(: digit-num : Number -> (U Number String))
(define (digit-num n)
 (cond [(<= n 9) 1]
 [(<= n 99) 2]
 [(<= n 999) 3]
 [(<= n 9999) 4]
 (: fact : Number -> Number)
(define (fact n)
 (if (zero? n)
 1
 (* n (fact (- n 1)))))
```

```
(: helper : Number Number -> Number)
(define (helper n acc)
  (if (zero? n)
 acc
 (helper (- n 1) (* acc n))))
```

(: fact : Number -> Number)

(define (fact n)
 (helper n 1))

```
(: fact : Number -> Number)
  (define (fact n)
 (: helper : Number Number -> Number)
 (define (helper n acc)
 (if (zero? n)
```

(helper (- n 1) (* acc n))))

acc

(helper n 1))

(every? pred (rest lst)))))

(and (pred (first lst))

A parser for arithmetic

```
(: parse-sexpr : Sexpr -> AE)
;; to convert s-expressions into AEs
(define (parse-sexpr sexpr)
 (match sexpr
 [(number: n) (Num n)]
 [(list '+ left right)
 (Add (parse-sexpr left) (parse-sexpr
 right))]
 [(list '- left right)
 (Sub (parse-sexpr left) (parse-sexpr
 right))]
 [else (error 'parse-sexpr
 "bad syntax in ~s" sexpr)]))
```

Differences with the text

▶ PL Racket uses types, not predicates, in define-type.

```
(define-type AE
  [Num Number]
  [Add AE AE])

;; versus

; (define-type AE
; [Num (n number?)]
; [Add (1 AE?) (r AE?)])
```

Fancier type examples

Typed Racket has unions, and gathers type information via predicates.

```
(: foo : (U String Number) -> Number)
(define (foo x)
  (if (string? x)
 (string-length x)
 ;; at this point it knows that `x' is not a
 string, therefore it
 ;; must be a number
 (+ 1 x)))
```

Statically typed languages are usually limited to "disjoint unions". For example, in Haskell you'd write:

41)

data StrNum = Str String | Num Int

foo::StrNum -> Int
foo (Str string) = length string
foo (Num num) = num

-- And use it with an explicit constructor:

a = foo (Str "bar")
b = foo (Num 3)

Unions and Subtypes

- Typed Racket has a concept of subtypes In fact, the fact that it has (arbitrary) unions means that it must have subtypes too, since a type is always a subtype of a union that contains this type.
- ► Another result of this feature is that there is an 'Any' type that is the union of all other types.
- Consider the type of 'error': it's a function that returns a type of 'Nothing' a type that is the same as an empty union:
 (U). This means that an 'error' expression can be used anywhere you want because it is a subtype of anything at all.

or Else what?

► An 'else' clause in a 'cond' expression is almost always needed, for example:

```
▶ if you think that the type checker should know what this is doing, then how about replacing the last test with
```

```
(> (* n 10) (/ (* (- 10000 1) 20) 2))
```

or

(>= n 10000)

Polymorphic trouble

It is difficult to do the right inference when polymorphic functions are passed around to higher-order functions. For example:

In such cases, we can use 'inst' to "instantiate" a function with a polymorphic type to a given type — in this case, we can use it to make it treat 'rest' as a function that is specific for numeric lists:

```
(call (inst rest Number) (list 4))
```

In other rare cases, Typed Racket will infer a type that is not suitable for us – there is another 'ann' form that allows us to specify a certain type. Using this in the 'call' example is more verbose:

However, these are going to be rare and will be mentioned explicitly whenever they're needed.