Typestate and Session Types for Java

Dimitris Kouzapas

Department of Computing Science, University of Glasgow

January 13, 2014

Objective

- University of Glasgow Objective:
 - Extend the Java compiler to support typestate for Java objects.
- Express (multiparty) session types as typestates for objects.
- Published work:
 - S. Gay, V. Vasconcelos, A. Ravara, N. Gesbert, A. Caldeira, **Modular Session Types for Distributed Object-Oriented Programming**, POPL '10, 2010.
- A first implementation was called Bica:
 - University of Lisbon.
 - Used the Java annotation support to describe typestate for Java objects.
 - Never finished.

Java Typestate Project

- Use a compiler tool.
- Develop a language for the description of a typestate.
- ▶ Implement typestate for basic features of the Java language.
- Test different implementation semantics.
- ► Research/implement new features and issues that may arise.

Jast Add Compiler Tool

- Java based
- ▶ Describe the nodes for an abstract syntax tree as java classes.
- Parsing creates the AST.
- Aspect-oriented programming to traverse/process/transform the AST.

Development to the date

- ▶ Use the Java 1.4 compiler developed by the Jast Add team.
- Suppress features that are not supported by the theory so far (e.g. inheritance, multithreading).
- Develop a language to describe typestate and extend the Java syntax.
- Finite state graph to abstract the typestate type.
- Analyse and extract the typestate of local variables (i.e variables declared in methods) as a graph.
- Simulation (bisimulation) algorithm to check if a local variable usage graph conforms to the typestate definition of the local variable.

Incomplete Features

- Analyse and extract typestate for class fields.
- Check that a field usage graph conforms to the typestate definition of the field.
- Extend the typestate language to support typestate for method arguments - Enable for the return of typestate objects.
- Develop a layer on top of Java sockets (and Java IO) to support multiparty session types communication.

Hello World Example

```
typestate HelloTS {
 2.
 main {
 3.
 void HelloWorld(String); either{Alice, Bob}
 4.
 5.
 Alice {
 6.
 void HelloAlice();
 7.
8.
 Bob {
 void HelloBob(int);
9.
10.
11.
```

Hello World Example

```
class Hello typestates HelloTS {
 public void HelloWorld(String s) {
 2.
 System.out.println("Hello World:" + s);
 3.
 4.
 5.
 public void HelloAlice() {
 System.out.println("Hello Alice");
 6.
 7.
 public void HelloBob(int i) {
8.
 System.out.println("Hello Bob: " + i);
9.
10.
11.
 public static void main(String[] args) {
12.
 Helloh = new Hello();
 h.HelloWorld("Hi");
13.
 if(cond)
14.
15.
 h.HelloBob(5):
16.
 else
17.
 h.HelloAlice();
11.
```

Automated code generation using Scribble

```
 protocol Greetings(role Alice, role Bob) {
 say(Hello) from Alice to Bob;
 say(Hello) from Bob to Alice;
 }
```

Automated code generation using Scribble

```
protocol Greetings(role Alice, role Bob) {
2.
 say(Hello) from Alice to Bob;
3.
 say(Hello) from Bob to Alice;
4.
 typestate BobSession{
2.
 main {
 String receiveFromAlice(); void sendToAlice(String);
3.
4.
5.
 typestate AliceSession{
2.
 main {
3.
 void sendToBob(String); String receiveFromBob();
4.
5.
```

Automated Code Generation using Scribble

```
 class Bob typestates BobSession {
 MPSocket s = initSocket();
 public String receiveFromAlice(){
 return (String) s.receive();
 }
 public void sendToAlice(String s) {
 s.send(s);
 }
```

Automated Code Generation using Scribble

```
class Bob typestates BobSession {
2.
 MPSocket s = initSocket();
3.
 public String receiveFromAlice(){
4.
 return (String) s.receive();
5.
6.
 public void sendToAlice(String s) {
7.
 s.send(s);
8.
9.
 public static void main(String[] args) {
10.
 Bob\ bob = new\ Bob();
11.
 String s = bob.receiveFromAlice();
12.
 bob.sendToAlice("Hello Alice");
13.
14.
```

Future Work

- Gay et. al. work develops an inductive type system for type checking whereas the implementation uses a co-inductive simulation algorithm for type checking. Need to develop the theory.
- Typestate inference.
- Typestate and Inheritance.
- ► Typestate and Polymorphism (also session types and polymorphism).
- Support for runtime typestate check.