Fundamentals of Programming Languages

Data Types

Lecture 07

sl. dr. ing. Ciprian-Bogdan Chirila

Lecture outline

- Predefined types
- Programmer defined types
- Scalar types
- Structured data types
 - Cartesian product
 - Finite projection
 - Sequence
 - Recurrence
 - Variable reunions
 - Sets
- Pointer type
- Type Compatibility

Data types

- A set of objects and
- A set of operations to
 - Create
 - Destroy
 - Modify
- Predefined types
 - a certain set of objects specified at language definition
- Unitary construction of objects in advanced PLs
 - structure
 - operations

Predefined Types

- The base of the typing system of a language
- Reflects the system functioning at the hardware level
- Values and operations related to low level data and machine operations

Predefined Types

- Numerical base types
 - int in Algol 68
 - integer in Pascal
 - real in Algol 68 and Pascal
 - float in Ada
 - short int, long int, double
- Mathematical operations
 - **+**,-,*,/
 - For integers and reals
 - Polymorphic operators overloaded

Predefined Types

- boolean enumeration type with values
 - true
 - false
- bool in Algol 68
- boolean in Pascal, Java, Ada
- char in Algol 68, Java, Pascal
- character in Ada
- ASCII
- EBCDIC
 - Extended Binary Coded Decimal Interchange Code

Programmer defined types

- The most powerful feature of a typing system is to create new types
- Named
 - type tab=array[1..10] of integer;
- Anonymous
 - var t:array[1..10] of integer;

Scalar types

- Scalar type objects are simple constants which can not be decomposed further
- Integer, real, character, boolean are scalar types
- The programmer can define its own scalar types

Enumeration type

- The user specifies in a list the type values
- type days=(Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday);
- Started in Pascal
- Present in the majority of the PLs

Other scalar types

- Important from the portability point of view
- in Ada
 - type eps is digits 10;
 - a floating point number with a minimum number of 10 significant decimals
- The precision will be preserved independently of the platform

Subdomains

In Pascal
type working_day=Monday..Friday;
small_caps='a'..'z';
index=0..90;

In Ada type eps_1 is new eps range -1.0 .. 1.0;

Structured data types

- PLs offer mechanisms for description and manipulation of data structures containing
 - scalars
 - other structures
- Structuring mechanism
 - features allowing to build structures starting from its components
- Selection mechanism
 - features allowing access to a structure component

Cartesian product

- Structured objects
 - Composed out of a fixed number of components
 - Components are of different types
- The type of the structured objects is the Cartesian product of the sets corresponding to components
- If the types of the components are represented by sets C1, C2, C3, ..., Cn
- Each element of structured type will be:

Cartesian product

- Named also
 - Articles
 - Structures
- In Pascal and Ada record
- In Algol 68 and C structure
 - To describe the type of each component
- To select a component means to specify the object and the name of the selected field

Cartesian product example

```
Ada
type complex is
 record
 re, im: real;
 end record;
c:complex;
c.re:=1;
c.im:=0;
c := (1,0);
```

Finite projection

- Is a function defined on IT set with values on ET set
- IT index type
- ET element type
- var a:array[1..100] of char;
- It is a projection of {1,2,3,...,100} set on the characters set
- The array components called elements are selected through the indexing mechanism
- To the array name we add an index value to select a certain element

Finite projection

- a[k]
 - selects the k index element from array a
 - can be regarded as a application of function a with argument k resulting the value of the element
- In Algol, Ada
 - Selection can be made on a slice not just a single element
 - \blacksquare a[10..19]=(0,1,2,3,4,5,6,7,8,9);

The key moment of binding the set of indexes

- Fixed at compile time
 - Writing the code which establishes the index set
 - Can not be modified during program execution
 - It is the case for Fortran, C, Pascal
- Fixed at run time
 - In the moment of array object creation
 - The size can be unknown at compile time
 - Can depend on program variables
 - It is the case for Algol 60, Basic or Ada
 - In languages with dynamic memory allocation like C pointers are used for dynamic arrays access

The key moment of binding the set of indexes

- Flexible at run time
 - The index set can be modified
 - The size of the array can be modified
 - It is the case for Snobol4 and Algol 68

Sequence

- Is a structure formed out of a random number of components of the same type
- Anytime a component can be added
- Virtually unlimited
- In PLs
 - Strings of characters
 - Sequential file

Sequence

- For strings
 - In PL/I, Ada, Basic, Pascal
 - When declaring a string the maximum length must be known
 - Operations
 - PL dependent
 - Catenation
 - First character selection
 - Last character selection
 - Substring selection
 - etc

Recursion

- A type T is recursive if one of its components is of type T
- Typical examples are
 - Lists
 - Trees
- The objects can have arbitrary shapes and sizes

Recursion

```
in pseudocode
type node=record
info: info_type;
left, right: node;
end;
```

Recursion

- in practice
 - pointers must be used
 - a recursive object of type T must have a reference of a T object
 - not an object itself
 - C, Pascal, Ada, Algol 68
 - In Lisp lists and trees do not need pointers

```
type node=record
 info : info_type;
 left, right : ^node;
end;
```

- Allow specifying structures which can have several alternatives
- The set of all possible structures represents the reunion of alternative sets

```
In C
union {
float radius;</pr>
float rectangle_sides[2];
float triangle_sides[3];
} shape;
```

- at one time shape variable can have only
 - float radius or
 - two float array or
 - three float array
- in an article all fields coexist
- in a union there will be only one of the alternative fields

- More evolved unions are in Pascal and Ada
- The union is a part of an article with variants

```
type figure=(circle, triangle, rectangle);
shape=record
length, area:real;
case shape:figure of
circle: (radius:real);
rectangle: (rectangle_sides:array[1..2] of real);
triangle: (triangle_sides:array[1..3] of real);
```

end

- Are dangerous
- The correct variant must be used
- All responsibility is left on programmers shoulders (C)
- No compile time checking possible
- No runtime checking possible
- Ada and Pascal cases will be detailed later

Sets

- T is the base type
- Variables of set(T) can have as value any subset generated by values of T including void set
- Operations
 - Reunion
 - Intersection
 - Difference
 - Inclusion tests
 - belonging tests

Sets

- Pascal
 - Has a set type
- When no such mechanism is present
 - Can be implemented by the programmer by
 - Boolean arrays
 - Bit arrays
 - Lists
 - Trees

The pointer type

- A pointer is a reference to an object
- The usual mean to implement recursive data structures
- In C the only way of transmitting parameters by address

Problems with pointers

- Type compatibility violations
- Pseudonyms
- False references

Type compatibility violations

- In PL/I a pointer variable can refer any object
- At compile time is impossible to know the object type and to do appropriate type checking
- runtime checking is possible but they are expensive
- In Pascal, Ada pointers have assigned the object types they may refer
- In C we have the void* generic pointers

Pseudonyms

- The very same object is referred by several names
- Their presence in the code affects its readability

```
var a,b:^t;
a:=new(t);
b:=a;
```

a and b are pseudonyms

False references

- When a pointer refers an object no longer alive
- Its access is an error

```
var a,b:^t;
a:=new(t);
b:=a;
dispose(a);
```

b is a false reference even a is set to nil

False references

```
In C
int *p;
void f()
{
 int x;
 p=&x;
}
f();
```

Type compatibility

- T1 and T2 are compatible types if
 - A value of type T1 can be assigned to a variable of type T2 (and vice versa)
 - A parameter of type T1 corresponds to an actual of type T2 (and vice versa)

Example

```
type
 t=array[1..100] of integer;
 t1=array[1..100] of integer;
 t2=t1;
var
 a,b:array[1..100] of integer;
 c:t;
 d:t;
 e,f:t1;
 g:t2;
```

Theoretical type compatibilities

- Name equivalence
- Structural equivalence

Name equivalence

- when 2 variables
 - declared together or
 - using the same name for the type
- In the example
 - a and b are compatible
 - c and d are compatible
 - e and f are compatible
 - a or b with c or d are not compatible

Structural equivalence

- two variables have compatible types if they have the same structure
- as type checking we will replace the name of the type by its definition
 - recursive process
 - ends when all user defined type are replaced
- Two types are compatible if they have the same description
- In our example
 - a, b, c, d, e, f, g are all compatible

Comparison

- Structural equivalence
 - simplicity of the implementation
- Name equivalence
 - Complex operations in order to determine type compatibility
 - Allows refined abstractions

```
type
 price=integer;
 students_no=integer;
 cost:price;
 effective:student_no;
```

Comparison

- Variables cost and effective
 - structurally equivalent
 - assigning values from cost to effective or viceversa is a semantic error

Structural equivalence

- ► Algol 68
- C structure and union different types even they have identical structures
- Name equivalence
 - Ada
 - Pascal equivalence not specified, implementation dependent