

Let's Write a Type Checker

Ionuţ G. Stan — I T.A.K.E. — May 2015

The Plan

- Part 1
 - Compilers Overview
 - Type Checking vs Type Inference
 - Vehicle Language
 - Wand's Type Inference Algorithm
- Part 2
 - Live Demonstration

Compiler

Target Language

Compiler


```
Target Language

(function(a){return a;})(2);
```


Compiler

Target Language

(function(a){return a;})(2);

```
Source Code

(fn a => a) 2
```

Interpreter

Evaluation Result

Compiler

Target Language

(function(a){return a;})(2);

```
Source Code


(fn a => a) 2
```

Interpreter

Evaluation Result

Parsing

Abstract Syntax Tree

Abstract Syntax Tree

Code Generation

Many Intermediate Phases

Type Checking

Today's Talk

Type Checking

VS

Type Inference

Type Checking vs Inference

- Type Checking
 - Ensures declared types are used consistently
 - All types must be declared
 - Traverse AST and compare def site with use site
- Type Inference
 - Ensures consistency as well
 - Types need not be declared, though; are deduced
 - Two main classes of algorithms
 - We'll see one instance today

Vehicle Language

Vehicle Language

- Surface Syntax
 - What's the concrete syntax of the language
- Type System
 - What types are supported by the language

1. Numbers: 1, 2, 3, ...

- 1. Numbers: 1, 2, 3, ...
- 2. Booleans: true and false

- 1. Numbers: 1, 2, 3, ...
- 2. Booleans: true and false
- 3. Anonymous functions (lambdas): fn a => a

- 1. Numbers: 1, 2, 3, ...
- 2. Booleans: true and false
- 3. Anonymous functions (lambdas): fn a => a
- 4. Function application: inc 42

- 1. Numbers: 1, 2, 3, ...
- 2. Booleans: true and false
- 3. Anonymous functions (lambdas): fn a => a
- 4. Function application: inc 42
- 5. If expressions: if cond then t else f

6. Let blocks/expressions:

```
let
  val name = ...
in
  name
end
```

Small Example

```
let
 val inc = fn a => a + 1
in
 inc 42
end
```


1. Integer type: int

- 1. Integer type: int
- 2. Boolean type: bool

- 1. Integer type: int
- 2. Boolean type: bool
- 3. Function type: int -> bool

- 1. Integer type: int
- 2. Boolean type: bool
- 3. Function type: int -> bool
- 4. Generic type variables: 'a, 'b, 'c, etc.

Today's Algorithm Overview


```
fn isZero =>
  if isZero 1
  then 2
  else 3
```


```
fn isZero =>


if isZero 1

then 2


else 3


VAR INT 2

isZero 1
```


```
fn isZero =>
  if isZero 1
  then 2
  else 3
```


```
FUN
fn isZero =>
  if isZero 1
 isZero
 IF
  then 2
 APP
 INT
 INT
  else 3
 VAR
 INT
 isZero
```


```
FUN
fn isZero =>
  if isZero 1
 IF
 isZero
  then 2
 APP
 INT
 INT
  else 3
 INT
 VAR
 isZero
```


```
FUN
fn isZero =>
  if isZero 1
 isZero
 IF
  then 2
 APP
 INT
 INT
  else 3
 INT
 VAR
 isZero
```


```
FUN
fn isZero =>
  if isZero 1
 isZero
 IF
  then 2
 APP
 INT
 INT
  else 3
 VAR
 INT
 isZero
```


```
FUN
fn isZero =>
  if isZero 1
 isZero
 IF
  then 2
 APP
 INT
 INT
  else 3
 INT
 VAR
 isZero
```


```
fn isZero =>

if isZero 1

then 2

else 3

FUN


isZero

IF


APP
INT
INT
2

3
```

isZero

isZero


```
fn isZero =>


if isZero 1


then 2


else 3


VAR INT 2


isZero 1
```


$$t1 \equiv t5 \rightarrow t4$$

$$t1 \equiv t5 \rightarrow t4$$

$$t5 \equiv int$$

$$t1 \equiv t5 \rightarrow t4$$

$$t5 \equiv int$$

Constraint Set

 $t1 \equiv t5 \rightarrow t4$

 $t5 \equiv int$

t4 ≡ bool

t6 ≡ int

Constraint Set

 $t1 \equiv t5 \rightarrow t4$

 $t5 \equiv int$

t4 ≡ bool

t6 ≡ int

t7 ≡ int

Constraint Set

 $t1 \equiv t5 \rightarrow t4$ $t5 \equiv int$ t4 ≡ bool t6 ≡ int t7 ≡ int

Constraint Set

```
t1 \equiv t5 \rightarrow t4
t5 \equiv int
t4 \equiv bool
t6 \equiv int
t7 \equiv int
t6 \equiv t3
t7 \equiv t3
t2 \equiv t1 \rightarrow t3
```

Solution Map

Constraint Set

```
t5 ≡ int

t4 ≡ bool

t6 ≡ int

t7 ≡ int


t6 ≡ t3

t7 ≡ t3

t2 ≡ t1 → t3
```

Solution Map

t1: $t5 \rightarrow t4$

Constraint Set

```
t5 ≡ int
t4 ≡ bool
t6 ≡ int
t7 ≡ int
t6 ≡ t3
t7 ≡ t3
t2 ≡ (t5 → t4) → t3
```

Solution Map

t1: $t5 \rightarrow t4$

Constraint Set

```
t4 \equiv bool

t6 \equiv int

t7 \equiv int

t6 \equiv t3


t7 \equiv t3

t2 \equiv (t5 \Rightarrow t4) \Rightarrow t3
```

Solution Map

t1: $t5 \rightarrow t4$

t5: int

Constraint Set

```
t4 ≡ bool
t6 ≡ int
t7 ≡ int
t6 ≡ t3
t7 ≡ t3
t2 ≡ (int → t4) → t3
```

Solution Map

t1: int \rightarrow t4

t5: int

Constraint Set


```
t6 ≡ int
t7 ≡ int
t6 ≡ t3
t7 ≡ t3
t2 ≡ (int → t4) → t3
```

Solution Map

t1: int \rightarrow t4

t5: int

t4: bool

Constraint Set


```
t6 ≡ int
t7 ≡ int
t6 ≡ t3
t7 ≡ t3
t2 ≡ (int → bool) → t3
```

Solution Map

t1: int → bool

t5: int

t4: bool

Constraint Set

```
t7 \equiv int
t6 \equiv t3
t7 \equiv t3
t2 \equiv (int \Rightarrow bool) \Rightarrow t3
```


Solution Map

t1: int → bool

t5: int

t4: bool

t6: int

Constraint Set

```
t7 ≡ int
int ≡ t3
t7 ≡ t3
t2 ≡ (int → bool) → t3
```


Solution Map

t1: int → bool

t5: int

t4: bool

t6: int

Constraint Set

```
int \equiv t3

t7 \equiv t3

t2 \equiv (int \Rightarrow bool) \Rightarrow t3
```

Solution Map

t1: int → bool

t5: int

t4: bool

t6: int

t7: int

Constraint Set

```
int ≡ t3
int ≡ t3
t2 ≡ (int → bool) → t3
```

Solution Map

t1: int → bool

t5: int

t4: bool

t6: int

t7: int

Constraint Set

```
int \equiv t3
t2 \equiv (int \rightarrow bool) \rightarrow t3
```

Solution Map

t1: int → bool

t5: int

t4: bool

t6: int

t7: int

Constraint Set

```
int ≡ int
t2 ≡ (int → bool) → int
```

Solution Map

t1: int → bool

t5: int

t4: bool

t6: int

t7: int

Constraint Set

```
int ≡ int
t2 ≡ (int → bool) → int
```

Solution Map

t1: int → bool

t5: int

t4: bool

t6: int

t7: int

Constraint Set

```
t2 \equiv (int \rightarrow bool) \rightarrow int
```

Solution Map

t1: int → bool

t5: int

t4: bool

t6: int

t7: int

Constraint Set

Solution Map

```
t1: int → bool
t5: int
t4: bool
t6: int
t7: int
t3: int
t2: (int → bool) → int
```


Solution Map

t1: int → bool

t5: int

t4: bool

t6: int

t7: int

t3: int

t2: $(int \rightarrow bool) \rightarrow int$


```
Parsing → Type Annotation → Constraint Generation → Constraint Solving
```

Type Checking Algorithms

- As I said, there are two main classes
- Constraint-based ones. We've just seen one example — Wand's algorithm
- Substitution-based ones, where constraint generation and solving are not two separate processes, they are interleaved. Example: the classic Hindley-Milner Algorithm W.

Live Demonstration

https://github.com/igstan/itake-2015

Thank You!

Resources

- Sunil Kothari and James L. Caldwell. Type Reconstruction Algorithms A Survey
- Mitchell Wand. A simple algorithm and proof for type inference.
- Bastiaan Heeren, Jurriaan Hage and Doaitse Swierstra. Generalizing Hindley-Milner Type Inference Algorithms
- Oleg Kiselyov and Chung-chieh Shan. Interpreting Types as Abstract Values
- Shriram Krishnamurthi. Programming Languages: Application and Interpretation, chapter 15
- Shriram Krishnamurthi. Programming Languages: Application and Interpretation, lecture 24
- Shriram Krishnamurthi. Programming Languages: Application and Interpretation, lecture 25
- **Bastiaan Heeren**. Top Quality Type Error Messages
- Stephen Diehl. Write You a Haskell, chapter 6
- Andrew Appel. Modern Compiler Implementation in ML, chapter 16
- Benjamin Pierce. Types and Programming Languages, chapter 22
- Martin Odersky. Scala by Example, chapter 16
- Danny Gratzer. https://github.com/jozefg/hm
- Arlen Cox. ML Type Inference and Unification
- Radu Rugină. CS 312, Type Inference