A type-system for Nix

Théophane Hufschmitt October 28 2017

Motivation

At the very begining...

Nix won't be complete until it has static typing¹

Maintenance needs

- nixpkgs: 1M sloc
- Errors hard to spot

¹Eelco Dolstra

Why isn't it done yet

```
lst:
 let
 x = head lst;
 y = elemAt lst 1;
 in
 if isString x
 then y.${x}
 else x + y
```

Impossible to type everything

```
//Config/nixpkgs(master) » sloc _
 ----- Result -----
 Physical : 1258473
 Source: 1094158
 Comment : 47672
Single-line comment: 31523
 Block comment: 16155
 Mixed: 10889
 Empty: 129927
 To Do : 493
Number of files read: 11073
```


Requirements

- No compilation
- No syntax extension
- Type as much code as possible
- The ill-typed code must still be accepted

Need for powerful types

```
let f = x: y: if isInt x then x + y else x && y; in f \\ \rightarrow Type of f? \\ Int \rightarrow Int \rightarrow Int, but also Bool \rightarrow Bool \rightarrow Bool
```

Set-theory to the rescue

Set-theory to the rescue

We can do the same with types

(more or less)

- \cup , \cap , \setminus , $\subseteq \rightarrow \lor$, \land , \setminus , \le
- Singleton types 1, **true**, "blah", ...

Back to our example

```
let f = x: y: if isInt x then x + y else x && y; in f f is of type (Int \rightarrow Int \rightarrow Int) \wedge (Bool \rightarrow Bool \rightarrow Bool)
```

Gradual type

Let's introduce "?"

- Represents unknown types
- Used to type untypeable expressions

let
$$x = getEnv$$
 "X"; in $\{y = 1\}.\$\{x\}$

Inference alone not always enough

Inference alone not always enough

Inference alone not always enough

$$t_{x} = Int$$

Checking to the rescue

```
let f /*: (Int \rightarrow Int) \land (Bool \rightarrow Bool) */
= x: if isInt x then -x else not x;
in f
» (Int \rightarrow Int) \land (Bool \rightarrow Bool)
```

More precision

```
let f = x /*: Int */: ((y: y) x /*: Bool*/)); in f \rightarrow Pass
```

More precision

```
let f / *: Int \rightarrow Bool * / = x : ((y: y) x)); in f \rightarrow Error
```

Summary of the features

- Types in comments in normal nix code
- (Hopefully) powerful enough type-system
- Lax by default and safe when needed x: e ⇔ x /*: ? */: e

Lists

Regular expression lists

```
[ 1 2 true ] /*: [ Int* true "bar"# ] */
[ true "bar" ] /*: [ Int* true "bar"# ] */
```

Lists

Regular expression lists

```
[ 1 2 true ] /*: [ Int* true "bar"# ] */
[ true "bar" ] /*: [ Int* true "bar"# ] */
[ Int Bool ] ≈ (Int, Bool)
```

Static attribute sets

$$\{ x = 1; y = false; z = "foo" \}$$

Static attribute sets

```
{ x = 1; y = false; z = "foo" }

» { x = 1; y = false; z = "foo" }
```

More attribute sets

```
{ x /*: Int */
, y /*: Int */ ? 1
, ... }:
 x + y
```

More attribute sets

```
{ \times /*: Int */
, y /*: Int */ ? 1
, ... }:
 \times + y
» { \times = Int , y =? Int , ... } \rightarrow Int
```

Dynamic attribute sets

Dynamic attribute sets

Gradual type sometimes unwanted

(x: x) is basically an unsafe cast

- ightarrow We would sometimes like to have more guaranties
 - Don't automatically add gradual types everywhere
 - Or even disable the gradual type

Gradual type

```
((x: x) 1) /*: Bool */
```

Gradual type

```
((x: x) 1) /*# strict-mode */ /*: Bool */
```

Error

Gradual type

```
((x: x) 1) /*# strict-mode */ /*: Bool */
```

Error

Records definition

```
let
  x = getEnv "FOO";
  y = getEnv "BAR";
in
{ ${x} = 1; ${y} = 2; }
```

Gradual type

```
((x: x) 1) /*# strict-mode */ /*: Bool */
```

Error

Records definition

```
let
 x = getEnv "FOO";
 y = getEnv "BAR";
in
{ ${x} = 1; ${y} = 2; } /*# strict-mode */
```

Error

Control of the gradual type

```
let
 cast = x: x;
in
(cast 1)
 /*: Bool */
```

Control of the gradual type

```
let
 cast = x: x;
in
(cast 1)
 /*# no-gradual */ /*: Bool */
Error
```

Control of the gradual type

```
let
 cast = x: x;
in
(from_gradual ( cast (to_gradual 1)))
 /*# no-gradual */ /*: Bool */
```

And that's all for today...

POC implementation in OCaml

https://github.com/regnat/tix

(Very wip) rewrite in Haskell

https://github.com/regnat/ptyx

And that's all for today...

POC implementation in OCaml

https://github.com/regnat/tix

(Very wip) rewrite in Haskell

https://github.com/regnat/ptyx

 \bigcirc regnat \bigcirc regnat