The Problem of Structural Type Tests in a Gradual-Typed Language

John Boyland

University of Wisconsin-Milwaukee

FOOL 2014, Portland, Oregon

Summary

- Structural types classify object behavior
- Gradual typing allows types to be implicit
- Type assertions bridge static and dynamic typed code, but can be delayed.
- Type tests require a yes/no decision, and are not compatible with gradual structural types.

Structural Types (1 of 3)

- Contrasted with Nominal Typing:
 - Object gets type from its class:

```
new Window(...): Window
```

- Name of class is the type, subtyping follows declared extension/implements.
- E.g. Java

Structural Types (2 of 3)

The type indicates the structure of a value:

```
\{x=3, y="foo"\} : \{x:int, y:string\}
```

We may optionally name the type:

```
type MyType = {x:int, y:string}
```

- But the name is merely an abbreviation for the real (structural) type.
- e.g. OCamL

Structural Types (3 of 3)

A variant of "duck-typing":

If it walks likes a duck and quacks like a duck, it is a duck.

- Useful in prototyping languages (no classes):
- type Duck = {
 walk(n:Number) -> Location,
 quack : String }

Structural Types (3 of 3)

A variant of "duck-typing":

If it walks likes a duck and quacks like a duck, it is a duck.

Useful in prototyping languages (no classes):

```
• type Duck = {
 walk(n:Number) -> Location,
 quack : String }
```

Traditionally duck typing doesn't declare types

Gradual Typing (1 of 4)

 Gradual typing [Siek&Taha 2006,2007] encompasses dynamic and static typing:

6

Gradual Typing (2 of 4)

- Encompasses dynamic typing:
 - compiler doesn't require type annotations.
- Encompasses static typing:
 - compiler checks types if given,
 - fully typed implies type safety.
- Supports partially typed programs.

Gradual Typing (3 of 4)

- Uses quasi-type? for untyped vars (AKA Dynamic, Unknown)
- When passing values from untyped to typed code, the type is checked (type assertion).
- Exactly how and when these assertions are done depends on technique: inc. Guarded, Transient, Monotone. [Vitousek et al 2014]

Gradual Typing (3 of 4)

- Uses quasi-type? for untyped vars (AKA Dynamic, Unknown)
- When passing values from untyped to typed code, the type is checked (type assertion).
- Exactly how and when these assertions are done depends on technique: inc. Guarded, Transient, Monotone. [Vitousek et al 2014]

See DLS Tomorrow!

Gradual Typing (4 of 4)

- Encourage rapid prototyping.
- Encourage static typing:
 - as enforceable documentation;
 - fail-fast (statically, or on dynamic entry) if code used incorrectly;
 - to enable optimization.

Gradual Typing (4 of 4)

- Encourage rapid prototyping.
- Encourage static typing:
 - as enforceable documentation;
 - fail-fast (statically, or on dynamic entry)
 if code used incorrectly;
 - to enable optimization.

DON'T BREAK CODE!

Gradual Guarantee

- Runtime Semantics is independent of typing
 - A unified language with a single semantics;
 - As in old semantics of Standard ML.
- Type annotations don't break the program.
- A working program does not break if a type annotation is omitted.

Gradual Guarantee

- Runtime Semantics is independent of typing
 - A unified language with a single semantics;
 - As in old semantics of Standard ML.
- Type annotations don't break the program.
- A working program does not break if a type annotation is omitted.

Type Assertions

- Easy, if an atomic type (e.g., String)
- Tricky, if a function type
 - argument type depends on use;
 - result type depends on result.
- Some checks left to later (for details see DLS talk)
- Failure may happen at a distant time and loc.

Type Tests

- Check the type of a value dynamically:
 - e.g. instanceof in Java;
 - match in Scala (also used for patterns).
- If test fails, program can try something else:
 - failure is not an error.
- Nominal type test simply examines class tag.

Structural Type Test

- Few languages have them:
 - OCaML does not
 - Java/Scala omit type tests for generics.
- TinyGrace [Jones&Noble 2014]: type test implemented by preserving declared type in values.
- Grace [Black et al 2013] is gradual too.

Gradual Type Test? (1)

Gradual Type Test? (1)

Gradual Type Test? (2)

- Gradual guarantee cannot be honored:
 - Omitting a type annotation can obscure a type match success
 - Omitting a type annotation can obscure a type match failure
 - Choosing wrong way changes the semantics of the program.

Gradual Type Test? (3)

- Optimistic: If cannot prove, assume true.
 - Can lead to type errors at run-time.
- Trust-but-verify: Check as much as possible, and then perform type assertion.
 - Can lead to assertion failures later.
- Pessimistic: If cannot prove, assume false.
 - Can lead to missing match at run-time.

```
type Window = { draw(g:Gfx); }
type Cowboy = { draw(g:Gun); }
match (object
 { method draw(q:Gun)
 { q.fire(10); } })
  case {w : Window -> ...}
  case {c : Cowboy -> ...}
```

```
type Window = { draw(g:Gfx); }
 type Cowboy = { draw(g:Gun); }
 match (object
 { method draw(q:Gun)
 { q.fire(10); } })
 case {w : Window -> ...}
\rightarrow case {c : Cowboy \rightarrow ...}
```

```
type Window = { draw(g:Gfx); }
type Cowboy = { draw(g:Gun); }
match (object
 { method draw(g: ? )
 { g.fire(10); } })
  case {w : Window -> ...}
  case {c : Cowboy -> ...}
```

```
type Window = { draw(g:Gfx); }
 type Cowboy = { draw(g:Gun); }
 match (object
 { method draw(g: ? )
 { g.fire(10); } })
Optimistic
 case {w : Window -> ...} ERROR
 case {c : Cowboy -> ...}
```

```
type Window = { draw(g:Gfx); }
 type Cowboy = { draw(g:Gun); }
 match (object
 { method draw(g: ? )
 { g.fire(10); } })
 case {w : Window -> ...}
 case {c : Cowboy -> ...}
 ERROR
Pessimistic
```

Responses (1 of 3)

 Type tests examine types and so no one should be surprised that erasing a type annotation changes semantics.

- James Noble

 With this principle, the pessimistic approach is needed to preserve type safety.

Responses (2 of 3)

• Type tests are a form of reflection, and thus don't need to honor the gradual guarantee.

- Andrew Black

• With this principle, type tests should not be involved with the static type system (as in match), but should simply be predicate calls.

Responses (3 of 3)

 Type tests break parametricity and thus should not be supported.

- John Boyland

 With this approach, match would be limited to pattern matching, with hand-written RTTI if needed.

Conclusions

- There is no satisfactory way to give a semantics to structural type tests in a gradually-typed language (such as Grace).
- Erasing a type annotation can lead to a type error (if optimistic) or a match error (if pessimistic).
- Problem is because types of gradual objects are not known immediately.