

Data types

RUSK REED

Contents

 Primitive data types 	199
• Structured data types	203
 Strings 	204
 Enumerated types 	206
 Arrays 	208
 Records 	215
• Sets	223
 Pointers 	224

CSI3125, Names, binding, scope, type checking, page 199

A data type is not just a set of objects. We must consider **all** operations on these objects. A complete definition of a type must include a list of operations, and <u>their</u> definitions.

<u>Primitive</u> data objects are close to hardware, and are represented directly (or almost directly) at the machine level—usually word, byte, bit.

Primitive data types

Points

- Numeric types
- Booleans
- Characters

Integer types

An integer type is a finite approximation of the infinite set of integer numbers $\{0, 1, -1, 2, -2, ...\}$.

Various kinds of integers: signed—unsigned, long—short—small.

Hardware implementations of integers: one's complement, two's complement, ...

Floating-point types

Finite approximations of the non-denumerable set of real numbers.

Precision and range of values are defined by the language or by the programmer.

Hardware implementations (used by floating-point processors): exponent and mantissa.

Boolean type

This is not supported by all languages (e.g. it's not available in PL/I, in C).

Values: true, false. Operations as in classical twovalued propositional logic.

Hardware implementation: a single bit or a byte (this allows more efficient operations.

Character types

This is usually ASCII, but extended character sets are often used.

Accented characters éàü etc. should fit within ASCII, though one standard does not exist. Chinese or Japanese character sets are examples of what's necessary but has much more that 256 elements.

Hardware implementation: a byte or several bytes.

Other primitive types

Word (e.g. in Modula-2), byte, bit (e.g. in PL/I), pointer (e.g. in C).

CSI3125, Names, binding, scope, type checking, page 203

Structured data types

Points

- Strings
- Enumerated types
- Arrays
- Records
- Sets
- Pointers

CSI3125, Names, binding, scope, type checking, page 204

Strings

A string is a sequence of characters. It may be:

- a special data type (its objects can be decomposed into characters)—Fortran, Basic;
- an array of characters—Pascal, Ada;
- a list of characters—Prolog;
- consecutively stored characters—C.

Syntactic form: characters in quotes. Pascal has one kind of quotes, Ada has two:

'A' is a character, "A" is a string.

Operations on strings as a separate data type: string × string → string concatenation

STRING \times INTEGER \times INTEGER

STRING \rightarrow INTEGER length STRING \rightarrow BOOLEAN is empty? STRING \times STRING \rightarrow BOOLEAN equality, ordering Specialized string manipulation languages (Snobol, Icon) include built-in pattern matching, sometimes very complicated. Examples: match the first occurrence of a small string in a large string, match a string with balanced parentheses, match any sequence of words.

The allowed length of strings is a design issue: fixed-length strings—Pascal, Ada, Fortran; variable-length strings—C, Java.

A character may be treated as a string of length 1, or as a separate data structure. In fact, many languages (Pascal, Ada, C, Prolog) treat strings as derivative—forms of arrays or lists. Such strings are implemented "in software". Operations on strings are the same as operations on arrays or lists of other types. For example, every character in a character array is available at once, whereas a list must be searched linearly.

A problem with variable-length strings: allocation of a maximum possible area is wasteful, allocation for single characters may be too frequent. An efficient strategy is to allocate blocks of (for example) 128 characters. All strings of 1-128 characters occupy one block, strings of 129-256 characters occupy two blocks etc.

CSI3125, Names, binding, scope, type checking, page 207

Ada makes this more complete:

succ: successor, pred: predecessor,

pos: position,

val: constant at position.

Ada also supplies attributes, among them FIRST and LAST:

day'FIRST=mo, day'LAST=su.

A design issue: is the symbolic constant allowed in more than one type? In Pascal, no. In Ada, yes.

type stoplight is
 (red, orange, green);
type rainbow is
 (violet, indigo, blue, green,
 yellow, orange, red);

Qualified descriptions remove confusion: stoplight'(red) or rainbow'(red).

Implementation of enumerated types: map the constants c_1 , ..., c_k into small integers 0, ..., k-1.

The role of enumerated types: increasing clarity and readability by separating concepts from their numeric codes.

Enumerated types (user-defined ordinal types)

[read Section 5.4]

We can declare a list of symbolic constants that are to be treated literally (they do not stand for other values as const pi = 3.14; does).

We also specify the implicit ordering of those newly introduced symbolic constants.

type day = (mo,tu,we,th,fr,sa,su);
Here, we have mo<tu<we<th<fr<sa<su.</pre>

Pascal supplies the programmer with three operations for every new enumerated type T:

succ: successor, e.g. succ(tu)=we

pred: predecessor, e.g. pred(su)=sa

(each is undefined at one end)

ord: position in the type, assuming that the first constant has position 0.

For characters, Pascal also has chr, producing the character at a given position.

CSI3125, Names, binding, scope, type checking, page 208

Arrays

An array represents a mapping:

 $index_type \rightarrow component_type$

The *index type* must be a discrete type (integer, character, enumeration etc). In some languages this type is specified indirectly: A(N) in C means 0..N, while in Fortran it's 1..N.

There are normally few restrictions on the *component type* (we can even have arrays of procedures or files).

The form of references to array elements:

A[I] in Algol, Pascal, C; A(I) in Fortran, Ada.

Multidimensional arrays can be defined in two Ways (we'll have only 2 index types, for simplicity):

 $|index_type_1 \times index_type_2 \rightarrow component_type_1|$

This corresponds to references such as A[I,J].

 $index_type_1 \rightarrow (index_type_2 \rightarrow component_type)$

This corresponds to references such as A[I][J].

Operations on arrays

- select an element (get its value): A[I]
- select a <u>slice</u> of an array: (read the textbook, Section 5.5.7)
- assign a complete array to a complete array:

$$A := B;$$

There is an implicit loop here. (To assign a value to a component of an array, use whatever is appropriate for the component type.)

• compute an expression with complete arrays (this is possible in extendible or specialized languages):

$$V := W + U;$$

If V, W, U are arrays, this may denote addition of arrays. All three arrays must be compatible (the same index and component type), and addition is probably carried out element by element.

Subscript binding

• static: fixed size, static allocation

(this is done in older Fortran).

• semistatic: fixed size, dynamic allocation

(Pascal).

• semidynamic: size determined at run time,

dynamic allocation (Ada).

```
type day is
 (mo,tu,we,th,fr,sa,su);

type days is
 array(day range <>) of boolean;

cutoff := th;
-- ...
A: days (mo..cutoff);
B: days (cutoff..sa);
```

Ada instantiates the range dynamically. The two arrays are compatible.

• dynamic: size fluctuates during execution,

flexible allocation required

(Algol 68, APL—both little used...)

CSI3125, Names, binding, scope, type checking, page 211

Array-type constants and initialization

Many languages allow initialization of arrays to be specified together with declarations:

```
C int vector [] = {10,20,30};
Ada vector: array(0..2)
 of integer := (10,20,30);
```

Array constants in Ada

Attributes of arrays in Ada

```
TM: temp;
TM'FIRST mo
TM'LAST fr
TM'LENGTH 5
TM'RANGE mo..fr
```

CSI3125, Names, binding, scope, type checking, page 212

<u>Implementing arrays</u>

The only issue is how to <u>store</u> arrays and access their elements—operations on the component type decide how the elements are manipulated.

An array is represented during execution by an array descriptor. It tells us about

- the index type,
- the component type,
- the address of the array, that is, the data.

Specifically, we need:

- the lower and upper bound (for subscript checking),
- the base address of the array,
- the size of an element.

We also need the subscript—it gives us the offset (from the base) in the memory area allocated to the array.

A multi-dimensional array will be represented by a descriptor with more lower-upper bound pairs.

Mapping multi-dimensional arrays into one-dimensional memory

(we'll do it in 2 dimension, for simplicity)

Row-major (the second subscript changes faster)

Column-major (the first subscript changes faster)

	11	12	13	14	15	
	21	22	23	24	25	
	31	32	33	34	35	
a	array [13, 15]					

Suppose that we have this array:

```
A: array [LOW1..HIGH1, LOW2..HIGH2] of ELT;
```

where the size of ELT is SIZE.

The calculation is done for row-major (column-major is analogous). We need the base—for example, the address LOC of A[LOW1, LOW2].

We can calculate the address of A[I,J] in the row-major order, given the base.

Let the length of each row in the array be:

```
ROWLENGTH = HIGH2 - LOW2 + 1
The address of A[I,J] is:
(I - LOW1) * ROWLENGTH * SIZE +
(J - LOW2) * SIZE + LOC
```

A final word on arrays: they are not supported by Prolog, Scheme, ML. An array can be *simulated* by a <u>list</u> (the <u>basic</u> data structure in Scheme and a very important data structure in Prolog).

- Assume that the index type is always 1..N.
- Treat a list of N elements:

as the (structured) value of an array.

CSI3125, Names, binding, scope, type checking, page 215

Records

A record is a *heterogeneous* collection of fields (components)—as opposed to *homogenous* arrays.

Records are supported by a majority of important languages, from Cobol through Pascal, PL/I, Ada, C (where they are called structures), Prolog (!) to C++. The syntax varies. This is Ada:

CSI3125, Names, binding, scope, type checking, page 216

Fields are distinguished by names rather than indices. While iteration on elements of an array is natural and very useful, iteration on fields of a record is not possible (why?).

A field is indicated by a qualified name, e.g.

```
X, Y: person;
X.born.day := 15;
 X.born.month := 11;
 X.born.year := 1964;
Y.born := (23, 9, 1949);
Y.name.fname(1..8) := "Smithson";
```

The name of the record variable can be omitted if we know what record is referred to, e.g. inside Pascal's with statement:

```
with X do
  born.day := 15;
  born.month := 11;
  born.year := 1964;
end;
```

Another style of qualified names (in Cobol):

```
day of born of X
```

Operations on records

Selection of a component—by field name.

Construction of a record from components—either from separate fields, or as a complete record (a structured constant).

Note that an array can also be assigned such a constant. Interpretation depends on context.

```
A: array(1..3)of integer;
A:= (15, 10, 1994);
```

Assignment of complete records.

Comparison of records for equality (there is no standard ordering of records).

Ada allows default values for fields:

```
type date is record
  day: 1..31; month: 1..12;
  year: 1000..9999 := 1994;
end record;
D: date; -- D.year=1994 now
```

There aren't many restrictions on field types. Any combination of records and arrays (any depth) is usually possible. A field could also be a file or even a procedure!

Records (actually, terms) in Prolog carry their type and components around:

If we can assure the correct use, this can be simplified by dropping one-argument functors:

CSI3125, Names, binding, scope, type checking, page 219

CSI3125, Names, binding, scope, type checking, page 220

Discriminated union

A union of types means a set of objects coming from those types—and operations on them. Though the types may be incompatible, this causes problems. While incompatible types cannot be bound to an object at the same time, this is possible at different moments in the lifetime of the object.

A discriminated union is a union in which the current type of the object can always be known. This is achieved by adding a special component to a union, called a <u>tag</u> (or <u>discriminant</u>). It indicates the type. An example of variant records in Ada:

```
type person (tag: status) is
record
  name: string(1..40);
  case tag is
 when married =>
 spouse: string(1..40);
 when single => null;
 when divorced =>
 alimony: integer;
  end case;
end record;
```

We assume that this type has been defined:

```
type status is
  (married, single, divorced);
```

Type person is a union of three types:

```
record
  name: string(1..40);
  tag: status; -- tag=married
  spouse: string(1..40);
end record;

record
  name: string(1..40);
  tag: status; -- tag=single
end record;

record
  name: string(1..40);
  tag: status; -- tag=divorced
  alimony: integer;
```

We can operate correctly on a record with variants if we test the tag field.

```
if tag = divorced
then child_payment := alimony;
else child_payment := -1;
end if;
```

end record;

Incorrect use of variant records may lead to inconsistencies:

```
X: person;
X.name := "Smithson";
X.tag := married;
X.alimony := 1200; -- ??!!
```

Ada makes such inconsistency impossible: only aggregates are allowed in assignments. For example, this structured constant would be considered incorrect:

```
("Smithson", married, 1200)
```

That is, it's possible to check the types of all components against the types in the variant indicated by the tag value married.

This constant is correct:

```
("Smithson", divorced, 1200) and can be assigned:
```

```
X := ("Smithson",divorced,1200);
```

CSI3125, Names, binding, scope, type checking, page 223

<u>Sets</u>

Sets (available only in Pascal and Modula-2) are restricted to scalar base types with few objects.

Declaration—an example:

```
set of char;
```

Operations on sets:

assignment, union, intersection, difference, membership, equality, inequality, inclusion.

Operators are :=, +, *, -, in, =, <>, <=, >= Implementation of sets: as a bit map.

```
set of day;
```

```
[mo, we] \longrightarrow 1010000
[tu, we, th] \longrightarrow 0111000
[mo, we] + [tu, we, th] \longrightarrow 1111000
[mo, we] * [tu, we, th] \longrightarrow 0010000
```

Size restriction is usual, e.g., to 256 elements.

Implementation of variant records

```
type book status is (REFRNCE, CHCKD, REG);
type reader is .....
type book (S: book status) is record
  AUTHORS: record
 NO_OF_AUTHORS: 1..3;
 NAMES: array(1..3) of
 record FIRSTNAME: string(1..20);
 LASTNAME: string(1..20);
 end record;
  end record;
  TITLE: string(1..80);
 case S is
 when REFRNCE => LOAN PER: integer;
 when CHCKD => WHO: reader; DUE: date;
 others => null;
 end case;
end record;
```

AUTHORS . NO_OF_AUTHORS					
AUTHORS	AUTHORS . NAMES(1) . FIRSTNAME				
AUTHORS . NAMES(1) . LASTNAME					
AUTHORS . NAMES(2) . FIRSTNAME					
AUTHORS . NAMES(2) . LASTNAME					
AUTHORS . NAMES(3) . FIRSTNAME					
AUTHOR	AUTHORS . NAMES(3) . LASTNAME				
TITLE					
S					
LOAN_PER	WHO				
	DUE				

CSI3125, Names, binding, scope, type checking, page 224

Pointers

[We're skipping Sections 5.10.3, 5.10.7, 5.10.10.]

A pointer variable has addresses as values (and a special address nil or null for "no value"). They are used primarily to build structures with unpredictable shapes and sizes—lists, trees, graphs—from small fragments allocated dynamically at run time.

A pointer to a procedure is possible, but normally we have pointers to data (simple and composite). An address, a value and usually a type of a data item together make up a variable. We call it an anonymous variable: no name is bound to it. Its value is accessed by <u>dereferencing</u> the pointer.

$$p \longrightarrow \alpha$$
 value(p) = p^ = α

$$\alpha \longrightarrow 17$$
 value(p^) = 17

Note that, as with normal named variables, in p^ := 23; we mean the address of p^ (the value of p). In m := p^; we mean the value of p^.

A pointer variable is declared explicitly and has the scope and lifetime as usual. An anonymous variable has no scope (because it has no name) and its lifetime is determined by the programmer. It is created (in a special memory area called heap) by the programmer, for example:

If an anonymous variable exists outside the scope of the explicit pointer variable, we have "garbage" (a lost object). If an anonymous variable has been destroyed inside the scope of the explicit pointer variable, we have a dangling reference.

```
new(p);
p^ := 23;
dispose(p);
.....
if p^ > 0 {???}
```

Producing garbage, an example in Pascal:

```
new(p); p^ := 23; new(p);
{the anonymous variable with the value 23
becomes inaccessible}
```

Garbage collection is the process of reclaiming inaccessible storage. It is usually complex and costly. It is essential in languages whose implementation relies on pointers: Lisp, Prolog.

Pointers in PL/I are typeless. In Pascal, Ada, C they are declared as pointers to types, so that a dereferenced pointer (p^, *p) has a fixed type.

Operations on pointers in C are quite rich:

```
char b, c;
c = '\007';
b = *((&c - 1) + 1);
putchar(b);
```

CSI3125, Names, binding, scope, type checking, page 227

CSI3125, Names, binding, scope, type checking, page 228

```
Summary
```

