

Typesystems For DSLs

Markus Voelter

independent/itemis voelter@acm.org @markusvoelter http://voelter.de

Typesystem (from Wikipedia)

In computer science, a type system may be defined as a tractable syntactic framework for classifying phrases according to the kinds of values they compute.

A type system associates types with each computed value. By examining the flow of these values, a type system attempts to prove that no type errors can occur.

The type system in question determines what constitutes a type error, but a type system generally seeks to guarantee that operations expecting a certain kind of value are not used with values for which that operation makes no sense.

Typesystem (from Wikipedia)

In computer science, a type system may be defined as a tractable syntactic framework for classifying phrases according to the kinds of values they compute.

A type system **associates types with each computed value**. By examining the flow of these values, a type system attempts to prove that no type errors can occur.

The type system in question determines what constitutes a type error, but a type system generally seeks to guarantee that operations expecting a certain kind of value are not used with values for which that operation makes no sense.

Typesystem (from Wikipedia)

In computer science, a type system may be defined as a tractable syntactic framework for classifying phrases according to the kinds of values they compute.

A type system **associates types with each computed value**. By examining the flow of these values, a type system attempts to prove that no type errors can occur.

The type system in question **determines what constitutes a type error**, but a type system generally seeks to guarantee that operations expecting a certain kind of value are not used with values for which that operation makes no sense.

By the way:

Type != Meta Class

var x : int;

 $\operatorname{calc} y : \operatorname{int} = 1 + 2 * \sqrt{x}$

By the way: Type != Meta Class IntType IntType IntType Var x: int; calc y: int = 1+2* \sqrt{x} VarRef IntType Plus DoubleType Sqrt DoubleType

Aren't Typesystems just another set of

Constraints?

Aren't Typesystems just another set of

Constraints?

Yes, but:

way more complicated; special approach useful

Context

Intended for **Static**Typesystems

Context

Especially useful for languages with

Three main approaches:

1 Recusion
2 Unification
3 Pattern Matching

general:

Recursion is the process of repeating items in a self-similar way

computer science:

in which it refers to a method of defining functions in which the function being defined is applied within its own definition

Recusion

computer science:

in which it refers to a method of defining functions in which the function being defined is applied within its own definition

```
unsigned int factorial(unsigned int n)
{
 if (n <= 1)
 return 1;
 else
 return n * factorial(n-1);
}</pre>
```


typeof := function that returns the type of an element for a given element

typeof := element -> type-of-the-element

Recusion

typeof := function that returns the type of an element for a given element

typeof := element -> type-of-the-element

In the **recursive** approach, it does it by drawing on the types of "related" elements p1 ... p*n*

typeof(e) := f(typeof(p1), typeof(p2) ... typeof(pn))

var i: int

var i: int = 42

var i: int = 33.33

var i = 42

Recusion

var i: int

var i: int = 42

var i: int = 33.33

var i = 42

LocalVarDecl:

`var` name=ID `:` type=Type (`=` init=Expr)?

```
var i: int
var i: int = 42
var i: int = 33.33
var i = 42

typeof( LocalVarDecl ) {
  if ( type != null && init != null ) {
 ensure typeof( init ) is-same-as typeof( type ) ||
 typeof( init ) is-subtype-of typeof( type )
 return typeof( type )
}
...
```

Recusion

```
LocalVarDecl:
 var` name=ID `:` type=Type (`=` init=Expr)?

typeof( LocalVarDecl ) {
 if ( type != null && init != null ) {
 ensure typeof( init ) is-same-as typeof( type ) ||
 typeof( init ) is-subtype-of typeof( type )
 return typeof( type )
 }
 if ( type == null && init != null ) { return typeof( init ) }
 if ( type != null && init == null ) { return typeof( type ) }
 if ( type == null && init == null ) { raise error }
}
```

LocalVarDecl:

`var` name=ID `:` type=Type (`=` init=Expr)?

ensureSameOrSub(LocalVarDecl.init, LocalVarDecl.type)
useTypeOfFeature(LocalVarDecl, LocalVarDecl.type)
else useTypeOfFeature(LocalVarDecl, LocalVarDecl.init)
else error

(do nothing if C.x == null)

LocalVarDecl:

`var` name=ID `:` type=Type (`=` init=Expr)?

Derivation and Propagation

ensureSameOrSub(LocalVarDecl.init, LocalVarDecl.type)
useTypeOfFeature(LocalVarDecl, LocalVarDecl.type)
else useTypeOfFeature(LocalVarDecl, LocalVarDecl.init)
else error Constraints

(do nothing if C.x == null)

LocalVarDecl:

`var` name=ID `:` type=Type (`=` init=Expr)?

Derivation and Propagation

ensureSameOrSub(LocalVarDecl.init, LocalVarDecl.type)
useTypeOfFeature(LocalVarDecl, LocalVarDecl.type)
else useTypeOfFeature(LocalVarDecl, LocalVarDecl.init)

else error Constraints

(do nothing if C.x == null)

http://code.google.com/a/eclipselabs.org/p/xtext-typesystem/

typesystem expr.typesys.ExprTypesystem language package expr.exprDemo.ExprDemoPackage Recusion // float is a subtype of string subtype IntType base FloatType // primitive types use clones of themselves as their type typeof Type + -> clone // string literals have string type typeof StringLiteral -> StringType Now for Xtext 2.0 typeof Equals -> BoolType typeof NumberLiteral -> javacode // variable declarations and formulas use have the type of their type typeof VarDecl -> feature type { With new typing DSL ensureCompatibility type :<=: init</pre> typeof Formula -> feature type { ensureCompatibility type :<=: expr typeof Symbol -> abstract Static consistency // a symbol reference has the type of the symbol it references typeof SymbolRef -> feature symbol // plus must have ints or floats on either side, and the two // have to be compatible. Type of Plus is the common supertype checks, custom navi-// of left and right typeof Plus -> common left right { gation, templates, etc. ensureType left :<=: IntType, FloatType ensureType right :<=: IntType, FloatType ensureCompatibility left :<=>: right // same for multi... // same for motifi... typeof Multi -> common left right { ensureType left :<=: IntType, FloatType ensureType right :<=: IntType, FloatType</pre> ensureCompatibility left :<=>: right

Demo

Xte**≍**t**/TS**

Recusion

XtypeS

a DSL for writing type systems for Xtext languages

Lorenzo Bettini http://xtypes.sourceforge.net/

```
rule TIntConstant
derives
 G |- var IntConstant i : var Type int
from
 var IntType intType
 $int := $intType

rule TStringConstant
derives
 G |- var StringConstant s : var Type string
from
 var StringType stringType
 $string := $stringType
```

```
rule TFieldOk
derives
 G |- var Field f : 'OK'
from
 // checks that there are no duplicate field in the hierarchy
 var Class C := (Class) container($f)
 !exists inheritedField in getall($C.extends, fields, extends) {
 $inheritedField.name = $f.name
 } error='duplicate field in base class'
!exists otherField in $C.fields {
 $otherField.name = $f.name
 $otherField ! $f
 } error='duplicate field in the same class'
```


Unification is an operation [..] which produces from [..] logic terms a substitution which [..] makes the terms equal modulo some equational theory.

Unification is an operation [..] which produces from [..] logic terms a substitution which [..] makes the terms equal modulo some equational theory.

???

2Unification

Unification is an operation [..] which produces from [..] logic terms a substitution which [..] makes the terms equal modulo some equational theory.

$$(2) x + x == 10$$

$$(3) x + y == 2 * x + 5$$

set of linear equations

Unification is an operation [..] which produces from [..] logic terms a substitution which [..] makes the terms equal modulo some equational theory.

$$(1) 2 * x == 10$$

$$(2) x + x == 10$$

$$(3) x + y == 2 * x + 5$$

set of linear equations

$$(1) 2 * 5 == 10$$

$$(2)$$
 5 + 5 == 10

$$(3)$$
 5 + 10 == 2 * 5 + 5

2Unification

var i: int

var i: int = 42

var i: int = 33.33

var i = 42

LocalVarDecl:

`var` name=ID `:` type=Type (`=` init=Expr)?

```
var i: int
var i: int = 42
var i: int = 33.33
var i = 42

typeof( LocalVarDecl.type ) :<=: typeof( LocalVarDecl.init)
typeof( LocalVarDecl ) :==: typeof( LocalVarDecl.type )

(do nothing if C.x == null)</pre>
```

```
var i: int
var i: int = 42
var i: int = 33.33
var i = 42

typeof( LocalVarDecl.type ) :<=: typeof( LocalVarDecl.init)
typeof( LocalVarDecl ) :==: typeof( LocalVarDecl.type )

(do nothing if C.x == null)

Constraints and Derivation Rules at the same time!</pre>
```

```
typeof( LocalVarDecl.type ) :<=: typeof( LocalVarDecl.init)
typeof( LocalVarDecl ) :==: typeof( LocalVarDecl.type )</pre>
```

```
var i: int typeof( int ) :<=: typeof( -null- ) → ignore typeof( T ) :==: typeof( int ) → T := int
```

2 Unification

```
typeof( LocalVarDecl.type ) :<=: typeof( LocalVarDecl.init)
typeof( LocalVarDecl ) :==: typeof( LocalVarDecl.type )</pre>
```

typeof(int) :<=: typeof(int) → ok typeof(T) :==: typeof(int) → T := int

```
typeof( LocalVarDecl.type ) :<=: typeof( LocalVarDecl.init)
typeof( LocalVarDecl ) :==: typeof( LocalVarDecl.type )</pre>
```

```
typeof( LocalVarDecl.type ) :<=: typeof( LocalVarDecl.init)
typeof( LocalVarDecl ) :==: typeof( LocalVarDecl.type )</pre>
```

```
var i: int
 typeof( int ) :<=: typeof( -null- )
 → ignore
 typeof( T ) :==: typeof( int )
 \rightarrow T := int
var i: int = 42
 typeof( int ) :<=: typeof( int )
 \rightarrow ok
 \rightarrow T := int
 typeof( T ) :==: typeof( int )
var i: int = 33.33 typeof(int):<=: typeof(double) → error!
 typeof( T ) :==: typeof( int )
 \rightarrow T := int
vari = 42
 typeof( U ) :<=: typeof( int )
 → U := int
 typeof( T ) :==: typeof( U )
 \rightarrow T := int
```

```
typeof( LocalVarDecl.type ) :<=: typeof( LocalVarDecl.init)
typeof( LocalVarDecl ) :==: typeof( LocalVarDecl.type )</pre>
```

```
var i: int typeof(int) :<=: typeof(-null-) \rightarrow ignore \\ typeof(T) :==: typeof(int) \rightarrow T := int
```


Copyright © 2000-2009 JetBrains s.x.o. All rights reserved. JoERAINS

2Unification

```
var i: int[]
```

var i: int[] = {1, 2, 3}

 $var i = \{1, 2, 3\}$

```
var i: int[]
var i: int[] = {1, 2, 3}
var i = {1, 2, 3}

type var t
init.elements.foreach{ e | t :<=: typeof(e) }
typeof( LocalVarDecl.type ) :<=: t
typeof( LocalVarDecl.type )</pre>
```

Demo

Constitute & 2000-2009 lethrains s.ro. All rights reserved.

Unification is more powerful:

```
factorial( int i ) {
  if ( i == 0 ) return 1;
  return i * factorial(i-1);
}
```

Recursion cannot be used to derive the return type of factorial, since it calls itself.

2Unification

Unification is more powerful:

```
int factorial( int i ) {
  if ( i == 0 ) return 1;
  return i * factorial(i-1);
}
```

Recursion cannot be used to derive the return type of factorial, since it calls itself, so recursive functions need a type specification.

```
factorial( int i ) {
  if ( i == 0 ) return 1;
  return i * factorial(i - 1);
}
```

```
ractorial(inti) {
  if (i == 0) return 1;
  return i * factorial(i - 1);
}
```

```
Tractorial( int i ) {
 if ( i == 0 ) return 1;
 return i * factorial(i int );
}


typeof( BinOp ) :<=: typeof( BinOp.left )
typeof( BinOp ) :<=: typeof( BinOp.right )</pre>
```

```
typeof( BinOp ) :<=: typeof( BinOp.left )
typeof( Return ) :<=: typeof( Return.expr )</pre>
```

```
int
ractorial(inti) {
  if (i == 0) return 1;
  return i * factorial(i_int);
}

typeof(BinOp):<=: typeof(BinOp.left)
typeof(BinOp):<=: typeof(BinOp.right)
typeof(Return):<=: typeof(Return.expr)

type var t_ret;
for (Return r in FunctionDecl.allReturns):
  t_ret:<=: typeof(r);</pre>
```


3 Pattern Matching

var i: int

var i: int = 42

var i: int = 33.33

var i = 42

LocalVarDecl:

`var` name=ID `:` type=Type (`=` init=Expr)?

3 Pattern Matching

var i: int

var i: int = 42

var i: int = 33.33

var i = 42

LocalVarDecl:

`var` name=ID `:` type=Type (`=` init=Expr)?

typeof(init)	typeof(type)	typeof(LocalVarDecl)
int	int	int
int	-	int
-	int	int
-	-	<error></error>
int	double	int
double	int	<error></error>

var i: int

var i: int = 42

var i: int = 33.33

var i = 42

LocalVarDecl:

`var` name=ID `:` type=Type (`=` init=Expr)?

typeof(init)	typeof(type)	typeof(LocalVarDecl)
t	-	t
-	t	t
t	u :<= t	u
-	-	<error></error>

upper case: unbound, free type vars

lower case: bound type vars

BPattern Matching

var i: int

var i: int = 42

var i: int = 33.33

var i = 42

LocalVarDecl:

`var` name=ID `:` type=Type (`=` init=Expr)?

typeof(init)	typeof(type)	typeof(LocalVarDecl)
t	-	t
-	t	t
t	u :<= t	u
-	-	<error></error>

upper case: unbound, free type vars

lower case: bound type vars

THE END.

.coordinates

web www.voelter.de email voelter@acm.org twitter markusvoelter

xing http://www.xing.com/profile/Markus_Voelter linkedin http://www.linkedin.com/pub/0/377/a31