Constructors - Cont.

- Constructors can be <u>overloaded</u>! must be distinguished by the number or type of their arguments.
- When no constructor is defined, there is a <u>default constructor</u> with no arguments.
 - You cannot use the default constructor once one has been defined in your program. (bad style!)
- When declaring a type, it is also possible to define <u>default values</u> for each field:

```
class Point {
  double latitude = 90.0;
  double longitude = 0.0;
  double altitude = 0.0;}
```

The Semantics of Records

To cover records:

```
we need to add a fifth argument to the functions \Sigma and \Theta:
 the list of constructed types,
 each type being associated to an ordered pair composed:
 T \mapsto (\text{list of fields, list of constructors})
```

CS/SE 2S03 2 / 22

Sharing

In the first case (sharing), all changes of the cell associated with ${\sf x}$ automatically change the cell associated with y, and vice versa.


```
a = new Point(1, 2, 3);

b = new Point(1, 2, 3);
```

Two types of equality:

- Physical. Two records of the same type are physically equivalent (a==b) only when they are identical (share the same cell).
 Hence, a == b is false.
- <u>Structural.</u> Two records of the same type are structural equivalent when their field's value are equal. Hence, a and b are structural equivalent.

Wrapper Types (from Base type to Object type)

A wrapper is a type of record with one lone field.

```
class Integer {
  int c;
  Integer (int x) { this.c = x; } }
```

The Points (allows several variables to share a single value.):

- Uniformity
- Sharing

Wrapper Types - Cont.


```
Integer x = new Integer(4);
Integer y = new Integer(x.c);
x.c = 5;
System.out.println(y.c);
print 4
```

```
int x = 4;
int y = x;
x = 5;
System.out.println(y);
print 4
```

If we replace the second line with "Integer y = x" then it prints 5

The following function swaps values of x and y.


```
static void swap (Integer x, Integer y) {
  int temp = x.c;
  x.c = y.c;
  y.c = temp;}
```

In java, it is not possible to do so with arguments of type "int". The following functions do nothing on x and y.

```
static void swp (int x, int y) {
  int temp = x;
  x = y;
  y = temp;}
```

Wrapper Types - Cont.

When we call the function swap(a, b), we create the state:

and so swapping the contents of x and y will also swap those of a and b. If a, b are constant (final), and x, y too, then:

and swap works too.

Record Type:

```
type point = {
  latitude : double;
  longitude : double;
  altitude : double;}
```

② Creating:

```
let x = \{lat = 90.0; longi = 0.0; altitude = 0.0; \} or let y = ref\{lat = 90.0; longi = 0.0; altitude = 0.0; \}
```

Accessing:

```
x.latitude
(!y).latitude
```

Assigning: all fields are constant by default!

```
type int-wrap = {mutable c: int} let x = \{c = ref 5\}
x.c <- 4
```

• Record Type: struct Point { double latitude; double longitude; double altitude; }; ② Creating: struct Point x; or struct Point $x = \{5.0, 7.0, 100.0\};$ Accessing: x.latitude

Assigning: all fields are constant by default!

```
x.latitude = 12.0
```

Call by copy!

(the value of x is not a reference associated with a record in memory as it is in Java and Caml!)

Arrays

Array Types:

In Java, an array with elements of type T is of type T[]. int [] t;

This adds t, a new reference r to the environment.

The default value is null.

In java, the box r can only contain null or another reference.

Allocation of an Array:

To allocate, you create a box large enough: new int [10];

This creates a $\underline{\text{new}}$ reference r' pointing to an n-tuple (10-tuple in this case) of default values (0 in this case). The fields are numbered from 0 to n-1.

i.e., int [] t = new int [10];
$$\rightsquigarrow$$
 env: $[t = r]$ mem: $[r = r', r' = [\underbrace{0, \cdots, 0}_{10}]]$:

```
 Accessing:

t[k]

gives the k<sup>th</sup> field.
```

• Creation:

```
int [] t1; t1 = new \ int [] \{10,11,12,13,14,15,16,17\}; \\ int [] t2 = new \ int [] \{20,21,22,23,24,25,26,27\}; \\ char [] ca = \{'J','a','v','a'\}; \\ t1[5] \leadsto 15, \qquad t2[5] \leadsto 25, \qquad ca[0] \leadsto 'J'
```

• Assigning:

```
ca[0] = 'j';
```

(Arrays in C and Caml are essentially the same)

Arrays of Arrays


```
(T [])[] is an array of arrays.

int [][] t = new int [20][15];

t \underbrace{[i]}_{0 \cdots 19} \underbrace{[j]}_{0 \cdots 14}
```

Arrays of Objects

```
Point[] pa = new Point[4];
```


Usual looping construct:

```
for(int i=0; i<pa.length; i++) { ... (refer to pa[i])}
```

Better!

Example:

```
class List {
 int hd;
 List tl;}

Note: int \times List is only non-empty lists
 but List \simeq \{\text{empty list}\} \uplus (int \times List)


Observe: List is a record and its value is a reference, a reference can be \underline{\text{null}}.

So, List \simeq \{\text{null}\} \uplus (int \times List)
```

Recursive Records - Example

```
List |;
| = new List();
| . hd = 4;
| . tl = new List();
| . tl . hd = 5;
| . tl . tl = null;
```

Recursive Records - Example - Cont.

Recursive Records - Constructor

```
List (final int x, final List y) {this.hd = x; this.tl = y;}
List l = new List(4, new List(5, null));
```

Recursive Definitions and Fixed Point Equations

```
"List \simeq {null} \uplus int \times List"
```

is not a definition but an equation to be solved!

How? To construct a solution we proceed by successive approximations: Let i be the number step of approximation and L_i the solution at the step i.

```
\begin{split} L_0 &= \emptyset \\ L_1 &= \{\textit{null}\} \uplus (\textit{int} \times L_0) = \{\textit{null}\} \\ L_2 &= \{\textit{null}\} \uplus (\textit{int} \times L_1) = \{\textit{null}\} \uplus (\textit{int} \times \{\textit{null}\}) \\ L_3 &= \{\textit{null}\} \uplus (\textit{int} \times L_2) = \{\textit{null}\} \uplus (\textit{int} \times \{\textit{null}\}) \uplus (\textit{int} \times \{\textit{null}\})) \\ \vdots \\ \textit{List} &:= \lim_{i \to \infty} L_i \end{split}
```

Infinite Values

The type List contains values that cannot be constructed in a finite number of steps. For example:

```
List I = new List();
I.hd = 4;
I.tl = I;
```

Creates the following list:

The following program terminates properly if you apply it to finite lists, but enters an infinite loop if you try to apply it to infinite lists.

```
static int sum (final List I) {
 if (I = null) return 0;
 return I.hd + sum(I.tl);}
```

Type Algebra

- 0: empty
- 1: unit
- +: disjoint some
- *: product
- X: variable, "some types"
- +: disjoint some
- $\mu X.F(x)$: least-fixed point, solve $x \simeq F(x)$

$$\mathsf{Bool} := \mathsf{false} \uplus \mathsf{true} = 1 + 1 \simeq 2$$

$$A + 0 \simeq 0 + A \simeq A$$

$$A.1 \simeq 1.A \simeq A$$

$$A + B \simeq B + A$$

$$A.B \simeq B.A$$

$$A.(B+C) \simeq A.B + A.C$$

$$A + (B + C) \simeq (A + B) + C$$

Type Calculus

$$\begin{array}{ll} \delta_x A & \delta_x 1 = 0 \\ & \delta_x (A+B) = \delta_x A + \delta_x B \\ & \delta_x (A \cdot B) = \delta_x A \cdot \delta_x B \end{array}$$

$$\delta_x A = \text{type of one context of } A.$$

$$\delta_x L = L \cdot L.$$

$$\delta_x (\frac{1}{1-x}) = (\frac{1}{1-x})^2$$

$$\text{Solve } \delta_x Y(X) = Y(X)? \quad Y(X) = \text{Bag}(X)$$