CS 403: Types and Classes

Stefan D. Bruda

Fall 2021

DATA TYPES

- Algorithms + data structures = programs
- Abstractions of data entities highly desirable
- Program semantics embedded in data types
- Data types enable semantic checking
- Data types can enhance design
- Data types can determine memory layout and allocation
- Issues:
 - Extent to which type information is represented in program
 - How types are constructed
 - How types are checked (done)
 - When types are checked (done)

DATA TYPES

- Algorithms + data structures = programs
- Abstractions of data entities highly desirable
- Program semantics embedded in data types
- Data types enable semantic checking
- Data types can enhance design
- Data types can determine memory layout and allocation
- Issues:
 - Extent to which type information is represented in program
 - How types are constructed
 - How types are checked (done)
 - When types are checked (done)
- Data type = set of values + operations on those values
 - A data type is an algebra
 - Set of values defined by enumeration, subrange, or mathematical construction
 - Set model with membership concept (∈)
 - Set model of types means language type constructor equivalents for the set operations \in , \subset , \cup , \times

- Determining types
 - Explicit typing → type determined at declaration, usually invariant throughout execution (Pascal, C, C++, Java)
 - ullet Implicit typing \to type determined by usage (Prolog, Lisp)
 - Mixed → implicit typing by default, but allows explicit declarations (Miranda, Haskell, ML)

- Determining types
 - Explicit typing → type determined at declaration, usually invariant throughout execution (Pascal, C, C++, Java)
 - Implicit typing → type determined by usage (Prolog, Lisp)
 - \bullet Mixed \to implicit typing by default, but allows explicit declarations (Miranda, Haskell, ML)
- Simple types
 - Pre-defined (int, bool, etc.)
 - Enumeration

```
enum colour {red, green, blue};
data Colour = Red | Green | Blue
```

• Ordinal (discrete order on elements i.e., not real)

- Determining types
 - Explicit typing → type determined at declaration, usually invariant throughout execution (Pascal, C, C++, Java)
 - Implicit typing → type determined by usage (Prolog, Lisp)
 - \bullet Mixed \to implicit typing by default, but allows explicit declarations (Miranda, Haskell, ML)
- Simple types
 - Pre-defined (int, bool, etc.)
 - Enumeration

```
enum colour {red, green, blue};
data Colour = Red | Green | Blue
```

- Ordinal (discrete order on elements i.e., not real)
- Type constructors: cartesian product
 - $U \times V = \{(u, v) : u \in U, v \in V\}; p_1 : U \times V \to U; p_2 : U \times V \to V$
 - Record implementation struct icr {int i; char c; double r;};
 - Tuple implementation type Icr = (Int, Char, Double)

- Type constructors: union
 - Undiscriminated unions → uses names to distinguish components union intOrReal {int i; double r};
 - Direct algebraic definition data Either a b = Left a | Right b

- Type constructors: union
 - Undiscriminated unions → uses names to distinguish components union intOrReal {int i; double r};
 - Direct algebraic definition data Either a b = Left a | Right b
- Type constructors: function types $U \rightarrow V$
 - Array types → A[i] is a mapping from int to the type of the array
 - Issues regarding the type of the index:
 - Restrict to int? (e.g., C)
 - Restrict to subrange? (e.g., Pascal)
 - Allow any ordinal type? (e.g., Perl)
 - Is the index part of the type?
 - Function types

```
typedef int (*fun) (int, int)
Int -> Int -> Int
```


- Type constructors: union
 - Undiscriminated unions → uses names to distinguish components union intOrReal {int i; double r};
 - Direct algebraic definition data Either a b = Left a | Right b
- Type constructors: function types $U \rightarrow V$
 - Array types → A[i] is a mapping from int to the type of the array
 - Issues regarding the type of the index:
 - Restrict to int? (e.g., C)
 - Restrict to subrange? (e.g., Pascal)
 - Allow any ordinal type? (e.g., Perl)
 - Is the index part of the type?
 - Function types

```
typedef int (*fun) (int, int)
Int -> Int -> Int
```

- Type constructors: recursive types
 - Least fixed point: $\emptyset \cup \text{int} \cup \text{int} \times \text{int} \cup \text{int} \times \text{int} \times \text{int} \cup \cdots$
 - struct intList {int key; intList next}; not legal in C++ (infinite recursion with no base case)
 - Faked in C++: struct intList {int key; intList *next};
 - data IntList = Nil | Cons Int IntList

EXPLICIT POLYMORPHISM

- Advantages of implicit typing:
 - Smaller code
 - Can use explicit types if desired/needed
 - Construction of a most general type → polymorphism
- Polymorphic data structures require explicit polymorphism
- Example: To avoid separate definitions for IntStack, CharStack, StringStack, etc., introduce a mechanism to parameterise the data type declaration

```
• C++:
 template <typename T> struct StackNode {
 T data;
 StackNode<T> *next;
 };
 template <typename T> struct Stack {
 StackNode<T> *theStack;
 };
 Haskell:
 data Stack a = EmptyStack | StackNode a (Stack a)
```

ALGEBRAIC DATA TYPE SPECIFICATION

- Why data abstraction?
 - Easier to think about → hide what doesn't matter
 - Protection → prevent access to things you shouldn't see
 - Plug compatibility
 - Replacement of pieces often without recompilation, definitely without rewriting libraries
 - Division of labor in software projects
- An abstract data type specifies the allowed operations and consistency constraints for some type without specifying an actual implementation
- An abstract data type can be specified as an algebra of operations on entities
- An algebraic specification of a data type consists of signatures of available operations, and axioms defining behaviour
 - Algebraic types (implicitly) parameterized
 - Operations divided into constructors and inspectors
 - Axioms contain rules for each combination of constructor and inspector
 - Existence of error operations (or restrictions)

ABSTRACT DATA TYPES AND HASKELL

ADT Stack Haskell implementation type Stack(Elm) -- Stack.hs module Stack (Stack, empty, push, pop, Operators: top, isEmpty) where empty : $\emptyset \rightarrow Stack$ data Stack a = Empty | Push a (Stack a) push : $Elm \times Stack \rightarrow Stack$ deriving Show pop : Stack → Stack emptv :: Stack a top : Stack → Elm push :: a -> Stack a -> Stack a isEmpty : Stack → Bool pop :: Stack a -> Stack a top :: Stack a -> a Axioms: isEmpty :: Stack a -> Bool pop(push(e, S)) = Sempty = Empty top(push(e, S)) = epush a s = Push a s isEmpty(empty) = truepop (Push e s) = s pop (Empty) = error "pop (empty)." isEmpty(push(e, S)) = falsetop (Push e s) = eRestrictions: top (Empty) = error "top (empty)" isEmpty (Push e s) = False pop(empty) isEmpty Empty = True top(empty)

ABSTRACT DATA TYPES AND HASKELL (CONT'D)


```
import Stack
aStack = push 0 (push 1 (push 2 empty))
Main> aStack
Push 0 (Push 1 (Push 2 Empty))
Main> :type aStack
aStack :: Stack Integer
Main> isEmpty aStack
False
Main> pop aStack
Push 1 (Push 2 Empty)
Main> let aStack = push 0 empty in pop (pop aStack)
Program error: pop (empty)
Main>
```

-- main.hs
module Main where

SIMPLIFIED STACK IN HASKELL


```
-- Stack.hs
 Main> aStack
module Stack where
 Push 0 (Push 1 (Push 2 Empty))
data Stack a = Empty |
 Main> :r
 Push a (Stack a)
 Main> aStack
 deriving Show
 Push 0 (Push 1 (Push 2 Empty))
 Main> :type aStack
pop :: Stack a -> Stack a
 aStack :: Stack Integer
top :: Stack a -> a
 Main> isEmpty aStack
isEmpty :: Stack a -> Bool
 False
 Main> pop aStack
pop (Push e s) = s
 Push 1 (Push 2 Empty)
pop (Empty) = error "pop (empty)."
 Main> let aStack = Push 0 Empty
top (Push e s) = e
 in pop (pop aStack)
top (Empty) = error "top (empty)"
isEmpty (Push e s) = False
 Program error: pop (empty).
isEmpty Empty = True
```

-- main.hs module Main where import Stack

More Sample ADTs: Queues


```
type Queue(Elm)
 Operators:
 create : \emptyset \rightarrow Queue
 enqueue : Elm × Queue → Queue
 dequeue : Queue → Queue
 front : Queue → Elm
 isEmpty : Queue → Bool
 Axioms:
 front(enqueue(e, Q)) = if(isEmpty(Q)) then e else front(Q)
 dequeue(enqueue(e, Q)) = if(isEmpty(Q)) then Q
 else enqueue(e, dequeue(Q))
 isEmpty(create) = true
 isEmpty(enqueue(e, Q)) = false
 Restrictions:
 dequeue(empty)
 front(empty)
```

More Sample ADTs: Complex Numbers

type Complex

```
Operators:
```

```
\begin{array}{l} \underline{create} : Real \times Real \rightarrow Complex \\ real : Complex \rightarrow Real \\ imaginary : Complex \rightarrow Real \\ + : Complex \times Complex \rightarrow Complex \\ \times : Complex \times Complex \rightarrow Complex \end{array}
```

Axioms:

```
real(create(r,i)) = r
imaginary(create(r,i)) = i
real(x + y) = real(x) + real(y)
imaginary(x + y) = imaginary(x) + imaginary(y)
real(x \times y) = real(x) \times real(y) - imaginary(x) \times imaginary(y)
imaginary(x \times y) = imaginary(x) \times real(y) + real(x) \times imaginary(y)
```

ISSUES WITH ABSTRACT DATA TYPES

- Problem: Early binding of ADT interface to implementation
 - Can have only one implementation of any given ADT
 - Solution: dynamic binding
 - stack.pop() selects the right function at run time depending on the specific implementation being used
 - caller needs not know what implementation is used

ISSUES WITH ABSTRACT DATA TYPES

- Problem: Early binding of ADT interface to implementation
 - Can have only one implementation of any given ADT
 - Solution: dynamic binding
 - stack.pop() selects the right function at run time depending on the specific implementation being used
 - caller needs not know what implementation is used
- Problem: Related ADTs are different ADTs
 - Example: draw(), moveTo(x,y) applicable to several graphical object ADTs (Square, Circle, Line, etc.)
 - Cumbersome code for drawing a list of objects of different types

```
case obj.tag is
 when t_square => Square.draw(obj.s);
 when t_circle => Circle.draw(obj.s);
 when t_line => Line.draw(obj.s);
end case;
```

- Unmaintainable code (what if we later add the Rectangle ADT?)
- Solution: dynamic binding and subtyping
 - automatically select the right draw function for object depending on its type

Issues with Abstract Data Types (cont'd)

- Problem: Why reimplement every ADT from scratch
 - ADT are often related, with substantial overlapping in implementation
 - Solution: inheritance
 - Define an ADT as a variant of another ADT and specify only the differences:
 "FilledSquare is like Square, except..."
 - Differential programming

ISSUES WITH ABSTRACT DATA TYPES (CONT'D)

- Problem: Why reimplement every ADT from scratch
 - ADT are often related, with substantial overlapping in implementation
 - Solution: inheritance
 - Define an ADT as a variant of another ADT and specify only the differences: "FilledSquare is like Square, except..."
 - Differential programming
 - ADT + Dynamic binding + inheritance = object-oriented programming (OOP)
 - OOP can be added to an existing language (C++ added over C, CLOS added over Lisp)
 - Languages can support OOP but have the same structure and appearance of imperative languages (Eiffel, Java)
 - OOP can be integral part of the language yet a subset of the complete language (type classes in Haskell)
 - Pure OOP languages (Smalltalk)

OO CONCEPTS

- A class is an ADT defining
 - Format of object (instance variables = "fields")
 - Operations on objects (methods = functions)
 - Operations for creating new objects
- Objects are instances of a class
- A class may inherit all operations of another class, needs to override only those that it wants to change
 - In the simplest case, a class inherits all of the entities of its parents
- A class that inherits is a derived class or subclass
- The class from which another class inherits is the parent class or superclass
- Subprograms that define operations on objects are called methods or member functions
- The entire collection of methods of an object is called its message protocol or message interface
- Messages have two parts a method name and the destination object (often called receiver)
- Dynamic dispatch: call specifies operation name (not implementation),
 system selects appropriate implementation (function) at runtime

OO EXAMPLE


```
class GraphicalObject {
 private int x, y;
 public void draw() { ... }
 public void moveTo(int x, int y) { ... }
}
class line extends GraphicalObject {
 public void draw() { ... }
}
GraphicalObject obj;
Line line;
... // initialization, etc.
obj.draw();
 // dynamic dispatch
line.draw();
 // dynamic dispatch
line.moveTo(0, 0);
 // inheritance
obj = line;
 // ok
line = obj;
 // not ok -- why?
```

OO POLYMORPHISM

- OO implements subtype polymorphism
 - Static type of obj: GraphicalObject
 - Dynamic type of obj: the static type of any subtype (actual type)
- A polymorphic variable references objects of the class as declared as well as objects of any of its descendants
 - When a class hierarchy includes classes that override methods and such methods are called through a polymorphic variable, the binding to the correct method must be dynamic
 - This polymorphism simplifies the addition of new methods
- More polymorphic mechanisms:
 - A virtual or abstract method does not include a definition (only defines a protocol)
 - A virtual or abstract class is one that includes at least one virtual method
 - A virtual or abstract class cannot be instantiated
 - Extreme virtual classes: interfaces (Java), pure virtual classes (C++)

DESIGN ISSUES FOR OOPLS

- Single and multiple inheritance
- Allocation and deallocation of objects
- Dynamic and static binding
- Multiple levels of hiding
- The exclusivity of objects
- Are subclasses subtypes?
- Implementation and interface inheritance

MULTIPLE INHERITANCE

Multiple inheritance inherits from more than one class Creates problems

- Conflicting definitions (e.g., two or more superclasses define a print method)
- Repeated inheritance: same class inherited more than once
 - If A is multiply inherited, should A's instance variables be repeated or not?
 - It depends: not allowed, can choose per field (Eiffel), can choose per class (C++)
 - Usefulness of multiple inheritance is not universally accepted
 - Smalltalk, Beta: single inheritance only
 - Java: single inheritance of classes but multiple inheritance of interfaces
 - C++, Eiffel: multiple inheritance

ALLOCATION AND DEALLOCATION OF OBJECTS

- Where are objects allocated?
 - Normal allocation for the language (stack + heap) or heap only
 - If they all live on the heap then references to them are uniform
- Is deallocation explicit or implicit?
 - Implicit: overhead (about 10%) and nondeterminism in running time
 - Explicit: no overhead, deterministic
 - Errors (as much as 40% of debugging time)
 - Whose responsibility to deallocate?

DYNAMIC AND STATIC BINDING

- Should all binding of messages to methods be dynamic?
- If dynamic binding is not allowed then one loses the advantages of dynamic binding
- If all are then the code is inefficient
 - C++ default is static but can use virtual functions to get dynamic binding
 - Java and Eiffel default is dynamic binding (except for final methods in Java)

EXCLUSSIVITY OF OBJECTS

- Everything is an object
 - Advantage: elegance, purity, least surprise (everything works in the same way)
 - Disadvantage: potential slow operations on simple objects (e.g., float)
 - However all modern languages where everything is an object have implementation tricks that minimize the overhead
 - Notable examples: C++, Haskell
- Include an imperative-style typing system for primitive types, but make everything else objects
 - Advantage: fast operations on simple objects, relatively small typing system
 - Disadvantage: confusion caused by the existence of two separate type systems
 - Can also have class wrappers for primitive types (such as Integer, Float, Character, etc. in Java)
 - Single mainstream example: Java

SUBCLASSES VERSUS SUBTYPES

- Does an is-a relationship hold between a parent class object and an object of the subclass?
 - If so, then a variable of the derived type could appear anywhere that a variable of the parent type is requested
- Characteristics of a subclass that guarantees it is a subtype:
 - Can only add variables and methods, or redefine existing methods in a compatible way
- If the subclass hides some of the parent's variables and functions or modifies them in an incompatible way, then it does not create a subtype
- So what is a compatible way?
 - By imposing some restrictions on the use of inheritance, the language can ensure substitutability
 - Type extension: If the subclass is allowed to only extend the parent class, then substitutability is guaranteed (we have subtypes)
 - The subclass does not modify and does not hide any method
 - Overriding Methods: The redefined method(s)
 - must have the same number of parameters
 - must not enforce any more requirements on the input parameters
 - may require stronger requirements on the result

OVERLOADED METHODS IN JAVA

Definitions

- Feast(Dessert d, Scone s) { ... }
- Peast(Cake c, Dessert d) { ... }
- Feast(ChockolateCake cc, Scone s) { ... }

Usage

- Feast(dessertref, sconeref)
- Feast(chockolatecakeref, dessertref)
- Feast(chockolatecakeref, butteredsconeref)

OVERLOADED METHODS IN JAVA

Definitions

- Feast(Dessert d, Scone s) { ... }
- Peast(Cake c, Dessert d) { ... }
- Feast(ChockolateCake cc, Scone s) { ... }

Usage

- Feast(dessertref, sconeref) → uses definition 1
- Feast(chockolatecakeref, dessertref) → uses definition 2
- ullet Feast(chockolatecakeref, butteredsconeref) ightarrow uses definition 3

CONTRAVARIANCE AND COVARIANCE

- Contravariance for input parameters: the input parameters of the subclass method must be supertypes of the corresponding parameters of the overridden method
- Covariance on the result: the result of the redefined method must be a subtype of the result of the overridden method
- Very few languages enforce both rules
 - C++, Java, Object Pascal and Modula-3 require exact identity of the two methods
 - Eiffel and Ada require covariance of both the input and result parameters

SUBCLASS VS. SUBTYPE

- Subclass = inheritance
 - Code reuse
 - Relationship between implementations
- Subtype = polymorphic code
 - Organization of related concepts
 - Relationship between types/interfaces
- Two different concepts but many languages unify them
 - Notable exception: Java
 - Class hierarchy (single inheritance, class B extends class A)
 - Interface hierarchy (multiple subtyping)
- Abstract (deferred) classes = classes with incomplete implementation
 - Cannot be instantiated
 - Provide partial implementation with "holes" that are filled in by subclasses
 - Pure virtual functions in C++
- Polymorphism may require dynamic type checking
 - Dynamic type checking is costly and delays error detection
 - But, if overriding methods are restricted to having the same type then the type checking can be static (provided there is no change in visibility in subclasses)
 - Example: C++ public inheritance

JAVA INTERFACES


```
class Printable {
 void print() { /* default implementation */ } }
class Person extends Printable {
 void print() { /* overriding method */ } }
interface Printable { void print() }
class Person implements Printable {
 void print() { /* body of method */ }}
```

- With Printable as a class:
 - Actual parameter must be a subclass
 - Must inherit the implementation of Printable
 - Specify both interface and implementation
- With Printable as an interface:
 - Actual parameter must be an instance of a class that implements the Printable interface
 - Specifies only interface
 - Fewer constraints (more reusable)