

Cool Type Checking

Recap: semantic analysis

- Scope rules
- Symbol tables
- Inheritance graph
- Type is a set of values
- Type equivalence: nominal vs structural
- Expressions: locations (I-values) and values (r-values)
- Type coercions
- Types: strong vs weak types
- Type checking: dynamic vs static
- Type checking vs type inference
- Type rules
- Subtyping relation and least upper bounds

Cool type environment

$$\underbrace{O,M,C}_{\text{type environment}} \vdash e \colon T$$

- O mapping Object Id's to types
 - symbol table for the current scope
 - O(x) = T
- M mapping methods to method signatures
 - M(K, f) = (A, B, D)
 means there is a method f(a:A, b:B): D defined in
 class K (or its ancestor)
- C the class in which expression e appears
 - used when SELF_TYPE is involved

Soundness of type rules

- For every expression e, for every value v of e at runtime
 v ∈ values_of(static_type(e))
 - values_of(T) is the set of values represented by type T
 - static_type(e) is T when O,M,C ⊢ e: T
 - static_type(e) may describe more values than e can have in any run
- Static typing can reject correct programs
- More complicated with subtyping (inheritance)

Static type checking: pros and cons

- Catches many programming errors
- Proves properties of your code
- Avoids the overhead of runtime type checks
- Restrictive: may reject correct programs
- Rapid prototyping is difficult
- Complicates the programming language and the compiler
- In practice, most code is written in statically typed languages with escape mechanisms
 - Unsafe casts in C, Java
 - union in C

Types in practice

- Type checking
 - Static: C, Java, Cool, ML
 - Dynamic: machine code, scripting languages (python, ruby)
 - JavaScript is untyped
- Strong vs weak types (coercion)
 - Python is strongly typed
 - Perl is weakly typed

Plan

- Cool type rules
- Implementing type checking for Cool

Type rules

Rules are schemas for inferring types of expressions

O, M, C ⊢ e1 : Int

O, M, C ⊢ e2 : Int

O, M, C ⊢ e1 + e2 : Int

O(id) = T

 $O,M,C \vdash int_const : Int$

 $O,M,C \vdash id : T$

Infer types by instantiating the schemas

O, M, C ⊢ 1 : Int

O, M, C ⊢ 2 : Int

O, M, C \vdash 1 + 2 : Int

O.M.C ⊢ 1 : Int

O(y) = Int

 $O,M,C \vdash y : Int$

 $O, M, C \vdash y : Int$

O, M, C \vdash (1 + 2) : Int

O, M, C \vdash y + (1 + 2) : Int

O,M,C ⊢ 2 : Int

Subtyping

- Define a relation ≤ on classes
 - X ≤ X
 - X ≤ Y if X inherits from Y
 - $X \le Z$ if $X \le Y$ and $Y \le Z$

- Example
 - A ≤ C
 - B ≤ Object
 - E
 ⊆ D and D
 ⊆ E

Least upper bounds

- Z is the least upper bound of X and Y
- lub(X, Y)=Z
 - $X \le Z$ and $Y \le Z$ Z is **upper** bound
 - $X \le Z'$ and $Y \le Z' \Rightarrow Z \le Z'$
 - Z is the **least** upper bound

Least upper bounds

 In Cool, the least upper bound of two types is their least common ancestor in the inheritance tree

- Example
 - lub(A,B) = C
 - lub(C,D) = D
 - lub(C,E) = Object

Type rules: Assign

```
O(x) = T0
O,M,K ⊢ e1 : T1
T1 ≤ T0
 [Assign]
O,M,K ⊢ x ← e1 : T1
```

```
class A {
 foo(): A { ... }
};
class B inherits A { };
let x:B in x \leftarrow (\text{new B}).foo();
let x:A in x \leftarrow (new B).foo();
let x:Object in x \leftarrow (\text{new B}).foo();
```

ERROR OK

Example: dynamic vs static types

A variable of static type A
 can hold the value of static type B if B ≤ A

Types: dynamic vs static

- The dynamic type of an object is the class that is used in the new expression
 - a runtime notion
 - even languages that are statically typed have dynamic types

- The static type of an expression captures all the dynamic types that the expression could have
 - a compile-time notion

Soundness with subtyping

- A type system is sound if for all expressions e dynamic_type(e) ≤ static_type(e)
- If the inferred type of e is T
 then in all executions of the program,
 e evaluates to a value of type ≤ T
- We only want sound rules
- But some sound rules are better than others

Let rule with initialization

```
O,M,K \vdash e_0: T
O(T/x) \vdash e_1: T_1 \qquad \text{[Let Weak Rule]}
O,M,K \vdash \text{let } x: T \leftarrow e_0 \text{ in } e_1: T_1
```

Let rule with initialization

```
\begin{array}{lll} O,M,K \vdash e_0\colon T \\ O(\textbf{T}/x) \vdash e_1 \colon T_1 & \text{[Let Weak Rule]} \\ O,M,K \vdash \text{let } x\colon T \leftarrow e_0 \text{ in } e_1 \colon T_1 & \text{class A } \{ \\ O,M,K \vdash e_0\colon T & \text{foo()}\colon C \; \{\; \dots\; \} \\ O(\textbf{T}_0/x) \vdash e_1 \colon T_1 & \text{} \}; \\ T \leq T_0 & \text{class B inherits A } \{\; \}; \\ O,M,K \vdash \text{let } x\colon T_0 \leftarrow e_0 \text{ in } e_1 \colon T_1 & \text{let } x\colon A \leftarrow \text{new B in } x.\text{foo()}; \end{array}
```

 Both rules are sound but the second one type checks more programs (using subtyping)

Conditional

```
O,M,K \vdash e_0 : Bool
O,M,K \vdash e_1 : T_1
O,M,K \vdash e_2 : T_2
O,M,K \vdash if e_0 then e_1 else e_2 fi : lub(T_1, T_2)
```

```
foo(a:A, b:B, c:C, e:E) : D {
 if (a < b) then e else c fi
}

ERROR
```

lub(E,C) = ObjectIs $Object \le D$?

Case

```
O,M,K \vdash e : T
O[X/x],M,K \vdash e_1 : E
O[Y/y],M,K \vdash e_2 : F
O[Z/z],M,K \vdash e_3 : G
O,M,K \vdash case e of x: X =>e_1; y:Y =>e_2; z:Z=>e_3 esac : lub(E,F,G)
```

```
foo(d:D) : D {
 case d of
 x : IO => let a:A ← (new A) in x;
 y : E => (new B);
 z : C => z;
 esac
};

ERROR
```


lub(IO,B,C) = Object and $Object \le D$?

Case

```
O,M,K \vdash e : T
O[X/x],M,K \vdash e_1 : E
O[Y/y],M,K \vdash e_2 : F
O[Z/z],M,K \vdash e_3 : G
O,M,K \vdash case e of x: X =>e_1; y:Y =>e_2; z:Z=>e_3 esac : lub(E,F,G)
```

```
foo(d:D) : D {
 case d of
 x : IO => let a:A ← (new A) in a;
 y : E => (new B);
 z : C => z;
 esac
};
 OK
```


Cool type rules

- ✓ Arithmetic and boolean expressions
- √ Object identifiers
- √ Conditionals
- ✓ Let
- √ Case
- SELF_TYPE and self
- Allocation: new
- Dispatch: dynamic and static
- Error handling

Motivation for SELF_TYPE

- What can be the dynamic type of object returned by foo()?
 - any subtype of A

```
class A {
  foo() : SELF_TYPE { self };
};
class B inherits A { ... };
class Main {
 B x ← (new B).foo();
};
 OK
```

SELF_TYPE

- Research idea
- Helps type checker to accept more correct programs
 - O,M,K ⊢ (new A).foo() : A
 - O,M,K ⊢ (new B).foo() : B
- SELF_TYPE is NOT a dynamic type
 - Meaning of SELF_TYPE depends on where it appears textually
 - SELF TYPE may refer to the class K in which it appears, or any subtype of K

Where can SELF_TYPE appear?

- Parser checks that SELF_TYPE appears only where a type is expected (How ?)
- But SELF_TYPE is not allowed everywhere a type can appear

Where can SELF_TYPE appear?

- class T1 inherits T2 { ... }
 - T1, T2 cannot be SELF_TYPE
- x : SELF_TYPE
 - attribute
 - let
 - not in case
- new SELF_TYPE
 - creates an object of the same type as self
- e@T.foo(e1)
 - T cannot be SELF_TYPE
- foo(x:T1):T2 {...}
 - only T2 can be SELF_TYPE

Example: new

Subtyping for SELF_TYPE

- SELF_TYPEc ≤ SELF_TYPEc
- SELF_TYPEc ≤ C
- It is always safe to replace SELF_TYPEc with C
- SELF_TYPEc ≤T if C≤T
- T ≤ SELF_TYPEc is always false
 - because SELF_TYPEc can denote any subtype of C

lub(T,T') for SELF_TYPE

 lub(SELF_TYPEc, SELF_TYPEc) = SELF_TYPEc

- lub(T, SELF_TYPEc) = lub(T,C)
 - the best we can do

Type rules for self and new

O, M, K ⊢ self : SELF_TYPEk

O, M, K ⊢ new SELF_TYPE : SELF_TYPEk

Other rules

- A use of SELF_TYPE refers to any subtype of the current class
- Except in dispatch
 - because the method return type of SELF_TYPE might have nothing to do with the current class

Dispatch

```
O, M, K \vdash c : C
O, M, K \vdash a : A
O, M, K \vdash b : B
M(C, foo) = (A<sub>1</sub>, B<sub>1</sub>, D<sub>1</sub>)
```

 $A \le A_1$, $B \le B_1$, $D_1 \ne SELF_TYPE...$

O, M, $K \vdash c.foo(a, b) : D_1$

which class is used to find the declaration of foo()?

```
class C1 {
  foo(a:A1, b:B1) : D1 { new D1 ;
  };
};
class C inherits C1 {...};
...
  (new C).foo( (new A) , (new B) );
```

O, M, K ⊢ c : C

 $O, M, K \vdash a : A$

O, M, K ⊢ b : B

 $M(C, foo) = (A1, B1, SELF_TYPE)$

 $A \le A1$, $B \le B1$

O, M, K \vdash c.foo(a, b): C

Example: self

```
class A {
  foo(): A { self };
};
class B inherits A { ... }
...
(new A).foo(); returns A object
(new B).foo(); returns B object
```

Static Dispatch

```
\begin{array}{lll} O,\,M,\,K \vdash c : C \\ O,\,M,\,K \vdash a : A & class C1 \,\{\\ O,\,M,\,K \vdash b : B & foo(a:A1,\,b:B1) : D1 \,\{\,new \ D1 \,;\,\};\\ M(C_1,\,f) = (A_1,\,B_1,\,D_1) & class \,C \,inherits \,C1 \,\{...\}\,;\\ A \leq A_1,\,B \,\leq B_1,\,C \leq C_1,\,\textbf{D}_1 \neq \textbf{SELF}_1 & (new \ C)@C1.foo(\,(new \ A)\,,\,(new \ B)\,);\\ O,\,M,\,K \vdash \,c@C_1.f(a,\,b) : \,D_1 & B)\,); \end{array}
```

if we dispatch a method returning SELF_TYPE in class C₁, do we get back C₁?

No. SELF_TYPE is the type of self, which may be a subtype of the class in which the method appears

```
O, M, K \vdash c : C

O, M, K \vdash a : A

O, M, K \vdash b : B

M(C<sub>1</sub>, f) = (A<sub>1</sub>, B<sub>1</sub>, SELF_TYPE)

A \leq A<sub>1</sub>, B \leq B<sub>1</sub>, C \leq C<sub>1</sub>

O, M, K \vdash c@C<sub>1</sub>.f@(a, b): C<sub>34</sub>
```

SELF_TYPE Example

```
class A {
  delegate: B;
  callMe() SELF_TYPE
 { delegate.callMe(); }; ERROR
};
class B {
  callMe() : SELF_TYPE { self };
};
class Main {
 A a \leftarrow (new A).callMe();
};
```

Error Handling

- Error detection is easy
- Error recovery: what type is assigned to an expression with no legitimate type?
 - influences type of enclosing expressions
 - cascading errors

```
let y : Int \leftarrow x + 2 in y + 3
```

- Better solution: special type No_Type
 - · inheritance graph can be cyclic

Implementation of Cool Types

- How are types represented?
 - Symbol
 - compare types by comparing Symbol

- When are types are created?
 - during lexer/parsing
 - predefined types

Type checking implementation

Single traversal over AST

- Types passed up the tree
- Type environment passed down the tree

Example

Example

O, M, K
$$\vdash$$
 e1 : Int
O, M, K \vdash e2 : Int
O, M, K \vdash e1

O, M, K
$$\vdash$$
 e1 : Int
O, M, K \vdash e2 : Int
O, M, K \vdash e1+e2 : Int

$$O(x)=Int$$

$$O, M, K \vdash x : Int$$

$$(45 + x) < (\sim 32)$$

O, M,
$$K \vdash int-literal : Int$$

Quick Quiz

- Which type rules use subtyping relation ≤?
- Which type rules use lub?
- Which type rules have a special case for SELF_TYPE?
- Where can SELF_TYPE appear in Cool program?
- How to extend subtying for SELF_TYPE?