Live Typing A Type System for Smalltalk

Hernán A. Wilkinson - @hernanwilkinson 10Pines founder – Professor at UBA

Hernán Wilkinson

- ➤ 10Pines Founder
- ➤ FAST Founder (Fundación Argentina de Smalltalk)
- ➤ Professor at Computer Science Department at UBA

• • • •

mainly, passionate programmer

Type information in Dynamically Typed Languages has always been a topic of research due to many reasons ...

There are mainly two ways to have type information in dynamically typed languages:

- > Type Inference
- ➤ Manual Type Annotation (generally combined with type inference)

Type Inference

A General Scheme for the Automatic Inference of Variable Types

by

Marc A. Kaplan & Jeffrey D. Ullman Princeton University

1980

Summary

We present the best known algorithm for the determination of run-time types in a programming language requiring no type declarations. We demonstrate that it is superior to other published algorithms and that it is the best possible algorithm from among all those that use the same set of primitive operators.

I Introduction

II A Model of Computation in a Programming Language

The basic building block of our programming language is the parallel assignment statement, whose most general form is O:

$$(x_1, x_2, x_3, \dots, x_k) \leftarrow (\Phi_{i_1}(x_{11}, x_{12}, \dots, x_{1d_1}), \Phi_{i_2}(x_{21}, x_{22}, \dots, x_{2d_2}),$$

Inferring Types in Smalltalk

Norihisa Suzuki Xerox Palo Alto Research Centers 3333 Coyote Hill Rd., Palo Alto, CA 94304

1. Introduction

Smalltalk is an object-oriented language designed and implemented by the Learning Research Group of the Xerox Palo Alto Research Center [2, 5, 14]. Some features of this language are: abstract data classes, information inheritance by a superclass-subclass mechanism, message passing semantics, extremely late binding, no type

completed system, and when he discovers a run-time error caused by an unimplemented procedure, he can write the procedure body and proceed the computation from the point where the error was discovered. However, there is no way to guarantee that there will be no run-time errors. We found many "completed" systems which still had such run-time errors.

A mark an amark lame to where the last board from a married to make

1981

Type Inference

8. Conclusion

After embarking on this project, Al Perlis suggest to me another approach to obtain more information on types. The approach is, we run the system against some examples and record all the types of arguments and the results. This will probably converge quite quickly and we can obtain information close to the actual types of the methods. This idea is also found in the thesis by Mitchell [8].

from among all those that use the same set of primitive operators.

Introduction

$$(x_1, x_2, x_3, \dots, x_k) \leftarrow (\bigoplus_{\substack{i=1 \ i=1 \ i=1 \ (x_{21}, x_{22}, \dots, x_{2d_n})}} (x_{11}, x_{12}, \dots, x_{1d_1})$$

 $(x_1, x_2, x_3, \dots, x_k) \leftarrow (\bigoplus_{\substack{i_1 \\ i_2 \\ (x_{21}, x_{22}, \dots, x_{2d_2})}} (x_{11}, x_{12}, \dots, x_{1d_1}).$

Inferring Types in Smalltalk

Norihisa Suzuki Xerox Palo Alto Research Centers 3333 Coyote Hill Rd., Palo Alto, CA 94304

ntroduction

Smalltalk is an object-oriented language designed and implemented by the Learning Research Group of the Xerox Palo Alto Research Center [2, 5, 14]. Some features of this language are: abstract data classes, information inheritance by a superclass-subclass mechanism, message passing semantics, extremely late binding, no type

completed system, and when he discovers a run-time error caused by an unimplemented procedure, he can write the procedure body and proceed the computation from the point where the error was discovered. However, there is no way to guarantee that there will be no run-time errors. We found many "completed" systems which still had such run-time errors.

Amathan marklam in that it is band for a marina to read

Type Inference

8. MITCHELL, J.G.

8. Conclusion

After embarking on this project, Al Perlis suggest to me another approach to obtain more information on types. The approach is, we run the system against some examples and record all the types of arguments and the results. This will probably converge quite quickly and we can obtain information close to the actual types of the methods. This idea is also found in the thesis by Mitchell [8].

 $(x_1, x_2, x_3, \dots, x_k) \leftarrow (\bullet_{i_1} (x_{11}, x_{12}, \dots, x_{1d_1}), \\ \bullet_{i_2} (x_{21}, x_{22}, \dots, x_{2d_2}),$

Flexible and Efficient Interactive Programming Systems. Ph.D. thesis, Carnegie-Mellon University, 1970. Reprinted in Outstanding Dissertations in the Computer Sciences series. Garland Publishing Co., N.Y., 1980.

Inferring Types in Smalltalk

Norihisa Suzuki Xerox Palo Alto Research Centers 3333 Coyote Hill Rd., Palo Alto, CA 94304

The Design and Construction of

n he discovers a run-time error ed procedure, he can write the ed the computation from the discovered. However, there is here will be no run-time errors. d" systems which still had such

I Introduction

from among all those that use the same set

of primitive operators.

Disadvantages

- Slow
- Incomplete
- Invalid information

•

A Type Declaration and Inference System for Smalltalk

Alan H. Borning
Computer Science Dept., University of Washington

Daniel H. H. Ingalls

Xerox Palo Alto Research Center

Abstract

An experimental system for declaring and inferring type in Smalltalk is described. (In the current Smalltalk language, the programmer supplies no type declarations.) The system provides the benefits of type declaration in regard to compile-time checking and documentation, while still retaining Smalltalk's flexibility. A type hierarchy, which is integrated with the existing Smalltalk class hierarchy, allows one type to inherit the traits of another type. A type may also have parameters, which are in turn other types.

inappropriate class will only result i "message not understood", it is not the programmer to be informed of s in question is being compiled, rath used.

In this paper we present an expe and inferring type in Smalltalk. In a language, we do not wish to give

```
Boolean
  supertype: Object
 & b (Boolean)
 ↑<Boolean>
 and: aBlock <Block to: Boolean>
 "This version of 'and'
 evaluates
 its argument only if necessary."
 ↑<Boolean>
 ifTrue: t < Block to: Object>
 ifFalse: f < Block to: Object>
 t<t resultType nearestCommonSupertype:</pre>
 f resultType>
 ifTrue: t <Block to: Object>
 ^<t resultType>
 "If the receiver is 'false', then
 the result is nil. (As described
 in Section 5, nil is allowed as an
 instance of any type, and hence it
 satisfies
 the
 declaration
 t resultType.)"
 ifFalse: f < Block to: Object>
 ↑<f resultType>
```

1982!!

Strongtalk 1994


```
function add(x: number, y: number): number {
 return x + y;
}
let myAdd = function(x: number, y: number): number { return x + y; };
```

TypeScript ~ 2012/2014


```
class CreditCard:
5
6
7
8
9
10
11
12
13
14
 def __init__(self, number: str, expiration_date: MonthOfYear):
 self.number = number
 self_expiration date = expiration date
 def is_expired_on(self, limit: date) (-> bool;
 return self.is_expired_by_year(limit) or self.is_expired_by_month(limit)
 def is_expired_by_month(self, limit: date) (-> bool;
 return limit.year == self.expiration_date.year and\
15
 limit.month > self.expiration date.month
16
17
18
 def is_expired_by_year(self, limit: date) -> bool:
 return limit.year > self.expiration_date.year
```

Python 3.5 - Type Hints


```
# typed: true
class A
  extend T::Sig
  sig {params(x: Integer).returns(String)}
  def bar(x)
 x.to_s
  end
end
def main
 A.new.barr(91) # error: Typo!
  A.new.bar("91") # error: Type mismatch!
end
```

Ruby with Sorbet ~ 2018

Let's see an example with Python 3.9 and PyCharm 2020.3

Disadvantages

- Language syntax has to be changed
- Code is harder to read due to type annotations
 - It is not like it was before ...
- The programmer must annotate the types
- The programmer must maintain the annotations!
- They concentrate on type checking
- Tool improvements rely on each particular IDE

What is Live Typing?

There are mainly two three ways to have type information in dynamically typed languages:

- > Type Inference
- ➤ Manual Type Annotation
- ➤ Automatic Type Collection

Live Typing

Automatic type collection (done by the VM)

+

Tools that improve the development experience

As we saw, it is **not a new** idea... but a **particular** one with a **working implementation**

Live Typing's goal is not Type Checking

Its goal is to improve the tools to facilitate the programmer's tasks

(although it provides a type checking solution)

Implementation

Instance variables

Behavior subclass: #ClassDescription

instanceVariableNames: 'instanceVariables organization instanceVariablesRawTypes'

classVariableNames: "

poolDictionaries: "

category: 'Kernel-Classes'

Instance variables – VM Change

Every time a newObject is assigned to a variable, the VM stores "newObject class" into "instanceVariablesRawTypes at: (self indexOf: variable)"

keepInstanceVariableTypeInformationFor: anAssignedObject in: rcvr at: instVarIndex

<inline: true>

| instVarsTypes rcvrClass rcvrClassTag |

rcvrClassTag := objectMemory fetchClassTagOf: rcvr. rcvrClass := objectMemory classForClassTag: rcvrClassTag.

instVarsTypes := objectMemory followObjField: InstanceVariablesRawTypesIndex ofObject: rcvrClass. self keepTypeInformationIn: instVarsTypes at: instVarIndex for: anAssignedObject.

Instance variables – VM Change

keepTypeInformationIn: allVarsTypes at: anIndex for: anAssignedObject

```
<inline: true>
| types |

(self isInstanceOfClassArray: allVarsTypes) ifTrue: [
 anIndex < (objectMemory lengthOf: allVarsTypes) ifTrue: [
 types := objectMemory followObjField: anIndex ofObject: allVarsTypes.
 self keepTypeInformationIn: types for: anAssignedObject ]]</pre>
```


Instance variables – VM Change

```
keepTypeInformationIn: types for: anAssignedObject
 assignedObjectClass assignedObjectClassTag typesSize |
  types = objectMemory nilObject ifTrue: [ ^self ].
  assignedObjectClassTag := objectMemory fetchClassTagOf: anAssignedObject.
  assignedObjectClass := objectMemory classForClassTag: assignedObjectClassTag.
  typesSize := objectMemory lengthOf: types.
  0 to: typesSize-1 do: [ :index | | typeAtIndex |
 typeAtIndex := objectMemory followObjField: index ofObject: types.
 typeAtIndex == assignedObjectClass ifTrue: [ ^self ].
 typeAtIndex == objectMemory nilObject ifTrue: [
 ^objectMemory storePointer: index ofObject: types withValue: assignedObjectClass ]].
```


Instance variables

- ➤instanceVariablesRawTypes can be nil.
 - >It means we don't want to store types for that class instance variables
- ➤instanceVariablesRawTypes at: instVarIndex
 - > Can be nil if we don't want to store types for that instance variable
 - ➤It can have different sizes per instance variable to adjust memory consumption and speed

Method Type Information

- ➤ New AdditionalMethodState instance variables:
 - ➤variablesTypes: Keeps arguments and temporaries types. Same structure as instanceVariablesRawTypes
 - returnTypes: Keeps return types

```
Object variableSubclass: #AdditionalMethodState
instanceVariableNames: 'method selector variablesTypes returnTypes'
classVariableNames: "
poolDictionaries: "
category: 'Kernel-Methods'
```


Method Type Information – VM Changes

keepArgumentTypes <inline: true> additionalMethodState tempVarsTypes maxNumberOfArguments types | argumentCount > 0 ifTrue: [additionalMethodState := self additionalMethodStateOf: newMethod. additionalMethodState = objectMemory nilObject ifFalse: [tempVarsTypes := objectMemory followObjField: 2 ofObject: additionalMethodState. tempVarsTypes = objectMemory nilObject ifFalse: [(self isInstanceOfClassArray: tempVarsTypes) ifTrue: [maxNumberOfArguments := (objectMemory lengthOf: tempVarsTypes) min: (argumentCount-1). 0 to: maxNumberOfArguments do: [:argIndex | types := objectMemory followObjField: argIndex ofObject: tempVarsTypes. self keepTypeInformationIn: types for: (self internalStackValue: argIndex)]]]]].

Method Type Information – VM Changes

```
keepTypeAndSetTemporary: tempIndex in: theFP put: anAssignedObject
  <inline: true>
 frameMethod additionalMethodState tempVarsTypes
  self temporary: tempIndex in: theFP put: anAssignedObject.
  frameMethod := self frameMethod: theFP.
  additionalMethodState := self additionalMethodStateOf: frameMethod.
  additionalMethodState = objectMemory nilObject ifFalse: [
 tempVarsTypes := objectMemory followObjField: 2 ofObject: additionalMethodState.
 self keepTypeInformationIn: tempVarsTypes at: tempIndex for: anAssignedObject ]
```


Method Type Information – VM Changes

keepReturnObjectType


```
<inline: true>
| frameMethod additionalMethodState returnTypes |

frameMethod := self frameMethod: localFP.
additionalMethodState := self additionalMethodStateOf: frameMethod.
additionalMethodState = objectMemory nilObject ifFalse: [
 returnTypes := objectMemory followObjField: 3 ofObject: additionalMethodState.
 self keepTypeInformationIn: returnTypes for: localReturnValue ]
```


Tools Examples

TicTacToe

Showing/Managing Types

Autocompletion

DynamicType

(SelfType, ClassType, InstanceType)

Actual Implementors

Actual Senders Sure and Possible

(Per Message Send analysis)

Refactorings with Actual Scope

Type Checker

(we know for sure when *nil* is assigned!)

Type Check Morph & Behavior

Some statistics

- ➤InstanceVariablesTypes numberOfTypesForAll
- ➤ InstanceVariablesTypes numberOfRawTypesForAll
- **>...**

Performance

	Typed VM	Stack VM	Difference
Aconcagua Tests	37 ms	22 ms	1.6 x
Chalten Tests	2400 ms	2204 ms	1.08 x
Refactoring Tests	56382 ms	39650 ms	1.42 x
TicTacToe Tests	3 ms	2 ms	1.5 x
Some Kernel Tests	220 ms	151 ms	1.45 x
Average			1.41 x

The important thing is that the programmer does not notice the difference when programming

Memory

Typed Image - Full	Common Image	Difference
25 MB	17 MB	1.47 x

Conclusion

With no extra effort, we can have type information, and get rid off most of the disadvantages of a dynamically type language

The programmer does not have to maintain the types.

Types do not **interfere** when reading code

Live Typing makes types explicit You do not have to remember or infer them anymore

It is a very simple technique that heavily improves the programming experience

It does not change the **syntax**It does not stop you from **compiling**It does not force you to **use it**Types are not in the **source code**

I humbly believe it respects and honors the Smalltalk spirit

I hope that, some day, we will stop saying that Smalltalk is Dynamically Typed and start saying it is Lively Typed

Future Work

Under development

- Annotate types in closure parameters and variables (Ines Sosa)
- Support for Parameterized types (Generics) is needed for collections, association, etc. (Collection<T>, Association<K,V>, etc.) (Ana Felisatti & Mariano De Sousa)
- Implement it on the JIT VM (?)
- More refactorings types aware like inline (Fernando Balboa)

More Ideas

- ➤ Add more type cast cases in the Type Checker
- > Check for parameter types (Freeze annotated types)
- > Use Type Checker infrastructure to improve even more the autocomplete
 - Suggest only the objects that type check for parameters
- > Import type info from production images to development images
- ➤ Improve Type Checker to warn about dead code
- > Delete method with transitive closure of actual sends in that method
- ➤ Change the COMPILER (not the VM) to generate and initialize the PIC at compile time!!

Download it from:

CuisUniversity: http://www.cuisuniversity.org/descargas

The VM: https://github.com/hernanwilkinson/LiveTyping/tree/master/Smalltalk/VMs

The repo: https://github.com/hernanwilkinson/LiveTyping

Questions?

Thanks!

@HernanWilkinson – hernan.wilkinson@10pines.com – www.10pines.com

