Type Systems

- A *type system* defines a set of types and rules to assign types to programming language constructs
- Informal type system rules, for example "if both operands of addition are of type integer, then the result is of type integer"
- Formal type system rules: Post systems

Type Rules in Post System Notation

$$\frac{\rho(v) = \tau}{\rho \vdash v : \tau}$$

$$\rho(v) = \tau \qquad \rho \vdash e : \tau$$
$$\rho \vdash v := e : void$$

Type judgments
e: τ

where e is an expression and τ is a type

Environment ρ maps objects v to types τ : $\rho(v) = \tau$

$$\rho \vdash e_1 : integer \qquad \rho \vdash e_2 : integer$$

$$\rho \vdash e_1 + e_2 : integer$$

Type System Example

Environment ρ is a set of $\langle name, type \rangle$ pairs, for example:

$$\rho = \{ \langle \mathbf{x}, integer \rangle, \langle \mathbf{y}, integer \rangle, \langle \mathbf{z}, char \rangle, \langle 1, integer \rangle, \langle 2, integer \rangle \}$$

From ρ and rules we can check the validity of typed expressions: $type\ checking = theorem\ proving$

The proof that x := y + 2 is typed correctly:

$$\rho(\mathbf{y}) = integer \qquad \rho(\mathbf{2}) = integer$$

$$\rho \vdash \mathbf{y} : integer \qquad \rho \vdash \mathbf{2} : integer$$

$$\rho(\mathbf{x}) = integer \qquad \rho \vdash \mathbf{y} + \mathbf{2} : integer$$

$$\rho \vdash \mathbf{x} := \mathbf{y} + \mathbf{2} : void$$

A Simple Language Example

```
E \rightarrow \text{true}
P \rightarrow D; S
D \rightarrow D ; D
 false
 | id : T
 literal
T \rightarrow boolean
 num
 id
 char
 integer
 E and E
 array [ num ] of T
 E + E
S \rightarrow id := E
 if E then S
 while E do S
 Pointer to T
 Pascal-like pointer
 dereference operator
```

type constructor

Simple Language Example: Declarations

```
D \rightarrow \text{id}: T { addtype(\text{id}.entry, T.type) }
 T \rightarrow \text{boolean} { T.type := boolean }
 T \rightarrow \text{integer} { T.type := char }
 T \rightarrow \text{array [ num ] of } T_1 { T.type := array(1..num.val, T_1.type) }
 T \rightarrow \text{Array [ num ] of } T_1 { T.type := pointer(T_1) }
 T.type := pointer(T_1) Parametric types:
```

Simple Language Example: Checking Statements

$$\frac{\rho(v) = \tau \qquad \rho \vdash e : \tau}{\rho \vdash v := e : void}$$

$$S \rightarrow id := E \{ S.type := (if id.type = E.type then void else type_error) \}$$

Note: the type of **id** is determined by scope's environment: **id**.type = lookup(**id**.entry)

Simple Language Example: Checking Statements (cont'd)

$$\frac{\rho \vdash e : boolean}{\rho \vdash \mathbf{if} \ e \ \mathbf{then} \ s : \tau}$$

```
S \rightarrow \text{if } E \text{ then } S_1 { S.\text{type} := (\text{if } E.\text{type} = boolean \text{ then } S_1.\text{type} \\ \text{else } type\_error) }
```

Simple Language Example: Statements (cont'd)

$$\frac{\rho \vdash e : boolean}{\rho \vdash \mathbf{while} \ e \ \mathbf{do} \ s : \tau}$$

```
S \rightarrow while E do S_1 { S.type := (if E.type = boolean then S_1.type else type\_error) }
```

Simple Language Example: Checking Statements (cont'd)

$$\frac{\rho \vdash s_1 : void}{\rho \vdash s_1 ; s_2 : void}$$

```
S \rightarrow S_1; S_2 { S.type := (if S_1.type = void and S_2.type = void then void else type_error) }
```

$$\frac{\rho(v) = \tau}{\rho \vdash v : \tau}$$

```
E \rightarrow \text{true} { E.\text{type} = boolean }

E \rightarrow \text{false} { E.\text{type} = boolean }

E \rightarrow \text{literal} { E.\text{type} = char }

E \rightarrow \text{num} { E.\text{type} = integer }

E \rightarrow \text{id} { E.\text{type} = lookup(\text{id.entry}) }
```

$$\frac{\rho \vdash e_1 : integer}{\rho \vdash e_1 + e_2 : integer} \quad \frac{\rho \vdash e_2 : integer}{\rho \vdash e_1 + e_2 : integer}$$

$$E \rightarrow E_1 + E_2$$
 { E.type := (if E_1 .type = integer and E_2 .type = integer then integer else type_error) }

$$\frac{\rho \vdash e_1 : boolean}{\rho \vdash e_1 \text{ and } e_2 : boolean}$$

```
E \rightarrow E_1 and E_2 { E.type := (if E_1.type = boolean and E_2.type = boolean then boolean else type\_error) }
```

$$\rho \vdash e_1 : array(s, \tau) \quad \rho \vdash e_2 : integer$$

$$\rho \vdash e_1[e_2] : \tau$$

$$E \rightarrow E_1$$
 [E_2] { E .type := (if E_1 .type = $array(s, t)$ and E_2 .type = $integer$ then t else $type_error$) }

Note: parameter t is set with the unification of E_1 .type = array(s, t)

$$\frac{\rho \vdash e : pointer(\tau)}{\rho \vdash e \land : \tau}$$

$$E \rightarrow E_1 \land \{ E.type := (if E_1.type = pointer(t) then t else type_error) \}$$

Note: parameter t is set with the unification of E_1 .type = pointer(t)

A Simple Language Example: Functions

$$T \rightarrow T \rightarrow T$$

 $E \rightarrow E(E)$

Function type declaration

Function call

Example:

```
v : integer;
odd : integer -> boolean;
if odd(3) then
v := 1;
```

Simple Language Example: Function Declarations

$$T \rightarrow T_1 \rightarrow T_2 \ \{ T.type := function(T_1.type, T_2.type) \}$$

Parametric type: type constructor

Simple Language Example: Checking Function Invocations

$$\frac{\rho \vdash e_1 : function(\sigma, \tau) \qquad \rho \vdash e_2 : \sigma}{\rho \vdash e_1(e_2) : \tau}$$

$$E \rightarrow E_1$$
 (E_2) { E.type := (if E_1 .type = function(s, t) and E_2 .type = s then t else type_error) }

Type Conversion and Coercion

- *Type conversion* is explicit, for example using type casts
- *Type coercion* is implicitly performed by the compiler to generate code that converts types of values at runtime (typically to *narrow* or *widen* a type)
- Both require a *type system* to check and infer types from (sub)expressions

Syntax-Directed Definitions for Type Checking in Yacc

```
응 {
enum Types {Tint, Tfloat, Tpointer, Tarray, ... };
typedef struct Type
{ enum Types type;
  struct Type *child; // at most one type parameter
} Type;
응 }
Sunion
{ Type *typ;
%type <typ> expr
응응
```

Syntax-Directed Definitions for Type Checking in Yacc (cont'd)

Syntax-Directed Definitions for Type Coercion in Yacc

```
응응
expr : expr '+' expr
 { if ($1->type == Tint && $3->type == Tint)
 { $$ = mkint(); emit(iadd);
 else if ($1->type == Tfloat && $3->type == Tfloat)
 { $$ = mkfloat(); emit(fadd);
 else if ($1->type == Tfloat && $3->type == Tint)
 { $$ = mkfloat(); emit(i2f); emit(fadd);
 else if ($1->type == Tint && $3->type == Tfloat)
 { $$ = mkfloat(); emit(swap); emit(i2f); emit(fadd);
 else semerror("type error in +");
 $$ = mkint();
```

Checking L-Values and R-Values in Yacc

```
왕 {
typedef struct Node
{ Type *typ; // type structure
  int islval; // 1 if L-value
} Node;
왕}
%union
{ Node *rec;
%type <rec> expr
응응
```

Checking L-Values and R-Values in Yacc

```
expr : expr '+' expr
 { if ($1->typ->type != Tint || $3->typ->type != Tint)
 semerror("non-int operands in +");
 $$->typ = mkint();
 $$->islval = FALSE;
 emit(...);
 | expr '=' expr
 { if (!$1->islval || $1->typ != $3->typ)
 semerror("invalid assignment");
 $$->typ = $1->typ;
 $$->islval = FALSE;
 emit(...);
 ID
 { $\$->typ = lookup(\$1); }
 $$->islval = TRUE;
 emit(...);
```

Type Inference and Polymorphic Functions

Many functional languages support polymorphic type systems

For example, the list length function in ML:

fun length(x) = if null(x) then 0 else <math>length(tl(x)) + 1

length(["sun", "mon", "tue"]) + length([10,9,8,7])
returns 7

Type Inference and Polymorphic Functions

The type of **fun** *length* is:

 $\forall \alpha . list(\alpha) \rightarrow integer$

We can infer the type of *length* from its body:

fun length(x) = if null(x) then 0 else <math>length(tl(x)) + 1

where

 $null: \forall \alpha. list(\alpha) \rightarrow bool$

 $tl: \forall \alpha . list(\alpha) \rightarrow list(\alpha)$

and the return value is 0 or length(tl(x)) + 1, thus

length: $\forall \alpha . list(\alpha) \rightarrow integer$

Type Inference and Polymorphic Functions

Types of functions f are denoted by $\alpha \to \beta$ and the post-system rule to infer the type of f(x) is:

$$\frac{\rho \vdash e_1 : \alpha \to \beta \qquad \qquad \rho \vdash e_2 : \alpha}{\rho \vdash e_1(e_2) : \beta}$$

The type of *length*(["a", "b"]) is inferred by

$$\rho \vdash length: \forall \alpha. list(\alpha) \rightarrow integer \quad \overline{\rho \vdash ["a", "b"]: list(string)} \\
\rho \vdash length(["a", "b"]): integer$$

Append concatenates two lists recursively:

```
fun append(x, y) = if null(x) then y

else cons(hd(x), append(tl(x), y))
```

where

```
null: \forall \alpha . list(\alpha) \rightarrow bool
hd: \forall \alpha . list(\alpha) \rightarrow \alpha
tl: \forall \alpha . list(\alpha) \rightarrow list(\alpha)
cons: \forall \alpha . (\alpha \times list(\alpha)) \rightarrow list(\alpha)
```

```
fun append(x, y) = if null(x) then y
 else cons(hd(x), append(tl(x), y))
The type of append: \forall \sigma, \tau, \phi. (\sigma \times \tau) \rightarrow \phi is:
 type of x : \sigma = \text{list}(\alpha_1) from null(x)
 type of y: \tau = \varphi from append's return type
 return type of append: list(\alpha_2) from return type of cons
 and \alpha_1 = \alpha_2 because

\frac{\rho \vdash x : \operatorname{list}(\alpha_1)}{\rho \vdash x : \operatorname{list}(\alpha_1)} = \frac{\rho \vdash x : \operatorname{list}(\alpha_1)}{\rho \vdash tl(x) : \operatorname{list}(\alpha_1)} = \frac{\rho \vdash x : \operatorname{list}(\alpha_1)}{\rho \vdash append(tl(x), y) : \operatorname{list}(\alpha_1)}

 \rho \vdash cons(hd(x), append(tl(x), y)) : list(\alpha_2)
```

```
fun append(x, y) = if \ null(x) \ then \ y
else \ cons(hd(x), \ append(tl(x), y))
The type of append : \forall \sigma, \tau, \phi. (\sigma \times \tau) \rightarrow \phi \text{ is: } \sigma = \text{list}(\alpha)
\tau = \phi = \text{list}(\alpha)
Hence,
append : \forall \alpha . (\text{list}(\alpha) \times \text{list}(\alpha)) \rightarrow \text{list}(\alpha)
```

$$\frac{\rho \vdash ([1, 2], [3]) : \operatorname{list}(\alpha) \times \operatorname{list}(\alpha)}{\rho \vdash \operatorname{append}([1, 2], [3]) : \operatorname{list}(\alpha)}$$

$$\tau = \operatorname{list}(\alpha)$$

$$\alpha = \operatorname{integer}$$

$$\frac{\rho \vdash ([1],["a"]): list(\alpha) \times list(\alpha)}{\rho \vdash append([1],["a"]): list(\alpha)}$$

Type error

Type Inference: Substitutions, Instances, and Unification

- The use of a paper-and-pencil post system for type checking/inference involves *substitution*, *instantiation*, and *unification*
- Similarly, in the type inference algorithm, we *substitute* type variables by types to create type *instances*
- A substitution *S* is a *unifier* of two types t_1 and t_2 if $S(t_1) = S(t_2)$

Unification

An AST representation of *append*([], [1, 2])

Unification

An AST representation of append([], [1, 2])

