A compiler-writer's guide to C#

Mark Shields
University of Melbourne

http://www.cse.ogi.edu/~mbs

Overview

- Microsoft's contractual-obligations alternative to Java
- Now ECMA Standard 334
- The usual features:
 - Single-implementation-inheritance/multiple-interface-inheritance object-orientation
 - Overloading and overriding of methods
 - Exceptions
 - Subtyping, explicit conversions
 - Garbage collection

Not just Microsoft Java

- Some nice touches:
 - Enumeration types
 - Pass-by-reference and output-only params
 - Variable argument lists
 - User-defined operators
 - User-defined conversions
- Sugar for some common programming situations:
 - Properties and indexed access
 - Collection enumeration
 - Events and "delegates"
- Many efficiency-inspired features:
 - Virtual and non-virtual methods
 - Unboxed values, with automatic boxing/unboxing support
 - Direct ("unsafe") pointer manipulation
 - Checked and unchecked arithmetic

Open to growth?

- Possible language extensions:
 - Generics [Syme, Kenedy, PLDI 2001]
 - Join patterns [Benton, Cardelli, Fournet, FOOL 9]
 - Olosures, staged computation, higher-kinded generics, ...
- All beyond ECMA though

Implementations

- Typically will be run on (some implementation of) the Microsoft Common Language Runtime:
 - Dynamic "assembly" loading and JIT compilation
 - Class-centric stack-based intermediate language
 - Support for type reflection
- Targeting the CLR is easy
- So far though, not many compilers:
 - Microsoft Visual Studio.Net includes C# compiler
 [Commercial] [Windows only]
 - Microsoft .NET SDK includes command-line C# compiler [Free (adverb)] [Windows only]
 - Microsoft Rotor includes source of old version of command-line C# compiler [sscli/clr/src/csharp/csharp/sccomp, 77kl C++ code] [Free (adjective)] [Windows and BSD]
 - Ximian Mono includes source of (alpha) C# compiler
 [mcs-0.11/mcs, 31kl C# code] [Free (adjective)] [Windows and Linux/BSD]

Plan

- Give overview of language from point of view of compiler writer
- Code generation for CLR is trivial, so we'll focus on type checking
- Specification is 410 pages, almost no formal methods, and frustratingly verbosely written
- We'll boil much of it down to five parts:
 - 1. Syntactic Quirks
 - 2. Types and Declarations
 - 3. Procedural sub-language
 - 4. Inheritance
 - 5. Sugar

I: Syntactic Quirks

Lexical

- No lexical distinction between type and term identifiers
- Unicode escapes in identifiers and string literals aka Java
- Keywords may be used as identifiers by prefixing with @
- Conditional compilation: #define, #undef, #if/#elif/#else/#endif (no macro expansion)
- Most infix/postfix operator names may be used as member function names by prefixing with operator
 - But only for declarations:

```
public static MyInt operator + (MyInt x, MyInt y) { ... }
```

- And only for built-in operator names
- Hence only useful for overloading built-in operators
- Can overload literals true and false
- None of this in Java

Namespace control

- Compilation units identified with files, but filename not significant
- Assemblies units of dynamically loaded code (executable or library)
- Assemblies contain multiple compilation units
- Type declarations cannot span compilation units
- Compilation units may contain multiple type declarations
- Explicit namespace blocks qualify enclosed defined names

```
namespace N1 {
  class C { ... } /* == N1.C */
  namespace N2 {
 class C { ... } /* == N1.N2.C */
  }
}
namespace N3.N4 {
  class C { ... } /* == N3.N4.C */
}
```

Namespaces cont.

Same namespace may be distributed over many scopes within many compilation units

```
namespace N1 {
  class D { ... } /* == N1.D */
}
```

- Types may be qualified
- Types (but not namespaces) may be imported from a namespace

```
using N1;

/* C == N1.C */
/* D == N1.D */
/* N2.C undefined */
```

- Name clashes tested lazily (aka Haskell)
- Types names and namespace names may be abbreviated

```
using N12 = N1.N2;

/* N12.C == N1.N2.C */

using N1C = N1.C;

/* N1C == N1.C */
```

Abbreviations not significant in other abbreviations

Access control

Most declarations specify their visibility

Modifier	Visibility
public	everywhere
protected internal	subclasses and assembly
protected	defining class and subclasses
internal	assembly
private	defining class

- Not all modifiers apply to all declaration forms in all contexts
- Accessibility must be consistent. Eg:

```
public class C {
  private enum D { MkD }
  public D m() { ... }
}
```

Error since m is public but result is private

Nested types

- Classes and structs (but not interfaces) may be nested, but (unlike Java) only significance is in qualification and accessibility
- Many other named definitions similarly qualified

- No namespaces within classes
- Let M range over namespace names. Let Q range over namespace contexts $(M.)*((C \mid S).)*.$
- Can formalize all this in the well-kinding judgement

$$Q \mid \Gamma \vdash \tau : \mathsf{Type} \hookrightarrow \tau'$$

"In namespace context Q, τ is well-formed type under Γ , and is fully-qualified as τ' "

II: Types and Declarations

Types (τ)

- Value types: instances stored on stack, passed by value
 - Primitive value types: (v)

Type	Size
sbyte, byte	1 byte
short, ushort	2 bytes
int, uint	4 bytes
long, ulong	8 bytes
char	2 bytes
float	4 bytes
double	8 bytes (IEEE)
decimal	16 bytes (base 10 exponent, no NaN's)
bool	1 byte

- \circ Enumeration types: E where E is a declared enumeration
- \circ Structure types: S where S is a declared structure

Types cont.

- Reference types: instances stored in heap, passed by reference
 - Class types: C where C is a declared class
 - Interface types: I where I is a declared interface
 - Array types: $\tau[$, n] for $n \ge 0$. The array's rank is n + 1. (One of only two structural types!)
 - Strings: string
- Pointer types (more later)

Subtypes

- C# uses implicit subtype polymorphism
- (cf Haskell's implicit parametric polymorphism)
 - $\tau \leq \tau'$ (τ is a *subtype* of τ') if any value of type τ may be coerced to a value of type τ'
 - For reference types, coercion will always be the identity
 - For value types, coercion will change bits without changing value
- The subtype relation is rich and user-extensible
- Actually quite a few relations which come into play for various features

Declarations

- Compilation unit is set of namespace and type declarations (no global functions or values)
- Type declarations include classes, structures, interfaces and enumerations
- Within class and struct declarations may declare types, fields, constructors, destructors, methods, and constants
- (To make examples easier, we'll assume an interpreter for statements:

```
> int i = 1 + 1;
> Console.WriteLine(i);
==> 2
```

This avoids having to wrap every code fragment within a declaration)

Class declarations

- Key unit of declaration: class $C: \overline{C'} + \overline{I} \ \{ de^{cls} \}$
 - C is the class name
 - \circ $\overline{C'}$ is either empty or the single base class of C
 - ullet are interfaces implemented by C
 - decls are the class members of C
- Base class is implicitly object (cosmic root) if none given
- A class declaration does four things:
 - Introduces a new nominal record type as an extension of an existing nominal record type
 - Introduces some (stylized) procedures operating on references to instances of that record type
 - ullet Asserts that decls implement the interfaces declared \overline{I}
 - Extends the subtyping relation to make C a subtype of each of $\overline{C'}+\overline{I}$
- That $C \leq C'$ is standard "by-width" record subtyping
- That $C \leq I_i$ is more subtle (more later)

Class declarations: example

```
public class Point {
  const int zero = 0;
 /* constant */
  int x;
 /* fields */
  int y;
 public Point(int x, int y) {
 /* constructor */
 this.x = x; this.y = y;
 public void move(int dx, int dy) { /* member decls */
 this.x += dx; this.dy += dy;
 public Point moved(int dx, int dy) {
 return new Point(this.x + dx, this.y + dy);
public class ColoredPoint : Point {
  enum Color { Red, Blue, Green } /* type decl */
 /* extended field decl */
 Color ci
 public void makeRed() { c = Red; } /* extended member decl */
```

Structure declarations

- As for classes, but:
 - May only derive (implicitly) from object
 - (May still implement any number of interfaces)
 - No virtual methods
- Restrictions ensure structures are mostly just pass-by-value records

```
struct Point {
  public int x;
  public int y;

  public void move(int dx, int dy) {
 this.x += dx; this.y += dy;
  }
}
```

Interface declarations

 Declares a name for a set of members which may be implemented by classes (says nothing about fields, constructors, types or constants):

```
interface I:\overline{I'} { decls }
```

- I is the interface name
- \circ $\overline{I'}$ are the base interfaces which I extend
- decls must be bodiless member declarations only
- Simple example:

```
public interface IPoint {
 public void move(int dx, int dy);
}

public class Point : IPoint {
 ...
 public void move(int dx, int dy) { ... }
 ...
}

> Point p = new Point(1, 2);
> IPoint ip = p;
> ip.move(3, 4);
```

Interface declarations cont.

• Interface extension is mostly just set union:

```
public interface IColoredPoint {
 public void makeRed();
}

public class ColoredPoint : Point, IColoredPoint {
 ...
 public void makeRed() { c = Red; }
 ...
}
```

Enumeration declarations

- Not in Java
- Introduces a type and a discrete set of constants of that type

```
enum Color { Red, Green, Blue }
> Color c = Red;
> Console.WriteLine(c);
==> Red
```

- Constants may be explicitly assigned from integers
- Some arithmetic on enumeration constants
- Underlying representation may be specified

```
enum Color : byte { Red = 2, Green = Red - 1, Blue = Green - 1 }
```

No enumeration extension : -)

Constant declarations

May declare compile-time constants, but not for structures or arrays (or pointers)

```
class C {
  public const double pi = 3.141592653589793238462643D
}
```

- Value must be computable at compile-time:
 - Literals, built-in operators and other constants only
 - No cycles
 - No method calls
 - No instance creation (so constants of reference type must be null)

Constructor/destructor declarations

- Two flavors of constructor declarations:
 - Static constructor: called before first access of static field, static member or instance constructor to initialize static fields of class
 - Instance constructor: called after space for new instance has been created to initialize instance fields.
- Destructors called when instance about to be garbage collected (no "static destructors")
- Instance constructors and destructors passed an implicit reference to instance named this

Constructor/destructer declarations cont.

Example:

```
class C {
  int i;
  public static C() { Console.WriteLine("loaded"); }
  public C(int i)
 { this.i = i; Console.WriteLine("created {0}", i); }
 ~C() { Console.WriteLine("destroyed {0}", i); }
}

> C c = new C(1);
==> loaded
==> created 1
> c = new C(2);
==> created 2
<arbitrary operations>
==> destroyed 1
```

May explicitly call constructors from constructors

```
class D : C {
  int j;
  public D() : this(0, 0) { }
  public D(int j) : this(0, j) { }
  public D(int i, int j) : base(i) { this.j = j; }
}
```

Field declarations

- Two flavors of field declarations:
 - Static fields: global variable, name qualified by class
 - Instance fields: record field within each instance, accessible via . notation
- Eg:

```
class C {
  int i;
  public static int j;
  public C(int i) { this.i = i; }
}

> C c = new C(1);
> c.i = c.i + 2;
> Console.WriteLine(c.i);
==> 3

> C.j = 1;
> Console.WriteLine(C.j);
==> 1
```

Fields declarations cont.

- Fields may be explicitly initialized
- Fields may be read-only
 - o for instance fields: initialized when instance constructed
 - for static fields: initialized when class loaded

```
class D {
  readonly int i;
  public static readonly C c = new C(1);
  ...
  public C(int i) { this.i = i; }
}
```

Field declarations cont.

- Instance/static fields initialized in sequence
 - 1. to default value appropriate for type (0, null, false, etc); then
 - 2. by explicit initializers; then
 - 3. by assignments within instance/static constructor
- Example:

```
class E {
 public static int a = b + 1;
 public static int b = a + 1;

 public static E() { a = a + 2; b = b + 3; }

> Console.WriteLine("a = {0}, b = {1}", E.a, E.b)
==> a = 3, b = 5
```

Member declarations

- Three flavors of member functions:
 - Static: global function, name qualified by class
 - Instance, non-virtual: global procedure, name qualified by class, implicit this parameter
 - Instance, virtual: (conceptually) readonly field of instance (of procedural type) with default binding to given body, implicit this parameter (more later)
- Complicated by overloading and overriding (more later)

Member declarations cont.

 Non-virtual instance methods always take implicit reference to instance as implicit argument named this

```
\tau_r \ x(args) \ \{ \ stats \ \}
```

within class/interface N is implemented as

```
	au_r \; N \; . \; x(	au' \; 	exttt{this}, args) \; \{ \; stats \; \}
```

- Calls to non-virtual instance methods always with respect to particular instance: exp.x(args) is implemented as N.x(exp,args)
- (But we must determine which N and which x within N to call (more later))
- (Virtual methods bit more complicated (more later))
- Instance fields implicitly in scope within instance methods

```
class C {
  public int i;
  public C(int i) { this.i = i; }
  public int next() { i++; return this.i; }
}
```

Member declarations cont.

- Result may be any type or void (void is not a type!)
- Arguments may be of any type, and use any of 3 calling conventions:
 - By value: int x
 By reference: ref int x (cf C++ int& x)
 By output: out int x
- Calls must also specify convention, which must match:

Member declarations cont.

Variable arguments possible using parameter arrays

```
class C {
  public static int m(int x, params int[] args) {
 Console.WriteLine("Called with {0} args", args.Length + 1)
  }
}

> C.m(1);
==> Called with 1 args
> C.m(1, 2, 3);
==> Called with 3 args
> int[] a = {2, 3, 4};
> C.m(1, a);
==> Called with 4 args
```

- Neither of above in Java
- Covariant subtyping for value arguments, invariant for ref and out arguments

III: Procedural sub-language

Literals

Type	Example
int	42, 0x2a
uint	42U
long	42L
ulong	42UL
char	′a′, ′\n′
float	42.0F
double	42.0D
decimal	42.0M
bool	true, false
string	null, "Hello world!"
E	x where E is an enum-type with enum-member e
au	null where tau is a class/interface/array type

Expressions

- Side-effecting of course!
- Static and instance method call
- Fields access
- Usual operators, compound assignment, and conditional expressions of C:

```
++, -, +, -, !, <sub>~</sub>, *, /, %, «, », <, >, <=, >=, ==, !=, &, ^, |, &&, | |, ?:, =
```

- logical operators typed with bool rather than int
- o char is not int
- built-in operators for string and decimal
- Covariant subtyping for assignment:

```
> C c = new C();
> object o = c;
```

• Compound assignment: $exp \circ p = exp'$ equivalent to

```
 \{ \tau \times = exp; \times = (\tau)(\times op \ exp'); \text{ return } x; \}  where exp:\tau and op \in \{*,/,\$,+,-,*,\$,\$,^*,|\}
```

- Instance creation: new $C(\overline{exp})$
- Array creation: new $\tau[\overline{exp}]$ (more later)

Expressions cont.

- Type reflection: typeof(τ) yields instance of System. Type representing τ
- Run-time type testing: exp is τ yields true iff exp is not null and run-time type of exp is subtype of τ
- Explicit conversion: $(\tau) exp$ where $exp : \tau'$ invokes explicit conversion from τ' to τ (which must exist) (more later)
- Silent conversion: exp as τ where τ reference type. Yields null if exp is null or the run-time type of exp is not a subtype of τ
- Numeric overflow: checked(exp) enables overflow checking for evaluation of numeric operators lexically within exp (throws System.OverflowException). Dually for unchecked(exp)

Statements

- Usual statements of C: if, if/else, while, do/while, for, break, continue, return
- Variables introduced at start of any block
- switch on value types (including enumerations) and string (unlike **Java**), no fallthrough:

```
switch (i) {
case 0:
 ...
 break;
case 1:
 ...
 goto case 0;
case 2:
case 3:
 ...
 goto default;
default:
 ...
 break;
}
```

labeled statements, goto label or case arm

Arrays

• multi-dimensional, base zero indexed, index checked (raises System.IndexOutOfRangeException if fail)

```
> int[,] a = new int[5,2];
> a[1,2] = 1;
> Console.WriteLine(a[0,0]);
==> 0
```

May be initialized (but no "array literals")

```
> int[,] a = {{0, 1}, {2, 3}, {4, 5}}
> Console.WriteLine(a[2,1]);
==> 5
```

Covariantly subtyped for reference types (!)

```
> string [] strs = { "A", "B", "C" };
> object [] objs = strs;
> Console.WriteLine(objs[1])
==> "B"
```

Hence every update requires type compatability test (raises

```
System.ArrayTypeMismatchExcepiton if fail)
```

```
> objs[2] = (object)2;
==> Uncaught exception: ArrayTypeMismatchException
```

Invariantly subtyped for value types

Exceptions

• As for Java

```
try {
 ...
 throw (new Exception("fail"));
 ...
}
catch (System.NullReferenceException e) { ... }
catch (Exception e) { ... }
catch { ... }
finally { ... }
```

- User-defined exceptions declared by deriving from System. Exception
- No throws declarations on methods (hence all exceptions "unchecked" in Java parlance)

Exceptions cont.

All failures cause exceptions:

Run-time system OutOfMemoryException

StackOverflowException

Arithmetic ArithmeticException

DivideByZeroException

OverflowException

Dereferences NullReferenceException

IndexOutOfRangeException

Casts InvalidCastExpression

ArrayTypeMismatchException

MulticastNotSupportedException

Load-time ex. TypeInitializationException

 Blocks may be prefixed by checked/unchecked with same effect as expressions (lexical scope only)

Unsafe code

- C pointer types and pointer arithmetic available as sub-language
- Lexically delimited by unsafe modifier on declaration or an unsafe block.
- Ok to call an unsafe method from a safe method
- Types
 - Pointer types: τ * or void * (The only other structural type!)
 - Declaration of τ must not contain reference types, ie must be primitive value type, pointer type, or structure with fields only of these types

Unsafe code cont.

Expressions

- Usual dereferences: *exp, $exp \rightarrow id$, exp[exp']
- Usual arithmetic: ++, -, +, -
- Usual comparison: ==, >, etc
- \circ sizeof(τ) only in unsafe context
- \circ & exp legal if exp denotes a *fixed variable*, ie is a local variable, field of fixed variable, or pointer dereference
- Addresses of movable variables can only be taken within specific scope (so gc can be told not to move relevant object)

```
static unsafe void Test() {
  int[] a = new int[100];
  fixed (int* p = a) {
 for (int i = 0; i < 100; i++)
 *p++ = 1
  }
}</pre>
```

Unsafe code cont.

Can allocate on stack

```
static unsafe void Test() {
  char* buf = stackalloc char[16];
  fixed (char *p = "A string") {
 char *q = buf;
 while (*p != 0)
 *q++ = *p++;
 *q = 0;
  }
}
```

IV: Inheritance

Now it starts getting interesting...

- Our goal now is to understand the interaction of three features:
 - Subtyping (implicit conversions)
 - Overloading (same name, different type signatures)
 - Overriding (stylized form of second-order programming)

Signatures

- Let conv (parameter passing convention) range over $\{ref, out, \epsilon\}$
- Define the type signature of a sequence of method parameter declarations by:

$$\begin{array}{rcl} signature(\overline{conv\;\tau\;x}) & = & \overline{conv\;\tau} \\ signature(\overline{conv\;\tau\;x}, \operatorname{params}\;\tau_p[\;]\;y) & = & \overline{conv\;\tau} \end{array}$$

Extend signature to method declarations by

$$signature(\tau_r \ y \ (args) \ \{ \ stats \ \}) = signature(args)$$

- Note: return type and params are not part of type signature
- Define the expanded signature set by:

$$\begin{array}{rcl} & expsigs(\overline{conv\;\tau\;x}) & = & \{\overline{conv\;\tau}\}\\ expsigs(\overline{conv\;\tau\;x}, \operatorname{params}\;\tau_p\left[\;\right]\;y) & = & \{\overline{conv\;\tau}\;++\underbrace{\tau_p,\ldots,\tau_p}\mid n\geq 0\}\\ & \cup & \{\overline{conv\;\tau}\;++\tau_p\left[\;\right]\} \end{array}$$

Likewise extend to method declarations

Overloading

- Method (but not field) declarations may be overloaded:
 - \circ method x may have ≥ 1 definitions within class and (transitive) base classes provided their signatures are distinct
 - methods in unrelated classes are already distinguished by respective class names

```
class C {
  public static int not(int i) { return 1 - i; }
  public static int not(bool b) { return b ? 0 : 1; }
}

> Console.WriteLine(C.not(1));
==> 0
> Console.WriteLine(C.not(true));
==> false
```

Exploited for all the built-in operators

```
public static int operator +(int x, int y);
public static uint operator +(uint x, uint y);
public static float operator +(float x, float y);
public static string operator +(string x, string y);
etc
```

Overloading cont.

 Implicit subtyping on argument types may make more than one method applicable to a call, overloading resolution chooses "best"

```
class A { ... }
class B : A { ... }
class C : B { ... }
class D {
  public static void m(A a) { Console.WriteLine("D.m(A)"); }
 public static void m(B b) { Console.WriteLine("D.m(B)"); }
  public static void m(A a, B b) { Console.WriteLine("D.m(A, B)").
  public static void m(B b, A a) { Console.WriteLine("D.m(B, A)").
> A a = new A();
> C c = new C();
> D.m(a); /* { D.m(A a) } */
==> D.m(A)
> D.m(c); /* { D.m(A a), D.m(B b) }, D.m(B b) < D.m(A a) */
==> D.m(B)
> D.m(a, c); /* { D.m(A a, B b) } */
==> D.m(A, B)
> D.m(c, c); /* { D.m(A a, B b), D.m(B b, A a) } */
==> Error: D.m(A a, B b) and D.m(B b, A a) incomparable
```

All else being equal, methods without params prefered to those with

Virtual methods

- In **Java**, all methods virtual
- In C# (like C++), must explicitly distinguish virtual from non-virtual
- Conceptually: virtual methods are stored in instance, non-virtual methods are global procedures:

```
class C {
 int i = 1;
 public virtual void v(int j)
 { Console.WriteLine("C.v({0})", j); }
 public void nv(int j)
 { Console.WriteLine("C.nv({0})", j); }
is conceptually sugar for:
  class C {
 int i = 1;
 readonly void v(C, int) =
 \(C this, int j) -> Console.WriteLine("C.v(\{0\})", j);
  public void C.nv(C this, int j)
 { Console.WriteLine("C.nv({0})", j); }
```

 Similarly, virtual method call is via instance, non-virtual method call is via global procedure:

```
> C c = new C();
> c.v(2);
> c.nv(3);
```

is conceptually sugar for:

```
> C c = new C();
> c.v(c, 2);
> C.nv(c, 3);
```

- In popular parlance: virtual methods "dispatch on run-time type", non-virtual methods "dispatch on compile-time type"
- In practice: implemented as in C++ using pointer in instance to vtable of virtual method function pointers in inheritance order

- Virtual functions of (transitive) base class may be (explicitly) overridden in derived classes
 - Name, return type and signature in derived class must match declaration in (transitive) base class
 - Must declare using override keyword
 - If simply wish to shadow an inherited virtual function, should declare using new keyword (otherwise warning, since could be unintended shadowing of newly introduced virtual member)
- Conceptually: field for virtual method is re-initialized with overridden method when derived class initialized
- Interaction of virtual methods and subtyping gives us a stylized form of second-order programming
 - Conjecture: this is real reason why OO works quite well
 - Claims of "data encapsulation" are for most part bogus (witness research on representation escape analysis for OO languages)

• For example:

```
class A {
 public void nv() { Console.WriteLine("A.nv"); }
 public virtual void v() { Console.WriteLine("A.v"); }
class B : A {
 public new void nv() { Console.WriteLine("B.nv"); }
 public override void v() { Console.WriteLine("B.v"); }
class C : B { }
> C c = new C();
> Aa = ci
> a.nv();
==> A.nv
> c.nv();
==> B.nv
> a.v();
==> B.v
> c.v();
==> B.v
```

Concetually sugar for:

```
class A {
  readonly void v(A) =
 \(this) -> Console.WriteLine("A.v");
public void A.nv(A this) { Console.WriteLine("A.nv"); }
class B : A {
  public B() { this.v = \(B this) -> Console.WriteLine("B.nv"); }
public void B.nv(B this) { Console.WriteLine("B.nv"); }
class C : B { }
> C c = new C();
> Aa = ci
> A.nv(a);
==> A.nv
> B.nv(c);
==> B.nv
> a.v(a);
==> B.v
> c.v(c);
==> B.v
```

But notice contravariance on type of this

- Virtual functions may be abstract (ie declare a field to hold member function without also supplying a binding).
- Containing class must be similarly declared abstract (and cannot have instances):

```
abstract class A {
 public abstract void v();
}
class B : A {
 public override void v() { Console.WriteLine("B.v"); }
}
```

- Overriding definition may also be abstract
- An overriding definition may be sealed, preventing any further overriding in (transitive) derived classes

```
abstract class A {
 public abstract void v() { Console.WriteLine("A.v"); }
}
class B : A {
 public sealed override void v() { Console.WriteLine("B.v"); }
}
```

Interfaces

- Listing an interface I in a class C's base class list:
 - Implies C and its (transitive) base classes provide an implementation for each member function declared in I and its (transitive) base interfaces.
 (Matching is by name, return type and type signature)
 - ullet Makes C a subtype of I
- Conceptually: interfaces are abstract classes containing only abstract virtual methods.
 - Ocercion from ${\cal C}$ to ${\cal I}$ fills-in virtual functions of ${\cal I}$ from member functions (virtual or otherwise) of ${\cal C}$
 - This (conceptual) process termed "interface matching"
- In practice: calling a member function through an interface is handled specially
 - Coercion from C to I is the identity
 - Each object has extra pointer to interface dispatch table
 - Interface member functions hashed to offsets
 - Stub code checks for collisions at run-time
 - Since tables can be large, cache performance suffers
 - Hence could optimistically branch and test run-time type information

Interfaces cont.

```
interface I {
 public void m();
interface J {
 public void n();
class C : I, J {
 public void m() { Console.WriteLine("C.m"); }
 public void n() { Console.WriteLine("C.n"); }
> C c = new C();
> I i = Ci
> J j = c;
> i.m();
==> C.m
> j.n();
==> C.n
```

Interfaces cont.

 Unlike Java, implementation of interface members may be supplied without polluting class interface

```
class C : I, J {
  void I.m() { Console.WriteLine("C.m"); }
  void J.n() { Console.WriteLine("C.n"); }
}
```

m and n not visible from C, only via I and J

 Derived classes may re-implement an interface already implemented by a base class

Type Equality

- Types fully-qualified during kind checking
- Most types nominal

$$\frac{Q = Q' \quad \tau = \tau'}{Q \cdot \tau = Q' \cdot \tau'}$$
$$\overline{v = v}$$

$$\overline{C/I/S/E} = C/I/S/E$$

$$\frac{\tau = \tau' \quad n = n'}{\tau [,^n] = \tau' [,^{n'}]}$$

$$\frac{\tau = \tau'}{\tau^* = \tau'^*}$$

Simple Subtyping: ≤

- There are four (!) notions of subtyping coexisting in C#
- $\tau \leq \tau'$ is the "natural" subtyping relation
- For numeric types: coercion changes representation (bits), but not value (number)
- For reference types: coercion is identity
- Applies in
 - Run-time type testing (is)
 - Run-time silent conversion (as)
- Constructed from
 - Subtyping on built-in types
 - User-defined class and interface inheritance

Simple Subtyping cont.

• For value types:

Simple Subtyping cont.

For other types:

$$\frac{\tau = \tau'}{\tau \leq \tau'} \qquad \frac{\text{interface } I : \overline{I'} \text{ { decls }} \text{ }}{I \leq I'_i}$$

$$\frac{\tau \leq \tau'' \quad \tau'' \leq \tau'}{\tau \leq \tau'} \qquad \frac{\text{struct } S : \overline{I} \text{ { decls }} \text{ }}{S \leq I_i}$$

$$\frac{\text{class } C : \overline{C'} + \overline{I} \text{ { decls }} \text{ }}{C \leq C'_i} \qquad \frac{C/I \leq \text{object}}{\tau \text{ [, }^n \text{]}}$$

 τ [, n] \leq System.Array/System.ICloneable

User-defined conversion operators

User may define implicit and explicit conversion operators

```
class C {
  int i;

public C(int i) { this.i = i; }
  public static implicit operator int(C c) { return c.i; }
  public static explicit operator sbyte(C c)
 { return (checked ((sbyte)c.i)); }
}

> C c = new C(128);
> Console.WriteLine(c);
==> 128
> Console.WriteLine((sbyte)c);
==> Uncaught exception: OverflowException
```

- In an implicit(explicit) coercion, at most one user-defined implicit(explicit) coercion operator is used
- No user-defined coercions in Java

Implicit Subtyping: \leq^i

- $\tau \leq^i \tau'$ iff an *implicit conversion* exists from τ to τ'
- Coercion may involve arbitrary computation
- Applies in
 - Assignment, even to array elements
 - Method call, for call-by-value arguments
- Constructed from
 - \circ <
 - User-defined implicit conversion operators
- We can coerce by composing simple subtyping with at most one user-defined implicit conversion operator, provided there is a "best" such operator

Implicit Subtyping cont.

- Define $\tau \leq^{iud} \tau'$ (τ has an implicit user-defined coercion to τ') iff
 - \circ τ and τ' are not interface types
 - The set $applicable(\tau, \tau')$ ordered under \leq^{iop} has a least element
- Where

```
\begin{array}{l} applicable(\tau_1,\tau_2) = \\ & \{ \text{implicit operator } \tau_4\left(\tau_3\;x\right) \;\; \{stats\} \in impops(\tau_1) \cup impops(\tau_2) \; | \\ & \tau_1 \leq \tau_3, \tau_4 \leq \tau_2 \} \\ \\ impops(\tau) = \\ & \text{the set of implicit conversion operators declared in class} \\ & \text{or structure type } \tau \; \text{and its (transitive) base classes} \\ \\ implicit operator \; \tau_2\left(\tau_1\;x\right) \;\; \{stats\} \leq^{iop} \\ & \text{implicit operator } \tau_4\left(\tau_3\;y\right) \;\; \{stats'\} \Longleftrightarrow \\ & \tau_1 \leq \tau_3 \; \land \; \tau_4 \leq \tau_2 \end{array}
```

- Now define $\leq^i = \leq \cup \leq^{iop}$
- Note: <ⁱ need not be transitive!

Explicit Subtyping: \leq^e

- $\tau \leq^e \tau'$ iff an *explicit conversion* exists from τ to τ'
- For numeric types: coercion may loose information or raise exception (in checked context)
- For reference types: if $\tau \leq \tau'$, coercion is identity. If $\tau' \leq \tau$, downcast coercion is

```
\xspace \xspace^{\prime\prime} = \text{run-time-type-of(x)} in if \tau'' \leq \tau' then x else throw InvalidCastExpression
```

- Coercion may involve arbitrary computation
- Applies in
 - Explicit casts
- Constructed from
 - Conversions on built-in types
 - User-defined explicit conversion operators
- Defined much as for <ⁱ

Overloading Subtyping: \leq^{ov}

- Need variation on \leq^i to ensure methods on signed integers considered "better" than those on unsigned integers
- Define \leq^{ov} as for \leq^{i} , but with additional subtyping on value types:

sbyte
$$\leq^{ov}$$
 byte short \leq^{ov} ushort int \leq^{ov} uint long \leq^{ov} ulong

Now define the better-than ordering on method definitions as:

$$au_r \ x (\operatorname{args}) \ \{stats\} \leq^{meth} \tau_r' \ x' (\operatorname{args}) \ \{stats'\} \iff \exists \overline{conv} \ \overline{\tau}, \overline{conv'} \ \overline{\tau'}.$$

$$x = x' \land \tau_r = \tau_r' \land |\overline{conv} \ \overline{\tau}| = |\overline{conv'} \ \overline{\tau'}|$$

$$\land \overline{conv} \ \overline{\tau} \in expsigs(args)$$

$$\land \overline{conv'} \ \overline{\tau'} \in expsigs(args')$$

$$\land \forall i . conv_i = conv_i' \land \tau_i \leq^{ov} \tau_i'$$

• Plus special tiebreaker rule: if methods equal under \leq^{meth} , place method with params above method without params

Members

• Define members(N), the set of member functions accessible within class/interface/structure definition N as follows

```
 \begin{array}{c} {\rm class/interface/struct} \ N : \overline{N'} \{defs\} \\ \tau_r \ x(args) \{stats\} \in defs \\ \text{``$x$ is visible in current context''} \\ \hline x \ is not \ an \ {\rm override} \ {\rm method''} \\ \hline \tau_r \ x(args) \{stats\} \in membe^{rs}(N) \\ \\ {\rm class/interface/struct} \ N : \overline{N'} \{defs\} \\ \tau_r \ x(args) \{stats\} \in membe^{rs}(N'_i) \\ \hline \forall j \cdot \text{``$defs_j$ defines $x" \Longrightarrow signature(args) \neq signature(defs_j)$} \\ \text{``no field, constant, type or enumeration member $x$ defined in $defs''$} \\ \hline \tau_r \ x(args) \{stats\} \in membe^{rs}(N) \\ \hline \end{array}
```

- Notice we don't keep track of class-of-origin of methods
 - can easily do so explicitly; or
 - stamp every member definition with a unique natural number to keep them apart

Method resolution

- Given a method call exp . $x(\overline{conv \ exp'})$
 - where $exp : \tau$ and $\overline{exp' : \tau'}$ (we can always determine types bottom-up, hence no interaction between typing and resolution)
 - o and where τ is a class/interface/structure type N define the set of applicable members S as

$$\left\{ \begin{array}{l} \tau_r \ y(args) \{stats\} \in members(N) \mid \\ \exists \overline{\tau''} \ . \ \ \underline{x = y}, \\ \hline conv \ \tau'' \in expsigs(args), \\ \forall i \ . \ conv_i \in \{\texttt{ref}, \texttt{out}\} \Longrightarrow \tau_i' = \tau_i'', \\ \forall i \ . \ conv_i = \epsilon \Longrightarrow \tau_i' \leq^i \tau_i'' \end{array} \right\}$$

• The call is well-typed (with type τ'_r) if the set S has a least method definition under \leq^{meth} ordering whose return type is τ'_r

And you thought Haskell's type system was complicated : -)

V : Sugar

Base access

- base allows access to fields or methods of a base class hidden by a derived class
- Within a declaration within class C with base class C', base is type-checked as ((C')) this)
- base. $x(\overline{conv\ exp})$ is sugar for (using internal form of method declarations) C'. $x(\text{this}, \overline{conv\ exp})$
- This applies even if x is virtual within C and overridden within C'
- So need to be a bit more precise with our encoding of virtual methods...

Properties

Overload field access and assignment syntax

```
class Even {
  int i = 0;
  public int Value {
 get { return i * 2; }
 set { i = value / 2; }
  }
}

> Even e = new Even();
> e.Value = 11;
> Console.WriteLine(e.Value);
==> 10
```

Properties cont.

Declaration

```
 access τ x { get { stats } set { stats' } }
 Sugar for
 access τ get_x() { stats }
 access void set_x(τ value) { stats' }
```

Access

```
 exp.x sugar for exp.get_x()
 exp.x = exp' sugar for exp.set_x(exp')
```

- Read-only fields: declare get accessor only
- Write-only fields: declare set accessor only
- May be virtual

Indexers

Overload array access syntax

```
class BitArray {
  int[] bits;
 public BitArray(int len) { bits = new int[((len - 1) >> 5) + 1]
  public bool this[int index] {
 get { return (bits[index >> 5] & 1 << index) != 0; }</pre>
 set { if (value)
 bits[index >> 5] |= 1 << index;
 else
 bits[index >> 5] &= ~(1 << index); }
> BitArray a = new BitArray(10);
> a[1] = true;
> Console.WriteLine(a[1]);
==> true
```

Indexers cont.

Declaration

```
• \tau this[args] { get { stats } set { stats' } }
• Sugar for

\tau get_Index(args) { stats }

void set_Index(args, \tau value) { stats' }
```

- Access
 - \circ exp[exps] sugar for exp . get_Index(exps)
 - \circ exp[exps] = exp' sugar for exp . set_Index(exps, exp')
- May be virtual
- May be overloaded

Delegates

- Delegate declaration names a function type
- Delegate instance is pair of object pointer and method pointer
- A poor-man's closure:
 - Nominal, not structural
 - Captures state of one object only, no nesting

Delegates cont.

Haskell

```
> let j = 1
> in let f = \i -> i + j
> in f 2 + f 3
==> 7
```

• C#

```
public delegate int IntToInt(int i);

class J {
  int j;
  public J(int j) { this.j = j; }
  public int add(int i) { return i + j; }
}

> J j = new J(1);
> IntToInt f = new IntToInt(j.add);
> Console.WriteLine(f(2) + f(3));
==> 7
```

Delegates cont.

- So, very roughly speaking:
 - Declaration

```
public delegate int IntToInt(int i);
is sugar for the (internal) declaration:
  newtype IntToInt = IntToInt ∃ a . (a, (a, Int) -> Int)
```

- Creation new IntToInt(j.add) is sugar for the (internal) term
 IntToInt (j, add)
- Call f(2) is abbreviation for the (internal) term
 case f of IntToInt (o, m) -> m(o, 2)
- Cf Java (using anonymous classes)

```
interface J {
  public int add(int i);
}

> J f = new J {
> int j = 1;
> public add(int i) { return i + j; }
> }
> System.out.println(f.add(2) + f.add(3));
==> 7
```

Delegates cont.

- Delegate types are reference types
- Instances of delegate types yielding void can may combined (chained) using +

```
public delegate void IntToVoid(int i);

class K {
 public static void printInt(int i) { Console.WriteLine(i); }
 public static void printSign(int i) {
 Console.WriteLine(i >= 0 ? "+" : "-");
 }
}

> IntToVoid f = new IntToVoid(K.printInt);
> IntToVoid g = new IntToVoid(K.printSign);
> Console.WriteLine((f + g)(1));
==> 1
==> +
```

- May remove delegate instance from combined delegate instance using –
- May also create delegate instances from static methods and other delegate instances

Events

- An event field stores a (possibly composite) delegate instance
- Internally is just field of delegate type
- Externally can be manipulated by += and -= operators only
- (Presumably) only delegates types yielding void may be used

Events cont.

```
public delegate void IntToVoid(int i);
class C {
  int i;
  public event IntToVoid IntHandler;
 public C(int i) { this.i = i; }
 public void test() { IntHandler(i); }
class K {
 public static void printInt(int i) { Console.WriteLine(i); }
 public static void printSign(int i) {
 Console.WriteLine(i >= 0 ? "+" : "-");
> C c = new C(1);
> c.IntHandler += new IntToVoid(K.printInt);
> c.IntHandler += new IntToVoid(K.printSign);
> c.test();
==> 1
==> +
```

Events cont.

- Definition of += and -= may be overridden by class:
- Declaration access event τ x where τ is a delegate type yielding void, is sugar for

```
	au x; access void add_x(	au value) { x += value; } access void remove_x(	au value) { x -= value; }
```

• Declaration access event τ x { add { stats } remove { stats' } } where τ is a delegate type yielding void, is sugar for

```
access void add_x(\tau \text{ value}) \{ stats \} access void remove_x(\tau \text{ value}) \{ stats' \}
```

• Expression y.x += exp is sugar for $y.add_x(exp)$ (etc)

Iterators

- foreach (\tau x in exp) statsWell-typed iff
 - exp has type C
 - \circ C has member E GetEnumerater()
 - \circ E has member bool MoveNext() and property τ Current()
 - \circ stats is well-typed assuming $x:\tau$
- Sugar for

Boxing/Unboxing

- May implicitly coerce instances of value type to instances of object
- May explicitly coerce instances of object to instances of value type

```
> int i = 42;
> object box = i;
> if (box is int)
> Console.WriteLine((int)box);
==> 42
```

Boxing/Unboxing cont.

- Each value type has corresponding (internal) class declaration.
- Hence above sugar for:

```
class Box_Int {
  int val;
  public Box_Int(int val) { this.val = val }
  public static implicit operator Box_Int(int val)
 { return new Box_Int(val); }
  public static explicit operator int(Box_Int box)
 { return box.val; }
}

> int i = 42;
> object box = i;
> if (box is Box_Int)
> Console.WriteLine((int)((Box_Int)box))
```

- However, implicit/explicit conversions in these definitions are considered "built-in" (part of \leq) rather than "user-defined" (part of \leq^i/\leq^e)
- Similarly for enumeration and structure types

Boxing/Unboxing cont.

- Any interfaces implemented by a structure declaration are implicitly moved to the coresponding boxed structure class
- Thus

```
struct Point : IPoint {
 public int x;
 public int y;
}

declares structure Point (sans interfaces) and additional class

class Box_Point : IPoint {
 Point val;
 public Box_Point(Point val) { this.val = val }
 public static implicit operator Box_Point(Point val)
 { return new Box_Point(val); }
 public static explicit operator Point(Box_Point box)
 { return box.val; }
}
```

• Thus implicit conversion from Point to IPoint will go via Box_Point

Threading

- Mostly library-level, but some sugar taken from Java
- lock (exp) stats
 - Well-typed if $exp : \tau$ and τ is a reference type
 - Sugar for

```
\tau x = exp;

System.Threading.Monitor.Enter(x);

try { stats }

finally { System.Threading.Monitor.Exit(x); }
```

Resources

```
• using (\tau x = exp) { stats }

• Well-typed if \tau implements interface

 interface System.IDisposable {
 void Dispose();
 }

• Sugar for

 \tau x = exp;

 try { stats }

 finally { if x != null ((IDisposable)x).Dispose(); }
```

Attributes

- Every declaration may be annotated with an attribute
- Attributes are instances of classes derived from System. Attribute
- These instances available via run-time reflection.
- Some built-in attributes for conditional and obsolete methods

```
public class C {
 [Conditional("DEBUG")]
 public void checkConsistent() { ... }

 [HelpString("Prints instance state to Console")]
 public void showState() { ... }
}
```

 Run-time system executes attribute expressions and builds meta-data when assembly loaded