Principles of Programming Languages

Type

Introduction

What do you mean when you declare

```
int n;
```

- Possible values of n?
- Possible operations on n?
- ♦ How about **freshman** defined below?

```
typedef struct {
  char name[30];
  int student_number;
} Student;
Student;
```

Data Type

- A data type is a set
 - When you declare that a variable has a certain type, you are saying that
 - (I) the <u>values</u> that the variable can have are elements of a certain set, and
 - (2) there is a collection of <u>operations</u> that can be applied to those values
- Fundamental issues for PL designers:
 - How to define a sufficient set of data types?
 - What operations are defined and how are they specified for a data type?

Evolution of Data Types

- Earlier PL's tried to include many data types to support a wide variety of applications, e.g. PL/I
- Wisdom from ALGOL 68:
 - A few basic types with a few defining operators for users to define their own according to their needs
- From user-defined type to abstract data type
 - The interface of a type (visible to user) is separated from the representation and set of operations on values of that type (invisible to user)

Uses for Types

- Program organization and documentation
 - Separate types for separate concepts
 - Represent concepts from problem domain
 - Indicate intended use of declared identifiers
 - Types can be checked, unlike program comments
- Identify and prevent errors
 - Compile-time or run-time checking can prevent meaningless computations, e.g., 3+TRUE-"Bill"
- Support optimization
 - Example: short integers require fewer bits
 - Access record component by known offset

Overview

- Various Data Types (Sec. 6.2~6.9)
 - Primitive Data Types, Character String Types, User-Defined Ordinal Types, Array Types, Associative Arrays, Record Types, Union Types, Pointer and Reference Types
- Type Binding (Sec. 5.4.2)
- Type Checking (Sec. 6.10)
- Strong Typing (Sec. 6.11)
- Type Equivalence (Sec. 6.12)
- Theory and Data Types (Sec. 6.13)

Primitive Data Types

- Almost all programming languages provide a set of primitive data types
 - Those not defined in terms of other data types
 - Integer, floating-point, Boolean, character
- Some primitive data types are merely reflections of the hardware
- Others require only a little non-hardware support for their implementation

Character String Types

- Values are sequences of characters
- Design issues:
 - Is it a primitive type or just a special kind of array?
 - Should the length of strings be static or dynamic?
 - What kinds of string operations are allowed?
 - Assignment and copying: what if have diff. lengths?
 - Comparison (=, >, etc.)
 - Catenation
 - Substring reference: reference to a substring
 - Pattern matching

Character String in C

- Not primitive; use char arrays, terminate with a null character (0)
- A library of functions to provide operations instead of primitive operators
- Problems with C string library:
 - Functions in library do not guard against overflowing the destination, e.g., strcpy(src, dest); What if src is 50 bytes and dest is 20 bytes?
- Java
 - Primitive via the String and StringBuffer class

Character String Length Options

- ♦ Static: COBOL, Java's String class
 - Length is set when string is created
- Limited dynamic length: C and C++
 - Length varying, up to a fixed maximum
 - In C-based language, a special character is used to indicate the end of a string's characters, rather than maintaining the length
- Dynamic (no maximum): SNOBOL4, Perl, JavaScript
- Ada supports all three string length options

naracter String Implementation

- Static length: compile-time descriptor
- Limited dynamic length: may need a run-time descriptor for length (but not in C and C++)

Collection of variable's attr.

 Dynamic length: need run-time descriptor; allocation/deallocation is the biggest implementation problem

Static string
Length
Address

Limited dynamic string
Maximum length
Current length
Address

User-Defined Ordinal Types

- Ordinal type: range of possible values can be easily associated with positive integers
- Two common user-defined ordinal types
 - Enumeration: All possible values, which are <u>named</u> <u>constants</u>, are provided or enumerated in the definition, e.g., C# example enum days {mon, tue, wed, thu, fri, sat, sun};
 - **Subrange**: An ordered contiguous subsequence of an ordinal type, e.g., 12..18 is a subrange of integer type

Enumeration Types

- A common representation is to treat the values of an enumeration as small integers
 - May even be exposed to the programmer, as is in C:

• If integer nature of representation is exposed, may allow some or all integer operations:

```
Pascal: for C := red to blue do P(C)
C: int x = penny + nickel + dime;
```

Evaluation of Enumerated Type

- Aid to readability, e.g., no need to code a color as a number
- Aid to reliability, e.g., compiler can check:
 - Operations (don't allow colors to be added)
 - No enumeration variable can be assigned a value outside its defined range
 - Ada, C#, and Java 5.0 provide better support for enumeration than C++ because enumeration type variables in these languages are not coerced into integer types

Subrange Types

- Ada's design
 - Not new type, but rename of constrained versions

```
type Days is (mon, tue, wed, thu, fri,
 sat, sun);
subtype Weekdays is Days range
 mon..fri;
subtype Index is Integer range 1..100;
Day1: Days;
Day2: Weekday;
Day2 := Day1;
```

Subrange Types

- Usually, we just use the same representation for the subtype as for the supertype
 - May be with code inserted (by the compiler) to restrict assignments to subrange variables
- Subrange evaluation
 - Aid to readability: make it clear to the readers that variables of subrange can store only certain range of values
 - Reliability: assigning a value to a subrange variable that is outside specified range is detected as an error

Array Types

- Array: an aggregate of homogeneous data elements, in which an individual element is identified by its position in the aggregate
 - Array indexing (or subscripting): a mapping from indices to elements
 - Two types in arrays: element type, index type
- Array index types:
 - FORTRAN, C: integer only
 - Pascal: any ordinal type (integer, Boolean, char)
 - Java: integer types only
 - C, C++, Perl, and Fortran do not specify range checking, while Java, ML, C# do

Categories of Arrays

- Static: subscript ranges are statically bound and storage allocation is static (before run-time)
 - Advantage: efficiency (no dynamic allocation)
 - C and C++ arrays that include static modifier
- Fixed stack-dynamic: subscript ranges are statically bound, but the allocation is done at declaration time during execution
 - Advantage: space efficiency
 - C and C++ arrays without static modifier

Categories of Arrays

- Stack-dynamic: subscript ranges and storage allocation are dynamically bound at elaboration time and remain fixed during variable lifetime
 - Advantage: flexibility (the size of an array need not be known until the array is to be used), e.g., Ada Get (List_Len); // input array size declare List: array (1..List_Len) of Integer; begin

End // List array deallocated

Categories of Arrays

- Fixed heap-dynamic: storage binding is dynamic but fixed after allocation, allocated from heap
 - C and C++ through malloc
- Heap-dynamic: binding of subscript ranges and storage is dynamic and can change
 - Advantage: flexibility (arrays can grow or shrink during execution), e.g., Perl, JavaScript
 - C#: through ArrayList; objects created without element and added later with Add

```
ArrayList intList = new ArrayList();
intList.Add(nextOne);
```

Array Initialization and Operations

- Some languages allow initialization at the time of storage allocation
 - C, C++, Java, C# example

```
int list [] = \{4, 5, 7, 83\}
```

Java initialization of String objects

```
String[] names = {"Bob", "Jake",
  "Joe"};
```

- Ada allows array assignment and catenation
- Fortran provides elemental operations, e.g.,
 - + operator between two arrays results in an array of the sums of the element pairs of the two arrays

Associative Arrays

- An unordered collection of data elements indexed by an equal number of values (keys)
 - User defined keys must be stored
- Perl:

```
%hi_temps = ("Mon" => 77, "Tue" =>
79, "Wed" => 65, ...);
$hi_temps{"Wed"} = 83;
```

\$ begins the name of a scalar variable

```
delete $hi_temps{"Tue"};
```

■Elements can be removed with delete

Record Types

- A record is a possibly heterogeneous aggregate of data elements in which the individual elements are identified by names
- COBOL uses level numbers to show nested records (others use recursive definition)

```
01 EMP-REC.

02 EMP-NAME.

05 FIRST PIC X(20).

05 MID PIC X(10).

05 LAST PIC X(20).

02 HOURLY-RATE PIC 99V99.
```

References and Operations

I. COBOL

- field_name OF record_name_I OF ... OF record_name_n
- 2. Others (dot notation)
 - record_name_l.record_name_2....record_name_n.field_name
- Operations:
 - Assignment is common if types are identical
 - Ada allows record comparison
 - COBOL provides MOVE CORRESPONDING
 - Copies a field of the source record to the corresponding field in the target record

Unions Types

 A union is a type whose variables are allowed to store different types of values at different times

```
union time {
  long simpleDate;
  double perciseDate;} mytime;
...
printTime(mytime.perciseDate);
```

- Design issues
 - Should type checking be required?
 - Should unions be embedded in records?

Discriminated vs. Free Unions

- In Fortran, C, and C++, no language-supported type checking for union, called free union
- Most common way of remembering what is in a union is to embed it in a structure

```
struct var_type {
  int type_in_union;
  union {
 float un_float;
 int un_int; } vt_un;
} var_type;
```


Discriminated vs. Free Unions

- Discriminated union: in order to type-checking unions, each union includes a type indicator called a discriminant
 - Supported by Ada
 - Can be changed only by assigning entire record, including discriminant no inconsistent records

Ada Union Types

```
type Shape is (Circle, Triangle, Rectangle);
type Colors is (Red, Green, Blue);
type Figure (Form: Shape) is record
  Filled: Boolean;
  Color: Colors;
  case Form is
  when Circle => Diameter: Float;
  when Triangle =>
 Leftside, Rightside: Integer;
 Angle: Float;
  when Rectangle => Figure 1 := (Filled => True,
 Color => Blue, Form => Rectangle,
  end case;
 Side 1 => 2, Sice 2 => 3);
end record;
```

Ada Union Types

Evaluation of Unions

- Free unions are unsafe
 - Do not allow type checking
- Java and C# do not support unions
 - Reflective of growing concerns for safety in programming language
- Ada's descriminated unions are safe

Pointer and Reference Types

- A pointer type variable has a range of values that consists of memory addresses and a special value, nil
- Provide the power of indirect addressing
- Provide a way to manage dynamic memory
- A pointer can be used to access a location in the area where storage is dynamically created (heap)

Design Issues of Pointers

- What are the scope of and lifetime of a pointer variable?
- What is the lifetime of a heap-dynamic variable?
- Are pointers restricted as to the type of value to which they can point?
- Are pointers used for dynamic storage management, indirect addressing, or both?
- Should the language support pointer types, reference types, or both?

Pointer Operations

- Two fundamental operations: assignment and dereferencing
- Assignment sets a pointer variable's value to some useful address
- Dereferencing yields the value stored at the location represented by the pointer's value
 - Dereferencing can be explicit or implicit
 - C and C++ uses an explicit operator *

$$j = *ptr$$

sets j to the value located at ptr

Pointer Assignment

Problems with Pointers

- Dangling pointers (dangerous)
 - A pointer points to a heap-dynamic variable that has been deallocated
 - → has pointer but no storage
 - What happen when deferencing a dangling pointer?
- Lost heap-dynamic variable
 - An allocated heap-dynamic variable that is no longer accessible to the user program (often called garbage)
 - → has storage but no pointer
 - The process of losing heap-dynamic variables is called memory leakage

Pointers in C and C++

- Extremely flexible but must be used with care
- Pointers can point at any variable regardless of when it was allocated
- Used for dynamic storage management and addressing
- Pointer arithmetic is possible
- Explicit dereferencing and address-of operators
- ◆ Domain type need not be fixed (void *)
 - void * can point to any type and can be type checked (cannot be de-referenced)

Pointer Arithmetic in C and C++

```
float stuff[100];
float *p;
p = stuff;

* (p+5) is equivalent to stuff[5] and p[5]
* (p+i) is equivalent to stuff[i] and p[i]
```

Reference Types

- A reference type variable refers to an object or a value in memory, while a pointer refers to an address
 - not sensible to do arithmetic on references
- ◆ C++ reference type variable: a <u>constant pointer</u> that is implicitly dereferenced; primarily for formal parameters → initialized with address at definition, remain constant

```
int result = 0;
int &ref_result = result;
ref_result = 100;
```

- Java uses reference variables to replace pointers entirely
 - Not constants, can be assigned; reference to class instances String str1; str1 = "This is a string.";

Evaluation of Pointers

- Dangling pointers and dangling objects are problems as is heap management
- Pointers are like goto's--they widen the range of cells that can be accessed by a variable
- Pointers or references are necessary for dynamic data structures--so we can't design a language without them

Dangling Pointer Problem

- Tombstone: extra heap cell that is a pointer to the heapdynamic variable
 - The actual pointer variable points only at tombstones
 - When heap-dynamic variable de-allocated, tombstone remains but is set to nil
 - Any pointer variables pointing to that heap-dynamic variable will know it is gone by noticing tombstone becomes nil
 - Costly in time and space

Dangling Pointer Problem

- Locks-and-keys:
 - Heap-dynamic variable represented as (variable, lock)
 - Associated pointer represented as (key, address)
 - When heap-dynamic variable allocated, a lock is placed in lock cell of that variable as well as the key cell of the corresponding pointer variable
 - Any copies of the pointer value to other pointer variables must also copy the key value
 - When a heap-dynamic variable is deallocated, its lock value is cleared to an nil
 - Any remaining pointers will have a mismatch

Heap Management

- Two approaches to reclaim garbage
 - Reference counters (eager): reclamation is gradual
 - Garbage collection (lazy): reclamation occurs when the list of variable space becomes empty
- Reference counters:
 - A counter in every variable, storing number of pointers currently pointing at that variable
 - If counter becomes zero, variable becomes garbage and can be reclaimed
 - Disadvantages: space required, execution time required, complications for cells connected circularly

Garbage Collection

- Run-time system allocates cells as requested and disconnects pointers from cells as needed. Garbage collection when out of space
 - Every heap cell has a bit used by collection algorithm
 - All cells initially set to garbage
 - All pointers traced into heap, and reachable cells marked as not garbage
 - All garbage cells returned to list of available cells
 - Disadvantages: when you need it most, it works worst (takes most time when program needs most of cells in heap)

Overview

- Various Data Types (Sec. 6.2~6.9)
 - Primitive Data Types, Character String Types, User-Defined Ordinal Types, Array Types, Associative Arrays, Record Types, Union Types, Pointer and Reference Types
- Type Binding (Sec. 5.4.2)
- Type Checking (Sec. 6.10)
- Strong Typing (Sec. 6.11)
- Type Equivalence (Sec. 6.12)
- Theory and Data Types (Sec. 6.13)

Type Binding

- Before a variable can be referenced in a program, it must be bound to a data type
 - How is a type specified?
 - When does the binding take place?
- If static, the type may be specified by either
 - Explicit declaration: by using declaration statements
 - Implicit declaration: by a default mechanism, e.g., the first appearance of the variable in the program
 - Fortran, PL/I, BASIC, Perl have implicit declarations
 - Advantage: writability
 - Disadvantage: reliability (less trouble with Perl)

Dynamic Type Binding

 A variable is assigned a type when it is assigned a value in an assignment statement and is given the type of RHS, e.g., in JavaScript and PHP

```
list = [2, 4.33, 6, 8];
list = 17.3;
```

- Advantage: flexibility (generic for processing data of any type, esp. any type of input data)
- Disadvantages:
 - High cost (dynamic type checking and interpretation)
 - Less readable, difficult to detect type error by compiler
 - → PL usually implemented in interpreters

Type Inference

 Types of expressions may be inferred from the context of the reference, e.g., in ML, Miranda, and Haskell

```
fun square(x) = x * x;
```

 Arithmetic operator * sets function and parameters to be numeric, and by default to be int

```
square(2.75); //error!
fun square(x) : real = x * x; //correct
```

Overview

- Various Data Types (Sec. 6.2~6.9)
 - Primitive Data Types, Character String Types, User-Defined Ordinal Types, Array Types, Associative Arrays, Record Types, Union Types, Pointer and Reference Types
- Type Binding (Sec. 5.4.2)
- Type Checking (Sec. 6.10)

Type Checking

- The activity of ensuring that the operands of an operator are of compatible types
 - A compatible type is one that is either legal for the operator, or is allowed to be implicitly converted, by compiler-generated code, to a legal type, e.g.,
 (int) A = (int) B + (real) C
 - This automatic conversion is called a coercion
- ♦ All type bindings static → nearly all type checking can be static
 - Type binding dynamic → type checking dynamic

Strong Typing

- A programming language is strongly typed if type errors are always detected
 - Advantage: allows the detection of the misuses of variables that result in type errors
 - FORTRAN 77 is not: EQUIVALENCE
 - C and C++ are not: unions are not type checked
- Coercion rules can weaken strong typing
 - Example: a and b are int; d is float;
 no way to check a + b mistakenly typed as a + d

Type Equivalence

- Type checking checks compatibility of operand types for operators → compatibility rules
- Simple and rigid for predefined scalar types
- Complex for structured types, e.g., arrays, structures, userdefined types
 - They seldom coerced → no need to check compatibility
 - Important to check equivalence, i.e., compatibility without coercion → how to define type equivalence?

Name Type Equivalence

- Two variables have equivalent types if they are in either the same declaration or in declarations that use the same type name
- Easy to implement but highly restrictive:
 - Subranges of integer types are not equivalent with integer types, e.g., Ada

```
type Indextype is 1..100;
count : Integer; index : Indextype;
```

 Formal parameters must be the same type as their corresponding actual parameters

Structure Type Equivalence

- Two variables have equivalent types if their types have identical structures
- ♦ More flexible, but harder to implement → need to compare entire structures
 - Are two record types compatible if they are structurally the same but use different field names?
 - Are two array types compatible if they are the same except the subscripts? e.g. [1..10] and [0..9]
 - Are two enumeration types compatible if their components are spelled differently?
 - How about type celsius & fahrenheit of float?

Type Equivalence in C

- Name type equivalence for struct, enum, union
 - A new type for each declaration not equivalence to any other type
- Structure type equivalence for other nonscalar types, e.g., array
- typedef only defines a new name for an existing type, not new type

Summary

- Data types of a language a large part determine that language's style and usefulness
- Primitive data types of most imperative lang. include numeric, character, and Boolean
- The user-defined enumeration and subrange types are convenient and add to the readability and reliability of programs
- Arrays and records included in most languages
- Pointers are used for addressing flexibility and to control dynamic storage management