Type Systems

Introduction

- 1. Popular type of static analysis
 - Specified as part of the language
 - Built into compilers/interpreters for the language
 - Purpose: Reduce possibility of software bugs by checking for logic errors
 - Applying operation to operands that doesn't make sense
 - Checks for errors using a set of rules
 - Variables, expressions, functions

Type Systems

- 1. Most widely used for of static analysis
 - Part of nearly all mainstream languages
 - Important for quality

Type Systems Motivation

```
class T {
 int f(float a, int b, int[] c) {
 if (a) // expect boolean, got float
 return b;
 else
 return c; // expect int, got int[]
 }
}
```

Type Systems 2

- 1. Most widely used for of static analysis
 - Part of nearly all mainstream languages
 - Important for quality
 - Provides notation useful for describing static analyses:
 - Type checking, dataflow analysis, symbolic execution

What Is a Type?

- 1. A type is a set of values
 - Example in Java:
 - int is the set of all integers between -2^31 and $(2^31)-1$
 - double is the set of all double-precision floating point numbers
 - boolean is the set {true, false}

More Examples

- 1. Foo is the set of all objects of class Foo
 - List<Integer> is the set of all Lists of Integer objects
 - List is a type constructor
 - List acts as a function from types to types
 - int -> int is the set of functions taking an int as input and returning another int
 - e.g., increment, a function that squares a number, etc.

Abstraction

- 1. All static analyses use abstraction
 - Represent sets of concrete values as abstract values
- 2. Why?
 - Can't directly reason about infinite sets of concrete values (wouldn't guarantee termination)
 - Improces performance even in case of (large) finite sets
- 3. In type systems, the abstractions are called types
 - Reason about values based on properties they have in common

What Is a Type? 2

- 1. A type is an example of an abstract value
 - Represents a set of concrete values
- 2. In type systems:
 - Every concrete value is an element of some abstract value
 - Every concrete value has a type

A Simple Typed Language

- 1. Type language based on lambda calculus
 - (expression) e := v | x | e1 + e2 | e1 e2
 - (value) $v := i \mid lambda x:t => e$
 - (integer) i
 - (variable) x
 - (type) t := int | t1 -> t2
- 2. Example program

```
(
 lambda x:int => (x + 1)
) (42)
```

Programs and Types

Program	Type
(x:int => (x + x))	int -> int
(x:int => (x + x))(10)	int
42(x:int => (x + 5))	NONE
(x:int => (y:int => (x + y)))	$int \rightarrow (int \rightarrow int)$
(x:int => x) + 10	NONE

Next Steps

- 1. How do we analyze programs using type systems?
 - Type systems have a well-developed notation for performing these analyses
- 2. Notation for type systems
- 3. Properties of type systems
- 4. Describing other analyses using types notation

Notation for Inference Rules

- 1. Inference rules have the following form:
 - If (hypothesis) is true, then (conclusion) is true
- 2. Type checking computes via reasoning:

- If e1 is an int and e2 is a double, then e1*e2 is a double
- 3. We will develop a standard notation for rules of inference

From English to Inference Rule

- 1. Start with a simplified system and gradually add features
- 2. Building blocks:
 - Symbol ^ is "and"
 - Symbol => is "if-then"
 - x : t is "x has type t"
- 3. If e1 is an int and e2 is a int, then e1+e2 is an int
 - $(e1:int ^e2:int) => e1 + e2 : int$
- 4. General form:
 - Hypothesis
1 ^ ... ^ hypothesis N => Conclusion

Notation for Inference Rules 2

By tradition, inference rules are written:

|- Hypothesis₁ . . . |- Hypothesis_N

- Conclusion

Hypotheses and conclusion are type judgments:

|- e : t

Notation for Inference Rules

1. |- means "it is provable that"

Rules for Integers

- 1. [Int] template rule is referred to as a schema
 - Because there are no hypotheses, it is an axion schema
- 2. [Add] rule is an inference rule schema because there are more than 0 hypotheses
- 3. Rules for Integers
 - Templates for how to type integers and sums
 - Filling in templates produces complete typings
 - Note that:
 - Hypotheses state facts about sub-expressions
 - Conclusions state facts about entire expression

Example: 1 + 2

int

- 1+2 :

A Problem

- 1. We also want to apply typing rules for variables
 - Cannot axiomatically define the type of a variable
 - Don't want all variables to have to be of a specific type
- 2. Problem: What is the type of a variable reference?

A Solution

- 1. Put more information in the rules!
 - |- x : ?
- 2. An environment gives types for free variables
 - A variable is free in an expression if not defined within the expression; otherwise it is bound
 - $\bullet\,$ An environment is a function from variables to types
 - May map variables to other abstract values in different static analyses

Type Environments

- 1. Let A be a function from variables to types
- 2. The sentence $A \mid -e : t \text{ means}$:
 - "Under the assumption that variables have types given by A, it is provable that the expression e has type t."

Modified Rules

1. Modify the [Int] and [Add] rules to include the type environment before the pipe-hyphen symbol

A |- i : int [Int]

A |- e1 : int A |- e2 : int A |- e4 : A |- e4 |-

Modified Rules

A New Rule

1. And we can write new rules:

.

Rules for Functions

- 1. Define rules for [Def] and [Call]
 - A[x->t] means "A modified to map x to type t"

$$\frac{A \left[x \mapsto t \right] \mid - e : t'}{A \mid - \lambda x : t \Rightarrow e : t \rightarrow t'}$$
 [Def]

 $A[x\mapsto t]$ means "A modified to map x to type t"

A
$$\mid$$
- e1 : t1 -> t2 A \mid - e2 : t1

A \mid - e1 e2 : t2

Rules for Functions

All Rules Together

$$\frac{}{A \mid -i : int} \quad [Int] \quad A \mid x:t \Rightarrow e : t \rightarrow t'$$

All Rules

Type Derivations Example

1. [] | -(x:int => (x + 1)) (42) : int

Type Derivations

Back to the Original Example

- 1. Properties of type systems
 - What guarantees does this provide?
- 2. Algorithms for computing a type derivation if it exists

A More Complex Rule

- 1. Need to add a new rule for if-then-else statements
 - Adding a boolean type as well
 - t1 = t2 is called a side condition

A |- e0 : bool A |- e1 : t1 A |- e2 : t2 t1 = t2

[If-Then-Else]

A |- if e0 then e1 else e2 : t1

If-Then-Else

Soundness

- 1. A type system is sound iff:
 - A \mid e : t and
 - If A(x) = t', then x has a value v' in t', then e evalues to a value v in t

A |- if e0 then e1 else e2 : t1

Soundness

Comments on Soundness

- 1. Soundness is extremely useful
 - Program type-checks -> no errors at runtimes
 - Verifices absence of a class of errors
- 2. This is a very strong guarantee
 - Verified property holds in all executions
 - "Well-typed programs cannot go wrong" -Robin Milner
- 3. Soundness comes at a price: false positives
 - Alternative: use unsound analysis
 - Reduces false positives
 - Introduces false negatives
 - Type systems are sound
 - But most bug finding analyses are not sound

Constraints

- 1. Many analyses have side conditions
 - Often constraints to be solved
 - All constraints must be satisfied
 - A separate algorithmic problem

Another Example

- 1. Consider a recursive function
 - $f(x) = \dots f(e) \dots$
- 2. If x: t1 and e: t2 then t2 = t1
 - Can be relaxed to t2 is a subset of t1
- 3. Recursive functions yield recursive constraints
 - Same with loops
 - How hard constraints are to solve depends on constraint language, details of application

Type-Checking Algorithm

- 1. Algorithm:
 - Input: Entire expression and A
 - Analyze e0, checking it is of type bool
 - Analyze e1 and e2, giving types t1 and t2
 - Solve t1 = t2
 - Return t1

|A| - if e0 then e1 else e2 : t15

Algorithm:

- 1. Input: Entire expression and A.
- 2. Analyze e0, checking it is of type bool.
- 3. Analyze e1 and e2, giving types t1 and t2.
- 4. Solve t1 = t2.
- 5. Return t1.

Global Type Checking Algorithm

Global Analysis

- 1. Step 1 requires the overall environment A
 - Only then can we analyze subexpressions
 - This is global analysis
 - Requires the entire program
 - Or constructing a model of the environment

Local Analysis

- 1. Algorithm:
 - Analyze e0, inferring environment A0. Check type is bool
 - Analyze e1 and e2, giving types t1 and t2 and environments A1 and A2
 - Solve t1 = t2 and A0 = A1 = A2

- Return r1 and A0
- 2. Also called compositional analysis or bottom-up analysis

A0 |- e0 : bool A1 |- e1 : t1 A2 |- e2 : t2 t1 = t2, A0 = A1 = A2 A0 |- if e0 then e1 else e2 : t1 $A0 = [a \mapsto bool]$ $A1 = [b \mapsto \alpha] \text{ and } A2 = [c \mapsto \beta]$ $\alpha = \beta$

Algorithm:

- I. Analyze e0, inferring environment A0. Check type is bool.
- 2. Analyze e1 and e2, giving types t1 and t2 and environments A1 and A2.
- 3. Solve t1 = t2 and A0 = A1 = A2.
- 4. Return t1 and A0.

```
int f(bool a, int b, int c) {
 if (a) then b else c
}
```

[$a \mapsto bool$, $b \mapsto \alpha$, $c \mapsto \alpha$] |- if (a) then b else c : α

Local Type Checking Algorithm

Global vs Local Analysis

- 1. Global analysis:
 - Usually technically simpler than local analysis
 - May need extra work to model environments for unfinished programs
- 2. Local analysis:
 - More flexible in application
 - Technically harder: Need to allow unknown parameters, more side conditions

Properties of Type Systems

Check the below untypable programs that can "go wrong":

42 (λ x:int => (x + 5))	X
(λ x:int => x) + 1	Х
if (true) then 1 else(($\lambda x:int => x$) + 1)	
(if (c != 0) then (λ x:int => x) ← else (λ x:int->int => (x 1))) ← (if (c != 0) then 1 ← else (λ z:int => z)) ←	_

Type System Quiz

Static Analysis Using Type Rules

An Example: The Rule of Signs

- 1. Goal: To estimate the sign of a numeric computation
- 2. Example: -3 * 4 = 12
- 3. Abstraction: -*+=-
- 4. Abstract Values

- $= \{\text{all positive integers}\}$
- $0 = \{0\}$
- $= \{\text{all negative integers}\}$
- Environment A: Variables \rightarrow $\{+, 0, -\}$

Example Rules

Sign Quiz

Another Problem

- 1. If e1 is positive and e2 is negative, then e1 + e2 is...
 - We don't have an abstract value that covers this case
- 2. Solution:
 - Add abstract values to ensure closure under all operations
 - $* = \{\text{all positive integers}\}\$
 - $-0 = \{0\}$
 - $* = {all negative integers}$
 - $TOP = \{all integers\}$
 - $-BOT = \{\}$

More Example Rules

Sign Quiz 2

Flow Insensitivity

- 1. In the if-then-else example, the subexpressions are independent of each other
 - Flow-insensitive analysis: analysis is independent of the ordering of sub-expressions
 - Analysis results unaffected by permuting statements
 - Type systems are generally flow-insensitive

Comments on Flow Insensitivity

- 1. No need for modeling a separate state for each subexpression
- 2. Flow insensitive analyses are often very efficient and scalable
- 3. But can be imprecise...

Flow Sensitivity

- 1. Rules produce new environments, and analysis of a subexpression cannot happen until its environment is available
 - Flow-sensitive analysis: Analysis of subexpressions ordered by environments
 - Analysis result depends on order of statements
 - Dataflow analysis is example of flow-sensitive analysis

Comments on Flow Sensitivity

- 1. Example: Rule of signs extended with assignment statements
 - Flow-sensitive analysis can be expensive
 - Each statement has own model of state
 - Polynomial cost increase over flow-insensitive

Example:

Rule of signs extended with assignment statements

$$A \mid -e : + \triangleright A$$

$$A \mid -x := e \triangleright A[x \mapsto +]$$

$$A[x \mapsto +] \text{ means A modified so that } A(x) = +$$

Flow Sensitivity

Path Sensitivity

- 1. Path sensitivity eliminates the issue of a failed type check in dead code
 - Dead code: Code which is logically unreachable
- 2. Path sensitivity allows us to eliminate a class of false positives at the cost of increased complexity

Comments on Path Sensitivity

- 1. Symbolic execution is an example
 - Path-sensitive analyses are also flow-sensitive
- 2. Can be expensive by a necessary evil
 - Exponential number of paths to track
- 3. Often implemented with backtracking
 - Explore one path
 - Backtrack to a decision point, explore another path

Flow & Path Sensitivity

For each program, select the kinds of analyses that can verify the indicated property:

Program	Property	Flow- insensitive	Flow- sensitive	Path- sensitive
x = "a"; y = 5; z = 3+y; w = x + "b"	No int plus string errors	X	X	Х
x = 5; y = 1 / x; x = 0	No divide-by-		X	X
if (y != 0) then 1 / y else y	zero errors			X
<pre>acquireLock(r); releaseLock(r)</pre>	Correct		X	X
<pre>if (z > 0) then acquireLock(r); if (z > 0) then releaseLock(r)</pre>	locking			X

Flow & Path Sensitivity Quiz

Summary

- 1. Very rough taxonomy:
 - Type systems = flow-insensitive
 - Dataflow analysis = flow-sensitive
 - Symbolic execution = path-sensitive
- 2. Lines have been blurred
 - Many flow-sensitive type systems and path-sensitive dataflow analyses in research literature

Conclusion

- 1. What is a type
- 2. Computing types of programs using type rules
- 3. Properties of type systems: soundness, incompleteness, global vs. local type checking
- 4. Describing other analyses using types notation
- 5. Classifying analyses: flow-insensitive vs. flow-sensitive vs. path-sensitive