

第六章 类型检查

内容

- 类型系统
- 类型表达式的等价
- 类型转换
- 函数和运算符的重载
- 多态函数
- 一致化算法

静态检查(static checking)

- 1. 类型检查(type check)
 - □ 操作对象必须与操作符匹配: 函数名相加×
- 2. 控制流检查 (flow-of-control check)
 - □ break必须退出while、for、switch…
- 3. 唯一性检查(uniqueness check)
 - □对象(变量、标号…)定义必须唯一
- 4. 名字关联检查(name-related check)
 - □相同名字在不同位置

- 4/100页 -

- 检查语法结构的类型与上下文匹配
 - □简单的类型检查
 - □两个类型的匹配
- 代码生成要利用类型信息
- 重载,多态

6.1 类型系统

- 语法结构、类型、将类型赋予语法结构的规则
 - □+,-,*的两个运算数均为整数,结果为整数
 - □&的结果为指向操作对象的指针,若操作对象类型

为T,结果类型为"指向T的指针"

- 每个表达式都有一个相关联的类型
- 类型是有结构的! ——指针
- 基本类型:语言内部支持类型
- 结构类型: 组合基本类型构成新类型

6.1.1 类型表达式

- O type expression——用以表示语言结构的类型
- 基本类型或用类型构造符组合基本类型
 - 1. 基本类型: boolean, char, integer, real, type_error, void
 - 2. 类型名

类型表达式(续)

3. 类型构造符

a. 数组: T是类型表达式, I为索引集合(整数范

围),则array(I, T)是一个类型表达式,表示元素为类型T的数组类型

int A[10];—-array($\{0, \dots, 9\}$, integer)

b. 笛卡儿积: T_1 、 T_2 为类型表达式,则 $T_1 \times T_2$ 为类型表达式

类型表达式(续)

c. 记录: 与笛卡儿积的不同之处仅在于记录的域有名字。 <域名,域类型>元组
typedef struct {
 int address;
 char lexeme[15];
} row;
row table[101];
类型表达式为:
record((address×integer)×
 (lexeme×array({0, …, 15}, char)))

类型表达式(续)

d) 指针: T为类型表达式,则pointer(T)为类型表达式,表示"指向类型为T的对象的指针"类型

row *p;——pointer(row)

e) 函数:数学上,一个集合"定义域"到另一个集合"值域"的映射。程序语言,定义域类型D到值域类型R的映射:D→R。 %运算符——(int×int)→int int*f(char a, char b);——(char×char)→pointer(integer)—不考虑函数返回数组、函数类型的情况(integer→integer)→(integer→integer)

4. 可使用类型表达式变量

图表示类型表达式

○ (char × char) → pointer(integer)

6.1.2 类型系统

- type system: 规则的集合 规则——将类型表达式赋予程序的不同 部分
- 类型检查程序: 实现一个类型系统
- 语法制导方式实现——嵌入语义规则

6.1.2静态/动态检查

- ○静态——编译器进行 动态——运行时进行
- ○可靠类型系统,强类型语言——编译器 无type_error→运行时无类型错误
- int a[10], i; b=a[i];——需动态检查
- 安全领域也涉及类型检查(缓冲溢出问题)

6.1.4 错误恢复

- ○最低要求:报告类型错误位置
- ○错误处理应融入规则中
- ○错误修正比描述正确程序更困难
 - □根据错误的程序、处理缺失信息,来推测正 确类型**←→**在变量使用之前无需定义它
 - □类型变量可用来处理这种问题

6.2 一个简单的类型检查器

6.2.1 一种简单语言

○用综合属性type保存类型表达式

 $P \rightarrow D$; E

 $D \rightarrow D$; $D \mid id : T$

 $T \rightarrow char \mid integer \mid array [num] of T \mid ^T$

 $E \rightarrow literal \mid num \mid id \mid E \mod E \mid E \mid E \mid E^{\wedge}$

○ 基本类型: char、integer、type_error

○ 例

CODE

Some Types

Expressions

key:integer;

array[256] of char

array(1..256, char)

key mod 1999

^integer

pointer(integer)

翻译模式

```
P \rightarrow D ; E
D \rightarrow D ; D
D \rightarrow id : T
T \rightarrow char
T \rightarrow integer
T \rightarrow array [ num ] of T
\{T.type = char \}
T \rightarrow array [ num ] of T
\{T.type = array(1..num.val, T.type)\}
T \rightarrow ^T
\{T.type = pointer(T.type) \}
```

- D→id:T的规则在符号表保存标识符类型
- T.type由后几个产生式语义规则计算
- P→D;E,D在E之前,保证在检查表达式类型 之前类型已经保存入符号表

6.2.2 表达式类型检查

```
E \rightarrow literal
 \{E.type = char\}
E \rightarrow num
 \{E.type = integer\}
E \rightarrow id
 \{E.type = lookup(id.entry)\}
E \rightarrow E_1 \mod E_2
 \{E.type = if (E_1.type == integer)\}
 and (E_2.type == integer)
 then integer else type error }
 五十五
 \{E.type = if (E_2.type == integer)\}
E \rightarrow E_1 [E_2]
 En 7 int
 and (E_1.type == array(s,t))
 then t else type error }
E \rightarrow E_1^{\wedge}
 \{E.type = if (E_1.type == pointer(t))\}
 then t else type error }
```

可添加其他类型和运算

6.2.3 语句的类型检查

○ 赋值、条件、while

```
○ 无错误, void; 错误, type_error S \rightarrow id := E {S.type = if (lookup(id.entry)==E.type) then void else type_error } {S.type = if (E.type == boolean) then S<sub>1</sub>.type else type_error } {S.type = if (E.type == boolean) then S<sub>1</sub>.type else type_error } {S.type = if (E.type == boolean) then S<sub>1</sub>.type else type_error } {S.type = if (S<sub>1</sub>.type == void) and (S<sub>2</sub>.type == void) then void else type_error }
```


6.2.4 函数的类型检查

○函数定义

 $E \rightarrow E_1(E_2)$

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

- ○多参数: T₁, ..., T_n——T₁×...×T_n
- o 更复杂例子: root: (real→real)×real→real function root(function f(real): real; x: real): real

6.3 类型表达式的等价

- 两个类型表达式等价的精确定义?
- 用类型表示方式可快速确定等价性
- 结构等价和名字等价
- 类型表达 基本类型
- 递归定义

6.3.1 类型表达式的结构等价

- 结构等价(structural equivalence)
 - 1. 相同的基本类型
 - 2. 对子表达式施加的类型构造符相同
 - □两个类型表达式结构等价——dag中对应相同结点
- 有时要放松条件——数组参数忽略界限
 - □等价性检查算法稍做修改

等价性检查算法

```
bool sequiv(s, t)
 if(s和t为相同基本类型)
 return true:
 else if (s == array(s_1, s_2) and t == array(t_1, t_2))
 return sequiv(s_1, t_1) and sequiv(s_2, t_2);
 else if (s == s_1 \times s_2 and t = t_1 \times t_2)
 return sequiv(s_1, t_1) and sequiv(s_2, t_2);
 else if (s == pointer(s_1) and t == pointer(t_1))
 return sequiv(s_1, t_1);
 else if (s == s_1 \rightarrow s_2 \text{ and } t == t_1 \rightarrow t_2)
 return sequiv(s_1, t_1) and sequiv(s_2, t_2);
 else return false;
```


例6.1:编码类型表达式

- 用二进制码表示类型和构造符
- 节省内存,加速检测——二进制码不同的类型 表达式肯定不等价
- O. M. Ritchie, C编译器
- 忽略数组界限和函数参数

```
char
freturns(char)
pointer(freturns(char))
array(pointer(freturns(char)))
```


例6.1 (续)

○ 构造符的编码

pointer 01

array 10

freturns 11

○ 基本类型编码

boolean 0000

char 0001

integer 0010

real 0011

例6.1 (续)

○ 编码方法

- □最右端四位二进制位表示基本类型
- □它前面两位表示第一个构造符
- □再前面两位表示第二个构造符

类型表达式 编码

char 000000 0001

freturns(char) 000011 0001

pointer(freturns(char)) 000111 0001

array(pointer(freturns(char))) 100111 0001

例6.1 (续)

- 加速等价性检查
 - □不同二进制串不可能表示相同类型
 - □ 不同类型可能表示为相同二进制串——数组 界限、函数参数
- 记录的编码
 - □在类型表达式中记录作为基本类型
 - □用另一个二进制串编码它的域

6.3.2 名字等价

```
type link = ^cell;
var next : link;
last : link;
p : ^cell;
q, r : ^cell;
```

- 5个变量类型是否都相同? ——依赖实现
- 允许类型表达式命名,但不允许回路
- 名字等价: 完全相同
- 结构等价: 名字被替换后完全相同

例6.2

变量 类型表达式

next link

last link

p pointer(cell)

q pointer(cell)

r pointer(cell)

○ 名字等价: next, last类型相同, p, q, r类

型相同,p,next类型不同

○ 结构等价: 5个变量类型都相同

例6.3

○ 许多Pascal编译器会隐含地为每条标识符定义 语句涉及到的类型关联一个类型名

p, next, q类型不同

例6.3(续)

- 实现方式——构造类型图
 - □ 对基本类型和类型构造符——创建新结点
 - □ 对新类型名——创建叶结点,保存与类型表达式的

链接

○ 名字等价——相同结点

6.3.3 回路问题

- ○链表、树: 递归定义
- ○实现:记录——数据、指向同一记录类型的指针→回路

```
type link = ^cell;

cell = record

info : integer;


next : link;

end;
```


回路问题(续)

○ 将递归定义的类型名替换为类型表达式, 类型图中会产生回路

例6.4 C语言避免回路

○ 对除记录之外的类型使用结构等价

```
struct cell {
 int info;
 struct cell *next;
};
```

- C语言要求类型名在使用前声明
- 例外: 未定义记录类型的指针
- 回路: 只可能是记录指针引起
- 结构等价判定遇到记录类型停止: 只有名字相同的记录才认为类型相同

6.4 类型转换

- x+i, x为实型, i为整型
 - □ 不同保存格式,不同加法指令
 - □ 转换为相同类型进行运算
- 语言定义指定转换方法
 - □赋值:转换为左部类型
 - □ 表达式: int→real
 - □类型检查器完成转换操作的生成
 - □ x i inttoreal real+
- 类型转换与重载紧密相连

强制类型转换(coercion)

- 编译器自动进行的隐含的类型转换
- ○一般要求:不能丢失信息
- 显式 (explicit) 类型转换: 程序员
 - □ C: (float)10
 - □ Pascal: ord('a')——字符型→整型
 - chr(65)——整型 > 字符型
- 常量类型转换编译时进行,提高性能
 - \Box for I := 1 to N do X[I] := 1——48.4N ms
 - \Box for I := 1 to N do X[I] := 1.0——5.4N ms

例6.5

```
\{E.type = integer\}
E \rightarrow num
E \rightarrow num.num
 \{E.type = real\}
E \rightarrow id
 \{E.type = lookup(id.entry)\}
E \rightarrow E_1 op E_2 {E.type = if (E_1.type == integer)
 and (E_2.type == integer) then integer
 else if (E_1.type == integer)
 and (E_2.type == real) then real
 else if (E_1.type == real)
 and (E_2.type == integer) then real
 else if (E_1.type == real)
 and (E<sub>2</sub>.type == real) then real
 else type error
```


lcc的类型

```
typedef struct type *Type;
struct type {
 int op;
 类型构造符(基本类型)
 Type type;
 int align;
 子类型表达式 (用链表保存
 int size;
 类型表达式)
 union {
 Symbol sym;
 struct {
 unsigned oldstyle:1;
 Type *proto;
 } f;
 } u;
 Xtype x;
};
```


类型构造

```
static Type type(int op, Type ty, int size, int align, void *sym) {
 unsigned h = (op^((unsigned long)ty>>3))
&(NELEMS(typetable)-1);
 struct entry *tn;

if (op != FUNCTION && (op != ARRAY || size > 0))
 for (tn = typetable[h]; tn; tn = tn->link)
 if (tn->type.op == op && tn->type.type == ty
 && tn->type.size == size && tn->type.align == align
 && tn->type.u.sym == sym)
 return &tn->type;
```

函数类型和不完全数组类型无 重复概念,总是创建新类型

重复类型检查

类型构造

```
NEW0(tn, PERM);
tn->type.op = op;
tn->type.type = ty;
tn->type.size = size;
tn->type.align = align;
tn->type.u.sym = sym;
tn->link = typetable[h];
typetable[h] = tn;
return &tn->type;
```


指针

数组

```
Type array(Type ty, int n, int a) {
 assert(ty);
 不允许函数数组
 if (isfunc(ty)) {
 error("illegal type `array of %t'\n", ty);
 return array(inttype, n, 0);
 数组的数组,低维必须大小
 已知
 if (isarray(ty) && ty->size == 0)
 error("missing array size\n");
 if (ty->size == 0) {
 if (unqual(ty) == voidtype)
 error("illegal type `array of %t'\n", ty);
 else if (Aflag \geq = 2)
 warning("declaring type array of %t' is
 undefined\n", ty);
```


数组


```
int eqtype(Type ty1, Type ty2, int ret) {
 if (ty1 == ty2)
 return 1;
 if (ty1->op != ty2->op)
 return 0;
 switch (ty1->op) {
 case ENUM: case UNION: case STRUCT:
 case UNSIGNED: case INT: case FLOAT:
 return 0;
 case POINTER: return eqtype(ty1->type, ty2->type, 1);
 case CONST: return eqtype(ty1->type, ty2->type, 1);
```


```
case ARRAY: if (eqtype(ty1->type, ty2->type, 1)) {
 if (ty1->size == ty2->size)
 return 1;
 if (ty1->size == 0 || ty2->size == 0)
 return ret;
 }
 return 0;
```


```
} else {
 if (variadic(p1 ? ty1 : ty2))
 return 0;
 if (p1 == NULL)
 p1 = p2;
 for (; *p1; p1++) {
 Type ty = unqual(*p1);
 if (promote(ty) != (isenum(ty) ?
ty->type:ty))
 return 0;
 return 1;
 return 0;
 assert(0); return 0;
```


```
void typeCheck(TreeNode * syntaxTree)
 traverse(syntaxTree,nullProc,checkNode);
static void traverse( TreeNode * t, void (* preProc) (TreeNode *),
 void (* postProc) (TreeNode *) )
{ if (t!= NULL)
 { preProc(t);
  { int i;
 for (i=0; i < MAXCHILDREN; i++)
 traverse(t->child[i],preProc,postProc);
  postProc(t);
  traverse(t->sibling,preProc,postProc);
```


```
static void checkNode(TreeNode * t)
{ switch (t->nodekind)
 { case ExpK:
 switch (t->kind.exp)
 { case OpK:
 if ((t->child[0]->type != Integer) ||
 (t->child[1]->type != Integer))
 typeError(t,"Op applied to non-integer");
 if ((t->attr.op == EQ) || (t->attr.op == LT))
 t->type = Boolean;
 else
 t->type = Integer;
 break;
 case ConstK:
 case IdK:
 t->type = Integer;
 break;
```


```
default:
 break;
 break;
case StmtK:
 switch (t->kind.stmt)
 { case IfK:
 if (t->child[0]->type == Integer)
 typeError(t->child[0],"if test is not Boolean");
 break;
  case AssignK:
 if (t->child[0]->type != Integer)
 typeError(t->child[0],"assignment of non-integer value");
 break;
```


```
case WriteK:
 if (t->child[0]->type != Integer)
 typeError(t->child[0],"write of non-integer value");
 break;
  case RepeatK:
 if (t->child[1]->type == Integer)
 typeError(t->child[1],"repeat test is not Boolean");
 break;
  default:
 break;
 break;
default:
 break;
```


6.5 函数和操作符重载

- 重载(overloaded)符号:根据上下文,具有不同的意义
 - □+: 整型加法,浮点型加法
 - □A(I):数组A的第I个元素,以参数I调用A,将I转换 为类型A的显式类型转换
- 重载的解析(resolved): 在某个特定上下文,确定符号的唯一意义
 - □ 1+2: +为整型加法
 - □运算符识别, operator identification

6.5.1 子表达式可能类型集合

- ○例6.6
- Ada允许对乘法运算符"*"进行重载
 - □ function "*" (i, j : integer) return complex;
 - □ function "*" (x, y : complex) return complex;
- ○*具有三种可能类型
 - \square integer \times integer \rightarrow integer
 - \square integer \times integer \rightarrow complex
 - \square complex \times complex \rightarrow complex
 - □ 2*(3*5)→3*5——类型1
 - □ z*(3*5), z为复数类型→3*5——类型2

可能类型集合情况的处理

$$E \rightarrow id$$

$$E.types = lookup(id.entry)$$

$$E \rightarrow E_1(E_2)$$

$$E.types = \{ t | E_2.types 中$$

存在s使得s $\rightarrow t$ 属于
 $E_1.types \}$

○ 单一类型运算→类型集合运算

6.5.2 确定唯一类型

- 完整表达式须有唯一类型→确定每个子表达式的唯一类型,或type_error
- 自顶向下
- E.types中每个类型t均为可行(feasible)类型——确定E中重载标识符的类型,某种情况下,E的类型为t
 - □ 对标识符成立,id.types中类型均可行
 - □ 归纳法: E为 $E_1(E_2)$,s为 E_2 可行类型,s→t为 E_1 可行类型,因此t为E可行类型

确定唯一类型的语义规则

```
E' \rightarrow E
 E'.types = E.types
 E.unique = if E'.types==\{t\} then t else type error
 E'.code = E.code
E \rightarrow id
 E.types = lookup(id.entry)
 E.code = gen(id.lexeme ':' E.unique)
 E.types = \{ s' | E_2.types 中存在s使得s \rightarrow s' \}
E \rightarrow E_1(E_2)
 属于E<sub>1</sub>.types }
 t = E.unique
 S = \{ s \mid s \in E_2.types \text{ and } s \rightarrow t \in E_1.types \}
 E_2.unique = if S == \{s\} then s else type error
 E_1.unique = if S == \{s\} then s \rightarrow t else type error
 E.code = E_1.code \parallel E_2.code \parallel
 gen('apply' ':' E.unique)
```


6.6 多态 (polymorphic) 函数

- 普通函数:参数类型固定
- 多态函数:对不同调用,参数可为不同 类型
- 某些内置操作符——多态操作符
 - □ 数组索引符[], 函数调用符(), 指针操作符&
 - □ &: "若操作对象类型为···,则操作结果的 类型为指向···的指针

6.6.1 为什么使用多态函数?

○实现算法→处理数据结构,而不必管其内部元素的类型

```
type link = ^{cell};
 cell = record
 info: integer;
 next: link
 end:
function length(lptr: link): integer;
var len: integer;
begin
 len := 0;
 while lptr <> nil do begin
 len := len + 1;
 lptr := lptr^.next;
 end;
 length := len
end;
```


求任何类型列表长度的ML程序

- 可应用于任何类型的列表
 - □ length(["sun", "mon", "tue"]);
 - \Box length([10, 9, 8]);

6.6.2 类型变量

- **ο** α, β, ···, 表示未知类型
- 重要应用:不要求标识符先声明后使用的语言中,检查标识符使用的一致性
- 类型变量表示未声明标识符的类型
 - □ 若类型变量发生变化,不一致!
 - □ 若一直未变化,一致!同时得到标识符类型
- 类型推断, type inference
 - □根据语言结构的使用方式判定其类型

例6.8

```
type link = ^cell;
procedure mlist(lptr : link; procedure p);
begin
 while lptr <> nil do begin
 p(lptr);
 lptr := lptr^.next
 end
end;
```

- p: 参数情况未知,不完整的过程类型
- o ⊞p(lptr)→
 - □ p参数为link类型,p的类型为link→void
 - □ 其他使用方式均会导致type_error

例6.9

```
function deref(p);
begin
  return p^;
end;
```

- ο扫描第一行,p的类型未知,用β表示
- \circ 第三行, $^$ 应作用于指针,因此p为某未知基本类型 α 的指针类型, β =pointer(α)
- ○因此函数deref类型为: pointer(α)→α

6.6.3 包含多态函数的语言

- ○用》表示"对所有类型"
- deref类型的精确描述: $\forall \alpha.pointer(\alpha) \rightarrow \alpha$
- length: $\forall \alpha.list(\alpha) \rightarrow integer$
 - \square *list*(*integer*) \rightarrow *integer*
 - \square *list*(*list*(*char*)) \rightarrow *integer*
- ∀ : 全称量词(universal quantifier) →
 它所施用的类型变量称为由它约束(bound)

文法定义

```
P \rightarrow D; E
D \rightarrow D; D \mid id : Q
Q \rightarrow \forall type\_varible . Q \mid T
T \rightarrow T \rightarrow T T
 T \times T
 unary constructor (T)
 basic_type
 type varible
 |(T)|
E \rightarrow E(E) \mid E, E \mid id
程序例:
deref: \forall \alpha.pointer(\alpha) \rightarrow \alpha;
 q : pointer(pointer(integer));
deref(deref(q))
```


多态函数类型检查

 $deref_o: \textit{pointer}(\alpha_o) --> \alpha_o \qquad \textit{apply}: \alpha_i$ $deref_i: \textit{pointer}(\alpha_i) --> \alpha_i \qquad q: \textit{pointer}(\textit{pointer}(\textit{unteger}))$

- 每个结点两个标签: 子表达式和类型表 达式
- 下标o: 外层deref, i: 内层deref

类型检查规则的特点

- 1. 不同位置出现的同一多态函数可具有不同类型的参数。
 - O deref_o参数为二重指针,而deref_i的参数为 一重指针。
 - ° 关键在于 的解释,对不同deref,约束的 类型变量α所代表的意义是不同的。

类型检查规则的特点(二)

- 2. 类型表达式中存在变量,因此要重新考虑类型等价的概念
 - o 类型为 $s \rightarrow s$ '的函数 E_1 施用于类型为t的 E_2 ,仅判定s和t是否等价是不够的,要对它们进行"一致化"(unify)
 - o 适当替换类型变量,检查是否有可能达到 结构等价
 - 上例:将α_i替换为pointer(integer),则
 pointer(α_i)与pointer(pointer(integer))等价

类型检查规则的特点(三)

- 3. 需要某种机制记录一致化的影响
 - 一个类型变量可出现在表达式的多个位置
 - \circ 若s和s'的一致化使得变量 α 表示类型t,则在整个类型表达式中,它都应表示t
 - 上例: α_i作用域为deref_i(q), 因此可用来一致化deref_i和q
 - ^ο 而α_o为不同类型变量,因此表示不同类型 不违反本规则

6.6.4 代换,实例和合一

- 变量表示实际类型的形式化定义
 - □ 类型变量→类型表达式的映射,称为替换, substitution

- S(t)表示代换t的类型表达式, 称为t的实例, instance
- \circ 若无法代换, $S(\alpha)=\alpha$,恒等映射

例6.10

- s<t表示s是t的一个实例
 - \square pointer(integer) < pointer(α)
 - \square *pointer*(*real*) < *pointer*(α)
 - \square integer \rightarrow integer $< \alpha \rightarrow \alpha$
 - \square *pointer*(α) < β
 - $\square \alpha < \beta$
- 不是实例的情况
 - □ integer

real

 \Box integer \rightarrow real

 $\alpha \rightarrow \alpha$

 \Box integer $\rightarrow \alpha$

 $\alpha \rightarrow \alpha$

合一方法

- 最一般的合一代换,most general unifier—— 最少变量约束的代换
 - □ 类型表达式t₁和t₂的最一般的合一代换是一个代换 S,它满足以下条件
 - $1. \quad \mathbf{S}(\mathbf{t}_1) = \mathbf{S}(\mathbf{t}_2)$
 - 2. 对任何其他代换S', S'(t_1) = S'(t_2), S'是S的一个 实例, 即, 对任意t, S'(t)是S(t)的一个实例

6.6.5 多态函数类型检查

- 检查规则由下列对类型图的操作构成
 - □ fresh(t)——将类型表达式t中约束变量代换 为新变量,返回代换后类型表达式结点指 针→消除∀
 - □ unify(m, n)——将结点m、n表示的类型表 达式合一,会修改、保存对应的代换。若 失败,则整个类型检查过程失败
- 图的创建仍可用mkleaf、mknode完成
- 每个类型变量创建不同结点

- ○合一、代换——基于图论的方法
- ○m、n为类型图结点,分别表示表达式e、f, 若S(e)=S(f), 称m、n在代换S下等价
- ○求最一般的合一代换
 - □转化为→在S下必须等价的结点的集合划分 问题
 - □类型表达式等价→根必须等价
 - □m、n等价←→表示相同操作且孩子结点等价

类型检查规则

```
E \rightarrow E_1(E_2) { p = mkleaf(newtypevar);
 unify(E_1.type, mknode('\rightarrow', E_2.type, p));
 E.type = p; }
E \rightarrow E_1, E_2
 { E.type = mknode('\times', E<sub>1</sub>.type, E<sub>2</sub>.type); }
E \rightarrow id { E.type = fresh(id.type); }
\circ E<sub>1</sub>.type=\alpha, E<sub>2</sub>.type=\beta, 都是类型变量
○前者是函数,寻求两者等价,必有类型
  变量\gamma,使得\alpha=\beta\rightarrow\gamma
```


表达式

类型

代换

q

pointer(pointer(integer))

deref;

pointer(α_i) $\rightarrow \alpha_i$

deref_i(q) pointer(integer)

 α_i =pointer(integer)

deref

pointer(α_0) $\rightarrow \alpha_0$

 $deref_o(deref_i(q))$

integer

 α_0 =integer

例6.11

例6.11 (续)

○ deref_i的合一过程

例6.12 ML语言多态函数检查

fun $id_0(id_1, \dots, id_k) = E;$

- o id₀: 函数名,id₁,…,id_k: 参数,E遵从前面定义的用于多态函数类型检查的文法,其中的标识符只可能是函数名、参数或内置函数
- 方法: 例6.9方法的形式化
 - □为函数名和参数创建新类型变量
 - □ 多态函数的类型变量由 约束
 - \square 检查 $id_0(id_1, \dots, id_k)$ 和E类型是否匹配
 - □ 若成功,则推断出函数类型

例6.12 (续)

```
fun length(lptr) =
  if null(lptr) then 0
  else length(tl(lptr)) + 1;
```

- 类型变量: length——β, lptr——γ
- 为匹配函数体: β= ∀ α.list(α) → integer
- 按多态函数类型检查语言重写程序

```
length : \beta;

lptr : \gamma;

if : \forall \alpha.boolean \times \alpha \times \alpha \rightarrow \alpha;
```


例6.12(续)

```
null:
 \forall \alpha.list(\alpha) \rightarrow boolean;
 \forall \alpha. list(\alpha) \rightarrow list(\alpha);
0: integer;
1: integer;
 integer \times integer \rightarrow integer;
 \forall \alpha.\alpha \times \alpha \rightarrow \alpha ; \underline{\&} \underline{\&} \underline{ength(lptr)} \underline{\lor}
match:
match (
 函数体匹配
 length(lptr),
 if (null(lptr), 0, length(tl(lptr)) + 1)
```


例6.12(续)

表达式:

类型

替换

length参数为lptr-γ 返回类型为δ

length:

lptr:

lptr:

length(lptr):

β δ

 $\beta = \gamma \rightarrow \delta$

 $\gamma = list(\alpha_n)$

null参数类型为

 $list(\alpha_n) \rightarrow lptr$

类型 γ =list(α_n)

length类型为

 $list(\alpha_n) \rightarrow \delta$

γ

null:

null(lptr):

0:

integer

boolean

 $list(\alpha_n) \rightarrow boolean$

lptr: $list(\alpha_n)$

> tl: $list(\alpha_t) \rightarrow list(\alpha_t)$

tl(lptr): $list(\alpha_n)$

 $\alpha_t = \alpha_n$

例6.12 (续)

表达式: 类型

if:

if (···):

match:

match(•••):

替换

length: $list(\alpha_n) \rightarrow \delta$

length(tl(lptr)):

length(tl(lptr)) + 1:

integer

+: .

integer × integer → integer

integer

boolean $\times \alpha_i \times \alpha_i \rightarrow \alpha_i$

integer

 $\alpha_m \times \alpha_m \rightarrow \alpha_m$

integer

 α_i =integer

 δ =integer

 $\alpha_{\rm m}$ =integer

length的返

回类型,因

此δ=integer

 α_n 最终未被替代,

length类型为

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

6.7 合一算法

- 合一: 类型表达式e、f通过变量代换,是 否可达到类型等价
 - □特殊情况:等价性检查,无变量
 - □本节算法适用类型图有回路情况
 - □算法寻找最一般的合一代换S

例6.13

• e. f:
$$((\alpha_1 \to \alpha_2) \times list(\alpha_3)) \to list(\alpha_2)$$

 $((\alpha_3 \to \alpha_4) \times list(\alpha_3)) \to \alpha_5$

○ 两个合一代换S,S':←

X	<u>S(x)</u>	S'	<u>(x)</u>
α_1	α_3	α_1	
α_2	α_2	α_1	
α_3	α_3	α_1	
α_4	α_2	α_1	
α_5	$list(\alpha_2)$		$list(\alpha_1)$
0	代换结果:		

最一般的合一代换 S'(e)是S(e)的实例,

反之不成立

$$S(e) = S(f) = ((\alpha_3 \to \alpha_2) \times list(\alpha_3)) \to list(\alpha_2)$$

$$S'(e) = S'(f) = ((\alpha_1 \to \alpha_1) \times list(\alpha_1)) \to list(\alpha_1)$$

算法思想

- ○用树表示表达式——S(e)的结点数目可能与e、f的结点数目呈指数关系→图表示
- ○图论方法:在最一般的合一代换下必须 等价的结点,进行集合划分

算法6.1 合一算法

输入:一个类型图和要进行合一的结点m、n

输出: 若一致,返回true;否则,返回false。本

算法的函数可修改为前面给出的多态函数类型检

查规则所需的unify函数

方法:

- 90/100页 -

结点用上图所示记录实现

set域维护等价结点集合

每个等价类选出一个代表结点——set域为空指针

等价类内其他结点指向代表结点

初始,每个结点形成一个等价类

算法6.1 (续)

```
bool unify(node m, n)
 s = find(m);
 t = find(n);
 if (s == t) return true;
 else if (s和t为相同基本类型结点) return true;
 else if (s为操作符结点,孩子结点为s_1, s_2且
 t为操作符结点,孩子结点为t<sub>1</sub>,t<sub>2</sub>) {
 union(s, t);
 return unify(s_1, t_1) and unify(s_2, t_2);
 } else if (s或t表示类型变量) {
 union(s, t);
 return true;
 } else return false;
```


find和union操作

1. find(n)

□返回结点n等价类的代表结点

2. union(m, n)

- □将结点m、n所在等价类合并
- □ 若两个等价类代表结点中某个不是变量结 点,则将其作为合并等价类的代表结点。
- □ 否则,其中任一个作为新代表结点。
- □ 原因: 若等价类包含类型构造符或基本类型, 变量结点不能做为代表结点
- □ 否则, (纯变量)表达式可通过变量达到 合一

算法(续)

- ounion的实现:将一个等价类代表结点的 set 指针指向另一个的代表结点
- ofind: 沿set链遍历, 直到空指针
- ○算法6.1,使用s=find(m)和t=find(n)
 - □s、t相等→m、n已在相同等价类中
 - □s、t为相同基本类型→返回真
 - □s、t为相同类型操作符→合并两个等价类,继续递归检查他们孩子结点等价性
 - □s、t其中一个为变量→合并,类型操作符或 基本类型成为代表结点→变量不会与两个不 同的表达式合一

例6.14

○ 考虑例6.13的表达式,初始dag为

○ 合一过程

unify(1,9): 相同操作符,合并,unify(2,10),unify(8,14)

unify(2, 10): 相同操作符,合并,unify(3, 11),unify(6, 13)

例6.14 (续)

unify(1,9): 相同操作符,合并,unify(2,10),unify(8,14)

unify(2, 10): 相同操作符,合并,unify(3, 11),unify(6, 13)

unify(3, 11): 相同操作符,合并,unify(4,7),unify(5,12)

unify(4,7):两个变量,合并,4作为代表结点,返回真

unify(5, 12): 两个变量,合并,5作为代表结点,返回真

unify(3, 11)为真, 3作为代表结点

例6.14 (续)

unify(6, 13): 相同操作符,合并,unify(4, 4)—真

→unify(6,13)为真,6作为代表结点

→unify(2, 10)为真, 2作为代表结点

unify(8, 14): 一个变量,合并,8作为代表结点,返回真

→unify(1,9)为真,1作为代表结点

例6.14 (续)

最终结果

构造合一代换

- 算法6.1最终得到的类型图中,每个结点n 表示与find(n)相关联的类型表达式
- 对每个变量α, find(α)表示α的等价类的 代表结点n
- \circ 因此,n表示的表达式实际上就是 $S(\alpha)$
- 如上例
 - α_3 的代表结点为4,表示 α_1
 - α_5 的代表结点为8,表示list(α_2)

例6.15

 $e : real \rightarrow e$

 $f: real \rightarrow (real \rightarrow f)$

unify(1, 3): 相同操作符,合并,unify(2, 4),unify(1, 5)

unify(2, 4): 相同基本类型,合并,返回真

例6.15 (续)

unify(1, 5): 相同操作符,合并,unify(2, 6),unify(1, 1) unify(2, 6): 相同基本类型,合并,返回真

→unify(1, 5)为真→unify(1, 3)为真

