

CSC2/455 Software Analysis and Improvement

Type Inference

Sreepathi Pai

URCS

April 15, 2019

Outline

Types

Type Inference

Unification

Postscript

Outline

Types

Type Inference

Unification

Postscript

Typing in Languages Made Simple

- ▶ Compiler knows the type of every expression
 - ▶ Static typing
- ▶ Values “carry” their type at runtime
 - ▶ Dynamic typing
- ▶ Programs with type errors do not compile (or throw exceptions at runtime)
 - ▶ Strongly typed
- ▶ Programs with type errors carry on merrily
 - ▶ PHP (older versions only?)

Type Systems

- ▶ Poor (Limited expressivity)
 - ▶ assembly, C
- ▶ Rich
 - ▶ C++
 - ▶ Ada
- ▶ Richest (High expressivity)
 - ▶ ML/OCaml
 - ▶ Haskell

One perspective on type systems

- ▶ General purpose programming languages impose a set of constraints
 - ▶ `int` may not be stored into a `char`
- ▶ Applications and APIs impose a set of logical constraints
 - ▶ Mass of an object can never be negative
 - ▶ `free(ptr)` must not be called twice on the same `ptr`
- ▶ Application programmers must check these constraints manually
 - ▶ Although encapsulation in OOP helps
- ▶ Can we get the compiler to check *application*-level constraints for us?
 - ▶ without knowing anything about the application?
 - ▶ i.e. a general-purpose facility to impose logical application-defined constraints

Rust

- ▶ Rust is a systems programming language from Mozilla
 - ▶ Replacement for C/C++
 - ▶ No garbage collector
 - ▶ "Bare-metal" programming ability
- ▶ Unlike C, Rust provides *memory safety*
 - ▶ No NULL pointer deference errors
 - ▶ No use-after-free
 - ▶ No double-free
 - ▶ etc.
- ▶ Rust uses its type system to impose these constraints
 - ▶ Rust checks types statically, so programs with these errors fail to compile.

Compilers and Type Systems

Compilers perform the following type-related tasks:

- ▶ Type checking
 - ▶ Does the program obey the typing rules of the language?
- ▶ Type inference
 - ▶ What is the type of each expression, variable, function, etc.?

Outline

Types

Type Inference

Unification

Postscript

Inferring types

- ▶ Most languages assign types to values
- ▶ Some require programmers to specify the type of each variable
 - ▶ C, C++ (until recently)
- ▶ Some infer types of each variable automatically
 - ▶ even for polymorphic types
 - ▶ famous example: ML

Steps for type inference

- ▶ Treat unknown types as *type variables*
 - ▶ We will use Greek alphabets for type variables
 - ▶ Note: distinct from program variables
- ▶ Write a set of equations involving type variables
- ▶ Solve the set of equations

Example #1

```
a = 0.5  
b = a + 1.0
```

- ▶ $\text{typeof}(0.5) = \kappa_1$
- ▶ $\text{typeof}(a) = \alpha$
- ▶ $\text{typeof}(b) = \beta$
- ▶ $\text{typeof}(1.0) = \kappa_2$
- ▶ $\text{typeof}(a + 1.0) = \eta$

Example #1: Equations

$$\begin{aligned}\text{typeof}(0.5) &= \kappa_1 = \text{Float} \\ \text{typeof}(a) &= \alpha = \kappa_1 \\ \text{typeof}(b) &= \beta = \eta \\ \text{typeof}(1.0) &= \kappa_2 = \text{Float} \\ \text{typeof}(a + 1.0) &= \eta = +(\alpha, \kappa_2) \\ +(\gamma, \gamma) &\rightarrow \gamma \\ \alpha &= \kappa_2\end{aligned}$$

Example #2

Consider the ML example:

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

- ▶ Clearly, `length` is a function of type $\alpha' \rightarrow \beta$, where $\text{typeof}(x) = \alpha'$
- ▶ Is α' a fixed type? Consider the two uses:
 - ▶ `length(["a", "b", "c"])`
 - ▶ `length([1, 2, 3])`

Example #2: Polymorphic Functions

- ▶ The type α' can be written as $\text{list}(\alpha)$
- ▶ So, `length` is a function of type $\forall\alpha \text{list}(\alpha) \rightarrow \beta$

Example #2: Equations and solving them

EXPR: TYPE	UNIFY
$length: \beta \rightarrow \gamma$	
$x: \beta$	
$if: bool \times \alpha_i \times \alpha_i \rightarrow \alpha_i$	
$null: list(\alpha_n) \rightarrow bool$	
$null(x): bool$	$list(\alpha_n) = \beta$
$0: int$	$\alpha_i = int$
$+: int \times int \rightarrow int$	
$tl: list(\alpha_t) \rightarrow list(\alpha_t)$	
$tl(x): list(\alpha_t)$	$list(\alpha_t) = list(\alpha_n)$
$length(tl(x)): \gamma$	$\gamma = int$
$1: int$	
$length(tl(x)) + 1: int$	
$if(...): int$	

Note α_n remains in the final type, so we add a $\forall \alpha_n$, making this a polymorphic type. So $length$ is $\forall list(\alpha) \rightarrow int$

Unify?

Unification is a procedure to symbolically manipulate equations to make them “equal”.

- ▶ No variables in equations, only constants
 - ▶ $5 = 5$, is unified
 - ▶ $6 = 9$, can't be unified
- ▶ Variables in equations
 - ▶ Find a substitution S that maps each type variable x in the equations to a type expression, $S[x \rightarrow e]$
 - ▶ Let $S(t)$ be the equation resulting from replacing all variables y in t with $S[y]$
 - ▶ Then, S is a unifier for two equations t_1 and t_2 , if $S(t_1) = S(t_2)$

Outline

Types

Type Inference

Unification

Postscript

Unification Example

Compute a unifier to unify the equations below:

$$((\alpha_1 \times \alpha_2) \times \text{list}(\alpha_3)) \rightarrow \text{list}(\alpha_2)$$

$$((\alpha_3 \times \alpha_4) \times \text{list}(\alpha_3)) \rightarrow \alpha_5$$

Unifier

x	$S(x)$
α_1	α_1
α_2	α_2
α_3	α_1
α_4	α_2
α_5	$\text{list}(\alpha_2)$

This unifies to:

$$((\alpha_1 \rightarrow \alpha_2) \times \text{list}(\alpha_1)) \rightarrow \text{list}(\alpha_2)$$

Type Graphs

- ▶ Internal nodes are constructors
- ▶ Leaf nodes are type variables
- ▶ Edges connect constructors to their arguments

High-level Unification Algorithm

- ▶ Goal is to generate equivalence classes
 - ▶ Two nodes are in the same equivalence class if they can be unified
 - ▶ Equivalence classes are identified by a representative node
- ▶ Non-variable nodes must be of same type to be unifiable
- ▶ The same node is trivially unifiable

Unification Algorithm

```
def unify(node m, node n):  
 s = find(m)  
 t = find(n)  
  
 if (s == t): return True  
  
 if (s and t are the same basic type): return True  
  
 if (s(s1, s2) and t(t1, t2) are binary op-nodes with the same op):  
 union(s, t)  
 return unify(s1, t1) and unify(s2, t2)  
  
 if (s or t is a variable):  
 union(s, t)  
 return True  
  
 return False
```

Figure 6.32 in the Dragon Book.

Example Figure

See Figure 6.31 in the Dragon Book (we're going to work through it)

Outline

Types

Type Inference

Unification

Postscript

References

- ▶ Chapter 6 of the Dragon Book
 - ▶ Section 6.5
- ▶ Martelli and Montanari, 1982, An Efficient Unification Algorithm
- ▶ Good introductory tutorials in Python:
 - ▶ Unification
 - ▶ Type Inference