

Der einfach getypter Lambda-Kalkül

Typprüfung und Typinferenz

Tobias Nipkow und Steffen Smolka

Technische Universität München

① Einleitung

② Explizit getypter λ -Kalkül

③ Implizit getypter λ -Kalkül

Motivation

- Statische Fehlererkennung:
 $(\lambda x.x + 1)$ true

Motivation

- Statische Fehlererkennung:

$(\lambda x.x + 1)$ true

- Vermeidung von Inkonsistenzen:

$R := \lambda x.\text{not}(x\ x) \Rightarrow R\ R =_{\beta} \text{not}(R\ R)$

Motivation

- Statische Fehlererkennung:

$(\lambda x.x + 1)$ true

- Vermeidung von Inkonsistenzen:

$R := \lambda x.\text{not}(x\ x) \Rightarrow R\ R =_{\beta} \text{not}(R\ R)$

- Gibt Garantie für Ergebnis:

$+$: nat \rightarrow nat \rightarrow nat

prime : nat \rightarrow bool

Formen der Typisierung

- Explizite Typisierung:
durch Typannotation → ***Typprüfung***

Formen der Typisierung

- **Explizite Typisierung:**
durch Typannotation → ***Typprüfung***
- **Implizite Typisierung:**
Typen werden durch Interpreter/Compiler rekonstruiert
→ ***Typinferenz***

① Einleitung

② Explizit getypter λ -Kalkül

③ Implizit getypter λ -Kalkül

Terme

$$t ::= x$$
$$| \lambda x : T. t$$
$$| t t$$

Variable

Abstraktion

Applikation

Terme

$t ::= x$
| $\lambda x : T. t$
| $t t$
| \dots

Variable

Abstraktion

Applikation

Konstante

Typen

$T ::= \text{nat} \mid \text{bool} \mid \dots$

Basistypen

Typen

$$T ::= \text{nat} \mid \text{bool} \mid \dots$$
$$| T_1 \rightarrow T_2$$

Basistypen

Funktionstyp

Typen

$T ::= \text{nat} \mid \text{bool} \mid \dots$ Basistypen
| $T_1 \rightarrow T_2$ Funktionstyp

Klammerung:

$$T_1 \rightarrow T_2 \rightarrow T_3 = T_1 \rightarrow (T_2 \rightarrow T_3)$$

Typen

$T ::= \text{nat} \mid \text{bool} \mid \dots$ Basistypen
| $T_1 \rightarrow T_2$ Funktionstyp

Klammerung:

$$\begin{aligned} T_1 \rightarrow T_2 \rightarrow T_3 &= T_1 \rightarrow (T_2 \rightarrow T_3) \\ &\neq (T_1 \rightarrow T_2) \rightarrow T_3 \end{aligned}$$

Die Typisierungsrelation

Idee: Termen können Typen zugewiesen werden.

Die Typisierungsrelation

Idee: Termen können Typen zugewiesen werden.

$$t : T$$

Die Typisierungsrelation

Idee: Termen können Typen zugewiesen werden.

$$t : T$$

Beispiele

$\lambda x : \text{nat}. x :$

Die Typisierungsrelation

Idee: Termen können Typen zugewiesen werden.

$t : T$

Beispiele

$\lambda x : nat. x :$

$nat \rightarrow nat$

Die Typisierungsrelation

Idee: Termen können Typen zugewiesen werden.

$$t : T$$

Beispiele

$$\lambda x : \text{nat}. x :$$

$$\text{nat} \rightarrow \text{nat}$$

$$\lambda x : \text{nat} \rightarrow \text{nat}. x :$$

Die Typisierungsrelation

Idee: Termen können Typen zugewiesen werden.

$t : T$

Beispiele

$\lambda x : nat. x :$

$nat \rightarrow nat$

$\lambda x : nat \rightarrow nat. x :$

$(nat \rightarrow nat) \rightarrow (nat \rightarrow nat)$

Die Typisierungsrelation

Idee: Termen können Typen zugewiesen werden.

$t : T$

Beispiele

$\lambda x : \text{nat}. x :$

$\text{nat} \rightarrow \text{nat}$

$\lambda x : \text{nat} \rightarrow \text{nat}. x :$

$(\text{nat} \rightarrow \text{nat}) \rightarrow (\text{nat} \rightarrow \text{nat})$

$\lambda x : \text{nat}. \lambda y : \text{nat} \rightarrow \text{nat}. y x :$

Die Typisierungsrelation

Idee: Termen können Typen zugewiesen werden.

$t : T$

Beispiele

$\lambda x : nat. x : nat \rightarrow nat$

$\lambda x : nat \rightarrow nat. x : (nat \rightarrow nat) \rightarrow (nat \rightarrow nat)$

$\lambda x : nat. \lambda y : nat \rightarrow nat. y x : nat \rightarrow (nat \rightarrow nat) \rightarrow nat$

Die Typisierungsrelation

Idee: Termen können Typen zugewiesen werden.

$t : T$

Beispiele

$\lambda x : nat. x : nat \rightarrow nat$

$\lambda x : nat \rightarrow nat. x : (nat \rightarrow nat) \rightarrow (nat \rightarrow nat)$

$\lambda x : nat. \lambda y : nat \rightarrow nat. y x : nat \rightarrow (nat \rightarrow nat) \rightarrow nat$

Definition

Ein Term t heißt **wohlgetypt**,
wenn es einen Typ T gibt, so dass $t : T$.

Die Typisierungsrelation

Idee: Termen können Typen zugewiesen werden.

$$t : T$$

Beispiele

$$\lambda x : \mathit{nat}. x : \mathit{nat} \rightarrow \mathit{nat}$$

$$\lambda x : \mathit{nat} \rightarrow \mathit{nat}. x : (\mathit{nat} \rightarrow \mathit{nat}) \rightarrow (\mathit{nat} \rightarrow \mathit{nat})$$

$$\lambda x : \mathit{nat}. \lambda y : \mathit{nat} \rightarrow \mathit{nat}. y x : \mathit{nat} \rightarrow (\mathit{nat} \rightarrow \mathit{nat}) \rightarrow \mathit{nat}$$

Definition

Ein Term t heißt **wohlgetypt**,
wenn es einen Typ T gibt, so dass $t : T$.

Typchecker

$$ty : t \mapsto T$$

ty (Versuch)

ty (Versuch)

$ty(t_1 t_2) =$

Applikation

ty (Versuch)

ty(t_1 t_2) =
case *ty*(t_1) of

Applikation

ty (Versuch)

$ty(t_1\ t_2) =$
case $ty(t_1)$ of
 $T \rightarrow T' \Rightarrow$ if $ty(t_2) = T$
 then T' else throw *Exception*

Applikation

ty (Versuch)

$ty(t_1 \ t_2) =$
case $ty(t_1)$ of
 $T \rightarrow T' \Rightarrow$ if $ty(t_2) = T$
 then T' else throw *Exception*
| $_ \Rightarrow$ throw *Exception*

Applikation

ty (Versuch)

$ty(t_1 t_2) =$
case $ty(t_1)$ of
 $T \rightarrow T' \Rightarrow$ if $ty(t_2) = T$
 then T' else throw *Exception*
 | $_ \Rightarrow$ throw *Exception*

Applikation

$ty(\lambda x : T.t) = T \rightarrow ty(t)$

Abstraktion

ty (Versuch)

$ty(t_1 t_2) =$
case $ty(t_1)$ of
 $T \rightarrow T' \Rightarrow$ if $ty(t_2) = T$
 then T' else throw *Exception*
 | $_ \Rightarrow$ throw *Exception*

Applikation

$ty(\lambda x : T. t) = T \rightarrow ty(t)$

Abstraktion

$ty(x) = ?$

Variable

ty (Versuch)

$ty(t_1 t_2) =$ Applikation
 case $ty(t_1)$ of
 $T \rightarrow T' \Rightarrow$ if $ty(t_2) = T$
 then T' else throw *Exception*
 | $_ \Rightarrow$ throw *Exception*

$ty(\lambda x : T.t) = T \rightarrow ty(t)$ Abstraktion

$ty(x) = ?$ Variable

\Rightarrow Die Typen der Variablen müssen verwaltet werden!

Lösung

Kontext Γ ,

Lösung

Kontext Γ , bildet Variablen auf Typen ab.

Kontext Γ , bildet Variablen auf Typen ab.

Beispiele

- $\Gamma := [x : nat, y : bool]$
 $\Gamma(x) = nat$
 $\Gamma(y) = bool$

Kontext Γ , bildet Variablen auf Typen ab.

Beispiele

- $\Gamma := [x : nat, y : bool]$
 $\Gamma(x) = nat$
 $\Gamma(y) = bool$
- $\Gamma' := \Gamma[y : nat, z : bool]$

Kontext Γ , bildet Variablen auf Typen ab.

Beispiele

- $\Gamma := [x : nat, y : bool]$
 $\Gamma(x) = nat$
 $\Gamma(y) = bool$
- $\Gamma' := \Gamma[y : nat, z : bool]$
 $\Gamma'(y) = nat$
 $\Gamma'(z) = bool$

ty

$ty(t_1 \ t_2) =$
case $ty(t_1)$ of
 $T \rightarrow T' \Rightarrow$ if $ty(t_2) = T$
 then T' else throw *Exception*
 | $_ \Rightarrow$ throw *Exception*

Applikation

$ty(\lambda x : T.t) = T \rightarrow ty(t)$

Abstraktion

$ty(x) = ?$

Variable

ty

$ty(\Gamma, t_1 t_2) =$
case $ty(\Gamma, t_1)$ of
 $T \rightarrow T' \Rightarrow$ if $ty(\Gamma, t_2) = T$
 then T' else throw *Exception*
 | $_ \Rightarrow$ throw *Exception*

Applikation

$ty(\Gamma, \lambda x : T. t) = T \rightarrow ty(\Gamma, t)$

Abstraktion

$ty(\Gamma, x) = ?$

Variable

ty

$ty(\Gamma, t_1 t_2) =$
case $ty(\Gamma, t_1)$ of
 $T \rightarrow T' \Rightarrow$ if $ty(\Gamma, t_2) = T$
 then T' else throw *Exception*
 | $_ \Rightarrow$ throw *Exception*

Applikation

$ty(\Gamma, \lambda x : T. t) = T \rightarrow ty(\Gamma, t)$

Abstraktion

$ty(\Gamma, x) = \Gamma(x)$

Variable

ty

$ty(\Gamma, t_1 t_2) =$
case $ty(\Gamma, t_1)$ of
 $T \rightarrow T' \Rightarrow$ if $ty(\Gamma, t_2) = T$
 then T' else throw *Exception*
 | $_ \Rightarrow$ throw *Exception*

Applikation

$ty(\Gamma, \lambda x : T. t) = T \rightarrow ty(\Gamma[x : T], t)$

Abstraktion

$ty(\Gamma, x) = \Gamma(x)$

Variable

Formalisierung von ty

Gesucht: Mathematische Definition der Typisierungsrelation

Formalisierung von ty

Gesucht: Mathematische Definition der Typisierungsrelation

Notation

$$ty(\Gamma, t) = T \quad \rightsquigarrow \quad \Gamma \vdash t : T$$

Formalisierung von ty

Gesucht: Mathematische Definition der Typisierungsrelation

Notation

$$ty(\Gamma, t) = T \quad \rightsquigarrow \quad \Gamma \vdash t : T$$

Definition der Relation durch **Typisierungsregeln**

Formalisierung von ty

Gesucht: Mathematische Definition der Typisierungsrelation

Notation

$$ty(\Gamma, t) = T \quad \rightsquigarrow \quad \Gamma \vdash t : T$$

Definition der Relation durch **Typisierungsregeln**

= Schlussregeln für $\Gamma \vdash t : T$

Typisierungsregeln Var und Abs

$$ty(\Gamma, x) = \Gamma(x) \rightsquigarrow \frac{\Gamma(x) \text{ ist definiert}}{\Gamma \vdash x : \Gamma(x)} \quad \text{Var}$$

Typisierungsregeln Var und Abs

$$ty(\Gamma, x) = \Gamma(x) \rightsquigarrow \frac{\Gamma(x) \text{ ist definiert}}{\Gamma \vdash x : \Gamma(x)} \quad \text{Var}$$

$$ty(\Gamma, \lambda x : T.t) = \frac{\Gamma[x : T] \vdash t : T'}{\Gamma \vdash \lambda x : T.t : T \rightarrow T'} \rightsquigarrow \quad \text{Abs}$$

Typisierungsregel App

$ty(\Gamma, t_1 t_2) = \text{case } ty(\Gamma, t_1) \text{ of}$

$T \rightarrow T' \Rightarrow \text{if } ty(\Gamma, t_2) = T \text{ then } T' \text{ else throw } \textit{Exception}$

$| _ \Rightarrow \text{throw } \textit{Exception}$

\rightsquigarrow

$$\frac{\Gamma \vdash t_1 : T \rightarrow T' \quad \Gamma \vdash t_2 : T}{\Gamma \vdash t_1 t_2 : T'} \text{ App}$$

Alle Typisierungsregeln

$$\frac{\Gamma(x) \text{ ist definiert}}{\Gamma \vdash x : \Gamma(x)}$$

Var

$$\frac{\Gamma[x : T] \vdash t : T'}{\Gamma \vdash \lambda x : T. t : T \rightarrow T'}$$

Abs

$$\frac{\Gamma \vdash t_1 : T \rightarrow T' \quad \Gamma \vdash t_2 : T}{\Gamma \vdash t_1 t_2 : T'}$$

App

Eigenschaften der Typisierungsregeln

- Von unten nach oben angewandt entsprechen die Regeln genau dem Algorithmus ty

Eigenschaften der Typisierungsregeln

- Von unten nach oben angewandt entsprechen die Regeln genau dem Algorithmus ty
- Für jede Art von Term gibt es genau eine Regel

Eigenschaften der Typisierungsregeln

- Von unten nach oben angewandt entsprechen die Regeln genau dem Algorithmus ty
- Für jede Art von Term gibt es genau eine Regel
⇒ **Typprüfung ist deterministisch**

Eigenschaften der Typisierungsregeln

- Von unten nach oben angewandt entsprechen die Regeln genau dem Algorithmus ty
- Für jede Art von Term gibt es genau eine Regel
⇒ **Typprüfung ist deterministisch**
- Bei Anwendung einer Regel auf einen Term t werden ausschließlich Teilterme von t betrachtet

Eigenschaften der Typisierungsregeln

- Von unten nach oben angewandt entsprechen die Regeln genau dem Algorithmus ty
- Für jede Art von Term gibt es genau eine Regel
⇒ **Typprüfung ist deterministisch**
- Bei Anwendung einer Regel auf einen Term t werden ausschließlich Teilterme von t betrachtet
⇒ **Typprüfung terminiert**

Zentrale Sätze

- Der Typ eines wohlgetypten Termes ist eindeutig bestimmt

Zentrale Sätze

- Der Typ eines wohlgetypten Termes ist eindeutig bestimmt
- **Type Preservation:**
Wenn $\Gamma \vdash t : T$ und $t \rightarrow_{\beta} t'$, dann $\Gamma \vdash t' : T$.

Zentrale Sätze

- Der Typ eines wohlgetypten Termes ist eindeutig bestimmt
- **Type Preservation:**
Wenn $\Gamma \vdash t : T$ und $t \rightarrow_{\beta} t'$, dann $\Gamma \vdash t' : T$.
 \Rightarrow keine Typfehler zur Laufzeit

Zentrale Sätze

- Der Typ eines wohlgetypten Termes ist eindeutig bestimmt
- **Type Preservation:**
Wenn $\Gamma \vdash t : T$ und $t \rightarrow_{\beta} t'$, dann $\Gamma \vdash t' : T$.
 \Rightarrow keine Typfehler zur Laufzeit
- **Strong Normalization:**
Beta-Reduktion terminiert auf wohlgetypten Termen

Zentrale Sätze

- Der Typ eines wohlgetypten Termes ist eindeutig bestimmt
- **Type Preservation:**
Wenn $\Gamma \vdash t : T$ und $t \rightarrow_{\beta} t'$, dann $\Gamma \vdash t' : T$.
 \Rightarrow keine Typfehler zur Laufzeit
- **Strong Normalization:**
Beta-Reduktion terminiert auf wohlgetypten Termen
(Keine Selbstapplikation, daher keine Rekursion möglich)

Zentrale Sätze

- Der Typ eines wohlgetypten Termes ist eindeutig bestimmt
- **Type Preservation:**
Wenn $\Gamma \vdash t : T$ und $t \rightarrow_{\beta} t'$, dann $\Gamma \vdash t' : T$.
 \Rightarrow keine Typfehler zur Laufzeit
- **Strong Normalization:**
Beta-Reduktion terminiert auf wohlgetypten Termen
(Keine Selbstapplikation, daher keine Rekursion möglich)
- Nicht alle berechenbare Funktionen sind als wohlgetypte λ -Terme darstellbar.

Zentrale Sätze

- Der Typ eines wohlgetypten Termes ist eindeutig bestimmt
- **Type Preservation:**
Wenn $\Gamma \vdash t : T$ und $t \rightarrow_{\beta} t'$, dann $\Gamma \vdash t' : T$.
 \Rightarrow keine Typfehler zur Laufzeit
- **Strong Normalization:**
Beta-Reduktion terminiert auf wohlgetypten Termen
(Keine Selbstapplikation, daher keine Rekursion möglich)
- Nicht alle berechenbare Funktionen sind als wohlgetypte λ -Terme darstellbar.
- Hinzufügen eines primitiven Fixpunktoperators macht den einfach getypten λ -Kalkül **Turing-vollständig**

① Einleitung

② Explizit getypter λ -Kalkül

③ Implizit getypter λ -Kalkül

Implizite Typisierung

$$\lambda x : T. t \rightsquigarrow \lambda x. t$$

Problem

$\lambda x. x : ?$

Problem

$\lambda x. x : \text{bool} \rightarrow \text{bool}$

Problem

$\lambda x. x : \text{nat} \rightarrow \text{nat}$

Problem

$\lambda x. x : (bool \rightarrow nat) \rightarrow (bool \rightarrow nat)$

Lösung: Typvariablen

Typen

$$\begin{array}{l} \mathcal{T} ::= \alpha \mid \beta \mid \dots \\ \quad \mid \dots \end{array}$$

Typvariablen
wie vorher

Typinferenz

= Berechnung der fehlenden Typen

Typinferenz

= Berechnung der fehlenden Typen

Methode:

- Beginne mit $t : \alpha$ und

Typinferenz

= Berechnung der fehlenden Typen

Methode:

- Beginne mit $t : \alpha$ und
- berechne („inferiere“) α inkrementell

Typinferenz

= Berechnung der fehlenden Typen

Methode:

- Beginne mit $t : \alpha$ und
- berechne („inferiere“) α inkrementell
bei der Rückwärts-Anwendung der Typisierungsregeln

Typinferenz

= Berechnung der fehlenden Typen

Methode:

- Beginne mit $t : \alpha$ und
- berechne („inferiere“) α inkrementell bei der Rückwärts-Anwendung der Typisierungsregeln durch **Unifikation** der Typen.

Beispiel

$\lambda x. \lambda y. y x : ?$

Unifikation

Typinferenz erzeugt Menge von Gleichungen zwischen Typen.

Unifikation

Typinferenz erzeugt Menge von Gleichungen zwischen Typen.
Lösungsmethode **Unifikation**:

Unifikation

Typinferenz erzeugt Menge von Gleichungen zwischen Typen.
Lösungsmethode **Unifikation**:

$\alpha = T$: Ersetze α überall durch T .

Unifikation

Typinferenz erzeugt Menge von Gleichungen zwischen Typen.
Lösungsmethode **Unifikation**:

$\alpha = T$: Ersetze α überall durch T .

Aber nur, falls α nicht in T vorkommt!

Unifikation

Typinferenz erzeugt Menge von Gleichungen zwischen Typen.
Lösungsmethode **Unifikation**:

$\alpha = T$: Ersetze α überall durch T .
Aber nur, falls α nicht in T vorkommt!

$T = \alpha$: wie $\alpha = T$

Unifikation

Typinferenz erzeugt Menge von Gleichungen zwischen Typen.
Lösungsmethode **Unifikation**:

$\alpha = T$: Ersetze α überall durch T .

Aber nur, falls α nicht in T vorkommt!

$T = \alpha$: wie $\alpha = T$

$T_1 \rightarrow T_2 = T_3 \rightarrow T_4$: unifiziere $T_1 = T_3$ und $T_2 = T_4$

Selbstanwendung?

Frage

Warum ist keine Selbstandwendung (und daher keine Rekursion) in wohlgetypten Termen möglich?

Selbstanwendung?

Frage

Warum ist keine Selbstandwendung (und daher keine Rekursion) in wohlgetypten Termen möglich?

Erklärung

$$\lambda x . x \quad x$$

Selbstanwendung?

Frage

Warum ist keine Selbstandwendung (und daher keine Rekursion) in wohlgetypten Termen möglich?

Erklärung

$$\lambda x . x \quad x$$

α

Selbstanwendung?

Frage

Warum ist keine Selbstandwendung (und daher keine Rekursion) in wohlgetypten Termen möglich?

Erklärung

$$\begin{array}{ccccc} \lambda & x & . & x & x \\ & \alpha & & \alpha & \alpha \end{array}$$

Selbstanwendung?

Frage

Warum ist keine Selbstandwendung (und daher keine Rekursion) in wohlgetypten Termen möglich?

Erklärung

$$\lambda x . x \quad x \quad x$$

$\alpha \quad \alpha \quad \alpha$

 $\alpha = \alpha \rightarrow \beta$

Haupteigenschaft der Typinferenz

Satz Jeder wohlgetypte Term hat einen allgemeinsten Typ.

Haupteigenschaft der Typinferenz

Satz Jeder wohlgetypte Term hat einen allgemeinsten Typ.

Beweisidee Weil Unifikation eine allgemeinste Lösung eines Gleichungssystems liefert.

Fazit

- Implizite Typisierung bietet die Vorteile von Typen ohne zusätzlichen Notationsaufwand.

Fazit

- Implizite Typisierung bietet die Vorteile von Typen ohne zusätzlichen Notationsaufwand.
- Typinferenz Standard in funktionalen Programmiersprachen.

Fazit

- Implizite Typisierung bietet die Vorteile von Typen ohne zusätzlichen Notationsaufwand.
- Typinferenz Standard in funktionalen Programmiersprachen.
- **Warnung:**
Was das Schreiben erleichtert, kann das Lesen erschweren!