

Type inference for variables and functions (slides)

Jens Gustedt

► To cite this version:

| Jens Gustedt. Type inference for variables and functions (slides). 2021. hal-03165731v1

HAL Id: hal-03165731

<https://inria.hal.science/hal-03165731v1>

Preprint submitted on 10 Mar 2021 (v1), last revised 2 Feb 2022 (v2)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

Type inference for variables and functions

ISO/IEC JTC 1/SC 22/WG14 N2674

WG21 P2305

Jens Gustedt

INRIA – Camus

ICube – ICPS

Université de Strasbourg

<https://modernc.gforge.inria.fr/>

Jens Gustedt

Table of Contents

- 1 Policy
- 2 Variables
- 3 How do we do it?
- 4 Functions
- 5 How do we do it?
- 6 Existing extensions

Policy

- *extend* the standard
 - valid code remains valid
 - new feature integrates syntactically and semantically
- fix as much requirements as possible through constraints
 - specific syntax
 - explicit constraints
- avoid new undefined behavior
 - only, if property is not (or hardly) detectable at translation time
 - or we leave design space to implementations
- don't mess with ABI
 - no changes
 - no extensions

Table of Contents

- 1 Policy
- 2 Variables
- 3 How do we do it?
- 4 Functions
- 5 How do we do it?
- 6 Existing extensions

Example: simple function return

How to catch the return of a <tgmath.h> function?

```
#include <tgmath.h>
guessType y = cos(x); // error prone: silent conversion
```

With the new **typeof** extension this can already be done:

```
typeof(cos(x)) y = cos(x); // error prone: paste and copy
```

With **auto** this becomes much simpler:

```
auto y = cos(x); // type safe and copy safe
```

Even works if we don't use <tgmath.h>

Example: implementation dependent type

- What is the type of an integer literal? (`int`, `long` or `long long`)

```
[[1]1] div(38484848448, 448484844);
```

- So, which function to use? (`div`, `ldiv`, `lldiv`)
- Use a generic expression

```
#define div(X, Y) \
 _Generix((X)+(Y), \
 \ \
 int: div, \
 long: ldiv, \
 long long: lldiv) \
 ((X), (Y))
```

- Which return type? (`div_t`, `ldiv_t`, `lldiv_t`)

```
auto res = div(38484848448, 448484844);  
auto a = b * res.quot + res.rem;
```

Example: local variables for macros

```
#define dataCondStoreTG(P, E, D) \
 do { \
 auto* _pr_p = (P); \
 auto _pr_expected = (E); \
 auto _pr_desired = (D); \
 bool _pr_c; \
 do { \
 mtx_lock(&_pr_p->mtx); \
 _pr_c = (_pr_p->data == _pr_expected); \
 if (_pr_c) _pr_p->data = _pr_desired; \
 mtx_unlock(&_pr_p->mtx); \
 } while(!_pr_c); \
 } while (false)
```


Table of Contents

- 1 Policy
- 2 Variables
- 3 How do we do it?
- 4 Functions
- 5 How do we do it?
- 6 Existing extensions

Syntax: current

underspecified declarations

- C17's syntax does not impose a type specifier

```
auto y = cos(x); // valid syntax in C17, but constraint violation
```

type completion from initializer

```
double R[] = { 1.0, 2.0 }; // valid syntax in C17, type inferred
```


Syntax: extension

extended use of `auto`

- combination with other storage class specifiers
- allow in file scope
- allow combination with qualifiers including `_Atomic`
- allow combination with pointer

```
static auto const string = "α";
```


Semantic

different qualification and pointer derivation

static auto	const string1 = "α"; // valid
static auto*	const string2 = "α"; // valid
static auto	const* string3 = "α"; // invalid

as-if **auto** were replaced by a **typeof**

static typeof((0, "α"))	const string1 = "α";
static typeof((0, "α"))*	const string2 = "α";
static typeof(????)	const* string3 = "α";

initializer expression is evaluated

static char*	const string1 = "α"; // same qual type
static char*	const string2 = "α"; // same qual type
static XXX	const* string3 = "α"; // different type

Table of Contents

- 1 Policy
- 2 Variables
- 3 How do we do it?
- 4 Functions
- 5 How do we do it?
- 6 Existing extensions

Example: simple function

- The return type is inferred from the **return**.

```
// header
inline auto max(time_t a, long b) {
 return (a < 0)
 ? ((b < 0) ? ((a < b) ? b : a) : b)
 : ((b >= 0) ? ((a < b) ? b : a) : a);
}
```

- Most of such functions will be **inline** or **static**.

```
// one TU
auto max(time_t a, long b); // emit external symbol
auto max(time_t, long); // same
auto max(); // same
auto max; // same
```

- Declaration that is not a definition => only if a definition is visible.

Example: recursive function

- The return type is inferred from the *lexicographic first return*.

```
inline auto sum(size_t n, strength A[n]) {
 switch(n) {
 case 0: return +((strength)0); /* return the promoted type */
 /* ----- sum now visible ----- */
 case 1: return +A[0]; /* same type */
 default: return sum(n/2, A) + sum(n - n/2, &A[n/2]); /* same */
 }
}
```


Table of Contents

- 1 Policy
- 2 Variables
- 3 How do we do it?
- 4 Functions
- 5 How do we do it?
- 6 Existing extensions

Rules

- Inferred return type must exist before the function definition.
 - Don't use this feature to export types from a function.
- The return type is inferred from the lexicographic first **return**.
 - visibility of function name after that
 - visibility of function name after end of body if there is none
 - all other **return** expressions must have *same* type
- Use mainly restricted to **inline** and **static** functions
- Declaration that is not a definition => only if a definition is visible.
 - useful for *instantiation* of **inline** functions (objects?)
 - useful for access to file scope identifiers via **extern**

Table of Contents

- 1 Policy
- 2 Variables
- 3 How do we do it?
- 4 Functions
- 5 How do we do it?
- 6 Existing extensions

Existing extensions

C++ and widely used gcc extensions

inference	C++	gcc <i>et al</i> C extension
from value	<code>auto</code>	<code>__auto_type</code>
from type	<code>decltype</code>	<code>typeof</code>

