

Compiler Technology of Programming Languages

Chapter 9

Semantic Analysis

Prof. Farn Wang

Outlines of Chapter 9

■ Semantic analysis for control structures

- Reachability and Termination Analysis
- If statements
- Switch and Case
- While, Do and Repeat Loops
- For loops
- Break, Continue, Return and GoTo
- Exception Handling

Select statements

Iterative statements

Departure from
normal path

■ Semantic analysis of Calls

Semantic Analysis for Control Structures

- Three aspects of semantic analysis
 - Type Correctness
 - Chapter 8 covered this type of analysis
 - Reachability and termination
 - determines if a construct will ever be executed and will terminate normally
 - required by Java and C#
 - Exception Handling
 - Constructs may throw exceptions rather than terminate normally.

Semantic Analysis for Control Structures

■ Three type of visitors

- Semantics visitor

checks type rules

- Reachability visitor

Analyzes control structures for reachability and proper termination

**Required by Java and C#
Optional for C and C++**

- Throw visitor

Computes the *ThrowsSet* field, which records exceptions that may be thrown

Exceptions

- Anomalous or exceptional conditions during execution that require special processing.
- Hardware exception handling/traps
 - Traps are internal interrupts, if no registered exception handler, traps will cause core dump – program termination.
 - Example: misaligned access, segmentation faults, floating point underflow.
 - OS provides signal supports:
 - E.g. SIGSEGV, SIGILL, SIGBUS, SIGFPE

■ Software exception handling

- Offer programmers a chance to handle it gracefully.
- Many modern PLs (C++, C#, Java, ML, Objective-C, Python, Ruby, Scala, .NET languages) support exception handling.

Rules for Java Exceptions

■ Catch or Declare Rule

- All checked exceptions that may occur in a procedure must be caught by that procedure **or** are listed in that procedure's throws clause
- All checked exceptions that may be propagated to a caller from a procedure must be listed in that procedure's throws clause.
- All checked exceptions that are listed in a procedure's throws clause must be propagated to a caller from that procedure in some situations.

Checked vs. Unchecked Exceptions

■ Checked exceptions:

- ◆ if you know how to deal with using some alternative code.
- ◆ must be dealt with in a try/catch block or by declaring a “throws” clause in a method.

■ Unchecked exceptions:

- ◆ you don't know how to deal with, and they should never happen
- ◆ if they do, it is a bug.
- ◆ If they happen, let them come up to the surface and displayed to the user.
- ◆ normally runtime exceptions like NullPointerException.

Programmers usually tend to ignore that responsibility.

Basic Try-Throw-Catch

```
try { if (num==0)
 throw new exception("error! ...");
 ....}
catch (exception e)
{
 String message = e.getMessage();
 System.out.println(message);
 System.exit(0);
}
```

Exception
handler

Throwing Exceptions in a Method

Public void **safedivide**(int top, int bottom)

throws divbyzeroException

{

if (bottom == 0)

throw new divbyzeroException();

return top/bottom;

}

Public class divbyzeroException extends Exception
{
 constructor...
 access methods ...

Catching Exceptions in the Caller

```
Public void calldivide() {  
 try {  
 int result = safedivide(2,0);  
 ....}  
 catch (divbyzeroException, e);  
 // do something with the exception
```

Propagate Exceptions

```
Public void calldivide()  
throws divbyzeroException  
{  
 int result = safedivide(2,0);  
 ....  
}
```

Uncaught exceptions must propagate up the call stack

Reachability and Termination Analysis

- Java requires *unreachable* statements be identified.

```
...;  
return;  
a=a+1;  
...  
...
```


Unreachable

- In the general case, to tell whether a statement is unreachable is undecidable.

So the reachability analysis is usually *conservative*.

- *answering unreachable or don't know*
conservative here means "err on one side"

Example

1) *for (i=0; c < n; i++) { c = f(i); }*

Will this loop ever terminate?

2) *If (a > b) {...}*

else if (a > c) { S1 }

Will S1 be reachable?

What if when a <= b then a is always <= c ?

Example

1) *for (i=0; c < n; i++) { c = f(i); }*

Will this loop ever terminate?

Conservative: TerminateNormally

2) *If (a > b) {...}*

else if (a > c) { S1 }

Will S1 be reachable?

What if when a <= b then a is always <= c ?

Conservative: isReachable

Conservative Analysis in Compilers

Example 1

isReachable → may be reachable

Example 2:

terminateNormally → may terminate normally

Example 3:

variable a is initialized → may be initialized

Example 4: alias/heap(pointer analysis)

*p may alias with *q

p may alias with variable a,b[3],(c+2)+5

Termination analysis

A statement terminates normally if execution continues to the next statement.

According to this criterion,

- statements such as break, continue, return, etc. do not terminate normally.
- An infinite loop, such as for (;;) {}, does not terminate normally, either.

Rules for *isReachable* and *TerminateNormally*

- Each STMT and STMT_list (nonterminals) AST nodes will include two attributes:
isReachable and ***TerminateNormally***
- If a *statement list* is reachable, it is also true for its first statement
- If *TerminateNormally* is false for the last statement in a statement list, it is also false for the whole list.
- The statement list that comprises the body of a method, constructor or a static initializer is always considered reachable.

Rules for *isReachable* and *TerminateNormally*

- A local variable declaration or an expression statement always have *TerminateNormally* true.
- A null statement never generates an error message if it is not reachable. The ***isReachable*** value is propagated to the successor.
- A statement is reachable if and only if its predecessor terminate normally.

True meaning:

isReachable → ***is possibly reachable***

TerminateNormally → ***may terminate normally***

Example

Void example ()

```
{ int v;  
 v++; return; ; v=10; v=20; }
```

- the method body is reachable
- the declaration is reachable
- the declaration and the increment terminate normally
- The return is reachable, but does not terminate normally
- the null statement is not reachable
- V=10 is not reachable, and generate an error msg

Function

- If the STMT list of a function body is terminate abnormally, that means it does not a return. So the needs to issue an error message.

IF statements

Figure 9.2: Abstract Syntax Tree for an If Statement

- 1) Check whether the predicate (Expr) has the boolean or errorType type.
- 2) Type check for children (then and else)
- 3) Reachability check and collect exceptions from each child. *What if the predicate is known (T or F)?*

Example of Checking an IF statement

```
If (b) a = 1;  
else a = 2;
```

- 1)Check that the predicate b produces a boolean value
- 2)Two children (then and else) are type checked.
- 3)Since the two statements terminate normally, so does the whole IF statement.

For Loops

Figure 9.9: Abstract Syntax Tree for a For Loop

Semantic Checking of For

- In C++, C# and Java, a new index variable local to the **for** loop may be declared.
e.g. `for (int n = 1; n < 10; n++)`
- A null condition and a constant-true predicate make the loop non-terminating
- Gather all the ThrowsSet from all children

Exception Checks

- Exceptions may be thrown explicitly or implicitly
- Thrown exceptions may be propagated several times and then finally get caught by a handler.
- Java exceptions are typed: all exceptions are subclasses of the `Throwable` class.
- Two kinds of exceptions: *checked* and *unchecked*.
 - ◆ A checked exception must be caught by an enclosing `try` statement or is listed in the `throws` clause of the enclosing method.
 - ◆ exceptions that are exempt from the *Catch* or *Declare* rule are called *unchecked exceptions*.

Exception Checks

```
class ExitComputation extends Exception { . . . }

try { . . .
 if (a > b) throw new ExitComputation();
 if (v < 0.0) throw new ArithmeticException();
 else a =Math.sqrt(v)
}

catch (ExitComputation e) { print(e); return(0); }
catch (ABCException e) { print(e); return(5); }
finally { a := b + c; }
```

Exception Checks

- An unchecked exception (i.e. a *RuntimeException* or an Error) may optionally be handled in a try statement.
 - ◆ If not caught by the program, it will be passed to the Java runtime system, and the program will terminate.
 - ◆ For example, the ArithmeticException, a subclass of *RuntimeException*, is an unchecked exception.
- For the catch clause, we must check
 - ◆ if indeed an exception is thrown
 - ◆ if the exception subsumes (i.e. hide) a later exception in the list. (the compiler may either warn, or reverse the order)
- For the throw statement
 - ◆ Check if indeed the parameter is an exception object

Exception Checks

◆ Error Case 2

```
int mm() throws A, B {  
 try {  
 ... throw new A;  
 ... throw new B;  
 ... throw new C;  
 // never throw new D;  
 } catch (C e) { ... }  
 catch (D e) { ... } // this D handler is redundant  
}
```

◆ Error Case 1

```
int mm() throws A, B {  
 try { throw new E;  
 } catch (C e) { ... }  
 catch (D e) { ... }  
}
```