

EEX6335 – Compiler Design

EEX6363 – Compiler Construction

Day School – 4

by

Gehan Anthony

Bachelor of Science Honours in Engineering
Bachelor of Software Engineering Honours

Department of Electrical and Computer Engineering
Faculty of Engineering
The Open University of Sri Lanka

13th September 2025

Lexical analysis (scanner) :

Main target → creation of a stream of tokens

by performing:

removing white space, eliminating comments, recovering lexical errors (few number of), etc.

how design/organize → with

Lex specifications (valid tokens) → construct REs

State transition tables ← DFA ← NFA

Implemented (by table-driven, handwritten) -- lex/flex

TMA #1 and CAT #1

Example:

- Lexical specification –

- Token list : <, <=, >, >=, ==, id, number, comment

- Definitions:

$\text{id} ::= \text{letter}(\text{letter}|\text{digit})^*$

$\text{number} ::= \text{digit}^*$

$\text{comment} ::= \% (\text{letter}|\text{digit})^* \%$

- Transform into a regular expression –

RE: $(< | > | >= | <= | == | (| (l | d)^*) | d^* | \% (l | d)^* \%))$

E.g., $\text{id} \rightarrow \text{letter}(\text{letter}|\text{digit})^*$

For the readability, lets denote **letter** $\equiv l$ and **digit** $\equiv d$

A lexer defines how the contents of a file is broken into tokens.

A lexer is implemented as finite automata.

state	letter	digit	final
A	B		N
B	C	D	Y
C	C	D	Y
D	C	D	Y

Syntax analysis (parser) :

Main target → creation of Abstract syntax trees

by performing:

Analyze the structure of the program & its component: *declarations, definitions, statements & expressions*; Check for, report, & recover from syntax errors, etc.

how design/organize → with

In: Token stream/list; LL(1) grammar, first and follow sets
Out: Abstract syntax tree (via Syntax-Directed Translation)

Implemented -- top-down (LL) or bottom-up (LR):
(by yacc/bison, ANTLR or JavaCC)

TMA #2 and CAT #2

Parser -- all designs are based on a stack mechanism.

Top-down:

predictive parsing, recursive descent, table-driven
(requires removal of left recursions, ambiguities)

Bottom-up:

simple LR (SLR),
canonical LR (CLR),
lookahead LR (LALR) (item generation)

A parser takes a token stream (emitted by a lexical analyzer) as input and based on the rules declared in the grammar (which define the syntax structure of the source) produces a parse tree data structure.

Table-driven predicting parsing method

$E \rightarrow TE'$
$E' \rightarrow \epsilon \mid +TE'$
$T \rightarrow FT'$
$T' \rightarrow \epsilon \mid *FT'$
$F \rightarrow (\ E) \mid \theta \mid 1$

$FST(E) : \{ \theta, 1, (\}$
$FST(E') : \{ \epsilon, + \}$
$FST(T) : \{ \theta, 1, (\}$
$FST(T') : \{ \epsilon, * \}$
$FST(F) : \{ \theta, 1, (\}$

$FLW(E) : \{ \$, \}$
$FLW(E') : \{ \$, \}$
$FLW(T) : \{ +, \$, \}$
$FLW(T') : \{ +, \$, \}$
$FLW(F) : \{ *, +, \$, \}$

1. $\forall p : ((p \in R) \wedge (p : A \rightarrow \alpha))$
do steps 2 and 3
2. $\forall t : ((t \in T) \wedge (t \in FIRST(\alpha)))$
add $A \rightarrow \alpha$ to $TT[A, t]$
3. if $(\epsilon \in FIRST(\alpha))$
 $\forall t : ((t \in T) \wedge (t \in FOLLOW(A)))$
add $A \rightarrow \alpha$ to $TT[A, t]$
4. $\forall e : ((e \in TT) \wedge (e == \emptyset))$
add "error" to e

$r1: E \rightarrow TE'$
$r2: E' \rightarrow +TE'$
$r3: E' \rightarrow \epsilon$
$r4: T \rightarrow FT'$
$r5: T' \rightarrow *FT'$
$r6: T' \rightarrow \epsilon$
$r7: F \rightarrow \theta$
$r8: F \rightarrow 1$
$r9: F \rightarrow (E)$

LL(1) parsing table

	0	1	()	+	*	\$
E	r1	r1	r1				
E'					r3	r2	r3
T	r4	r4	r4				
T'					r6	r6	r6
F	r7	r8	r9				

9/13/2025

EEX6335/ EEX6363 -- Compiler Design/ Compiler Construction

179

How check the correctness?

E.g., Does the string 1^*0 accept or not?

$r1: E \rightarrow TE'$
$r2: E' \rightarrow +TE'$
$r3: E' \rightarrow \epsilon$
$r4: T \rightarrow FT'$
$r5: T' \rightarrow *FT'$
$r6: T' \rightarrow \epsilon$
$r7: F \rightarrow \theta$
$r8: F \rightarrow 1$
$r9: F \rightarrow (E)$

Derivation of 1^*0

$r1: E \rightarrow TE'$
$r4: \rightarrow FT'E'$
$r8: \rightarrow 1T'E'$
$r5: \rightarrow 1*FT'E'$
$r7: \rightarrow 1*0T'E'$
$r6: \rightarrow 1*0E'$
$r3: \rightarrow 1^*$

	0	1	()	+	*	\$
E	r1	r1	r1				
E'					r3	r2	r3
T	r4	r4	r4				
T'					r6	r6	r5
F	r7	r8	r9				

NOTE:

Empty cells are syntax errors.

	Stack	Input	Production	Derivation
1	\$E	1*0\$		E
2	\$E	1*0\$	r1: E → TE'	$\Rightarrow TE'$
3	\$E'T	1*0\$	r4: T → FT'	$\Rightarrow FT'E'$
4	\$E'T'F	1*0\$	r8: F → 1	$\Rightarrow 1T'E'$
5	\$E'T'1	1*0\$		
6	\$E'T'	*0\$	r5: T' → *FT'	$\Rightarrow 1*FT'E'$
7	\$E'T'F*	*0\$		
8	\$E'T'F	0\$	r7: F → 0	$\Rightarrow 1*0T'E'$
9	\$E'T'0	0\$		
10	\$E'T'	\$	r6: T' → ε	$\Rightarrow 1*0E'$
11	\$E'	\$	r3: E' → ε	$\Rightarrow 1*0$
12	\$	\$		success

9/13/2025

EEX6335/ EEX6363 -- Compiler Design/ Compiler Construction

180

Now the parse tree for the string $1 * 0$ can be drawn as

Semantic analysis:

Main target → creation of the symbol table

by performing:

the storing of essential information about every symbol contained within the program.

how organize/design → with

- adds semantic information to the parse tree
- builds the symbol table.
- semantic actions and semantic records
- the depth-first search (DFS) traversal

Implemented – via intermediate representations
(e.g., parse tree, abstract syntax tree...)
-- usually requires a complete parse tree,

Example 2:

An abstract syntax tree
for the code below:

```

while b ≠ 0
 if a > b
 a := a - b
 else
 b := b - a
return a
  
```


Semantic rules and symbol table

Grammar Rule	Semantic Rules
Rule 1	Associated attribute equations
.	.
.	.
Rule n	Associated attribute equations

Reference:

- Louden, Kenneth C. "Compiler construction." Cengage Learning (1997).

E.g., in chapter 6

$exp \rightarrow exp + term \mid exp - term \mid term$
 $term \rightarrow term * factor \mid factor$
 $factor \rightarrow (exp) \mid number$

Grammar Rule	Semantic Rules
$exp_1 \rightarrow exp_2 + term$	$exp_1.val = exp_2.val + term.val$
$exp_1 \rightarrow exp_2 - term$	$exp_1.val = exp_2.val - term.val$
$exp \rightarrow term$	$exp.val = term.val$
$term_1 \rightarrow term_2 * factor$	$term_1.val = term_2.val * factor.val$
$term \rightarrow factor$	$term.val = factor.val$
$factor \rightarrow (exp)$	$factor.val = exp.val$
$factor \rightarrow number$	$factor.val = number.val$

- Parse tree for $(34 - 3)^*42$

Grammar Rule	Semantic Rules
$exp_1 \rightarrow exp_2 + term$	$exp_1.val = exp_2.val + term.val$
$exp_1 \rightarrow exp_2 - term$	$exp_1.val = exp_2.val - term.val$
$exp \rightarrow term$	$exp.val = term.val$
$term_1 \rightarrow term_2 * factor$	$term_1.val = term_2.val * factor.val$
$term \rightarrow factor$	$term.val = factor.val$
$factor \rightarrow (exp)$	$factor.val = exp.val$
$factor \rightarrow number$	$factor.val = number.val$

The symbol table –

is used to store essential information about every symbol contained within the program. This includes:

- Keywords, • Data Types, • Operators,
- Functions, • Variable, * Procedures,
- Constants, • Literals , ...

9/13/2025

EEX6335/ EEX6363 -- Compiler Design/ Compiler Construction

194

- E.g.,

• Reference: Louden, Kenneth C. "Compiler construction." Cengage Learning (1997).

```


int i,j;
int f(int size);
{ char i, temp;
  ...
  { double j;
 ...
 { char * j;
 ...
 }
  }
}
 
```


9/13/2025

EEX6335/ EEX6363 -- Compiler Design/ Compiler Construction

195

Another representation of a symbol table
for the given code segment.

Code generation:

Main target → creation of the object/target code

by performing:

the exact meaning of the source
code and the efficient use of
CPU and memory management.

how organize/design → with

- instruction selection and ordering, register allocation,
- identify the flow of values among the basic blocks by Directed Acyclic Graph (DAG) and represent by postfix
- 3AC (quadruples/ triples/ indirect triples)
- VM instructions (object/ stack-machine codes)

Implemented – via updating symbol table (adding an offset column)

- using tag-based or stack-based methods
- verifying the correctness with test cases.

DP

Example 1:

Grammar Rule	Semantic Rules
$exp_1 \rightarrow id = exp_2$	$exp_1.name = exp_2.name$ $exp_1.tacode = exp_2.tacode ++$ $id.strval "=" exp_2.name$
$exp \rightarrow aexp$	$exp.name = aexp.name$ $exp.tacode = aexp.tacode$
$aexp_1 \rightarrow aexp_2 + factor$	$aexp_1.name = newtemp()$ $aexp_1.tacode =$ $++ aexp_2.tacode ++ factor.tacode$ $++ aexp_1.name "+" aexp_2.name$ $ "+" factor.name$
$aexp \rightarrow factor$	$aexp.name = factor.name$ $aexp.tacode = factor.tacode$
$factor \rightarrow (exp)$	$factor.name = exp.name$ $factor.tacode = exp.tacode$
$factor \rightarrow num$	$factor.name = num.strval$ $factor.tacode = ""$
$factor \rightarrow id$	$factor.name = id.strval$ $factor.tacode = ""$

The attribute of the target code for $x = (x+3) + 4$ is

$$\begin{aligned} t1 &= x + 3 \\ x &= t1 \\ t2 &= t1 + 4 \end{aligned}$$

Example 2: Consider the grammar below on function definition and call

```

program → decl-list exp
decl-list → decl-list decl | ε
decl → fn id ( param-list ) = exp
param-list → param-list , id | id
exp → exp + exp | call | num | id
call → id ( arg-list )
arg-list → arg-list , exp | exp
  
```

```

fn f(x)=2+x
fn g(x,y)=f(x)+y
g(3,4)
  
```


```

ent f
ldc 2
lod x
adi
ret
ent g
mst
lod x
cup f
lod y
adi
ret
mst
ldc 3
ldc 4
cup g
  
```

Offset example:

Code snippet:

```

1 class MyClass {
2 int x[3][8];
3 int addNum() {
4 int x;
5 };
6 };
7
8 program {
9 int x;
10 int y;
11 MyClass myClass[4][5];
12 MyClass myClassI;
13 };
14 
```

Symbol Tables:

Table Name: MyClass table, Parent Table Name: global table					
name	kind	type	offset	link	
addNum	Function	Int	96	alink table	
x	Variable	Int[3][8]	0	null	

Table Name: program table, Parent Table Name: global table					
name	kind	type	offset	link	
myClassI	Variable	MyClass	1928	MyClass	
x	Variable	Int	0	null	
myClass	Variable	MyClass[4][5]	8	null	
y	Variable	Int	4	null	

Memory Diagram:

Code snippet (from memory diagram):

```

1 int add(int a, int b) {
2 return a + b;
3 }
4
5 program {
6 int a;
7 int b;
8 int c;
9 a = 1;
10 b = 2;
11 c = add(a, b);
12 put c;
13 }
14 
```

9/13/2025 EEX6335/ EEX6363 -- Compiler Design/ Compiler Construction 201

E.g.,
A symbol table with sizes/offsets

```

int func1(int int235[2][3][5]; float float4[10]);{
 float float7;
 a1=a1+b1*c1;
}
float func2(float float102[102]; float float6;){
 int int421[4][2][1];
 float float11[11];
 x2=a2+b2*c2;
 a3=x3+z3*y3;
}
program{
 float float101[101];
 float float4;
 int int4;
 float float3;
 int int3;
 a4=a4+b4*c4;
 x5=a5+b5*c5;
 a6=x6+z6*y6;
}

```


=====					
table: global		scope offset: 0			
func	func1	int			
		table: func1	scope offset: -224		
		var	int235	int	128 -128
		var	float4	float	80 -208
		var	float7	float	8 -216
		tempvar	t1	int	4 -220
		tempvar	t2	int	4 -224
func	func2	float			
		table: func2	scope offset: -964		
		var	float102	float	816 -828
		var	float6	float	8 -836
		var	int421	int	32 -868
		var	float11	float	88 -956
		tempvar	t3	int	4 -960
		tempvar	t4	int	4 -964
		tempvar	t5	typeerror	0 -964
		tempvar	t6	typeerror	0 -964
func	program	void			
		table: program	scope offset: -856		
		var	float101	float	808 -808
		var	float4	float	8 -816
		var	int4	int	4 -820
		var	float3	float	8 -828
		var	int3	int	4 -832
		tempvar	t7	int	4 -836
		tempvar	t8	int	4 -840
		tempvar	t9	int	4 -844
		tempvar	t10	int	4 -848
		tempvar	t11	int	4 -852
		tempvar	t12	int	4 -856

Example

```
program{
 int a;
 int b;
 int c;
 a = 1;
 put(a);
 b = 2;
 put(b);
 c = 3;
 put(c);
 a = a + b - c;
 put(a + 6);
} // result = 13
```

table: global		scope size: 0				
func	program	void				
table: program		scope size: 40				
var	a	int	4	0		
var	b	int	4	4		
var	c	int	4	8		
litval	t1	int	4	12		
litval	t2	int	4	16		
litval	t3	int	4	20		
tempvar	t4	int	4	24		
tempvar	t5	int	4	28		
litval	t6	int	4	32		
tempvar	t7	int	4	36		

Goals of the assessments:

EEX6335 – Compiler Design

EEX6363 – Compiler Construction

Day School – 5

by
Gehan Anthony

Bachelor of Science Honours in Engineering
Bachelor of Software Engineering Honours

Department of Electrical and Computer Engineering
Faculty of Engineering
The Open University of Sri Lanka

Phases of Compilation

- Computer programs, like English sentences, have both a syntactic structure, illustrated by a parse tree, and a semantic structure which describes the meaning/actions.

- Thus, the actions performed by the semantic analysis phase are a beginning of the process which will generate code.

- Two major actions: (1) it finishes the syntax analysis and also performs actions such as symbol table creation; (2) it translates the parse tree to an intermediate representation more appropriate for the later phases of optimization and code generation.

Let's consider detail analysis of semantic analyzer:

Semantic Analysis

- Categories
- Identifiers
- Symbol Table
- Rules

Semantic Analysis: the problem

Where we are?

- So far, we were able to check:
 - the program includes correct “words”;
 - “words” are combined in correct “sentences”;

Why Semantic Analysis?

- Lexically and syntactically correct programs may still contain other errors;
- Lexical and syntax analyses are not power enough to ensure the correct usage of variables, objects, functions, ...

What's next?

We would like to:

- perform additional checks to increase guarantees of correctness;
- transform the program from the source language into the target one, and according to precisely defined semantic rules;

Additional Checks:

There are many additional checks that can be performed to increase correctness of code:

- Coherent (clear idea) usage of variables
 - definition-usage;
 - type;
- Existence of unreachable code blocks, . . .

Here, it is mainly focused on the mechanisms for **type checking** and generation of **intermediate code**

Semantic analysis:

- Ensure that the program satisfies a set of rules regarding the usage of programming constructs (variables, objects, expressions, statements & etc.,)
- The principal job of the semantic analyzer is to enforce static semantic rules.
- In general, anything that requires the compiler to compare things that are separate by a long distance or to count things ends up being a matter of *semantics*.
- The semantic analyzer also commonly constructs a syntax tree (usually first), and much of the information it gathers is needed by the code generator.

Syntax Directed Definitions:

- Attributes are used to associate characteristics and store values associated to grammar symbols.
- A syntax directed definition (SDD) provides the semantic rules to permit the definition of the values for the attributes.

PRODUCTION
 $E \rightarrow E_1 + T$

SEMANTIC RULE
 $E.code = E_1.code \parallel T.code \parallel '+'$

- **attributes** are associated to grammar symbols and can be of any kind;
- **rules** are associated to productions.

An SDD can be defined using two different kinds of attributes:

- Synthesized attributes: a synthesized attribute at node N is defined only in terms of attribute values at the children of N and at N itself;

- can be evaluated during a single bottom-up traversal of parse tree;
- the production must have non-terminal as its head.
- can be contained by both the terminals or non-terminals.

$E.\text{val} \rightarrow F.\text{val}$

- Inherited attributes: an inherited attribute at node N is defined only in terms of attribute values at N's parent, N itself, and N's siblings;

- can be evaluated during a single top-down and sideways traversal of parse tree.
- the production must have non-terminal as a symbol in its body.
- can't be contained by both, it is only contained by non-terminals.

$E.\text{val} = F.\text{val}$

Attribute Grammars

- Context-Free Grammars (CFGs) are used to specify the syntax of programming languages.
E.g. arithmetic expressions

$$\begin{array}{l}
 E \longrightarrow E + T \\
 E \longrightarrow E - T \\
 E \longrightarrow T \\
 T \longrightarrow T * F \\
 T \longrightarrow T / F \\
 T \longrightarrow F \\
 F \longrightarrow - F \\
 F \longrightarrow (E) \\
 F \longrightarrow \text{const}
 \end{array}$$

How do we tie these rules to mathematical concepts?

- **Attribute grammars** are annotated CFGs in which *annotations* are used to establish meaning relationships among symbols
 - Annotations are also known as decorations

- Each grammar symbol has a set of *attributes*
E.g. the value of E_1 is the attribute $E_1.\text{val}$
- Each grammar rule has a set of rules over the symbol attributes
-- *Copy rules, Semantic Function rules*
E.g. sum, quotient

Example

1: $E_1 \rightarrow E_2 + T$
 ▷ $E_1.\text{val} := \text{sum}(E_2.\text{val}, T.\text{val})$
 2: $E_1 \rightarrow E_2 - T$
 ▷ $E_1.\text{val} := \text{difference}(E_2.\text{val}, T.\text{val})$
 3: $E \rightarrow T$
 ▷ $E.\text{val} := T.\text{val}$
 4: $T_1 \rightarrow T_2 * F$
 ▷ $T_1.\text{val} := \text{product}(T_2.\text{val}, F.\text{val})$

5: $T_1 \rightarrow T_2 / F$ ▷ $T_1.\text{val} := \text{quotient}(T_2.\text{val}, F.\text{val})$
6: $T \rightarrow F$ ▷ $T.\text{val} := F.\text{val}$
7: $F_1 \rightarrow - F_2$ ▷ $F_1.\text{val} := \text{additive_inverse}(F_2.\text{val})$
8: $F \rightarrow (E)$ ▷ $F.\text{val} := E.\text{val}$
9: $F \rightarrow \text{const}$ ▷ $F.\text{val} := \text{const}.val$

Attribute Flow

- The figure shows the result of annotating the parse tree for $(1+3)*2$
- Each symbol has at most one attribute shown in the corresponding box
 - Numerical value in this example
 - Operator symbols have no value
- Arrows represent *attribute flow*

Example

Attribute Flow

- 1: $E_1 \rightarrow E_2 + T$
▷ $E_1.\text{val} := \text{sum}(E_2.\text{val}, T.\text{val})$
- 2: $E_1 \rightarrow E_2 - T$
▷ $E_1.\text{val} := \text{difference}(E_2.\text{val}, T.\text{val})$
- 3: $E \rightarrow T$
▷ $E.\text{val} := T.\text{val}$
- 4: $T_1 \rightarrow T_2 * F$
▷ $T_1.\text{val} := \text{product}(T_2.\text{val}, F.\text{val})$
- 5: $T_1 \rightarrow T_2 / F$
▷ $T_1.\text{val} := \text{quotient}(T_2.\text{val}, F.\text{val})$
- 6: $T \rightarrow F$
▷ $T.\text{val} := F.\text{val}$
- 7: $F_1 \rightarrow -F_2$
▷ $F_1.\text{val} := \text{additive_inverse}(F_2.\text{val})$
- 8: $F \rightarrow (E)$
▷ $F.\text{val} := E.\text{val}$
- 9: $F \rightarrow \text{const}$
▷ $F.\text{val} := \text{const}.val$

Example

9/13/2025

EEX6335/ EEX6363 -- Compiler Design/ Compiler Construction

220

Categories of Semantic Analysis

- Examples of semantic rules
 - Variables must be defined before being used
 - A variable should not be defined multiple times
 - In an assignment statement, the variable and the expression must have the same type
 - The test expression of an if statement must have Boolean type
- Two major categories
 - Semantic rules regarding **types**
 - Semantic rules regarding **scopes**

9/13/2025

EEX6335/ EEX6363 -- Compiler Design/ Compiler Construction

221

Type information and Type checking

- **Type Information:**

Describes **what kind of values** correspond to different constructs: variables, statements, expressions, functions, etc.

- variables: int a; integer
- expressions: (a+1) == 2 boolean
- statements: a = 1.0; floating-point
- functions: int pow(int n, int m) int = int, int

- **Type Checking:**

Set of rules which ensures the **type consistency of different constructs** in the program

Scope Information

- Characterizes the **declaration of identifiers** and the **portions of the program** where it is allowed to use each identifier
E.g., identifiers: variables, functions, objects, labels
- Lexical scope: **textual region** in the program
E.g.,
 - Statement block, formal argument list, object body, function or method body, source file, whole program
- Scope of an identifier:
The lexical scope its **declaration refers to**.

Variable Scope

- Scope of variables in statement blocks:

- Scope of global variables: [current file](#)
- Scope of external variables: [whole program](#)

Function Parameter and Label Scope

- Scope of formal arguments of functions:

- Scope of labels:

Scope in Class declaration

- Scope of object fields and methods:

```
class A {  
 public:  
 void f() {x=1;}  
 ...  
 private:  
 int x;  
 ...  
}
```


Semantic Rules for Scopes

Main rules regarding scopes:

- Rule 1: Use each identifier only within its scope
- Rule 2: Do not declare identifier of the same kind with identical names more than once in the same lexical scope

```
class X {  
 int X;  
 void X(int X) {  
 X: ...  
 goto X;  
 }  
}
```

```
int X(int X) {  
 int X;  
 goto X;  
}  
  
{  
 int X;  
 X: X = 1;  
}  
}
```

Both are legal but **NOT** recommended!

Symbol Tables

- Semantic **checks refer to properties of identifiers** in the program – their scope or type
- Need an **environment to store** the information about identifiers = **symbol table**
- Each entry in the symbol table **contains**:
 - Name of an identifier
 - Additional info about identifier: kind, type, constant?

NAME	KIND	TYPE	ATTRIBUTES
foo	func	int,int → int	extern
m	arg	int	
n	arg	int	const
tmp	var	char	const

Scope Information

- How to **capture the scope information** in the symbol table?
- Idea:
 - There is a hierarchy of scopes in the program
 - Use similar hierarchy of symbol tables
 - One symbol table for each scope
 - Each symbol table contains the symbols declared in that lexical scope

Example

```

int x;

void f(int m) {
 float x, y;
 ...
 {int i, j; ...;}
 {int x; l: ...;}
}

int g(int n) {
 char t;
 ...
}
  
```


Problem

Associate each definition of x with its appropriate symbol table entry


```

int x;
void f(int m) {
 float x, y;
 ...
 {int i, j; x=1; }
 {int x; l: x=2; }
}

int g(int n) {
 char t;
 x=3;
}
  
```


Catching Semantic Errors

Symbol Table Operations

- Two operations:
 - To build symbol tables, we need to insert new identifiers in the table
 - In the subsequent stages of the compiler, we need to access the information from the table: use lookup function
- Cannot build symbol tables** during lexical analysis
 - Hierarchy of scopes encoded in syntax
- Build the symbol tables:**
 - While parsing, using the semantic actions
 - After the AST is constructed

List Implementation

- Simple implementation using a list
 - One cell per entry in the table
 - Can grow dynamically during compilation

- Disadvantage: **inefficient** for large tables
 - Need to scan half the list on average

Hash table implementation

- Efficient implementation using hash table
 - Array of lists (buckets)
 - Use a hash on symbol name to map to corresponding bucket
 - Hash func: identifier name (string) → int
 - Note: include identifier type in match function

Forward References

- Use of an identifier within the scope of its declaration, but **before it is declared**
- Any compiler phase that uses the information from the symbol table must be performed **after** the table is constructed
- Cannot type-check and build symbol table at the **same time**

E.g.,

```
class A {  
 int m() {return n();}  
 int n() {return 1;}  
}
```

Type Checking

- Semantic checks to enforce the type safety of the program
- Examples
 - Unary and binary operators (e.g. +, ==, []) must receive operands of the proper type
 - Functions must be invoked with the right number and type of arguments
 - Return statements must agree with the return type
 - In assignments, assigned value must be compatible with type of variable on LHS
 - Class members accessed appropriately

4 Concepts related to Types/Languages

1. **Static vs dynamic checking** -- When to check types
2. **Static vs dynamic typing** -- When to define types
3. **Strong vs weak typing** -- How many type errors
4. **Sound type systems** -- Statically catch all type errors

Static vs Dynamic Checking

- Static type checking
 - Perform at compile time
- Dynamic type checking
 - Perform at run time (as the program executes)
- Examples of dynamic checking
 - Array bounds checking
 - Null pointer dereferences

Static vs Dynamic Typing

Static and dynamic typing refer to type definitions

(i.e., bindings of types to variables, expressions, etc.)

- **Static typed language**

- Types defined at compile-time and do not change during the execution of the program
 - C, C++, Java, Pascal

- **Dynamically typed language**

- Types defined at run-time, as program executes
 - Lisp, Smalltalk

Strong vs Weak Typing

- Refer to how much type consistency is enforced
- **Strongly typed languages** -- Guarantee accepted programs are type-safe
- **Weakly typed languages** -- Allow programs which contain type errors
- These concepts refer to run-time -- Can achieve strong typing using either static or dynamic typing

Soundness

- **Sound type systems:** can statically ensure that the program is type-safe
- Soundness implies **strong typing**
- Static type safety requires a conservative approximation of the values that may occur during all possible executions
 - May reject type-safe programs
 - Need to be expressive: reject as few type-safe programs as possible

Type Systems

- Type is predicate on a value
- **Type expressions:** Describe the possible types in the program
 - E.g., int, char*, array[], object, etc.
- **Type system:** Defines types for language constructs
 - E.g., expressions, statements

Type Expressions

- Language type systems have basic types (aka: primitive types or ground types) -- E.g., int, char*, double
- Build type expressions using basic types:
 - **Type constructors**
 - Array types; Structure types; Pointer types
 - **Type aliases**
 - **Function types**

Type Expressions: Arrays

- Various kinds of array types in different programming languages
- $\text{Array}(T)$: arrays without bounds
 - C, Java: $T[]$
- $\text{Array}(T,S)$: array with size
 - C: $T[S]$, may be indexed 0 .. S-1
- $\text{Array}(T,L,U)$: array with upper/lower bounds
 - Pascal: $\text{array}[L .. U] \text{ of } T$
- $\text{Array}(T, S_1, \dots, S_n)$: multi-dimensional arrays
 - Fortran: $T(L_1, \dots, L_n)$

Type Expressions: Structures / Functions

- Structures
 - Has form {id1: T1, ..., idn: Tn} for some identifiers id_i and types T_i
 - Is essentially cartesian product: (id₁ x T₁) x ... x (id_n x T_n)
 - Supports access operations on each field, with corresponding type
 - Objects: extension of structure types
- Functions
 - Type: T₁ x T₂ x ... x T_n → T_r
 - Function value can be invoked with some argument expressions with types T_i, returns type T_r

Type Expressions: Aliases / Pointers

- Type aliases
 - C: `typedef int int_array[];`
 - **Aliases are not type constructors**
 - `Int_array` is the same type as `int []`
 - Problem: Different type expressions may denote the same type
- Pointers
 - Pointer types characterize values that are addresses of variables of other types
 - C pointers: T* e.g., `int *x;`

Implementation

- Use a separate class hierarchy for types:
 - `class BaseType extends Type {String name;}`
 - `class IntType extends BaseType { ... }`
 - `class FloatType extends BaseType { ... }`
 - `class ArrayType extends BaseType { ... }`
 - `class FunctionType extends BaseType { ... }`
- Semantic analysis translates all type expressions to type objects
- Symbol table binds name to type object

Creating Type Objects

- Build types while parsing – use a syntax-directed definition
 - non terminal Type type
 - type : INTEGER
 - `{ $$ = new IntType(id); }`
 - | ARRAY LBRACKET type RBRACKET
 - `{ $$ = new ArrayType($3); } ;`
- Type objects are the abstract syntax tree (AST) nodes for type expressions

Type Checking

- Type checking is verify typing rules
 - E.g., “Operands of + must be integer expressions; the result is an integer expression”

Option 1: Implement using syntax-directed definitions (type-check during the parsing)

```
expr: expr PLUS expr {  
 if ($1 == IntType && $3 == IntType)  
 $$ = IntType  
 else  
 TypeCheckError("+");  
}
```

Option 2: First build the AST, then implement type checking by recursive traversal of the AST nodes:

```
class Add extends Expr {  
 Type typeCheck() {  
 Type t1 = e1.typeCheck(), t2 = e2.typeCheck();  
 if (t1 == Int && t2 == Int) return Int  
 else TypeCheckError("+");  
 }  
}
```

Type Checking Identifiers

- Identifier expressions: Lookup the type in the symbol table

```
class IdExpr extends Expr {  
 Identifier id;  
 Type typeCheck() {return id.lookupType();}  
}
```

Type judgments for statements

- Statements may be expressions (i.e., represent values)
- Use type judgments for statements:
 - $\text{if } (b) \ 2 \ \text{else} \ 3 : \text{int}$
 - $x == 10 : \text{bool}$
 - $b = \text{true}, y = 2 : \text{int}$
- For statements which are not expressions: use a special unit type (void or empty type)
 - $S : \text{unit}$ means “S is a well-typed statement with no result type”

• Deriving a Judgment

- Consider the judgment
 - $\text{if } (b) \ 2 \ \text{else} \ 3 : \text{int}$
- What do we need to decide that this is a well-typed expression of type int?
 - b must be a bool ($b : \text{bool}$); 2 must be an int ($2 : \text{int}$);
 - 3 must be an int ($3 : \text{int}$)

Static Semantics and Type Judgments

- Static semantics is the formal notation which describes type judgments:
 - $E : T$
 - means “E is a well-typed expression of type T”
- Type judgment examples:
 - $2 : \text{int}$
 - $\text{true} : \text{bool}$
 - $2 * (3 + 4) : \text{int}$
 - “Hello” : string
- Type judgment notation: $A \vdash^\bullet E : T$
 - Means “In the context A, the expression E is a well-typed expression with type T”

Type context is a set of type bindings: $\text{id} : T$

(i.e. type context = symbol table)

$$\begin{array}{l} b: \text{bool}, x: \text{int} \quad \vdash b: \text{bool} \\ b: \text{bool}, x: \text{int} \quad \vdash \bullet \text{ if } (b) 2 \text{ else } x : \text{int} \\ \quad \vdash \bullet \quad 2 + 2 : \text{int} \end{array}$$

Deriving a Judgment

- To show

$$b: \text{bool}, x: \text{int} \quad \vdash \bullet \text{ if } (b) 2 \text{ else } x : \text{int}$$

- Need to show

$$\begin{array}{l} b: \text{bool}, x: \text{int} \quad \vdash b : \text{bool} \\ b: \text{bool}, x: \text{int} \quad \vdash 2 : \text{int} \\ b: \text{bool}, x: \text{int} \quad \vdash \bullet \quad x : \text{int} \end{array}$$

Assignment Statements

$$\frac{\begin{array}{l} \text{id} : T \in A \\ A \vdash E : T \end{array}}{A \vdash \text{id} = E : T} \quad (\text{variable-assign})$$

$$\frac{\begin{array}{l} A \vdash E3 : T \\ A \vdash E2 : \text{int} \\ A \vdash E1 : \text{array}[T] \end{array}}{A \vdash E1[E2] = E3 : T} \quad (\text{array-assign})$$

Sequence Statements

- Rule: A sequence of statements is well-typed if the first statement is well-typed, and the remaining are well-typed as well:

$$\frac{\begin{array}{l} A \vdash S1 : T1 \\ A \vdash (S2; \dots; Sn) : Tn \end{array}}{A \vdash (S1; S2; \dots; Sn) : Tn} \quad (\text{sequence})$$

If Statements

- If statement as an expression: its value is the value of the clause that is executed

$$\frac{A \vdash E : \text{bool} \quad A \vdash S_1 : T \quad A \vdash S_2 : T}{A \vdash \text{if}(E) S_1 \text{ else } S_2 : T} \quad (\text{if-then-else})$$

- If with no else clause, no value, why??

$$\frac{A \vdash E : \text{bool} \quad A \vdash S : T}{A \vdash \text{if}(E) S : \text{unit}} \quad (\text{if-then})$$

Declarations

$$\frac{A \stackrel{\bullet}{\vdash} id : T [= E] : T_1 \quad A, id : T \stackrel{\bullet}{\vdash} (S_2; \dots; S_n) : T_n}{A \stackrel{\bullet}{\vdash} (id : T [= E]; S_2; \dots; S_n) : T_n} \quad \begin{array}{l} \bullet = \text{unit if no } E \\ \bullet(\text{declaration}) \end{array}$$

Declarations add entries to the environment (e.g., the symbol table)

Function Calls

- If expression E is a function value, it has a type $T_1 \times T_2 \times \dots \times T_n \rightarrow T_r$
- T_i are argument types, where $i = 1, 2, \dots, n$; and T_r is the return type
- How to type-check a function call? $E(E_1, \dots, E_n)$

$$\frac{A \vdash E : T_1 \times T_2 \times \dots \times T_n \rightarrow T_r \quad A \vdash E_i : T_i \quad (i \in 1 \dots n)}{A \vdash E(E_1, \dots, E_n) : T_r} \quad (\text{function-call})$$

Function Declarations

- Consider a function declaration of the form:
 - $\text{Tr fun } (T_1 a_1, \dots, T_n a_n) = E$
 - Equivalent to:
 $\text{Tr fun } (T_1 a_1, \dots, T_n a_n) \{\text{return } E;\}$
- Type of function body S must match declared return type of function, i.e., $E : \text{Tr}$
- **But, in what type context?**

Add arguments to environment

- Let A be the context surrounding the function declaration.
 - The function declaration: $\text{Tr fun } (T_1 a_1, \dots, T_n a_n) = E$
 - Is well-formed if
$$A, a_1 : T_1, \dots, a_n : T_n \quad E : \text{Tr}$$
- What about recursion?
 - Need: $\text{fun: } T_1 \times T_2 \times \dots \times T_n \rightarrow \text{Tr} \in A$

Mutual Recursion

- Example
 - $\text{int } f(\text{int } x) = g(x) + 1;$
 - $\text{int } g(\text{int } x) = f(x) - 1;$
- Need environment containing at least
 - $f: \text{int} \rightarrow \text{int}, g: \text{int} \rightarrow \text{int}$
 - when checking both f and g
- **Two-pass approach:**
 - Scan top level of AST picking up all function signatures and creating an environment binding all global identifiers
 - Type-check each function individually using this global environment

How to check return?

- A return statement produces no value for its containing context to use
- Does not return control to containing context
- Suppose we use type unit ...
 - Then how to make sure the return type of the current function is T?

$$\frac{\begin{array}{c} \bullet A \vdash E : T \\ \bullet A \vdash \text{return } E : \text{unit} \end{array}}{\bullet (\text{return})}$$

• Put return in the Symbol table:

- Add a special entry {return_fun : T} when we start checking the function “fun”, look up this entry when we hit a return statement
- To check $\text{Tr fun (T1 a1, ..., Tn an) \{ S \}}$ in environment A, need to check:

$$\frac{\begin{array}{c} \bullet A, a1 : T1, \dots, an : Tn, \text{return_fun : Tr} \vdash A : \text{Tr} \\ \bullet A \vdash E : T \quad \text{return_fun : T} \in A \end{array}}{\bullet A \vdash \text{return } E : \text{unit}}$$

•(return)

Static Semantics Summary

- Static semantics = formal specification of type-checking rules
- Concise form of static semantics: typing rules expressed as inference rules
- Expression and statements are well-formed (or well-typed) if a typing derivation (proof tree) can be constructed using the inference rules

Review of Semantic Analysis

- Check errors not detected by lexical or syntax analysis
- Scope errors
 - Variables not defined
 - Multiple declarations
- Type errors
 - Assignment of values of different types
 - Invocation of functions with different number of parameters or parameters of incorrect type
 - Incorrect use of return statements
- The most common way of *specifying* the semantics of a language is plain English
- There is a lack of formal rigor in the semantic specification of programming languages -- guess why

Where we are...

The code generator

- The code generator typically enters and uses detailed information about the storage assigned to identifiers.
- The following issues arise during the code generation phase :
 1. Input to code generator
 2. Target program
 3. Memory management
 4. Instruction selection
 5. Register allocation
 6. Evaluation order
- Each phase in a compiler can encounter errors.
- However, after detecting an error, a phase must somehow deal with that error, so that compilation can proceed, allowing further errors in the source program to be detected.

Error detection and Reporting:

- A compiler that stops when it finds the first error is not as helpful as it could be.
- The syntax and semantic analysis phases usually handle a large fraction of the errors detectable by the compiler.
- Errors where the token stream violates the structure rules (syntax) of the language are determined by the syntax analysis phase.
- The lexical phase can detect errors where the characters remaining in the input do not form any token of the language.
- After Syntax and semantic analysis, some compilers generate an explicit intermediate representation of the source program.
- We can think of this intermediate representation as a program for an abstract machine.

Intermediate form – Three-address code

- We consider an intermediate form called “three-address code” (TAC or 3AC), which every memory location can act like a register.
- The 3AC is an intermediate language that maps directly to “assembly pseudo-code”, i.e. architecture-independent assembly code.
- It breaks the program into short uniform statements requiring no more than three variables (hence its name) and no more than one operator.
- As it is an intermediate (abstract) language, its “addresses” represent symbolic addresses (i.e. variables), as opposed to either registers or memory addresses that would be used by the target machine code.
- These characteristics allows 3AC to:
 - be more abstract than assembly language, enabling optimizations at the higher abstract level.
 - have high resemblance to assembly language, enabling easy **translation to assembly language**.

Three-address code

source	3AC
$x = a+b*c$	$t := b*c$ $x := a+t$
$x = (-b+\sqrt{b^2-4*a*c})/(2*a)$	$t1 := b * b$ $t2 := 4 * a$ $t3 := t2 * c$ $t4 := t1 - t3$ $t5 := \sqrt{t4}$ $t6 := \theta - b$ $t7 := t5 + t6$ $t8 := 2 * a$ $t9 := t7 / t8$ $x := t9$
<pre>for (i = 0; i < 10; ++i) { b[i] = i*i; } ...</pre>	L1: $t0 := 0$ $t1 = t1 >= 10$ $if t1 goto L2$ $t2 := t0 * t0$ $t3 := t0 * 4$ $t4 := b + t3$ $*t4 := t2$ $t0 := t0 + 1$ $goto L1$ L2: ...

3AC	ASM
t := b*c	L 3,b M 3,c ST 3,t
x := a+t	L 3,a A 3,t ST 3,x

- The temporary variables are generated at compile time and **may be added to the symbol table**.
- In the generated code, the variables will refer **to actual memory cells**. Their address (or alias) may also be stored in the symbol table.
- 3AC can also be represented as **quadruples**, which are even **more related to assembly languages**.

3AC	Quadruples
t := b*c	MULT t,b,c
x := a+t	ADD x,a,t

Intermediate languages:

- In this case, we generate code in a language for which we already have a compiler or interpreter.
- Such languages are generally low-level and dedicated to the compiler construction task.
- It provides the compiler writer with a "virtual machine".
- Various compilers can be built using the same intermediate language and virtual machine.
- The virtual machine compiler can be compiled on different machines to provide a translator to various architectures.
- Many contemporary languages, such as *Java, Perl, PHP, Python* and *Ruby* use a similar execution architecture.
- For the project, you can use any processor's architecture, which provides a virtual assembly language and a compiler/interpreter for that language.

More examples:

```
1 entry % =====program entry=====  
2 align % following instruction align  
3 addi R1, R0, topaddr % initialize the stack pointer  
4 addi R2, R0, topaddr % initialize the frame pointer  
5 subi R1, R1, 12 % set the stack pointer to the top position of the stack  
6 addi R14, R0, 2 %  
7 sw -12(R2), R14 %  
8 addi R8, R0, 34 %  
9 sw -8(R2), R8 %  
10 lw R6, -12(R2) %  
11 lw R9, -8(R2) %  
12 lw R11, -12(R2) %  
13 mul R9, R9, R11 %  
14 add R6, R6, R9 %  
15 sw -4(R2), R6 %  
16 lw R10, -4(R2) %  
17 putc R10 %  
18 hlt % =====end of program=====
```

```
1 program {  
2 int x;  
3 int y;  
4 int z;  
5 x = 2;  
6 y = 34;  
7 z = x + y * x;  
8 put (z);  
9 }
```

```
1 entry % =====program entry=====  
2 align % following instruction align  
3 addi R1, R0, topaddr % initialize the stack pointer  
4 addi R2, R0, topaddr % initialize the frame pointer  
5 subi R1, R1, 4 % set the stack pointer to the top position of the stack  
6 addi R14, R0, 65 %  
7 sw -4(R2), R14 %  
8 lw R8, -4(R2) %  
9 ceqi R8, R8, 1 %  
10 bz R8, else_1 % if statement  
11 addi R6, R0, 65 %  
12 sw -4(R2), R6 %  
13 j endif_1 % jump out of the else block  
14 else_1 addi R9, R0, 66 %  
15 sw -4(R2), R9 %  
16 endif_1 nop % end of the if statement  
17 lw R11, -4(R2) %  
18 putc R11 %  
19 hlt % =====end of program=====
```

```
1 program {  
2 int x;  
3 x = 65;  
4 if (x == 1) then {  
5 x = 65;  
6 } else {  
7 x = 66;  
8 };  
9 put (x);  
10 }
```

Variable declarations and value access/assignment:

- Integer variable declaration: `int x;`

`x res 4`

where `x` is an alias to the fixed address of the memory cell containing the value of variable `x`. Such aliases are (unique) labels generated during the parse and stored in the symbol table.

Note that the labelling method of referring to values has great limitations, as it assumes that every variable in the program is unique and permanently and statically allocated.

- To load or change the content of an integer variable: `lw r1,x(r0)`
`sw x(r0),r1`

where `x` is the label of variable `x`, `r1` is the register containing the value of variable `x` and `r0` is assumed to contain 0 (offset).

- Array of integers variable declaration:

`int a[4];`

`a res 16`

- *Element address = base address of the array + (offset number *number of bytes)*

- Accessing elements of an array of integers requires the use of offsets:

`x = a[2];`

`addi r1,r0,8`
`lw r2,a(r1)`
`sw x(r0),r2`

% add immediate
% load word
% store word

- Multidimensional arrays of integers:

```
int a[3][4];
```


a	res 48
---	--------

- To access specific elements, a more elaborated offset calculation needs to be implemented.

- For arrays of elements of aggregate type, or arrays where each element takes more than one memory cell:
 - The offset calculation needs to take into account the size of each element.

For example, assuming a float takes 8 bytes (2 words):


```
float f[4];
```

f	res 32
---	--------

- For an object variable declaration, each data member is stored contiguously in the order in which it is declared.

- The offsets are calculated according to the total size of the data members preceding the member to access.

```

x = a.b[2]...
x = a + (sizeof(x)) + sizeof(float)*2

```

```

addi r1,r0,4
addi r1,r1,16
lw r2,a(r1)
sw x(r0),r2

```

- Offsets can be pre-calculated in a previous phase and stored in the symbol table.
- This will eventually make code generation easier, and the generated code to be more concise.

=====				
class		MyClass		
		=====		
table: MyClass		scope size: 32		
=====		=====		
var	x	int	4	0
var	b	float	24	4
var	y	int	4	28
=====				

- Arithmetic operators

a+b

```
lw r1,a(r0)
lw r2,b(r0)
add r3,r1,r2
t1 res 4
sw t1(r0),r3
```

a+8

```
lw r1,a(r0)
addi r2,r1,8
t2 res 4
sw t2(r0),r2
```

a*b

```
lw r1,a(r0)
lw r2,b(r0)
mul r3,r1,r2
t3 res 4
sw t3(r0),r3
```

a*8

```
lw r1,a(r0)
muli r2,r1,8
t4 res 4
sw t4(r0),r2
```

- Relational operators

a==b

```
lw r1,a(r0)
lw r2,b(r0)
ceq r3,r1,r2
t5 res 4
sw t5(r0),r3
```

a==8

```
lw r1,a(r0)
ceqi r2,r1,8
t6 res 4
sw t6(r0),r2
```

Code generation: suggested sequence

- Suggested sequence:
 - variable declarations (integers first)
 - expressions (one operator at a time)
 - assignment statement
 - read and write statements
 - conditional statement
 - loop statement

- Tricky parts:
 - function calls
 - expressions involving arrays and classes (offset calculation)
 - floating point numbers
 - function call stack
 - expressions involving access to object members (offset calculations)
 - calls to member functions (access to object's data members)

Code generation:

Main target → creation of the object/target code

by performing:

the exact meaning of the source
code and the efficient use of
CPU and memory management.

how organize/design → with

- instruction selection and ordering, register allocation,
- identify the flow of values among the basic blocks by Directed Acyclic Graph (DAG) and represent by postfix
- 3AC (quadruples/ triples/ indirect triples)
- VM instructions (object/ stack-machine codes)

Implemented – via updating symbol table (adding an offset column)

- using tag-based or stack-based methods
- verifying the correctness with test cases.

DP

Thank You

END.