

Declarative Semantics Definition

Static Analysis and Error Checking

Guido Wachsmuth

Overview today's lecture

static analysis & error checking

- name analysis
- type analysis
- error checking
- error reporting

semantic editor services

- reference resolution
- hover help
- code completion

I

overview

Modern Compilers in IDEs

architecture

Editor

Modern Compilers in IDEs

architecture

Modern Compilers in IDEs

architecture

Modern Compilers in IDEs

architecture

Recap: A Theory of Language formal grammars

formal grammar $G = (N, \Sigma, P, S)$

nonterminal symbols N

terminal symbols Σ

production rules $P \subseteq (N \cup \Sigma)^* N (N \cup \Sigma)^* \times (N \cup \Sigma)^*$

start symbol $S \in N$

grammar classes

type-0, unrestricted

type-1, context-sensitive: $(a A c, a b c)$

type-2, context-free: $P \subseteq N \times (N \cup \Sigma)^*$

type-3, regular: (A, x) or (A, xB)

Recap: Theoretical Computer Science decidability & complexity

word problem $x_L: \Sigma^* \rightarrow \{0,1\}$

$w \rightarrow 1$, if $w \in L$

$w \rightarrow 0$, else

decidability

~~type-0: semi-decidable~~

type-1, type-2, type-3: decidable

complexity

~~type-1: PSPACE-complete~~

PSPACE \supseteq NP \supseteq P

type-2, type-3: P

Recap: Language Definition components

syntax definition

- concrete syntax
- abstract syntax

static analysis

- name resolution
- type analysis

semantics

- generation
- interpretation

Consistency Checking

ingredients

name analysis

- disambiguate names

Consistency Checking

ingredients

name analysis

- disambiguate names

reference resolving

- linking identifiers to declarations

Consistency Checking

ingredients

name analysis

- disambiguate names

reference resolving

- linking identifiers to declarations

type analysis

- computing types of expressions

Consistency Checking

ingredients

name analysis

- disambiguate names

reference resolving

- linking identifiers to declarations

type analysis

- computing types of expressions

error checking

- checking static constraints and reporting errors

Consistency Checking

ingredients

name analysis

- disambiguate names

reference resolving

- linking identifiers to declarations

type analysis

- computing types of expressions

error checking

- checking static constraints and reporting errors

editor interface

- collecting and displaying errors and warnings

Consistency Checking

generic approach

rename

- unique names

Consistency Checking

generic approach

rename

- unique names

map

- map identifiers to declarations

Consistency Checking

generic approach

rename

- unique names

map

- map identifiers to declarations

project

- compute properties of declarations and expressions

Consistency Checking

generic approach

rename

- unique names

map

- map identifiers to declarations

project

- compute properties of declarations and expressions

check

- check static constraints

II

name analysis

Name Binding and Scope

IDE components

static checking

editor services

transformation

refactoring

code generation

```
1⊕ class User {  
2 string name;  
3 }  
4⊕ class Blog {  
5 string post(User user, string message) {  
6 posterName = "name";  
7 string posterName;  
8 posterName = user.name;  
9 string posterName = user.name;  
10 return posterName;  
11 }  
12 }
```

Name Binding and Scope

reference resolution

```
1⊕ class User {  
2 string name;  
3 }  
4⊕ class Blog {  
5 string post(User user, string message) {  
6 string posterName;  
7 posterName = user.name;  
8 return posterName;  
9 }  
10 }
```

```
1⊕ class User {  
2 string name;  
3 }  
4⊕ class Blog {  
5 string post(User user, string message) {  
6 string posterName;  
7 posterName = user.name;  
8 return posterName;  
9 }  
10 }
```

Name Binding and Scope

content completion

```
1⊕ class Blog {  
2⊕ string post(User user, string message) {  
3 string posterName;  
4 posterName = user.;  
5 return posterName;  
6 }  
7 }  
8⊕ class User {  
9 string name;  
10  string username;  
11  string homepage;  
12 }  
1⊕ class Blog {  
2⊕ string post(User user, string message) {  
3 string posterName;  
4 posterName = user.name;  
5 return ;  
6 }  
7 }  
8⊕ class User {  
9 string na;  
10  string us;  
11  string ho;  
12 }
```

The image shows two separate code snippets with content completion dropdowns. The first snippet is for the `posterName = user.` part, showing suggestions: `homepage`, `name`, and `username`. The second snippet is for the `return` statement, showing suggestions: `message`, `posterName`, and `user`.

Bound Type Renaming

```
let
  type t = u
  type u = int
  var x: u := 0
in
  x := 42 ;
  let
 type u = t
 var y: u := 0
  in
 y := 42
  end
end
```

```
let
  type t0 = u0
  type u0 = int
  var x: u0 := 0
in
  x := 42 ;
  let
 type u1 = t0
 var y: u1 := 0
  in
 y := 42
  end
end
```

Bound Type Renaming

```
let
  type t = u
  type u = int
  var x: u := 0
in
  x := 42 ;
  let
 type u = t
 var y: u := 0
  in
 y := 42
  end
end
```

```
let
  type t0 = u0
  type u0 = int
  var x: u0 := 0
in
  x := 42 ;
  let
 type u1 = t0
 var y: u1 := 0
  in
 y := 42
  end
end
```

Bound Type Renaming

```
let
  type t = u
  type u = int
  var x: u := 0
in
  x := 42 ;
  let
 type u = t
 var y: u := 0
  in
 y := 42
  end
end
```

```
let
  type t0 = u0
  type u0 = int
  var x: u0 := 0
in
  x := 42 ;
  let
 type u1 = t0
 var y: u1 := 0
  in
 y := 42
  end
end
```

Bound Type Renaming

```
let
  type t = u
  type u = int
  var x: u := 0
in
  x := 42 ;
  let
 type u = t
 var y: u := 0
  in
 y := 42
  end
end
```

```
let
  type t0 = u0
  type u0 = int
  var x: u0 := 0
in
  x := 42 ;
  let
 type u1 = t0
 var y: u1 := 0
  in
 y := 42
  end
end
```

Bound Type Renaming

```
let
  type t = u
  type u = int
  var x: u := 0
in
  x := 42 ;
  let
 type u = t
 var y: u := 0
  in
 y := 42
  end
end
```

```
let
  type t0 = u0
  type u0 = int
  var x: u0 := 0
in
  x := 42 ;
  let
 type u1 = t0
 var y: u1 := 0
  in
 y := 42
  end
end
```

Bound Renaming annotated terms

$$t\{t_1, \dots, t_n\}$$

add additional information to a term but preserve its signature

Name Binding Language

concepts

defines

refers

namespaces

scopes

imports

Name Binding Language

definitions and references

TypeDec(t, _):
defines Type t

Tid(t) :
refers to Type t

```
let
 type t = u
 type u = int
 var x: u := 0
in
 x := 42 ;
 let
 type u = t
 var y: u := 0
 in
 y := 42
 end
end
```

Name Binding Language

unique and non-unique definitions

TypeDec(t, _):
defines unique Type t

Tid(t) :
refers to Type t

```
let
 type t = u
 type u = int
 var x: u := 0
in
 x := 42 ;
 let
 type u = t
 var y: u := 0
 in
 y := 42
 end
end
```

Name Binding Language

namespaces

namespaces

Type Variable Function

TypeDec(t, _):

defines unique Type t

FunDec(f, _, _):

defines unique Function f

FunDec(f, _, _, _):

defines unique Function f

Call(f, _):

refers to Function f

VarDec(v, _):

defines unique Variable v

FArg(a, _):

defines unique Variable a

Var(v):

refers to Variable v

let

type mt = int

type rt = {f1: string, f2: int}

type at = array of int

var x := 42

var y: int := 42

function p() = print("foo")

function sqr(x: int): int = x*x

in

...

end

Name Binding Language

scope

FunDec(f, _, _):

 defines unique Function f

 scopes Variable

FunDec(f, _, _, _):

 defines unique Function f

 scopes Variable

Let(_, _):

 scopes Type, Function, Variable

Seq(_):

 scopes Variable

let

 type t = u

 type u = int

 var x: u := 0

in

 x := 42 ;

let

 type u = t

 var y: u := 0

in

 y := 42

end

end

Name Binding Language

scope

FunDec(f, _, _):

 defines unique Function f

 scopes Variable

FunDec(f, _, _, _):

 defines unique Function f

 scopes Variable

Let(_, _):

 scopes Type, Function, Variable

Seq(_):

 scopes Variable

let

 type t = u

 type u = int

 var x: u := 0

in

 x := 42 ;

 let

 type u = t

 var y: u := 0

 in

 y := 42

 end

end

Name Binding Language

scope

FunDec(f, _, _):
 defines unique Function f
 scopes Variable

FunDec(f, _, _, _):
 defines unique Function f
 scopes Variable

Let(_, _):
 scopes Type, Function, Variable

Seq(_):
 scopes Variable

```
let
  type t = u
  type u = int
  var x: u := 0
in
  x := 42 ;
  let
 type u = t
 var y: u := 0
  in
 y := 42
  end
end
```

Name Binding Language

scope

FunDec(f, _, _):
 defines unique Function f
 scopes Variable

FunDec(f, _, _, _):
 defines unique Function f
 scopes Variable

Let(_, _):
 scopes Type, Function, Variable

Seq(_):
 scopes Variable

```
let
  type t = u
  type u = int
  var x: u := 0
in
  x := 42 ;
  let
 type u = t
 var y: u := 0
  in
 y := 42
  end
end
```

Name Binding Language

scope

FunDec(f, _, _):
 defines unique Function f
 scopes Variable

FunDec(f, _, _, _):
 defines unique Function f
 scopes Variable

Let(_, _):
 scopes Type, Function, Variable

Seq(_):
 scopes Variable

```
let
  type t = u
  type u = int
  var x: u := 0
in
  x := 42 ;
  let
 type u = t
 var y: u := 0
  in
 y := 42
  end
end
```

Name Binding Language

definition context

For(*v*, *start*, *end*, *body*):
defines Variable *v* in *body*

for *x* := 0 to 42 do *x*;

Name Binding Language in Spoofax

derivation of editor services

- error checking
- reference resolution
- code completion

multi-file analysis

parallel analysis

incremental analysis

III

constraint checking

Name Analysis project

name-of : declaration \rightarrow name

map declarations to names

Name Analysis

projecting declarations to names

```
type-name  : TypeDec(t, _) -> t
var-name : VarDec(x, _) -> x
var-name : VarDec(x, _, _) -> x
var-name : For(x, _, _, _) -> x
var-name : FArg(x, _) -> x
fun-name : FunDec(f, _, _) -> f
fun-name : FunDec(f, _, _, _) -> f
```

project

index-is-resolved
index-is-unresolved
index-is-unique
index-is-nonunique
index-is-used
index-is-unused

index library

Name Analysis

check

editor-error : expression \rightarrow (pos, msg)

compute type of expression

Name Analysis

error checking

```
editor-error: e@Tid(t) -> (e, $[Type [t] is not declared.])
  where <index-is-unresolved> t
  where not ( <primitive-type> t )

editor-error: e@Var(x) -> (e, $[Variable [x] is not declared.])
  where <index-is-unresolved> x

editor-error: e@Call(f, _) -> (e, $[Function [f] is not declared.])
  where <index-is-unresolved> f
  where not ( <standard-lib-fun> f )

editor-error: d -> (d, $[Multiple declarations for [x].])
  where <var-name <+ fun-name> d => x
  where <index-is-nonunique> x

editor-error: d@TypeDec(t, _) -> (d, $[Multiple declarations for [t].])
  where <index-is-nonunique> t
```

Name Analysis

warnings

```
editor-warning: d -> (d, $[Type [t] is never used.])
```

where <type-name> d => t

where <index-is-unused> t

```
editor-warning: d -> (d, $[Variable [x] is never used.])
```

where <var-name> d => x

where not (<?For $(_, _, _, _)$ > d)

where <index-is-unused> x

```
editor-warning: d -> (d, $[Function [f] is never called.])
```

where <fun-name> d => f

where <index-is-unused> f

Spoofax

collect errors and warnings

```
analyse = desugar-all

editor-analyse:
  (ast, path, project-path) -> (ast', errors, warnings, notes)
  with
 editor-init;
 <analyse> ast => ast';
 <collect-all(editor-error, conc)> ast'  => errors;
 <collect-all(editor-warning, conc)> ast' => warnings;
 <collect-all(fail, conc)> ast' => notes
```

```
module Tiger-Builders

builders

  observer : editor-analyse
```

Spoofax

origin tracking

```
let var x := 21 in y * 2 end
```

Spoofax

origin tracking

```
let var x := 21 in y * 2 end
```

```
Let([VarDec("x", Int("21"))], [Times(Var("y"), Int("2"))])
```

Spoofax

origin tracking

```
let var x := 21 in y * 2 end
```

```
Let([VarDec("x", Int("21"))], [Times(Var("y"), Int("2"))])
```

```
desugar: Times(e1, e2) -> Bop(MUL(), e1, e2)
```

Spoofax

origin tracking

```
let var x := 21 in y * 2 end
```

```
Let([VarDec("x", Int("21"))], [Times(Var("y"), Int("2"))])
```

```
desugar: Times(e1, e2) -> Bop(MUL(), e1, e2)
```

```
Let([VarDec("x", Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

Spoofax

origin tracking

```
let var x := 21 in y * 2 end
```

```
Let([VarDec("x", Int("21"))], [Times(Var("y"), Int("2"))])
```

```
desugar: Times(e1, e2) -> Bop(MUL(), e1, e2)
```

```
Let([VarDec("x", Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

```
Let([VarDec("x"{"..."}, Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

Spoofax

origin tracking

```
let var x := 21 in y * 2 end
```

```
Let([VarDec("x", Int("21"))], [Times(Var("y"), Int("2"))])
```

```
desugar: Times(e1, e2) -> Bop(MUL(), e1, e2)
```

```
Let([VarDec("x", Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

```
Let([VarDec("x"{"..."}, Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

```
editor-error: e@Var(x) -> (e, $[Variable [x] is not declared.])
where <index-is-unresolved> x
```

Spoofax

origin tracking

```
let var x := 21 in y * 2 end
```

```
Let([VarDec("x", Int("21"))], [Times(Var("y"), Int("2"))])
```

```
desugar: Times(e1, e2) -> Bop(MUL(), e1, e2)
```

```
Let([VarDec("x", Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

```
Let([VarDec("x"{"..."}, Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

```
editor-error: e@Var(x) -> (e, $[Variable [x] is not declared.])
where <index-is-unresolved> x
```

Spoofax

origin tracking

```
let var x := 21 in y * 2 end
```

```
Let([VarDec("x", Int("21"))], [Times(Var("y"), Int("2"))])
```

```
desugar: Times(e1, e2) -> Bop(MUL(), e1, e2)
```

```
Let([VarDec("x", Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

```
Let([VarDec("x"{"..."}, Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

```
editor-error: e@Var(x) -> (e, $[Variable [x] is not declared.])
where <index-is-unresolved> x
```

Spoofax

origin tracking

```
let var x := 21 in y * 2 end
```

```
Let([VarDec("x", Int("21"))], [Times(Var("y"), Int("2"))])
```

```
desugar: Times(e1, e2) -> Bop(MUL(), e1, e2)
```

```
Let([VarDec("x", Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

```
Let([VarDec("x"{"..."}, Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

```
editor-error: e@Var(x) -> (e, $[Variable [x] is not declared.])
where <index-is-unresolved> x
```

Spoofax

origin tracking

```
let var x := 21 in y * 2 end
```

```
Let([VarDec("x", Int("21"))], [Times(Var("y"), Int("2"))])
```

```
desugar: Times(e1, e2) -> Bop(MUL(), e1, e2)
```

```
Let([VarDec("x", Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

```
Let([VarDec("x"{"..."}, Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

```
editor-error: e@Var(x) -> (e, $[Variable [x] is not declared.])
where <index-is-unresolved> x
```

Spoofax

origin tracking

```
let var x := 21 in y * 2 end
```

```
Let([VarDec("x", Int("21"))], [Times(Var("y"), Int("2"))])
```

```
desugar: Times(e1, e2) -> Bop(MUL(), e1, e2)
```

```
Let([VarDec("x", Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

```
Let([VarDec("x"{"..."}, Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

```
editor-error: e@Var(x) -> (e, $[Variable [x] is not declared.])
where <index-is-unresolved> x
```

Spoofax

origin tracking

```
let var x := 21 in y * 2 end
```

```
Let([VarDec("x", Int("21"))], [Times(Var("y"), Int("2"))])
```

```
desugar: Times(e1, e2) -> Bop(MUL(), e1, e2)
```

```
Let([VarDec("x", Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

```
Let([VarDec("x"{"..."}, Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

```
editor-error: e@Var(x) -> (e, $[Variable [x] is not declared.])
where <index-is-unresolved> x
```

Spoofax

origin tracking

```
let var x := 21 in y * 2 end
```

```
Let([VarDec("x", Int("21"))], [Times(Var("y"), Int("2"))])
```

```
desugar: Times(e1, e2) -> Bop(MUL(), e1, e2)
```

```
Let([VarDec("x", Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

```
Let([VarDec("x"{"..."}, Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

```
editor-error: e@Var(x) -> (e, $[Variable [x] is not declared.])
where <index-is-unresolved> x
```

Spoofax

origin tracking

```
let var x := 21 in y * 2 end
```

```
Let([VarDec("x", Int("21"))], [Times(Var("y"), Int("2"))])
```

```
desugar: Times(e1, e2) -> Bop(MUL(), e1, e2)
```

```
Let([VarDec("x", Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

```
Let([VarDec("x"{"..."}, Int("21"))], [Bop(MUL(), Var("y"), Int("2"))])
```

```
editor-error: e@Var(x) -> (e, $[Variable [x] is not declared.])
where <index-is-unresolved> x
```

coffee break

IV

type analysis

Type Analysis project

type-of : expression -> type

compute type of expression

Expressions

```
type-of : Int(_) -> INT()
type-of : String(_) -> STRING()

type-of : NilExp() -> NIL()

type-of :
  Bop(_, e1, e2) -> INT()
  where
 <type-of> e1 => INT();
 <type-of> e2 => INT()

type-of : NoVal() -> NO_VAL()
type-of : Seq(es) -> <map(type-of) ; last> es
```


Expressions


```
type-of : Int(_) -> INT()
type-of : String(_) -> STRING()

type-of : NilExp()  -> NIL()
```

```
type-of :
  Bop(_, e1, e2) -> INT()
  where
 <type-of> e1 => INT();
 <type-of> e2 => INT()
```

```
type-of : NoVal() -> NO_VAL()
type-of : Seq(es) -> <map(type-of) ; last> es
```

signature constructors

```
INT : Ty
STRING : Ty
NO_VAL : Ty

NIL : Ty
RECORD : TypeId * List(FTy) -> Ty
ARRAY : TypeId * TypeId -> Ty

FIELD : Id * TypeId -> FTy
```

Type Analysis

error checking

editor-error:

Bop₁(_, e1, e2) -> errors
where <filter(check-exp(eq))> [(e1, INT()), (e2, INT())] => errors

check-exp(eq):

(e, t) -> (e, \$[Expression is of type [<pp> t'] instead of type [<pp> t].])
where <type-of> e => t'
where not (<eq> (t, t'))

Relational Expressions

```
type-of : Rop(op, e1, e2) -> INT()
```

where

```
<type-of> e1 => t1 ;  
<type-of> e2 => t2 ;  
<check-rop> (op, t1, t2)
```

```
check-rop : (EQ(), t1, t2) -> <eq-or-nil> (t1, t2)
```

```
check-rop : (NE(), t1, t2) -> <eq-or-nil> (t1, t2)
```

```
check-rop : (LT(), t, t) -> <int-or-string> t
```

```
check-rop : (LE(), t, t) -> <int-or-string> t
```


Relational Expressions

```
type-of : Rop(op, e1, e2) -> INT()
```

where

```
<type-of> e1 => t1 ;
<type-of> e2 => t2 ;
<check-rop> (op, t1, t2)
```

```
check-rop : (EQ(), t1, t2) -> <eq-or-nil> (t1, t2)
```

```
check-rop : (NE(), t1, t2) -> <eq-or-nil> (t1, t2)
```

```
check-rop : (LT(), t, t) -> <int-or-string> t
```

```
check-rop : (LE(), t, t) -> <int-or-string> t
```

```
int-or-string = ?INT() <+ ?STRING()
```

```
noval-or-nil = ?NO_VAL() <+ ?NIL()
```

```
eq-or-nil : (t, t) -> t where not ( <noval-or-nil> t )
```

```
eq-or-nil : (r@RECORD(_, _), NIL()) -> r
```

```
eq-or-nil : (a@ARRAY(_, _), NIL()) -> a
```

```
eq-or-nil : (NIL(), r@RECORD(_, _)) -> r
```

```
eq-or-nil : (NIL(), a@ARRAY(_, _)) -> a
```


Type Analysis

error checking

```
editor-error: Rop(op, e1, e2) -> error
  where <elem> (op, [EQ(), NE()])
  where <type-of> e1 => t
  where <check-exp(eq-or-nil)> (e2, t) => error

editor-error:
  Rop(op, e1, e2) -> (e1, $[Expression is of type [<pp> t] instead of type
 [<pp> INT()] or [<pp> STRING()].])
  where <elem> (op, [LT(), LE()])
  where <type-of> e1 => t
  where not (<int-or-string> t)

editor-error: Rop(op, e1, e2) -> error
  where <elem> (op, [LT(), LE()])
  where <int-or-string> <type-of> e1 => t
  where <check-exp(eq)> (e2, t) => error
```

Record and Array Access

```
type-of :  
  FieldVar(e, f) -> t  
  where  
 <type-of> e => RECORD(_, fields) ;  
 <fetch-elem(?FIELD(f, tn))> fields ;  
 <type-of> tn => t  
  
type-of :  
  Subscript(e1, e2) -> t  
  where  
 <type-of> e1 => ARRAY(_, tn) ;  
 <type-of> tn => t ;  
 <type-of> e2 => INT()
```


Type Analysis

```
editor-error:  
  FieldVar(e, f) -> (e, $[Expression is of type [<pp> t] (no record type).])  
 where <type-of> e => t  
 where not ( <?RECORD(, ,)> t )  
  
editor-error:  
  FieldVar(e, f) -> (f, $[Field [f] not declared by type [<pp> t].])  
 where <type-of> e => t@RECORD(, fs)  
 where not ( <fetch-elem(?FIELD(f, ,))> fs )  
  
editor-error:  
  Subscript(e1, e2) -> (e1, $[Expression is of type [<pp> t] (no array type).])  
 where <type-of> e1 => t  
 where not ( <?ARRAY(, ,)> t )  
  
editor-error:  
  Subscript(e1, e2) -> error  
 where <type-of> e1 => ARRAY(, ,)  
 where <check-exp(eq)> (e2, INT()) => error
```

Record and Array Initialising

```
type-of :  
  Record(tn, inits) -> t  
  where  
 <type-of> tn => t@RECORD(tn, fields) ;  
 <zip(check-field)> (inits, fields)  
  
check-field :  
  (InitField(fn, e), FIELD(fn, tn)) -> t  
  where  
 <type-of> tn => t1 ; <type-of> e => t2 ;  
 <eq-or-nil> (t1, t2) => t  
  
type-of :  
  Array(tn, e1, e2) -> t  
  where  
 <type-of> tn => t@ARRAY(tn, vtn) ;  
 <type-of> vtn => vt1 ;  
 <type-of> e1 => INT() ;  
 <type-of> e2 => vt2 ;  
 <eq-or-nil> (vt1, vt2)
```


Type Analysis

editor-error:

```
e@Record(t, fs) -> (t, $[Type [<pp> t] is not a record type.])
where <type-of> t => t'
where not ( <?RECORD(, )> t' )
```

editor-error: Record(t, fs) -> errors

```
where <type-of> t => RECORD(, fdefs)
where <filter(editor-error)> <zip> (fs, fdefs) => errors
```

editor-error:

```
(InitField(f, e), FIELD(g, t)) -> (f, $[Field [g] expected.])
where not ( <eq> (f, g) )
```

editor-error: (InitField(f, e), FIELD(g, t)) -> error

```
where <type-of> t => t'
where <filter(check-exp(eq-or-nil))> (e, t') => error
```

Type Analysis

editor-error:

```
Array(t, e1, e2) -> (t, $[Type [<pp> t] is not an array type.])
where <type-of> t => t'
where not ( <?ARRAY(_, _)> t' )
```

editor-error:

```
Array(t, e1, e2) -> errors
where <type-of> t => ARRAY(_, tn)
where <type-of> tn => t2
where <filter(check-exp(eq-or-nil))> [(e1, INT()), (e2, t2)] => errors
```

Statements

```
type-of :  
  Assign(l, e) -> NO_VAL()  
  where  
 <type-of> l => t1 ;  
 <type-of> e => t2 ;  
 <eq-or-nil> (t1, t2)  
  
type-of :  
  IfThenElse(e1, e2, e3) -> t  
  where  
 <type-of> e1 => INT()  
 <type-of> e2 => t1 ;  
 <type-of> e3 => t2 ;  
 <eq-or-nil <+ noval-noval> (t1, t2) => t  
  
type-of :  
  While(e1, e2) -> NO_VAL()  
  where  
 <type-of> e1 => INT()  
 <type-of> e2 => NO_VAL()
```


More Statements

```
type-of :  
  For(x, e1, e2, e3) -> NO_VAL()  
  where  
 <type-of> e1 => INT()  
 <type-of> e2 => INT()  
 <type-of> e3 => NO_VAL()  
  
type-of :  
  Break() -> NO_VAL()  
  
type-of :  
  Let(_, []) -> NO_VAL()  
  
type-of :  
  Let(_, es@[_ | _]) -> <map(type-of) ; last> es
```


Type Analysis

```
editor-error: Assign(e1, e2) -> error
  where <type-of> e1 => t
  where <check-exp(eq-or-nil)> (e2, t) => error

editor-error: IfThenElse(e1, e2, e3) -> errors
  where <type-of> e2 => t
  where <filter(check-exp(eq-or-nil <+ noval-noval))>
 [(e1, INT()), (e3, t)] => errors

editor-error: While(e1, e2) -> errors
  where <filter(check-exp(eq))> [(e1, INT()), (e2, NO_VAL())] => errors

editor-error: For(v, e1, e2, e3) -> errors
  where <filter(check-exp(eq))>
 [(e1, INT()), (e2, INT()), (e3, NO_VAL())] => errors
```

Name Binding Language

interaction with type system

FArg(*a*, *t*):
defines unique Variable *a* of type *t*

FunDec(*f*, *a**, *t*, *_*):
defines unique Function *f* of type (*t**, *t*)
where *a** has type *t**

FunDec(*f*, *a**, *e*):
defines unique Function *f* of type (*t**, NoVal())
where *a** has type *t**

Call(*f*, *a**):
refers to Function *f* of type (*t**, *_*)
where *a** has type *t**

Variables and Function Calls

```
type-of :  
  Var(x) -> <index-type-of> x  
  
type-of :  
  Call(f, es) -> t  
  where  
 <index-type-of> f => (ts, t) <+  
 <standard-lib-fun> f => (ts, t) ;  
 <zip(eq-or-nil)> (ts, <map(type-of)> es)
```

Type Analysis

```
editor-error: VarDec(_, t, e) -> error
  where <type-of> t => t'
  where <check-exp(eq-or-nil)> (e, t') => error

editor-error: VarDec(_, e) ->(e, $[Expression is of type [<pp> t].])
  where <type-of> e => t
  where <elem> (t, [ NO_VAL(), NIL() ])

editor-error: e@Call(f, es) -> (e, "Wrong number of arguments.")
  where <index-type-of <+ stdlib-fun> f => (ts, t)
  where not( <eq> (<length> es, <length> ts) )

editor-error: Call(f, es) -> errors
  where <index-type-of <+ stdlib-fun> f => (ts, t)
  where <zip(check-exp(eq-or-nil))> (es, ts) => errors
```

V

semantic editor services

Semantic Editor Services

reference resolution

```
editor-resolve:  
  (node, position, ast, path, project-path) -> target  
  where  
 index-setup(|<language>, [project-path], ${[project-path]/[path]});  
 index-transaction(  
 target := <index-lookup> node  
 )
```

```
module Tiger-References  
  
references  
  
reference _ : editor-resolve
```

Semantic Editor Services

hover help

```
editor-hover:  
  (node, position, ast, path, project-path) -> ${[type: [<pp> t]]}  
  where  
 <type-of> node => t  
  
  pp: NIL() -> ${["nil"]} pp: Tid(i) -> ${"[i]"}  
  pp: NO_VAL() -> ${["no-val"]} pp: RECORD(Tid(i), _) -> ${["record [i]"]}  
  
  pp: INT() -> ${["int"]} pp: ARRAY(_, Tid(i)) -> ${["array [i]"]}  
  pp: STRING() -> ${["string"]}
```

```
module Tiger-References  
  
references  
  
  hover _ : editor-hover
```

Semantic Editor Services

code completion

```
editor-complete:  
  (node, position, ast, path, project-path) -> proposals'  
  where  
 editor-init;  
 (ast', _) := <analyze-top(|<language>) (ast, path, project-path);  
 item@COMPLETION(name) := <collect-one(?COMPLETION(_))> ast';  
 index-transaction(  
 (<index-lookup-all(|name)> item <+ ![])) => proposals  
 );  
 proposals' := <map(index-uri; index-uri-name)> proposals
```

```
module Tiger-Completions  
  
completions  
  
  completions proposer : editor-complete
```

VI

second milestone

Assignment: Static Analysis

schedule

Lab 1

- import MiniJava project
- write test cases

Lab 2

- desugar expressions
- analyse names

Lab 3

- analyse types
- check constraints

Assignment: Static Analysis requirements

duplicate class, field, method, variable names

missing class, field, method, variable declarations

cyclic inheritance

unused classes, fields, methods, variables

subclassing main class

instantiating main class

overriding field declarations

overriding method declarations

overloading method declarations

Assignment: Name Analysis

requirements

editor services

reference resolution

test cases

classes, fields, parameters, local variables

content completion

parent class, class types, object creation, field & variable references

trigger

hover help

types, definition sites

VII

summary

Summary

lessons learned

Summary lessons learned

How do you define static analysis and error checking in Stratego?

- name analysis with NBL
- index map names to properties
- project declarations and expressions to properties
- check static constraints
- report errors

Summary lessons learned

How do you define static analysis and error checking in Stratego?

- name analysis with NBL
- index map names to properties
- project declarations and expressions to properties
- check static constraints
- report errors

How do you define semantic editor services in Spoofax?

- reference resolution
- hover help
- content completion

Literature

[learn more](#)

Literature

[learn more](#)

Spoofax

Lennart C. L. Kats, Eelco Visser: The Spooftax Language Workbench.
Rules for Declarative Specification of Languages and IDEs. OOPSLA
2010

<http://www.spooftax.org>

Literature

[learn more](#)

Spoofax

Lennart C. L. Kats, Eelco Visser: The Spooftax Language Workbench.
Rules for Declarative Specification of Languages and IDEs. OOPSLA
2010

<http://www.spooftax.org>

Name Binding Language

Gabriël Konat, Lennart Kats, Guido Wachsmuth, Eelco Visser:
Language-Parametric Name Resolution Based on Declarative Name
Binding and Scope Rules. SLE 2012

Outlook

coming next

declarative semantics definition

- Code Generation

Lab Oct 11

- import MiniJava project
- explore ASTs
- write test cases

copyrights

Pictures attribution & copyrights

Slides 1, 8, 9: [Inspection](#) by [Fly For Fun](#), some rights reserved

Slide 5: [Noam Chomsky](#) by [Fellowsisters](#), some rights reserved

Slide 30: [Kenco](#) by [Dominica Williamson](#), some rights reserved

Slides 33, 35, 37, 39, 42, 43: [Tiger](#) by [Bernard Landgraf](#), some rights reserved

Slide 52: Students, TU Delft, Media Solutions, all rights reserved

Slides 53-56: [Italian Java book cover](#) by unknown artist, some rights reserved

Slide 57: [Envelopes](#) by [benchilada](#), some rights reserved

Slide 58: [Report card](#) by [Carosaurus](#), some rights reserved

Slide 62: [Portal BUGA 2009](#) by [Harald Thiele](#), some rights reserved