

Information Science and Technology College of Northeast Normal University

Franklin's 13 virtues and Puritan ethics

Temperance Silence
Order Resolution
Frugality Industry
Sincerity Justice
Moderation Cleanliness

(11) Tranquility: Be not disturbed at trifles, or at accidents common or unavoidable.

沉着:不要因为琐事或者难以避免的不测烦恼。

When we are unable to find tranquility within ourselves, it is useless to seek it elsewhere.

(12) Chastity: rarely use venery but for health or offspring, never to dullness, weakness, or the injury of your own or another's peace or reputation.

贞洁: 切忌纵欲过度,以免伤害身体或者有损自己或他人的安宁和名誉。

(13) Humility: Imitate Jesus and Socrates.

谦虚:效法耶稣和苏格拉底。

Compiling and Running of Program

Dr. Zheng Xiaojuan Professor

December. 2019

Main Content of Chapter 6

§ 6. Semantic Analysis

- 6.1 Overview of Semantic Analysis
- 6.2 Symbol Table
- 6.3 Semantic Analysis of Types
- 6.4 Semantic Analysis of Declaration
- 6.5 Semantic Analysis of Body
- 6.6 Attribute Grammar and Action Grammar

Role of Semantic Analysis in a Compiler

Review the process of Natural Language Translation

Informa Northea

You can put your dream into reality through your efforts!

6.1 Overview of Semantic Analysis

- The differences between **Syntax** and **Semantics**
- The necessity of semantic analysis
- <u>Classification</u> of Semantics for Programming Languages
- How to describe semantics of a programming language formally?
- The main task of Semantic Analysis

Differences between Syntax & Semantics

Information Science and Technology College of Northeast Normal University

• Syntax:

Rules for describing the <u>structure</u> of a well-defined program;

• Semantics:

The <u>meaning</u> of syntactic structures of a well-defined program;

The Necessity of Semantic Analysis

- A syntactically correct program can not guarantee that it is *meaningful*!
- The semantic errors for programming languages
 - Undeclared identifier
 - The type of operands does not match for their operator;

—

Classification of Semantics for Programming Languages

- Static semantics
 - Can be checked during compilation
 - For instance: Undeclared identifier
- Dynamic semantics
 - Can only be checked during execution
 - For instance: divide zero

Formal Description of Semantics

- Formal Semantics for Programming Languages
 - Attribute Grammar (for static semantics)
 - Operational Semantics
 - Denotational Semantics
 - Algebra Semantics
 - Axiomatic Semantics
- Not as mature as Syntax Analysis
- Postgraduate Course

Main Task of Semantic Analysis

- Establish **Symbol Table** from declaration part
 - Store <u>attributes of identifiers</u> for checking semantic errors and code generation;
- Check semantic errors throughout the whole program
 - Use after declaration
 - Type related
- Normally Semantic Analysis will be done along with parsing;

Semantic Errors

- Use after Declaration (Declaration related)
 - 标识符没有声明;
 - 重复声明;
- 如何检查?
 - 每当遇到新声明的标识符, 查符号表
 - 如果当前有效的所有标识符中有相同名字的,则是重复声明错误;
 - 否则生成它的属性信息, 保存到符号表中;
 - 每当遇到标识符的使用, 查符号表
 - 如果没有找到, 说明该标识符没有声明;
 - 否则,得到该标识符的属性,进行进一步分析;

Semantic Errors

- Type related errors (Type related)
 - 各种条件表达式的类型不是布尔类型;
 - 运算符的分量类型不相容;
 - 赋值语句左右类型不相容;
 - 形实参类型不相容:
 - 函数调用参数个数不同;
 - f(.....)中f不是函数标识符;
 - 下标表达式(数组)不是合法类型;
 - 函数说明和函数返回类型不相容;

–

Main Content of Chapter 6

§ 6. Semantic Analysis

- 6.1 Overview of Semantic Analysis
- 6.2 Symbol Table
- 6.3 Semantic Analysis of Types
- 6.4 Semantic Analysis of Declaration
- 6.5 Semantic Analysis of Body
- 6.6 Attribute Grammar and Action Grammar

6.2 Symbol Table

- What is a symbol table?
 - Symbol table can be seen as a mapping from identifier name to its attributes;
 - stating the identifiers declared in a program and their attributes;

Identifier Name	Attributes
X	int, variable,
p	void, function, (int i),
• • •	•••••

计算思维的典型方法

- 」 理论可实现 vs. 实际可实现
- □ 理论研究重在探寻问题求解的方法,对于理论成果的研究运用又需要在能力和运用中作出权衡

程序设计语言采用上下文 无关文法

- 程序设计语言不是上下文无关语言,甚至不是上下 文有关语言
- L={αcα | α∈ {a, b}*} 不能由上下文无关文法产生, 甚至连上下文有关文法也不能产生,只能由0型文 法产生
 - 标识符引用
 - 过程调用过程中,"形-实参数的对应性"(如个数,顺序 和类型一致性)
- 对于现今程序设计语言,在编译程序中,仍然采用上下文无关文法来描述其语言结构

6.2 Symbol Table

- Why we need symbol table during Semantic Analysis?
 - From the token definition of an identifier, we only know the *name of the identifier*, but have no idea about its attributes such as type, what kind of identifier it is,
 - More information about identifiers are needed to do semantic analysis, to check semantic errors;

6.2 Symbol Table

- In order to represent the attributes of identifiers, we need to establish
 - Internal representation of Identifiers
 - Internal representation of Types
 - Internal representation of Values
- Organization of Symbol Table
 - Scope of identifiers
 - Localized Symbol Table
 - Globalized Symbol Table
 - Interface Functions for Symbol Table

Knowledge Relation Graph

Information Science and Technology College of Northeast Normal University

Internal representation of Identifiers

- Different Types of Identifiers
 - Constant name
 - Type name
 - Variable name
 - Function name
 - Procedure name
 - Field name

typedef enum {constKind, typeKind, varKind, procKind, funcKind, fieldKind} idKid;

Internal representation of Identifiers

Attributes of Different Types of Identifiers

- Constant: (类型,值)
- Type: (类型)
- Variable: (类型,层数,偏移)
- Function: (返回类型,形参定义,代码地址,空间大小,.....)
- Procedure: (形参定义, 代码地址, 空间大小,)
- Field: (类型, 偏移, 所在结构类型)

Attributes for Constant Identifier

TypePtr	Kind	Value
	constKind	

- TypePtr
 - point to the internal representation of the type of the constant;
- Kind
 - The kind of identifier, here should be constKind;
- Value
 - The value of the constant;

Attributes for Type Identifier

TypePtr	Kind
	typeKind

- TypePtr
 - point to the internal representation of the type;
- Kind
 - The kind of identifier, here should be typeKind;

Attributes for Variable Identifier

TypePtr	Kind	Access	Level	Offset
	varKind			

- TypePtr
 - point to the internal representation of the type of the variable;
- Kind
 - The kind of identifier, here should be varKind;
- Access: (dir, indir);
- Level: 层数
- · Offset:偏移量

Attributes for Field Identifier

TypePtr	Kind	Offset	Ptr
	fieldKind		

- TypePtr
 - point to the internal representation of the type of the field;
- Kind
 - The kind of identifier, here should be fieldKind;
- Offset: 该域名针对所在结构类型的偏移量;
- Ptr: refers to next field;

Attributes for Real Proc/Func Identifier (实在过程或者函数)

Information Science and Technology College of Northeast Normal University

TypePtr	Kind	Class	Level	Param	Code	Size	Forward
	routKind	actual					

- TypePtr: point to the internal representation of the type of func(void for proc);
- Kind: the kind of identifier, here should be routKind;
- Class: actual refers to real procedure or function;
- Level: 层数where the identifier defined;
- Param: refers to a list of information for formal parameters;
- Code: refers to the start address of the target code for the procedure or function;
- Size: the size of the space;
- Forward: true for forward declaration;

Attributes for Formal Proc/Func Identifier (形参过程或者函数)

Information Science and Technology College of Northeast Normal University

TypePtr	Kind	Class	Level	Param	Offset
	routKind	formal			

- TypePtr: point to the internal representation of the type of func(void for proc);
- Kind: the kind of identifier, here should be routKind;
- Class: formal refers to formal procedure or function;
- Level: 层数where the identifier defined;
- Param: refers to a list of information for formal parameters;
- · Offset: 在形参列表中的偏移;

Information Science and Technology College of Northeast Normal University

Levels and offsets for Variables (including parameters)

- 层数(level)
 - 过程/函数的定义可以嵌套
 - 主程序的层数为0;
- 偏移量(offset)
 - 执行过程/函数的调用时, 需要为其中的变量分配空间;
 - 偏移量指的是变量针对其所在过程/函数的空间的首地 址的偏移量;

Levels and offsets for Variables (including parameters)

Levels and offsets for Variables (including parameters)

Information Science and Technology College of Northeast Normal University

Why we need Internal Representation for Types?

- -- Type is the important attribute for ID;
- -- Type checking is most important part of Semantic Analysis;
- -- The structure of a type is necessary for type checking;

Internal representation of Types

- Types for Programming Languages
 - Basic type
 - Integer
 - Real
 - Bool
 - Char
 - Structural type
 - Array
 - Structure
 - Union
 - Enumeration(枚举类型)
 - Pointer

Information Science and Technology College of Northeast Normal University

Internal representation of Basic Types

	Size	Kind
intPtr	intSize	intTy
-		
boolPtr —	boolSize	boolTy
Γ		
realPtr —	realSize	realTy
	_	
charPtr	charSize	charTy

Internal representation of Array

Size	Kind	Low	Up	ElemTy
	arrayTy			

- size = sizeof(ElemTyp)× (Up-Low+1)
- ElemTy: pointer to its element type;
- array [2..9] of integer;
- (8, arrayTy, 2, 9, intPtr)
- int [7];
- (7, arrayTy, 0, 6, intPtr)

Internal representation of Structure

Size	Kind	Body
	strutTy	

- Body: 指向结构体中域定义链表
- · Size: 所有域的类型的size的总和;

typedef struct { int i; char name[10]; real x; }example;

Internal representation of Union

Size	Kind	Body
	unionTy	

- · Body: 指向联合体中域定义链表
- · Size: 所有域的类型的size中最大值;

typedef union{ int i; char name[10]; real x; } test;

Internal representation of Pointer

Size	Kin	ıd	BaseType
	ptr'	Гу	

- BaseType: 指向指针的基类型;
- · Size:指针的空间大小(通常为一个单元);

Internal representation of Enumeration

Size	Kind	EList
	enumTy	

- · EList: 枚举常量链表;
- · Size:枚举类型值的空间大小(通常为一个单元);

Information Science and Technology College of Northeast Normal University

Internal representation of Values

• 可表示的值

- Integer
- Real
- False, true(通常对应0和1)
- char: ASCII码值
- 枚举类型: 对应整数

• 结构值

- 数组
- 结构
- 联合
- 指针

Knowledge Relation Graph

Organization of Symbol Table

- · Scope of identifiers (作用域)
- Localized Symbol Table (符号表的局部化)
- · Globalized Symbol Table (符号表的全局化)
- Interface Functions for Symbol Table (接口函数)

Scope of Identifier

· 作用域(scope)

- An identifier has its scope in a program;
- A scope for an identifier is a piece of program where it is visible or effective;
 - 一个标识符的作用域是该标识符有效的一段程序, 称为程序的局部化单位, 通常一个程序局部化单位是一个子程序(函数)或者分程序;
 - 一个标识符的作用域从声明该标识符的位置开始到其所 在的局部化单位的结束(其中要去掉其内部声明的同名标 识符的作用域):
 - 特别地, 域名的作用域是包含该域名的结构或者联合体;

Information Science and Technology College of Northeast Normal University

Question: what about "test" and "main"?

Scope of Identifier

```
int i, j;
  void test(int j)
 real x;
П
  void main()
 char i;
```

int i, Information S Northeast No void test (int j) realx void ma n() { clar i; { **i**nt i; }

Dealing with Symbol Table

```
i: (intPtr, varKind, 0, 0, dir)

j: (intPtr, varKind, 0, 1, dir)

test:
  (voidPtr, routKind, 0, ...)

main:
  (voidPtr, routKind, 0, ...)

i: (charPtr, varKind, 1, 0, dir)

i: (intPtr, varKind, 1, 1, dir)
```


Dealing with Symbol Table During Semantic Analysis

- Identifier declaration(标识符声明)
 - Check whether declared already by <u>searching symbol table</u>;
 - If yes, error;
 - If no, establish internal representation, <u>insert into symbol table</u>;
- Identifier usage(标识符使用)
 - Check whether declared by <u>searching symbol table</u>;
 - If yes, get its attributes for further semantic analysis;
 - If no, error;
- Exit from 局部化单位, delete identifiers that are declared in it;

Organization of Symbol Table

- Easy for searching
 - 顺序查找
 - 折半查找
 - 散列表(hash table)
- Reflect the scope of identifiers, guarantee that each time the effective attributes for the identifiers can be found;
 - 局部化:每个局部化单位的符号表作为一个独立的表处理,即把每个局部化单位的符号表作为建表和查表单位;
 - 全局化: 把整个程序的符号表统一处理:

局部化符号表

Northe

·Scope栈保存当前所有局部化单位符号表的首地址;

- 局部化实现原理:
 - 进入局部化单位, 建立一个新的空符号表, 并将地址压入 Scope栈;
 - 遇到定义性标识符(声明), 查当前符号表判定是否有重复定义, 如果没有则将其属性登记到当前符号表中;
 - 遇到使用性标识符, 查符号表(从当前符号表查, 如果没有, 再依次查scope栈中下一个符号表, 如果都没有, 没有声明错; 否则, 找到对应的属性);
 - 结束一个局部化单位时, 删除当前符号表, 弹出scope栈 顶元素:
- 每个局部化单位的符号表可以是
 - 线性表; 二叉树; 散列表

int i, Information S Northeast No. void test (int j) real x; $\{ int \dot{x} ;$ void ma n() { clar i;

局部化符号表

0 Scope栈

全局化符号表

Ⅰ• 全局化实现原理

- 整个程序用一个符号表, 该符号表的组织可以是
 - 线性表; 二叉树; 散列表
- 每个局部化单位对应一个唯一的局部化编号num;
- 符号表的表项为(num, id, attributes);
- 初始化: CurrentNum = 0;
- 进入局部化单位,CurrentNum++;
- 遇到定义性标识符(声明), 检查所有对应CurrentNum的表项, 判定是否有重复定义, 如果没有则将其属性及其CurrentNum登记到符号表中;
- 遇到使用性标识符, 查符号表, 如果都没有, 没有声明错; 否则, 找到对应的属性;
- 结束一个局部化单位时,删除所有CurrentNum对应的表项, CurrentNum --;

全局化符号表

- Search for attributes for identifier \underline{X}
 - Depend on how to organize the symbol table?
 - The main idea
 - (1)Num = CurrentNum;
 - (2) search for (X, Num, attr) item in Symbol table,
 - If does exist{ return attr;}
 - If not exist, {Num--;}
 if Num<0 { return false}
 else goto (2);</pre>

全部化符号表

(0, id, attributes)

Symbol Table

Interfaces for Symbol Table

- Create symbol table
- Destroy symbol table
- Append one item to symbol table
- Find entry to an identifier
- Find attributes for an identifier

符号表的数据结构

Information Science and Technology College of Northaget Normal University

```
struct symbtable
{
  char idname[10];
  AttributeIR attrIR;
  struct symbtable * next;
}SymbTable;
```

```
typedef struct
 /*指向标识符的类型内部表示*/
  struct typeIR
 * idtype;
 /*标识符的类型*/
  IdKind
 kind;
  union
  {struct
 AccessKind
 access;
 int
 level;
 off;
 int
 /*变量标识符的属性*/
 }VarAttr;
  struct
 int
 level;
 /*参数表*/
 ParamTable * param;
 int
 code;
 int
 size;
 /*过程名标识符的属性*/
 }ProcAttr;
 /*标识符的不同类型有不同的属性*/
  }More;
AttributeIR;
typedef <a href="IdKind">IdKind</a>={typeKind, varKind, procKind}
```

```
struct typeIR
 /*类型所占空间大小*/
 int size;
 TypeKind
 kind;
 union
 { struct
 { struct typeIR * indexTy;
 struct typeIR * elemTy;
 }ArrayAttr;
 fieldChain * body; /*记录类型中的域链*/
 } More;
}TypeIR;
typedef Typekind={intTy,charTy,arrayTy,recordTy,boolTy}
```


Assignment

(1) please write down internal representation of following types?

typedef struct {char name[10]; int age; }person;
typedef person List[10];
typedef union {int data; real length; char
name[4];}

Assignment

(2) Please write down the process of creating symbol table when analyzing following program? (localized symbol table and globalized symbol table)

```
typedef struct {char name[30]; int age;} Student;
Student Lee;
int i;
int GetAge(Student S)② { return S.age;}
void SetAge( int i) ③ {Lee.age=i; }
void main() { student Lee; SetAge(10); {int i = 20; ④ Lee.age = i;}}
```