

ΗΥ340 : ΓΛΩΣΣΕΣ ΚΑΙ ΜΕΤΑΦΡΑΣΤΕΣ

ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΡΗΤΗΣ, ΣΧΟΛΗ ΘΕΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ, ΤΜΗΜΑ ΕΠΙΣΤΗΜΗΣ ΥΠΟΛΟΓΙΣΤΩΝ

```
VAR i:Integer;

FUNCTION(Symbol) replicate

x = (function(x,y) {return x+y;});

class DelFunctor: public std::unary_function<</pre>
```

ΔΙΔΑΣΚΩΝ Αντώνιος Σαββίδης

ΗΥ340 : ΓΛΩΣΣΕΣ ΚΑΙ ΜΕΤΑΦΡΑΣΤΕΣ

Φροντιστήριο 3° Symbol Table & Scopes

HY340, 2017 A. Σαββίδης Slide 2 / 22

Τι είναι ο Symbol Table

- Ο πίνακας συμβόλων (symbol table) είναι μία δομή, όπου αποθηκεύεται πληροφορία σχετικά με τα σύμβολα του προγράμματος
 - Είδος συμβόλου (μεταβλητή ή συνάρτηση)
 - Scope (εμβέλεια) του συμβόλου
- Ο πίνακας συμβόλων προσπελαύνεται κάθε φορά που ο compiler συναντά κάποιο σύμβολο
 - Ορισμός νέων συμβόλων
 - Εύρεση υπαρχόντων συμβόλων

Δεδομένα Symbol Table (1/2)

- Μεταβλητές
 - Όνομα
 - Τύπος
 - Καθολική μεταβλητή, τυπικό όρισμα ή τοπική μεταβλητή
 - Εμβέλεια (scope)
 - Γραμμή δήλωσης
- Συναρτήσεις
 - Όνομα
 - Τύπος
 - Συνάρτηση προγραμματιστή, ή βιβλιοθήκης
 - Τυπικά ορίσματα
 - Εμβέλεια (scope)
 - Γραμμή δήλωσης

Δεδομένα Symbol Table - Παράδειγμα (2/2)

```
 x = input();
 function g(x, y) {
 local z = x + y;
 print(z);
 return(function f(a, b) {
 return a + b;
 });
```

- x: global variable at scope 0, line1
- input: library function at scope 0, line 0
- g: user defined function with arguments x, y, at scope 0, line 2
- x, y: formal arguments at scope 1, line 2
- z: local variable at scope 1, line 3
- print: library function at scope 0, line 0
- f: user defined function with arguments a, b, at scope 1, line 5
- a, b: formal arguments at scope2, line 5

Λειτουργίες Symbol Table (1/5)

Insert

 Εισαγωγή ενός νέου συμβόλου στον πίνακα

Lookup

• Αναζήτηση ενός συμβόλου στον πίνακα

Hide

Απενεργοποίηση (όχι διαγραφή) όλων
 των συμβόλων ενός επιπέδου εμβέλειας

HY340, 2017 A. Σαββίδης Slide 6 / 22

Λειτουργίες Symbol Table - Insert (2/5)

- Όποτε αναγνωρίζεται ένα σύμβολο δημιουργείται μία νέα εγγραφή για αυτό, εφόσον δεν υπάρχει ήδη στον symbol table
- Πότε γίνεται;
 - Κατά τον ορισμό νέας μεταβλητής, π.χ. local x;
 - Εκτός φυσικά αν αναφέρεται σε μεταβλητή ή συνάρτηση στο ίδιο scope
 - Κατά τον ορισμό νέας συνάρτησης, π.χ. function foo(x, y) { return x+y;}
 - Κατά την χρήση μη ορισμένου συμβόλου, πχ.
 x = input();

HY340, 2017 A. Σαββίδης Slide 7 / 22

Λειτουργίες Symbol Table - Lookup (3/5)

- Αναζήτηση ενός συμβόλου στο τρέχον επίπεδο εμβέλειας ή σε περιέχουσα εμβέλεια με βάση τους κανόνες που ακολουθεί η γλώσσα
- Πότε γίνεται;
 - Κατά τον ορισμό ενός συμβόλου
 - Για να ελέγξουμε ότι δεν υπάρχει σύγκρουση με κάποιο ήδη υπάρχον σύμβολο
 - Κατά την χρήση ενός συμβόλου
 - Για να βρούμε το σύμβολο στο οποίο αναφερόμαστε
 - Ουσιαστικά λοιπόν γίνεται όποτε συναντήσουμε κάποιο σύμβολο

HY340, 2017 A. Σαββίδης Slide 8 / 22

Λειτουργίες Symbol Table - Hide (4/5)

- Απενεργοποίηση των μεταβλητών κάποιου επιπέδου εμβέλειας (συνήθως του τρέχοντος)
- Πότε γίνεται;
 - Κατά την έξοδο από κάποιο block
 - Κατά την έξοδο από συνάρτηση

HY340, 2017 Α. Σαββίδης Slide 9 / 22

Λειτουργίες Symbol Table - Παράδειγμα (5/5)

```
x = input();
g = 12.4;
print(typeof(x));
function foo(x, y) {
 print(x + y);
 local p = y;
 ::print(p);
 function h(a) {
 y = h(::x);
```

```
lookup(x), ins(x), lookup(input)
 lookup(g), ins(g)
 lookup(print), lookup(typeof), lookup(x)
 lookup(foo), ins(foo), lookup(x), ins(x), lookup(y), ins(y)
 lookup(print), lookup(x), lookup(y)
 lookup(p), ins(p), lookup(y)
 lookup(::print), lookup(p)
 lookup(h), ins(h), lookup(a), ins(a)
return a + x + y; lookup(a), lookup(x), error
 hide(a)
 lookup(y), lookup(h), lookup(::x)
 hide(foo::x, foo::y, foo::p, foo::h)
```


Symbol Definitions (1/2)

Symbol redefinition:

- Όταν υπάρχει ήδη μια μεταβλητή με id ίδιο με το id της μεταβλητής που πάμε να ορίσουμε και βρίσκεται στο ίδιο scope
 - Μεταβλητές ίδιου scope με ίδιο όνομα (ok)
 - Συναρτήσεις ίδιου scope με ίδιο όνομα (error)
 - Συνάρτηση και μεταβλητή ίδιου scope με ίδιο όνομα (error)
 - Οποιοδήποτε σύμβολο με όνομα ίδιο με συνάρτηση βιβλιοθήκης (error)

Undefined symbol:

- Όταν μια μεταβλητή που χρησιμοποιείται δεν είναι στον πίνακα συμβόλων
 - Οι μεταβλητές ορίζονται με την πρώτη εμφάνισή τους (εισάγονται στον symbol table) (ok)
 - Όταν ζητάμε global μεταβλητή η οποία δεν έχει οριστεί και άρα δεν υπάρχει στον symbol table (error)

Symbol Definitions – Παράδειγμα (2/2)

```
read(a);
a = input();
function foo(x) {
 local print = "hello";
 print(x + y);
 local hello = a;
 local hello = 35;
 function hello() {
 print(::a + ::x);
 function cos(){}
function foo(){}
```

New variables: read, a

Function definition: foo, New variable: x

Collision with library function: print (error)

New variable: y

New variable: hello

Same variable hello

Redeclaration of *hello* as function (error)

Global a found but global x not found

(error)

Collision with library function: cos (error)

Redeclaration of function: foo (error)

Υλοποίηση του Symbol Table

- Υπάρχουν κυρίως δύο τρόποι υλοποίησης του πίνακα συμβόλων:
 - Mε Linked List
 - Mε Hash Table
- Προτιμάμε την υλοποίηση με Hashtable κυρίως λόγω της επίδοσης του Lookup

HY340, 2017 Α. Σαββίδης Slide 13 / 22

Υλοποίηση Symbol Table με Hash Table (1/2)

- Ένας Hashtable αποτελείται από buckets
- Κάθε σύμβολο κατανέμεται σε ένα από αυτά τα buckets με βάση μια hash συνάρτηση
- Σύμβολα που τυχαίνει να πέσουν στο ίδιο bucket δημιουργούν μια linked list
- Επιπλέον είναι χρήσιμο να υπάρχει και ένα scope link που δημιουργεί μία λίστα συνδέοντας όλα τα σύμβολα που ανήκουν στο ίδιο scope
 - Αυτή η λίστα μπορεί να είναι μία δομή πάνω στην ήδη υπάρχουσα ή και ξεχωριστή (απλά πρέπει να ανανεώνεται παράλληλα με την κύρια δομή)

HY340, 2017 Α. Σαββίδης Slide 14 / 22

Υλοποίηση Symbol Table με Hash Table (2/2)

HY340, 2017 Α. Σαββίδης Slide 15 / 22

Υλοποίηση λειτουργιών Symbol Table

- Οι συναρτήσεις Insert και Lookup είναι όμοιες με αυτές που έχετε υλοποιήσει σε προηγούμενα μαθήματα για Hashtables
 - Πρέπει όμως να γίνει και ο χειρισμός του scope link
 - Επιπλέον, είναι πιθανό να χρειαστείτε δύο εκδόσεις για τη lookup
 - Αναζήτηση ενός συμβόλου σε οποιοδήποτε scope
 - Αναζήτηση ενός συμβόλου σε συγκεκριμένο scope
- Η συνάρτηση Hide θα «ακολουθεί» το scope link για μία συγκεκριμένη εμβέλεια και θα ακυρώνει αυτά τα σύμβολα

HY340, 2017 A. Σαββίδης Slide 16 / 22

Symbol Table Entries

```
typedef struct Variable {
  const char *name;
  unsigned int scope;
  unsigned int line;
} Variable;
typedef struct Function {
  const char *name;
  //List of arguments
  unsigned int scope;
  unsigned int line;
} Function;
```

```
enum SymbolTableType {
  GLOBAL, LOCAL, FORMAL,
  USERFUNC, LIBFUNC
};
typedef struct SymbolTableEntry {
  bool isActive;
  union {
 Variable *varVal;
 Function *funcVal;
  } value;
  enum SymbolType type;
} SymbolTableEntry;
```


Χώροι Εμβέλειας

- Ένας τρόπος χειρισμού των χώρων εμβέλειας (scopes) είναι να υπάρχει μία καθολική μεταβλητή που να δείχνει την εμβέλεια στην οποία βρισκόμαστε.
- Η μεταβλητή αυτή θα πρέπει να αυξάνεται ή να μειώνεται στα actions των κατάλληλων γραμματικών κανόνων
 - Π.χ. block : '{' {++scope;} stmts '}' { Hide(scope--); }
 - Function definitions
 - Όχι όμως στα indexed elements ενός πίνακα

HY340, 2017 Α. Σαββίδης Slide 18 / 22

Χώροι Εμβέλειας - Μεταβλητές (1/2)

local x

- Κάνουμε lookup στο SymbolTable στο τρέχον scope
- Αν βρεθεί κάτι (είτε μεταβλητή είτε συνάρτηση) αναφερόμαστε εκεί
- Αν δε βρεθεί κάτι και δεν υπάρχει collision με library function προσθέτουμε στο SymbolTable νέα μεταβλητή στο τρέχον scope
 - Αν είμαστε σε scope 0, η μεταβλητή δηλώνεται global (αγνοείται το local)

::x (global x)

- Κάνουμε lookup στο SymbolTable στο global scope
- Αν βρεθεί κάτι (είτε μεταβλητή είτε συνάρτηση) αναφερόμαστε εκεί, αλλιώς είναι error
- Το ::x δεν κάνει **ποτέ** εισαγωγή στο SymbolTable

```
x; //new global var x
print(::x); //ok, x found
print(::y); //error: no y
function f() { return ::x} //ok
{ print(::f()); } //ok, f found
```


Χώροι Εμβέλειας - Μεταβλητές (2/2)

x (variable x)

- Κάνουμε lookup στο SymbolTable ξεκινώντας από το τρέχον scope και πηγαίνωντας μέχρι το global
 - Η αναζήτηση γίνεται από μέσα προς τα έξω
- Αν δε βρεθεί τίποτα σε κανένα scope, τότε προσθέτουμε στο SymbolTable νέα μεταβλητή στο τρέχον scope
- Αν βρεθεί σε κάποιο scope κάτι (είτε μεταβλητή είτε συνάρτηση) αναφερόμαστε εκεί και μένει να δούμε αν έχουμε πρόσβαση στο σύμβολο

Προσβασιμότητα συμβόλων

- Όλα τα ορατά σύμβολα που ορίζονται είτε μέσα στο τρέχον scope είτε σε κάποιο εξωτερικότερο scope χωρίς όμως να μεσολαβεί συνάρτηση είναι προσβάσιμα
 - Π.χ. αν βρισκόμαστε σε συνάρτηση και αναφερόμαστε σε τοπική μεταβλητή ή τυπικό όρισμα κάποιας περιέχουσας συνάρτησης δεν έχουμε πρόσβαση
- Όλες οι ορατές συναρτήσεις, τόσο στο τρέχον scope όσο και σε εξωτερικότερα είναι ορατές (άσχετα με το αν μεσολαβεί συνάρτηση ή όχι)
- Όλες οι καθολικές μεταβλητές (σε scope 0) και οι συναρτήσεις βιβλιοθήκης είναι προσβάσιμες

```
x = y = 1; //new variables x, y
 x = 2; //ok, refers to global x
  a = 3; //new var a in scope 1
 function f (z) {
 x = 4; //ok, refers to global x
 a = 5; //error: cannot access
 //a in scope 1
 y = 6; //ok, refers to global y
 z = 7; //ok, refers to formal
 function g() { return z; }
 //error: cannot access z
```


Χώροι Εμβέλειας - Συναρτήσεις (1/2)

funcdef - function f(...) {}

- Αν η συνάρτηση δεν έχει όνομα της δίνουμε εμείς ένα μοναδικό όνομα που δε μπορεί να δοθεί από το χρήστη (π.χ. _f1, \$f2, κλπ)
 - Κατά τα άλλα μπαίνει κανονικά στο SymbolTable
- Κάνουμε lookup στο τρέχον scope
- Αν βρεθεί μεταβλητή ή συνάρτηση είναι error
- Αν υπάρχει collision με libfunc είναι error
- Αλλιώς εισάγουμε νέα συνάρτηση στο τρέχον scope
- Μόνο αυτός ο κανόνας δηλώνει συναρτήσεις
 - Προσοχή: αν έχουμε *x(1);* το x **δεν** είναι συνάρτηση αλλά μεταβλητή!

■ formal arguments – function f(x) {}

- Κάνουμε lookup στο τρέχον scope (αυτό της συνάρτησης που δηλώνεται)
- Αν βρεθεί κάτι είναι error
- Αν υπάρχει collision με libfunc είναι error
- Αλλιώς εισάγουμε νέο τυπικό όρισμα στο τρέχον scope

```
function f() { // f in scope 0
  function f() {}// f in scope 1
  function f() {}//error: f exists
}
x = 1;
function x() {} //error: x is var
function sin() {} //error: func
//shadows libfunc
y(1, 2); //new variable y, not
//function y
```

```
function f(x, y, z) {}

//ok, f with formals x, y, z

function g(x, y, x) {} //error:

//formal redeclaration

function h(x, cos) {} //error:

//formal shadows libfunc
```


Χώροι Εμβέλειας - Συναρτήσεις (2/2)

- Οι συναρτήσεις (είτε χρήστη είτε βιβλιοθήκης) είναι σταθερές και δε μπορούν να αλλάξουν τιμή
- Συνεπώς, για μια συνάρτηση f απαγορεύονται ενέργειες όπως
 f = 1, ++f, f--
- Στον κανόνα του Ivalue όμως (Ivalue → id) που κάνουμε το lookup και βρίσκουμε π.χ. ότι αναφερόμαστε σε συνάρτηση δεν ξέρουμε ακόμα τον τρόπο χρήσης
 - Μπορεί να είναι το λάθος f = 1
 - Αλλά και το σωστό f(1)
- Ο έλεγχος γίνεται στους επιμέρους κανόνες και όχι στο Ivalue
 - Στον κανόνα Ivalue → id απλά αποθηκεύουμε την πληροφορία του συμβόλου που βρήκαμε στο \$\$
 - Χρειάζεται να προσθέσουμε στο union του yacc τον κατάλληλο τύπο
 %union { SymbolTableEntry* exprNode; ... } %type <exprNode> Ivalue
 - Αργότερα, στη χρήση του Ivalue χρησιμοποιούμε το αποθηκευμένο σύμβολο για να ελέγξουμε τον τρόπο χρήσης
 - Π.χ. στο assignexpr → Ivalue '=' expr αν το σύμβολο που περιέχεται στο \$1 είναι συνάρτηση βγάζουμε το κατάλληλο μήνυμα λάθους