

Languages and Compilers (SProg og Oversættere)

Semantic Analysis

Semantic Analysis

- a. Describe the purpose of the Semantic analysis phase
- b. Discuss Identification and type checking
- c. Discuss scopes/block structure and implication for implementation of identification tables/symbol tables
- d. Discuss type rules for various constructs
- e. Discuss Implementation of semantic analysis

The "Phases" of a Compiler

Contextual Constraints

Syntax rules alone are not enough to specify the format of well-formed programs.

Example 1:

Example 2:

```
let const m~2;
  var n:Boolean
in begin
  n := m<4;
  n := n+1
  Type error!  Type Rules
end</pre>
```

Scope Rules

Scope rules regulate visibility of identifiers. They relate every **applied occurrence** of an identifier to a **binding occurrence**

Terminology:

Static binding vs. dynamic binding

Static scope/block structured scope vs. dynamic scope

Implicit vs. explicit binding

Example (from p. 88 in Transitions and Trees)

```
begin
```

end


```
var x:= 0;
 Assuming static scope for procedures and variables,
var y:= 42
 What is the value assigned to y?
 Assuming dynamic scope for procedures and variables,
 What is the value assigned to y?
proc p is x:=x+3;
proc q is call p;
begin
 var x:=9;
 proc p is x := x+1;
 call q;
 y := x
end
```


Different kinds of Block Structure... a picture

Identification Table

For a typical programming language, i.e. statically scoped language and with nested block structure we can visualize the structure of all scopes within a program as a kind of tree.

At any one time (in analyzing the program) only a single path on the tree is accessible.

=> We don't necessarily need to keep the whole "scope" tree in memory all the time.

Identification Table: Example

Type Checking: How Does It Work

Example: Type of a variable (applied occurrence)

During Identification/SymbolTableFilling: EnterSymbol(x,type)

During typeChecking: RetreiveSymbol(x) -> type

Attributes as pointers to Declaration AST's

Type Checking: How Does It Work

Example: Type of a variable (applied occurrence)

Type Checking

For most statically typed programming languages, a bottom up algorithm over the AST:

- Types of expression AST leaves are known immediately:
 - literals => obvious
 - variables => from the ID table
 - named constants => from the ID table
- Types of internal nodes are inferred from the type of the children and the type rule for that kind of expression

Type Rules

Type rules regulate the expected types of arguments and types of returned values for the operations of a language.

Examples

```
Type rule of <:
E1 < E2 is type correct and of type Boolean
if E1 and E2 are type correct and of type Integer
```

Type rule of **while**:

```
while E do C is type correct if E of type Boolean and C type correct
```

Terminology:

Static typing vs. dynamic typing

Type Checking: How Does It Work

Example: the type of a binary operation expressions

Type rule:

If op is an operation of type T1xT2->R then
E1 op E2 is type correct and of type R if E1 and E2
are type correct and have type compatible with T1 and
T2 respectively

Type checking

Commands which contain expressions:


```
Type rule of IfCommand:
```

if E do C1 else C2 is type correct if E of type Boolean and C1 and C2 are type correct

Contextual Analysis

Identification and type checking are combined into a depth-first traversal of the abstract syntax tree. Program

Implementing Tree Traversal

- "Traditional" OO approach
- Visitor approach
 - GOF
 - Using static overloading
 - Reflective
 - (dynamic)
 - (SableCC style)
- "Functional" approach
- Active patterns in Scala (or F#)
- (Aspect oriented approach)

Implementing type checking from type rules

```
(conditional) \Gamma \vdash E: T_{\underline{E}}, T_{\underline{E}} = bool, \Gamma \vdash S_{\underline{1}}: T_{\underline{1}}, \Gamma \vdash S_{\underline{2}}: T_{\underline{2}}, \underline{T_{\underline{1}}} = T_{\underline{2}} \Gamma \vdash \text{if E then } S_{\underline{1}} \text{ else } S_{\underline{2}}: T_{\underline{1}}
```

```
public Object visitIfExpression (IfExpression com, Object arg)
 Type eType = (Type)com.E.visit(this,null);
 if (! eType.equals(Type.boolT))
 report error: expression in if not boolean
 Type c1Type = (Type)com.C1.visit(this,null);
 Type c2Type = (Type)com.C2.visit(this,null);
 if (! c1Type.equals(c2Type) )
 report error: type mismatch in expression branches
 return c1Type;
```

Why contextual analysis can be hard

- Questions and answers involve non-local information
- Answers mostly depend on values, not syntax
- Answers may involve computations

Solution alternatives:

- Abstract syntax tree
 - specify non-local computations by walking the tree
- Identification tables (sometimes called symbol tables)
 - central store for facts + checking code
- Language design
 - simplify language