Overview of Semantic Analysis

Lecture 9

Prof. Aiken CS 143 Lecture 9

Midterm Thursday

- · Material through lecture 8
- · Open note
 - Laptops OK, but no internet or computation

Prof. Aiken CS 143 Lecture 9

2

Outline

- · The role of semantic analysis in a compiler
 - A laundry list of tasks
- Scope
 - Implementation: symbol tables
- Types

Prof. Aiken CS 143 Lecture 9

The Compiler So Far

- · Lexical analysis
 - Detects inputs with illegal tokens
- Parsing
 - Detects inputs with ill-formed parse trees
- · Semantic analysis
 - Last "front end" phase
 - Catches all remaining errors

Prof. Aiken CS 143 Lecture 9

Why a Separate Semantic Analysis?

- Parsing cannot catch some errors
- · Some language constructs not context-free

Prof. Aiken CS 143 Lecture 9

What Does Semantic Analysis Do?

- Checks of many kinds . . . coolc checks:
 - 1. All identifiers are declared
 - 2. Types
 - 3. Inheritance relationships
 - 4. Classes defined only once
 - 5. Methods in a class defined only once
 - 6. Reserved identifiers are not misused And others . . .
- The requirements depend on the language

Prof. Aiken CS 143 Lecture 9

Scope

- · Matching identifier declarations with uses
 - Important static analysis step in most languages
 - Including COOL!

Prof. Aiken CS 143 Lecture 9

What's Wrong?

• Example 1

Let y: String \leftarrow "abc" in y + 3

• Example 2

Let y: Int in x + 3

Note: An example property that is not context free.

Prof. Aiken CS 143 Lecture 9

Scope (Cont.)

- The scope of an identifier is the portion of a program in which that identifier is accessible
- · The same identifier may refer to different things in different parts of the program
 - Different scopes for same name don't overlap
- · An identifier may have restricted scope

Prof. Aiken CS 143 Lecture 9

Static vs. Dynamic Scope

- · Most languages have static scope
 - Scope depends only on the program text, not runtime behavior
 - Cool has static scope
- · A few languages are dynamically scoped
 - Lisp, SNOBOL
 - Lisp has changed to mostly static scoping
 - Scope depends on execution of the program

Prof. Aiken CS 143 Lecture 9

Static Scoping Example

```
let x: Int <- 0 in
 let x: Int <- 1 in
 x;
 X;
  }
 Prof. Aiken CS 143 Lecture 9
 11
```

Static Scoping Example (Cont.)

```
let(x) Int \leftarrow 0 in
 let x: Int <- 1 in
```

Uses of x refer to closest enclosing definition

Prof. Aiken CS 143 Lecture 9

Dynamic Scope

- A dynamically-scoped variable refers to the closest enclosing binding in the execution of the program
- Example
 g(y) = leta ← 4 in f(3);
 f(x) = a
- · More about dynamic scope later in the course

Prof. Aiken CS 143 Lecture 9

13

Scope in Cool

- · Cool identifier bindings are introduced by
 - Class declarations (introduce class names)
 - Method definitions (introduce method names)
 - Let expressions (introduce object ids)
 - Formal parameters (introduce object ids)
 - Attribute definitions (introduce object ids)
 - Case expressions (introduce object ids)

Prof. Aiken CS 143 Lecture 9

. . .

16

Scope in Cool (Cont.)

- Not all kinds of identifiers follow the mostclosely nested rule
- · For example, class definitions in Cool
 - Cannot be nested
 - Are globally visible throughout the program
- In other words, a class name can be used before it is defined

Prof. Aiken CS 143 Lecture 9

15

Example: Use Before Definition

Prof. Aiken CS 143 Lecture 9

Δ

More Scope in Cool

Attribute names are global within the class in which they are defined

```
Class Foo {
 f(): Int { a };
 a: Int ← 0;
}
```

Prof. Aiken CS 143 Lecture 9

More Scope (Cont.)

- Method/attribute names have complex rules
- A method need not be defined in the class in which it is used, but in some parent class
- Methods may also be redefined (overridden)

Prof. Aiken CS 143 Lecture 9

. . .

Implementing the Most-Closely Nested Rule

- Much of semantic analysis can be expressed as a recursive descent of an AST
 - Before: Process an AST node n
 - Recurse: Process the children of n
 - After: Finish processing the AST node n
- When performing semantic analysis on a portion of the AST, we need to know which identifiers are defined

Prof. Aiken CS 143 Lecture 9

19

Implementing . . . (Cont.)

 Example: the scope of let bindings is one subtree of the AST:

let x: Int \leftarrow 0 in e

· x is defined in subtree e

Prof. Aiken CS 143 Lecture 9

Symbol Tables

- Consider again: let x: Int ← 0 in e
- · Tdea:
 - Before processing e, add definition of \times to current definitions, overriding any other definition of \times
 - Recurse
 - After processing e, remove definition of \times and restore old definition of \times
- A symbol table is a data structure that tracks the current bindings of identifiers

Prof. Aiken CS 143 Lecture 9

21

23

A Simple Symbol Table Implementation

- · Structure is a stack
- Operations
 - add_symbol(x) push x and associated info, such as x's type, on the stack
 - find_symbol(x) search stack, starting from top, for x. Return first x found or NULL if none found
 - remove_symbol() pop the stack
- · Why does this work?

Prof. Aiken CS 143 Lecture 9

22

Limitations

- The simple symbol table works for let
 - Symbols added one at a time
 - Declarations are perfectly nested
- · What doesn't it work for?

Prof. Aiken CS 143 Lecture 9

A Fancier Symbol Table

enter_scope() start a new nested scope

find_symbol(x) finds current x (or null)

add_symbol(x)
 add a symbol x to the table

 check_scope(x) true if x defined in current scope

exit_scope()exit current scope

We will supply a symbol table manager for your project

Prof. Aiken CS 143 Lecture 9

Class Definitions

- · Class names can be used before being defined
- We can't check class names
 - using a symbol table
 - or even in one pass
- Solution
 - Pass 1: Gather all class names
 - Pass 2: Do the checking
- · Semantic analysis requires multiple passes
 - Probably more than two

Prof. Aiken CS 143 Lecture 9

25

27

Types

- · What is a type?
 - The notion varies from language to language
- Consensus
 - A set of values
 - A set of operations on those values
- Classes are one instantiation of the modern notion of type

of, Aiken CS 143 Lecture 9

26

Why Do We Need Type Systems?

Consider the assembly language fragment

add \$r1, \$r2, \$r3

What are the types of \$r1, \$r2, \$r3?

Prof. Aiken CS 143 Lecture 9

Types and Operations

- Certain operations are legal for values of each type
 - It doesn't make sense to add a function pointer and an integer in C
 - It does make sense to add two integers
 - But both have the same assembly language implementation!

Prof. Aiken CS 143 Lecture 9

Type Systems

- A language's type system specifies which operations are valid for which types
- The goal of type checking is to ensure that operations are used with the correct types
 - Enforces intended interpretation of values, because nothing else will!

Prof. Aiken CS 143 Lecture 9

.

Type Checking Overview

- Three kinds of languages:
 - Statically typed: All or almost all checking of types is done as part of compilation (C, Java, Cool)
 - Dynamically typed: Almost all checking of types is done as part of program execution (Scheme)
 - Untyped: No type checking (machine code)

Prof. Aiken CS 143 Lecture 9

20

The Type Wars

- · Competing views on static vs. dynamic typing
- Static typing proponents say:
 - Static checking catches many programming errors at compile time
 - Avoids overhead of runtime type checks
- Dynamic typing proponents say:
 - Static type systems are restrictive
 - Rapid prototyping difficult within a static type system

Prof. Aiken CS 143 Lecture 9

31

The Type Wars (Cont.)

- · In practice
 - code written in statically typed languages usually has an escape mechanism
 - · Unsafe casts in C, Java
 - Some dynamically typed languages support "pragmas" or "advice"
 - · i.e., type declarations
- Why don't we have static typing everyone likes?

Prof. Aiken CS 143 Lecture 9

Types Outline

- · Type concepts in COOL
- Notation for type rules
 Logical rules of inference
- · COOL type rules
- General properties of type systems

Prof. Aiken CS 143 Lecture 9

22

Cool Types

- · The types are:
 - Class Names
 - SELF_TYPE
- · The user declares types for identifiers
- The compiler infers types for expressions
 - Infers a type for every expression

Prof. Aiken CS 143 Lecture 9

. . .

Type Checking and Type Inference

- Type Checking is the process of verifying fully typed programs
- Type Inference is the process of filling in missing type information
- The two are different, but the terms are often used interchangeably

Prof. Aiken CS 143 Lecture 9

35

Rules of Inference

- We have seen two examples of formal notation specifying parts of a compiler
 - Regular expressions
 - Context-free grammars
- The appropriate formalism for type checking is logical rules of inference

Prof. Aiken CS 143 Lecture 9

Why Rules of Inference?

- Inference rules have the form
 If Hypothesis is true, then Conclusion is true
- Type checking computes via reasoning If E_1 and E_2 have certain types, then E_3 has a certain type
- Rules of inference are a compact notation for "If-Then" statements

Prof. Aiken CS 143 Lecture 9

. . .

39

From English to an Inference Rule

- · The notation is easy to read with practice
- Start with a simplified system and gradually add features
- · Building blocks
 - Symbol A is "and"
 - Symbol ⇒ is "if-then"
 - x:T is "x has type T"

Prof. Aiken CS 143 Lecture 9

20

40

From English to an Inference Rule (2)

```
If e_1 has type Int and e_2 has type Int,
then e_1 + e_2 has type Int
```

(e₁ has type Int \wedge e₂ has type Int) \Rightarrow e₁ + e₂ has type Int

 $(e_1: Int \land e_2: Int) \Rightarrow e_1 + e_2: Int$

Prof. Aiken CS 143 Lecture 9

The statement

 $(e_1: Int \land e_2: Int) \Rightarrow e_1 + e_2: Int$ is a special case of

From English to an Inference Rule (3)

 $\mathsf{Hypothesis}_1 \land \ldots \land \mathsf{Hypothesis}_n \Rightarrow \mathsf{Conclusion}$

This is an inference rule.

Prof. Aiken CS 143 Lecture 9

Notation for Inference Rules

· By tradition inference rules are written

$$\frac{\vdash \mathsf{Hypothesis} ... \vdash \mathsf{Hypothesis}}{\vdash \mathsf{Conclusion}}$$

Cool type rules have hypotheses and conclusions

h means "it is provable that . . . "

Prof. Aiken CS 143 Lecture 9

41

Two Rules

$$\frac{i \text{ is an integer literal}}{\vdash i : \text{Int}}$$

$$\frac{\vdash e_1 : Int \vdash e_2 : Int}{\vdash e_1 + e_2 : Int}$$
 [Add]

Prof. Aiken CS 143 Lecture 9

42

Two Rules (Cont.)

- These rules give templates describing how to type integers and + expressions
- By filling in the templates, we can produce complete typings for expressions

Prof. Aiken CS 143 Lecture 9

43

Prof. Aiken CS 143 Lecture 9

Soundness

- · A type system is sound if
 - Whenever \vdash e: T
 - Then ${\it e}$ evaluates to a value of type ${\it T}$
- · We only want sound rules
 - But some sound rules are better than others:

i is an integer literal ⊢ i : Object

Prof. Aiken CS 143 Lecture 9

Type Checking Proofs

- Type checking proves facts e: T
 - Proof is on the structure of the AST
 - Proof has the shape of the AST
 - One type rule is used for each AST node
- In the type rule used for a node $\boldsymbol{\epsilon}$:
 - Hypotheses are the proofs of types of e's subexpressions
 - Conclusion is the type of e
- Types are computed in a bottom-up pass over the AST

Prof. Aiken CS 143 Lecture 9

46

Two More Rules

$$\begin{array}{c}
\vdash e_1: Bool \\
 \hline
\vdash e_2: T \\
\vdash while e_1 loop e_2 pool: Object
\end{array}$$
[Loop]

Prof. Aiken CS 143 Lecture 9

A Problem

· What is the type of a variable reference?

• The local, structural rule does not carry enough information to give x a type.

Prof. Aiken CS 143 Lecture 9

. . .

A Solution

- · Put more information in the rules!
- A type environment gives types for free variables
 - A type environment is a function from ObjectIdentifiers to Types
 - A variable is *free* in an expression if it is not defined within the expression

Prof. Aiken CS 143 Lecture 9

51

Type Environments

Let O be a function from ObjectIdentifiers to Types

The sentence

is read: Under the assumption that variables have the types given by ${\it O}$, it is provable that the expression ${\it e}$ has the type ${\it T}$

Prof. Aiken CS 143 Lecture 9

Modified Rules

The type environment is added to the earlier rules:

$$\frac{i \text{ is an integer literal}}{O \vdash i : Int} \quad [Int]$$

$$\frac{O \vdash e_1 \text{: Int} \quad O \vdash e_2 \text{: Int}}{O \vdash e_1 + e_2 \text{: Int}} \text{[Add]}$$

Prof. Aiken CS 143 Lecture 9

New Rules

And we can write new rules:

$$\frac{O(x) = T}{\vdash x: T} \quad [Var]$$

Prof. Aiken CS 143 Lecture 9

. . .

Let

$$\frac{O[\mathsf{T_0/x}] \vdash e_1 \!\!: \mathsf{T_1}}{O \vdash \mathsf{let}\; x \!\!: \! \mathsf{T_0} \; \mathsf{in} \; e_1 \!\!: \mathsf{T_1}} \; [\mathsf{Let\text{-No-Init}}]$$

O[T/y] means O modified to return T on argument y

Note that the let-rule enforces variable scope

Prof. Aiken CS 143 Lecture 9

55

Notes

- The type environment gives types to the free identifiers in the current scope
- The type environment is passed down the AST from the root towards the leaves
- Types are computed up the AST from the leaves towards the root

Prof. Aiken CS 143 Lecture 9

Let with Initialization

Now consider let with initialization:

$$\frac{ O \vdash e_0 \colon \mathsf{T}_0 }{ O[\mathsf{T}_0/\mathsf{x}] \vdash e_1 \colon \mathsf{T}_1 } \frac{ [\mathsf{Let\text{-}Init}] }{ \vdash \mathsf{let} \ \mathsf{x} \colon \mathsf{T}_0 \leftarrow e_0 \ \mathsf{in} \ e_1 \colon \mathsf{T}_1 }$$

This rule is weak. Why?

Prof. Aiken CS 143 Lecture 9

57

Subtyping

- · Define a relation ≤ on classes
 - X ≤ >
 - X ≤ Y if X inherits from Y
 - $X \le Z$ if $X \le Y$ and $Y \le Z$
- · An improvement

$$\begin{array}{c} O \vdash e_0 \colon T_0 \\ O[T/x] \vdash e_1 \colon T_1 \\ \hline T_0 \leq T \\ \hline O \vdash \text{let } x \colon T \in A_0 \text{ into } e_1 \colon T_1 \end{array}$$

$$\underbrace{ \text{[Let-Init]}}_{SS}$$

Assignment

- Both let rules are sound, but more programs typecheck with the second one
- · More uses of subtyping:

$$O(x) = T_0$$

$$O \vdash e_1: T_1$$

$$T_1 \le T_0$$

$$O \vdash x \leftarrow e_1: T_1$$
[Assign]

Prof. Aiken CS 143 Lecture 9

59

Initialized Attributes

- Let $O_c(x) = T$ for all attributes x:T in class C
- Attribute initialization is similar to let, except for the scope of names

$$O_{C}(x) = T_{0}$$

$$O_{C} \vdash e_{1}: T_{1}$$

$$\frac{T_{1} \leq T_{0}}{O_{C} \vdash x: T_{0} \leftarrow e_{1}}$$
 [Attr-Init]

Prof. Aiken CS 143 Lecture 9

If-Then-Else

- Consider: if e_0 then e_1 else e_2 fi
- The result can be either e_1 or e_2
- The type is either e_1 's type of e_2 's type
- The best we can do is the smallest supertype larger than the type of e_1 or e_2

Prof. Aiken CS 143 Lecture 9

61

Least Upper Bounds

- lub(X,Y), the least upper bound of X and Y, is Z if
 - $X \le Z \land Y \le Z$ Z is an upper bound
 - $X \le Z' \land Y \le Z' \Rightarrow Z \le Z'$ Z is least among upper bounds
- In COOL, the least upper bound of two types is their least common ancestor in the inheritance tree

Prof. Aiken CS 143 Lecture 9

If-Then-Else Revisited

$$\begin{array}{c} O \vdash e_0 \text{: Bool} \\ O \vdash e_1 \text{: } \mathsf{T}_1 \qquad \text{[If-Then-Else]} \\ \hline O \vdash e_2 \text{: } \mathsf{T}_2 \\ \hline O \vdash \text{if } e_0 \text{ then } e_1 \text{ else } e_2 \text{ fi: lub}(\mathsf{T}_1, \mathsf{T}_2) \end{array}$$

Prof. Aiken CS 143 Lecture 9

63

Case

 The rule for case expressions takes a lub over all branches

$$\begin{array}{c} O \vdash e_0 \colon T_0 \\ O[T_1/x_1] \vdash e_i \colon T_1 \\ & \vdots \\ O[T_n/x_n] \vdash e_n \colon T_n \end{array} \qquad \boxed{\textit{Case}} \\ O \vdash \mathsf{case} \ e_0 \ \mathsf{of} \ x_i \colon T_1 \rightarrow e_1 \colon \dots \colon x_n \colon T_n \rightarrow e_n \colon \mathsf{easc} : \mathsf{lub}(T_1, \dots, T_n) \end{array}$$

Prof. Aiken CS 143 Lecture 9

Method Dispatch

There is a problem with type checking method calls:

Prof. Aiken CS 143 Lecture 9

Notes on Dispatch

- In Cool, method and object identifiers live in different name spaces
 - A method foo and an object foo can coexist in the same scope
- In the type rules, this is reflected by a separate mapping M for method signatures

$$M(C,f) = (T_1, ..., T_n, T_{n+1})$$
means in class C there is a method f

$$f(x_1; T_1, ..., x_n; T_n) : T_{n+1}$$

Prof. Aiken CS 143 Lecture 9

66

The Dispatch Rule Revisited

$$\begin{array}{c} \textit{O, M} \vdash \textit{e}_0 \text{: } T_0 \\ \textit{O, M} \vdash \textit{e}_1 \text{: } T_1 \\ & \dots \\ \textit{O, M} \vdash \textit{e}_n \text{: } T_n \\ \textit{M(}T_0, f) = (T_1, \dots, T_n, T_{n+1}) \\ \hline T_i \leq T_i \text{ for } 1 \leq i \leq n \\ \hline \textit{O, M} \vdash \textit{e}_0.f(\textit{e}_1, \dots, \textit{e}_n) \text{: } T_{n+1} \end{array} \text{[Dispatch]}$$

67

Prof. Aiken CS 143 Lecture 9

Static Dispatch

- Static dispatch is a variation on normal dispatch
- The method is found in the class explicitly named by the programmer
- The inferred type of the dispatch expression must conform to the specified type

Prof. Aiken CS 143 Lecture 9

Static Dispatch (Cont.)

$$\begin{array}{c} \textit{O, M} \vdash e_0 \text{: } T_0 \\ \textit{O, M} \vdash e_1 \text{: } T_1 \\ & \dots \\ \textit{O, M} \vdash e_n \text{: } T_n \\ \textit{T}_0 \leq T \\ \text{M}(T_0, f) = (T_1, \dots T_{n'}, T_{n+1}) \\ \hline T_i \leq T_{i'} \text{ for } 1 \leq i \leq n \\ \textit{O, M} \vdash e_0 @ T.f(e1, \dots, e_n) \text{: } T_{n+1} \end{array}$$

Prof. Aiken CS 143 Lecture 9

69

71

The Method Environment

- The method environment must be added to all rules
- In most cases, M is passed down but not actually used
 - Only the dispatch rules use M

$$\frac{O,M\vdash e_1\text{: Int}\quad O,M\vdash e_2\text{: Int}}{O,M\vdash e_1+e_2\text{: Int}} \text{ [Add]}$$

Prof. Aiken CS 143 Lecture 9

More Environments

- For some cases involving SELF_TYPE, we need to know the class in which an expression appears
- The full type environment for COOL:
 - A mapping ${\color{red} o}$ giving types to object id's
 - A mapping M giving types to methods
 - The current class C

Prof. Aiken CS 143 Lecture 9

Sentences

The form of a sentence in the logic is $O,M,C \vdash e: T$

Example:

$$\frac{O,M,C \vdash e_1 \text{: Int} \quad O,M,C \vdash e_2 \text{: Int}}{O,M,C \vdash e_1 + e_2 \text{: Int}} \quad [Add]$$

Prof. Aiken CS 143 Lecture 9

Type Systems

- The rules in this lecture are COOL-specific
 - More info on rules for self next time
 - Other languages have very different rules
- · General themes
 - Type rules are defined on the structure of expressions
 - Types of variables are modeled by an environment
- · Warning: Type rules are very compact!

Prof. Aiken CS 143 Lecture 9

One-Pass Type Checking

- COOL type checking can be implemented in a single traversal over the AST
- · Type environment is passed down the tree
 - From parent to child
- · Types are passed up the tree
 - From child to parent

Prof. Aiken CS 143 Lecture 9

_ .

Implementing Type Systems

```
\frac{O,M,C \vdash e_1 : Int \quad O,M,C \vdash e_2 : Int}{O,M,C \vdash e_1 + e_2 : Int} \quad [Add]
TypeCheck(Environment, e_1 + e_2) = \{
T_1 = TypeCheck(Environment, e_1);
T_2 = TypeCheck(Environment, e_2);
```

Prof. Aiken CS 143 Lecture 9

Check $T_1 == T_2 == Int$;

return Int; }