

40-414 Compiler Design

Semantic Analysis & Symbol Table Management

Lecture 7

Static versus Dynamic Checking

- Static checking: the compiler enforces programming language's static semantics
 - Program properties that can be checked at compile time
- · Dynamic semantics: checked at run time
 - Compiler generates verification code to enforce programming language's dynamic semantics

Static Checking Examples

- Type checks: in A := B + C, all operands should have the same type
- Flow-of-control checks: check whether a e.g. break statement has somewhere to return control.
- Uniqueness checks: In some languages names must be unique
- Named-related checks: In ADA for loops can have name, and it must appear twice (before the for keyword and before the end statement).

Type Checks, Overloading, and Coercion

```
int op(int), op(float);
int f(float);
int a, c[10], d;
d = c + d:
 error: invalid conversion from 'int*' to 'int'
 d = d + c;
*d = a;
 error: invalid type argument of unary
 *d = a:
 // OK: overloading (C++)
a = op(d);
 // OK: coercion of d to float
a = f(d);
```

Flow-of-Control Checks

```
myfunc()
{ ...
 break; // ERROR
}
```

```
myfunc()
{ ...
  while (n)
  { ...
  if (i>10)
 break; // OK
  }
}
```

```
myfunc()
 switch (a)
 { case 0:
 break; // OK
  case 1:
```

Uniqueness Checks

```
myfunc()
{ int i, j, i; // ERROR
...
}
```

```
struct myrec
{ int name;
};
struct myrec // ERROR
{ int id;
};
```

```
myfunc(int a, int a) // ERROR { ... }
```

Nested Related Checks

One-Pass versus Multi-Pass Static Checking

 One-pass compiler: static checking in C, Pascal, Fortran, and many other languages is performed in one pass while intermediate code is generated (Influences design of a language: placement constraints)

Multi-pass compiler: static checking in Ada, Java, and C#
is performed in a separate phase, sometimes by traversing
a syntax tree multiple times

Dynamic Checking

- A piece of object code is added to the compiled program to perform the checking in the execution time
- Example:
 var a[10] int; ...; read (I); a(I) := 0;
- Generated code is as such the last statement would have been:

Symbol Table Management

OPERATIONS: Insert (string, token_ID)
Lookup (string)

NOTICE: Reserved words are placed into symbol

table for easy lookup

ARRAY lexemes

Example

```
program sort(input, output);
  var a : array [0 .. 10] of integer; x : integer;
 procedure readarray;
 var i : integer;
 begin ... a ... end;
 procedure exchange( i, j, : integer);
 begin
 x := a[i]; a[i] := a[j]; a[j] := x
 end
 procedure quicksort(m, n: integer);
 var k, v : integer;
 function partition(y, z: integer): integer;
 var i, j : integer;
 begin
 ... a ...
 ... exchange(i, j); ...
 end { partition };
 begin ... end { quicksort }
 begin ... end { sort }.
```


attributes

Scope Stack

leveme

symbol table

tyne

іехепіе	type	attributes	
			0
			1
			2
			3
			4
			5
			6
			7
			8
			9
			10
			11
			12

```
program sort(input, output);
var a : array [0 .. 10] of integer; x : integer;
procedure readarray;
 var i : integer;
 begin ... a ... end;
procedure exchange(i, j,: integer);
 begin
 x := a[i]; a[i] := a[j]; a[j] := x
 end
 procedure quicksort(m, n: integer);
 var k, v : integer;
 function partition(y, z: integer): integer;
 var i, j : integer;
 begin
 ... exchange(i, j); ...
 end { partition };
 begin ... end { quicksort } begin ... end { sort }.
```


Scope Stack

lexeme

symbol table

tvpe

	_ acciibaces	· , pc	
0		-	sort
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			

```
program sort(input, output);
var a : array [0 .. 10] of integer; x : integer;
 procedure readarray;
 var i : integer;
 begin ... a ... end;
 procedure exchange(i, j,: integer);
 begin
 x := a[i]; a[i] := a[j]; a[j] := x
 end
 procedure quicksort(m, n: integer);
 var k, v : integer;
 function partition(y, z: integer): integer;
 var i, j : integer;
 begin
 ... exchange(i, j); ...
 end { partition };
  begin ... end { quicksort }
begin ... end { sort }.
```


Scope Stack

lexeme

symbol table

tvpe

	_ accirbaces	· , pc	ICACIIIC
0		-	sort
1		int	a
2		int	Х
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			

```
program sort(input, output);
var a : array [0 .. 10] of integer; x : integer;
 procedure readarray;
 var i : integer;
 begin ... a ... end;
 procedure exchange(i, j,: integer);
 begin
 x := a[i]; a[i] := a[j]; a[j] := x
 end
 procedure quicksort(m, n: integer);
 var k, v : integer;
 function partition(y, z: integer): integer;
 var i, j : integer;
 begin
 ... exchange(i, j); ...
 end { partition };
 begin ... end { quicksort } begin ... end { sort }.
```


Scope Stack

lexeme

symbol table

tvpe

ICACIIIC	type	
sort	-	0
a	int	1
X	int	2
readarray		3
		4
		5
		6
		7
		8
		9
		10
		11
		12

```
program sort(input, output);
var a : array [0 .. 10] of integer; x : integer;
procedure readarray;
 var i : integer;
 begin ... a ... end;
procedure exchange(i, j,: integer);
 begin
 x := a[i]; a[i] := a[j]; a[j] := x
 end
 procedure quicksort(m, n: integer);
 var k, v : integer;
 function partition(y, z: integer): integer;
 var i, j : integer;
 begin
 ... exchange(i, j); ...
 end { partition };
  begin ... end { quicksort }
begin ... end { sort }.
```


Scope Stack

lexeme

symbol table

tvpe

ICACIIIC	type	attributes	
sort	-		0
a	int		1
Х	int		2
readarray	1		3
i	int		4
			5
			6
			7
			8
			9
			10
			11
			12

```
program sort(input, output);
var a : array [0 .. 10] of integer; x : integer;
procedure readarray;
 var i : integer;
 begin ... a ... end;
 procedure exchange(i, j,: integer);
 begin
 x := a[i]; a[i] := a[j]; a[j] := x
 end
 procedure quicksort(m, n: integer);
 var k, v : integer;
 function partition(y, z: integer): integer;
 var i, j : integer;
 begin
 ... exchange(i, j); ...
 end { partition };
  begin ... end { quicksort }
begin ... end { sort }.
```


Scope Stack

lexeme

symbol table

tvpe

type attribute	
-	0
int	1
int	2
У	3
e	4
	5
	6
	7
	8
	9
	10
	11
	12

```
program sort(input, output);
 var a : array [0 .. 10] of integer; x : integer;
 procedure readarray;
 var i : integer;
 begin ... a ... end;
 procedure exchange (1, j,: integer);
 begin
 x := a[i]; a[i] := a[j]; a[j] := x
 end
 procedure quicksort(m, n: integer);
 var k, v : integer;
 function partition(y, z: integer): integer;
 var i, j : integer;
 begin
 ... exchange(i, j); ...
 end { partition };
  begin ... end { quicksort }
begin ... end { sort }.
```


Scope Stack

lexeme

symbol table

tvpe

ICACITIC	type	attributes	
sort	-		0
a	int		1
Х	int		2
readarray			3
exchange			4
i	int		5
j	int		6
			7
			8
			9
			10
			11
			12

```
program sort(input, output);
 var a : array [0 .. 10] of integer; x : integer;
 procedure readarray;
}
 var i : integer;
 begin ... a ... end;
procedure exchange(i, j,: integer);
 begin
 x := a[i]; a[i] := a[j]; a[j] := x
 end
 procedure quicksort(m, n: integer);
 var k, v : integer;
 function partition(y, z: integer): integer;
 var i, j : integer;
 begin
 ... exchange(i, j); ...
 end { partition };
  begin ... end { quicksort }
begin ... end { sort }.
```


Scope Stack

lexeme

symbol table

tvpe

	•,,,,	
sort	-	0
a	int	1
X	int	2
readarray		3
exchange		4
		5
		6
		7
		8
		9
		10
		11
		12

```
program sort(input, output);
 var a : array [0 .. 10] of integer; x : integer;
 procedure readarray;
 var i : integer;
 begin ... a ... end;
 procedure exchange(i, j,: integer);
 begin
 x := a[i]; a[i] := a[j]; a[j] := x
 procedure quicksort(m, n: integer);
 var k, v : integer;
 function partition(y, z: integer): integer;
 var i, j : integer;
 begin
 ... exchange(i, j); ...
 end { partition };
  begin ... end { quicksort }
begin ... end { sort }.
```


Scope Stack

lexeme

symbol table

tvpe

icacine ty	pe accirbates	
sort -		. 0
a int		1
x int		2
readarray		3
exchange		4
quicksort		5
		6
		7
		8
		9
		10
		11
		12

```
program sort(input, output);
 var a : array [0 .. 10] of integer; x : integer;
 procedure readarray;
 var i : integer;
 begin ... a ... end;
procedure exchange(i, j,: integer);
 begin
 x := a[i]; a[i] := a[j]; a[j] := x
 end
 procedure quicksort(m, n: integer);
 var k, v : integer;
 function partition(y, z: integer): integer;
 var i, j : integer;
 begin
 ... exchange(i, j); ...
 end { partition };
  begin ... end { quicksort }
begin ... end { sort }.
```


Scope Stack

lexeme

symbol table

type

	<i>,</i> ,	
sort	-	0
a	int	1
Х	int	2
readarray	,	3
exchange		4
quicksort		5
m	int	6
n	int	7
k	int	8
V	int	9
		10
		11
		12

```
program sort(input, output);
 var a : array [0 .. 10] of integer; x : integer;
 procedure readarray;
 var i : integer;
 begin ... a ... end;
procedure exchange(i, j,: integer);
 begin
 x := a[i]; a[i] := a[j]; a[j] := x
 end
 procedure quicksort(m n: integer);
var k, v: integer;
 function partition(y, z: integer): integer;
 var i, j : integer;
 begin
 ... exchange(i, j); ...
 end { partition };
  begin ... end { quicksort }
begin ... end { sort }.
```


Scope Stack

lexeme

symbol table

tvpe

ICACITIC	type	attributes	
sort	-		0
a	int		1
Х	int		2
readarray	-		3
exchange	-		4
quicksort	-		5
m	int		6
n	int		7
k	int		8
V	int		9
partition			10
			11
			12

```
program sort(input, output);
 var a : array [0 .. 10] of integer; x : integer;
 procedure readarray;
 var i : integer;
 begin ... a ... end;
procedure exchange(i, j,: integer);
 begin
 x := a[i]; a[i] := a[j]; a[j] := x
 end
 procedure quicksort(m, n: integer);
 var k, v: integer; function partition(y, z: integer): integer;
 var i, j : integer;
 begin
 ... exchange(i, j); ...
 end { partition };
  begin ... end { quicksort }
begin ... end { sort }.
```


Scope Stack

lexeme

symbol table

tvpe

	•,,,,	
sort	-	0
a	int	1
Х	int	2
readarray	-	3
exchange	-	4
quicksort	-	5
m	int	6
n	int	7
k	int	8
V	int	9
partition		10
У	int	11
Z	int	12

```
program sort(input, output);
 var a : array [0 .. 10] of integer; x : integer;
 procedure readarray;
 var i : integer;
 begin ... a ... end;
procedure exchange(i, j,: integer);
 begin
 x := a[i]; a[i] := a[j]; a[j] := x
 end
 procedure quicksort(m, n: integer);
var k, v: integer;
function partition(y, z: integer): integer;
 var i, j : integer;
 begin
 ... exchange(i, j); ...
 end { partition };
  begin ... end { quicksort }
begin ... end { sort }.
```


Scope Stack

lexeme

symbol table

tvpe

ICACITIC	type	attributes	
sort	-		0
a	int		1
X	int		2
readarray	' -		3
exchange	-		4
quicksort	-		5
m	int		6
n	int		7
k	int		8
V	int		9
partition	int		10
У	int		11
Z	int		12

```
program sort(input, output);
 var a : array [0 .. 10] of integer; x : integer;
 procedure readarray;
 var i : integer;
 begin ... a ... end;
procedure exchange(i, j,: integer);
 begin
 x := a[i]; a[i] := a[j]; a[j] := x
 end
 procedure quicksort(m, n: integer);
 var k, v : integer;
 function partition(y, z: integer): integer;
 var i, j : integer;
 begin
 ... exchange(i, j); ...
 end { partition };
  begin ... end { quicksort }
begin ... end { sort }.
```


Scope Stack

lexeme

symbol table

type

	- 7 1	,
sort	-	0
а	int	1
Х	int	2
readarray	-	3
exchange	ı	4
quicksort	-	5
m	int	6
n	int	7
k	int	8
V	int	9
partition	int	10
У	int	11
Z	int	12

attributes

```
program sort(input, output);
 var a : array [0 .. 10] of integer; x : integer;
 procedure readarray;
 var i : integer;
 begin ... a ... end;
procedure exchange(i, j,: integer);
 begin
 x := a[i]; a[i] := a[j]; a[j] := x
 end
 procedure quicksort(m, n: integer);
 var k, v : integer;
 function partition(y, z: integer): integer;
 var i, j : integer;
 begin
 ... exchange(i, j); ...
 end { partition };
begin ... end { quicksort }
begin ... end { sort }.
```

25

int

int

Scope Stack

lexeme

symbol table

tvpe

ICACITIC	type	
sort	-	0
a	int	1
Х	int	2
readarray	' -	3
exchange	-	4
quicksort	-	5
m	int	6
n	int	7
k	int	8
V	int	9
partition	int	10
		11
		12

```
program sort(input, output);
 var a : array [0 .. 10] of integer; x : integer;
 procedure readarray;
 var i : integer;
 begin ... a ... end;
procedure exchange(i, j,: integer);
 begin
 x := a[i]; a[i] := a[j]; a[j] := x
 end
 procedure quicksort(m, n: integer);
 var k, v : integer;
 function partition(y, z: integer): integer;
 var i, j : integer;
 begin ... a ...
 ... v ...
... exchange(i, j); ...
 end { partition }, begin ... end { quicksort } begin ... end { sort }.
```


Scope Stack

lexeme

symbol table

tvpe

ICACITIC	type	accindaces	
sort	-		0
a	int		1
Х	int		2
readarray	-		3
exchange	-		4
quicksort	-		5
			6
			7
			8
			9
			10
			11
			12

```
program sort(input, output);
 var a : array [0 .. 10] of integer; x : integer;
 procedure readarray;
 var i : integer;
 begin ... a ... end;
procedure exchange(i, j,: integer);
 begin
 x := a[i]; a[i] := a[j]; a[j] := x
 end
 procedure quicksort(m, n: integer);
 var k, v : integer;
 function partition(y, z: integer): integer;
 var i, j : integer;
 begin
 ... exchange(i, j); ...
 end { partition };
begin ... end { quicksort } ←
begin ... end { sort }.
```


attributes

Scope Stack

lexeme

symbol table

tvpe

	dttibates	type	ICACITIC
0	_		
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			

```
program sort(input, output);
 var a : array [0 .. 10] of integer; x : integer;
 procedure readarray;
 var i : integer;
 begin ... a ... end;
procedure exchange(i, j,: integer);
 begin
 x := a[i]; a[i] := a[j]; a[j] := x
 end
 procedure quicksort(m, n: integer);
 var k, v : integer;
 function partition(y, z: integer): integer;
 var i, j : integer;
 begin
 ... exchange(i, j); ...
 end { partition };
begin ... end { quicksort }
begin ... end { sort }.
```

Which one of the modules detects the error in the given Pascal piece of code, and when?

- Lexical Analysis in Compile time
- Semantic Analysis in Compile time

```
type a = array[1..10] of integer;
var i : integer; b : a;
i : = 11;
b[i] = 25;
```

- Syntax Analysis in Compile time
- Generated Code in Runtime

What is the state of symbol table and scope stack at the time of compiling lines 7 and 13?

```
Program S()
2
 Var a[1..5], c, real
 Procedure R(m: integer)
4
 Var b[1..5] integer
5
 Procedure E()
6
 Var I, c[1..3] integer
 c(3) := a(2) + b(1)
8
 End E
9
 Function Q(n: integer): integer
10
 Var a integer
 Procedure P()
11
12
 Var b real
13
 b := a + c
 End P
14
15
 End Q
 End R
16
 30
17
 End S
```

Which one of the modules detects the error in the given Pascal piece of code, and when?

type a = array[1..10] of integer;
var i : integer; b : a;
i : = 11;
b[i] = 25;

Lexical Analysis in Compile time

Syntax Analysis in Compile time

Semantic Analysis in Compile time

Generated Code in Runtime

What is the state of symbol table and scope stack at the time of compiling lines 7 and 13?

```
Program S()
2
 Var a[1..5], c, real
 Procedure R(m: integer)
4
 Var b[1..5] integer
5
 Procedure E()
6
 Var I, c[1..3] integer
 c(3) := a(2) + b(1)
8
 End E
9
 Function Q(n: integer): integer
10
 Var a integer
 Procedure P()
11
12
 Var b real
13
 b := a + c
 End P
14
15
 End Q
 End R
16
 32
17
 End S
```