טבלאות סמלים

Static Scoping

המופע של המשתנה אליו יש לגשת הוא המופע
 הקרוב ביותר בשרשרת הקינון <u>הסטטי</u>.

```
int x,y;
 int x;
 y = x;
```

– ניתן לשייך כל גישה למופע מסוים.

• מבוצע בזמן קומפילציה.

טבלת סמלים

- מבנה נתונים המשמש את הקומפיילר.
 - מחזיק מידע על הסמלים בתכנית: •
 - **סמלים**: שמות משתנים, פונקציות, ...
 - .static scoping צריך לתמוך ב
 - בריך לאפשר <u>חיפוש יעיל</u> של סמלים. –

מימוש טבלאות הסמלים

- יצור טבלה נפרדת scope הרעיון: לכל
 - . המבנה המתקבל הוא עץ של טבלאות

• דוגמה:

מימוש טבלאות הסמלים - המשך

- י כדי למצוא משתנה x:
- . חפש בטבלת הסמלים של ה-scope הנוכחי. אם מצאת, עצור. אחרת,
 - חפש בטבלת הסמלים של האבא של ה-scope הנוכחי. אם מצאת, עצור. אחרת,
 - המשך את החיפוש עד לשורש –

?מה מכילה טבלת הסמלים בשורש העץ

בניית עץ טבלאות הסמלים

- . הבנייה מתבצעת <u>בזמן קומפילציה</u>
- נשתמש במחסנית שמחזיקה את שרשרת הטבלאות מהscope הנוכחי עד לשורש.
 - על מנת למצוא משתנה, מספיק לבדוק רק טבלאות במחסנית
 - ?מדוע
 - בכניסה ל-scope ניצור טבלה חדשה ונדחוף למחסנית.
 - .ביציאה מ-scope נוציא טבלה מראש המחסנית –

סכימת תרגום

• נניח שמבנה הרשומה בטבלת הסמלים הוא:

name type offset

המיקום היחסי באיזור ה-locals של רשומת ההפעלה

- נשתמש בשתי מחסניות:
- מחסנית טבלאות הסמלים: tables

- offsets מחסנית של ה-offsets מחסנית של ה-offsets במסלול לשורש.

דוגמה

```
int x,y;
 int x;
 bool w;
 y = x;
 bool z;
int f;
```

עבור קטע הקוד הבא: •

נניח לשם פשטות הדוגמה, כי משתנים מסוג INT, BOOL תופסים 1 בתים בזיכרון.

• נראה כיצד ייראו מחסניות הטבלאות offsets - וה-


```
int x,y;
int x;
int x;

bool w;
y = x;

bool z;

int f;
}
```

 מצב מחסנית טבלאות הסמלים ומחסנית הscope1 בכניסה ל- offsets


```
int x,y;

int x;

int x;

bool w;


y = x;

bool z;

hint f;


}
```

מצב מחסנית טבלאות הסמלים ומחסנית הscope1 ב- offsets

tables stack


```
int x,y;

int x;

int x;

bool w;


y = x;


bool z;

int f;

}
```

• מצב מחסנית טבלאות הסמלים ומחסנית הscope2 לפני offsets

ה offset אליו ייכנס המשתנה הבא ב scope1


```
int x,y;

2{
int x;
3
bool w;
y = x;
}
bool z;
}
int f;
}
```

 מצב מחסנית טבלאות הסמלים ומחסנית הscope2 בכניסה ל- offsets


```
int x,y;

int x;

bool w;


y = x;


bool z;

hint f;

}
```

• מצב מחסנית טבלאות הסמלים ומחסנית הscope3 לפני offsets

13

offsets stack


```
int x,y;
int x;
int x;
bool w;
y = x;

bool z;

int f;
}
```

• מצב מחסנית טבלאות הסמלים ומחסנית הscope3 בכניסה ל- offsets

14

offsets stack

```
int x,y;

int x;

int x;

bool w;


y = x;


bool z;

hint f;

}
```

• מצב מחסנית טבלאות הסמלים ומחסנית הoffsets לפני היציאה מ- scope3:

15

offsets stack

```
int x,y;
2{
 int x;
 bool w;
 y = x;
}
bool z;
}
int f;
}
```

• מצב מחסנית טבלאות הסמלים ומחסנית הoffsets לאחר היציאה מ- scope3:

16

offsets stack

```
int x,y;
2\{
 int x;
 int x;
 bool w;
 y = x;
 }
 bool z;
 }
 int f;
}
```

• מצב מחסנית טבלאות הסמלים ומחסנית הscope4 בכניסה ל- offsets

17

offsets stack

```
int x,y;
2){
 int x;
 int x;
 bool w;
 y = x;
 }
 bool z;
 }
 int f;
}
```

• מצב מחסנית טבלאות הסמלים ומחסנית הoffsets לפני היציאה מ- scope4:

18

offsets stack


```
int x,y;
int x;
int x;
bool w;
y = x;

bool z;

int f;
}
```

• מצב מחסנית טבלאות הסמלים ומחסנית הscope4 לאחר היציאה מ- offsets

tables stack

offsets stack


```
int x,y;
int x;
int x;
bool w;
y = x;

bool z;

int f;
}
```

• מצב מחסנית טבלאות הסמלים ומחסנית הoffsets לאחר היציאה מ- scope2:

tables stack

offsets stack


```
int x,y;
int x;
int x;
bool w;
y = x;

bool z;

int f;
}
```


 מצב מחסנית טבלאות הסמלים ומחסנית הoffsets

¹ tables stack

offsets stack

מצב מחסנית טבלאות הסמלים ומחסנית הscope1 לאחר היציאה מ- offsets

22

סכימת תרגום - המשך

- נניח שקיימות הפונקציות הבאות:
 - :Maketable (parent) -

יוצרת טבלה חדשה ריקה שהיא בת של parent בעץ.

:Insert (table, name, type, offset) – מכניסה משתנה לטבלת הסמלים.

:push, pop, top –

הפעולות הסטנדרטיות למחסנית.

סכימת תרגום - המשך

```
Prog → int main () { St }
St → vartype id;
St → { St }
St → print id;
```

- Prog: המשתנה התחילי גוזר תוכנית שלמה.
 - . גוזר פקודה או רצף פקודות: St •
 - הערה: הדקדוק המוצג הינו חלקי ביותר.

```
Prog → int main () { St }
St → vartype id;
St → { St }
St → print id;
```

<mark>?</mark>יצד לאתחל את המבנים

```
 Prog → int main () { M St }

 pop(tables);
 pop(offsets);
 t = maketable(null);
 push(t, tables);
 push(0, offsets); }
```

```
Prog → int main () { St }
St → vartype id;
St → { St }
St → print id;
```

Scope פתיחת

```
• St → { N St }
 pop(tables);
 pop(offsets);
\bullet N \rightarrow \epsilon
 t = maketable (top(tables));
 push (t, tables);
 push (top(offsets), offsets); }
```

```
Prog → int main () { St }
St → vartype id;
St → { St }
St → print id;
```

הוספת משתנה

St → <u>vartype id</u>;
 { insert (top(tables), id.name, vartype.type, top(offsets));
 top (offsets) += vartype.size; }

```
Prog \rightarrow int main () { St }
St → <u>vartype</u> <u>id</u>;
St \rightarrow \{ St \}
St \rightarrow print id;
```

הדפסת משתנה

היינו רוצים **לבדוק האם משתנה הוגדר** לפני הדפסה.

```
• St \rightarrow print id;
 found = false;
 for (int i = 0; i < tables.size(); i++) {
 t = tables.get(i); // get i'th table from top
 if (t.contains(id.name)) {
 found = true; break;
 if (found == false)
 error("use of undef variable", id.name);
```

של פונקציות Scoping

משתנים הם לא הדבר היחיד שצריך לוודא את
 הטיפוס שלו

doSomething(x,y+2,89);

- נרצה לוודא:
- קיימת doSomething –
- ש לה שלושה ארגומנטים –
- הארגומנטים שהועברו תואמים את הטיפוסיםהמוצהרים

פונקציות בטבלת הסמלים

 זה אומר שנרצה לרשום פונקציות בסקופ בו הן מוצהרות.

```
1 int inc(int x)
2 {
 int y = x + 1;
 return y;
}
y: int

y: int
```

```
1
int inc(int x)
2(
 int y = x + 1;
 return y;
1int add(int x, int y)
3
 int inc = x;
 inc = inc + y;
 return inc;
```


tables stack

offsets stack

```
1
int inc(int x)
2
 int y = x + 1;
 return y;
1
int add(int x, int y)
3
 int inc = x;
 inc = inc + y;
 return inc;
```


לפונקציה אין offset אז לא מקדמים את המונה

tables stack

offsets stack

```
1int inc(int x)
 int y = x + 1;
 return y;
1 int add(int x, int y)
3
 int inc = x;
 inc = inc + y;
 return inc;
```


tables stack

offsets stack

```
1int inc(int x)
2
 int y = x + 1;
 return y;
1int add(int x, int y)
3
 int inc = x;
 inc = inc + y;
 return inc;
```


Name	Туре	Offset
X	int	-1
у	int	0
Name	Туре	Offset
inc	int -> int	n/a

tables stack

offsets stack

```
1int inc(int x)
2
 int y = x + 1;
 return y;
1int add(int x, int y)
3
 int inc = x;
 inc = inc + y;
 return inc;
```


tables stack

offsets stack

```
1int inc(int x)
2
 int y = x + 1;
 return y;
\bigcircint add(int x, int y)
3(
 int inc = x;
 inc = inc + y;
 return inc;
```


tables stack

offsets stack

```
1int inc(int x)
2(
 int y = x + 1;
 return y;
}

1int add(int x, int y)
3(
 int inc = x;
 inc = inc + y;
 return inc;
}
```


Name	Typo	Offset
Name	Туре	Oliset
X	int	-1
У	int	-2
Name	Туре	Offset
inc	int -> int	n/a
add	int, int -> int	n/a

tables stack

offsets stack


```
1int inc(int x)
2
 int y = x + 1;
 return y;
1int add(int x, int y)
3[
 int inc = x;
 inc = inc + y;
 return inc;
```


tables stack

offsets stack

```
1int inc(int x)
2
 int y = x + 1;
 return y;
1 int add(int x, int y)
3[
 int inc = x;
 inc = inc + y;
 return inc;
```


tables stack

offsets stack

בשבוע הבא

• ייצור קוד ביניים