

CS536

Semantic Analysis Introduction with Emphasis on Name Analysis

Where we are at

- So far, we've only defined the structure of a program—aka the syntax
- We are now diving into the semantics of the program

Semantics: The Meaning of a Program

- The parser can guarantee that the program is structurally correct
- The parser does not guarantee that the program makes sense:
 - void var;
 - Undeclared variables
 - Ill-typed statements
 int doubleRainbow;
 doubleRainbow = true;

Static Semantic Analysis

- Two phases
 - Name analysis (aka name resolution)
 - For each scope
 - Process declarations, add them to symbol table
 - Process statements, update IDs to point to their entry
 - Type analysis
 - Process statements
 - Use symbol table info to determine the type of each expression

Why do we need this phase?

- Code generation
 - Different operations use different instructions:
 - Consistent variable access
 - Integer addition vs floating point addition
 - Operator overloading
- Optimization
 - Symbol table knows where a variable is used
 - Can remove dead code
 - Can weaken the type (e.g., int -> bool)
 - NOTE: pointers can make this occasionally impossible
- Error checking

Semantic Error Analysis

- For non-trivial programming languages, we run into fundamental undecidability problems
 - Halting?
 - Crashes?
- Sometimes practical feasibility as well
 - Thread interleavings
 - Interprocedural dataflow

Catch Obvious Errors

- We may not be able to guarantee the absence of errors
- We can at least catch some, though
 - Undeclared identifiers
 - Multiply declared identifiers
 - III-typedness

Name analysis

- Associating ids with their uses
- Need to bind names before we can type uses
 - What definitions do we need about identifiers?
 - Symbol table
 - How do we bind definitions and uses together?
 - scope

Symbol table entries

- A table that binds a name to information we need
- Information typically needed in an entry
 - Kind (struct, variable, function, class)
 - Type (int, int \times string \rightarrow bool, struct)
 - Nesting level
 - Runtime location (where it's stored in memory)

Symbol table operations

- Insert entry
- Lookup
- Add new table
- Remove/forget a table

When should we use these operations?

Scope: the lifetime of a name

 Block of code in which a name is visible/valid

C++

No scope
Assembly / FORTRAN
static / most deeply nested
scope
Should be familiar – C / Java /

```
void func() {
 int a;
}

void soul(int b) {
 if (b) {
 int c = 2;
 }
}
```

Many decisions related to scope!!

Static vs Dynamic Scope

- Static
 - Correspondence
 between a variable use /
 decl is known at compile
 time
- Dynamic
 - Correspondence
 determined at runtime

```
void main() {
  f1();
  f2();
void f1() {
  int x = 10;
  g();
void f2() {
  String x = "hello";
  f3();
  g();
void f3() {
  double x = 30.5;
void g() {
  print(x);
```

Exercises

```
class animal {
  // methods
  void attack(int animal) {
 for (int animal=0; animal<10; animal++) {</pre>
 int attack;
  int attack(int x) {
 for (int attack=0; attack<10; attack++) {</pre>
 int animal;
  void animal() { }
  // fields
  double attack;
  int attack;
  int animal;
```

What uses/decl are OK in this Java code?

Exercises

```
void main() {
  int x = 0;
  f1();
  g();
  f2();
void f1() {
  int x = 10;
 g();
void f2() {
  int x = 20;
  f1();
 g();
void g() {
  print(x);
```

What does this return, assuming dynamic scoping?

Variable shadowing

- Do we allow names to be reused in nesting relations?
- What about when the kinds are different?

```
void smoothJazz(int a) {
 int a;
 if (a) {
 int a;
 if (a) {
 int a;
 }
 }
}
```

```
void hardRock(int a) {
 int hardRock;
}
```

Overloading

Same name different type

```
int techno(int a) {
bool techno(int a) {
bool techno(bool a) {
bool techno (bool a, bool b) {
```

Forward references

Use of a name before it is filled out in the symbol table

```
void country() {
 western();
}

void western() {
 country();
}
```

- Requires two passes over the program
 - 1 to fill symbol table, 1 to use it

Example

```
int k=10, x=20;
void foo(int k) {
 int a = x;
 int x = k;
 int b = x;
 while (...) {
 int x;
 if (x == k) {
 int k, y;
 k = y = x;
 if (x == k) {
 int x = y;
```

Determine which uses correspond to which decl

Example

```
int (1)k=10, (2)x=20;
void (3)foo(int (4)k) {
 int (5)a = x(2);
 int (6)x = k(4);
 Determine which uses
 int (7)b = x(6);
 correspond to which decl
 while (...) {
 int (8)x;
 if (x(8) == k(4)) {
 int (9)k, (10)y;
 k(9) = y(10) = x(8);
 if (x(8) == k(4)) {
 int (11)x = y(ERROR);
```

Name analysis for YES

- Time to make some decisions
 - What scoping rules will we allow?
 - What info does a YES compiler need in its symbol table?
 - Relevant for P4

YES: A statically scoped language

- YES is designed for ease of symbol table use
 - global scope + nested scopes
 - All declarations are made at the top of a scope
 - Declarations can always be removed from table at end of scope

```
int a;
void fun(){
 int b;
 int c;
 int d;
 b = 0;
 if (b == 0) {
 int d;
 c = b;
 d = b + c;
```

YES: Nesting

- Like Java or C, we'll use most deeply nested scope to determine binding
 - Shadowing
 - Variable shadowing allowed
 - Struct definition shadowing allowed


```
int a;
void fun(){
 int b;
 b = 0;
 if (b == 0) {
 int b;
 b = 1;
 c = b;
```

YES: Symbol table implementation

- We want the symbol table to efficiently add an entry when we need it, remove it when we're done with it
- We'll go with a list of hashmaps
 - This makes sense since we expect to remove a lot of names from scope at once

Example

YES: Symbol kinds

- Identifier types
 - Variables
 - Carries a name, primitive type
 - Function declarations
 - Carries a name, return type, list of param types
 - Struct definitions
 - Carries a name, list of fields (types with names), size

YES: Sym class implementation

- There are many ways to implement your symbols
- Here's one suggestion
 - Sym class for variable definitions
 - FnSym subclass for function declarations
 - StructDefSym for struct type definitions
 - Contains it's OWN symbol table for it's field definitions
 - StructSym for when you want an instance of a struct

Implementing name analysis with an AST

- At this point, we're basically done with the Parse Tree
- Walk the AST, much like the unparse() method
 - Augment AST nodes with a link to the relevant name in the symbol table
 - Build new entries into the symbol table when a declaration is encountered

