

COS341 Project 2 (2017): Static Semantics of SPL

Part a

Preliminaries

- Two LEXICAL OBJECTS (Tokens from the Lexer, Leaf-Nodes in the Parse-Tree) with the same name X refer to the same VALUE OBJECT (Memory Cell in RAM), if the following conditions hold:
 - The two X have the same TYPE, and
 - The two X belong to the same SCOPE.

Otherwise the two lexical objects refer to different value objects (in RAM) even though both of them happen to carry the same name, X

Preliminaries

- Target Code for two Lexical Objects with the same name X can thus be generated correctly only when the Compiler "knows"
 - whether the two same-name-X are meant to represent the same value object (in RAM) or
 - whether the two same-name-X are meant to represent different value objects (in RAM).
- This kind of *meaning* is captured by the SPL's **Static Semantics**.

Two kinds of **SEMANTICS**

DYNAMIC Semantics

 Describes formally what happens when a Program is running.

STATIC Semantics

- Describes formally the Types and Scope-Relations among the Lexical Objects which occur in a Program (before it runs).
 - Note that these semantic relations are NOT already captured in the Syntax Grammar of the Programming Language!

Consequently:

- After the Parser has generated the Syntax Tree, Static Semantic Analysis (for Types and Scopes) is a necessary phase of the Compiler before any Target Code can be correctly generated.
- All this is the topic of this Project2!
 - Part 2a (this part) deals with the Type Checking
 - Note: If two same-named lexical objects X have different Types, then they cannot refer to the same value object in RAM, regardless of the scope(s) in which they may stand!
 - Part 2b (later) will deal with the Scope Analysis
 - Only needed for two same-name-X of the same type; thanks to the foregoing Type Analysis!

Consequently:

- After the Parser has generated the Syntax Tree, Static Semantic Analysis (for Types and Scopes) is a necessary phase of the Compiler before any Target Code can be correctly generated.
- All this is the topic of this Project2!
 - Part 2a (this part) deals with the Type Checking
 - Part 2b (later) will deal with the Scope Analysis
 - Scope Analysis will then, eventually, also enable us:
 - to find out, within each scope, whether every used variable has received a definite value before its further usage, and
 - to give to each value-object (in RAM) a unique new variable name, i.e.: to remove the confusing same-naming of different value-objects

Example Scenario (SPL)


```
x = 1;
x = "john";
x = add(x,"lisa");
output(x)
```

STOP!
Look at this Slide
for at least one minute
before you switch to
the following Slide

Example Scenario (SPL)

Remember from Project 1:

SPL Abstract Syntax Tree

Now in Project 2a:

However:

 Before we can implement the tree-climbing Type-check Algorithm,

we need to know its LOGICAL RULES.

- The Type-Checker's Logical Rules "tell" the Algorithm:
 - Under which circumstances to output "ERROR", respectively
 - Under which circumstances to accept the given Syntax-Tree as correctly typed.

End of "Preliminaries"

The Grammar-Based **TYPE RULES**

of SPL

(Please recall the Grammar of SPL from Project 1)

INITIALISATION:

- At the very beginning, for each node N
 in the Syntax Tree:
 - set its type information [in the table] to: (the empty character)
 - Note: we will use single-characters (not strings)
 to represent types in our Information Table.
- Thereafter, the type-checking algorithm can climb up/down through the branches of the Tree, and update type information according to the following rules:

PROG → CODE

```
if PROG.type == ''
and if CODE.type == 'w' // well-typed
then update PROG.type := 'w'
```

Implementation **Hint**:

At the very end of all Type-Checking, **NO** node **IN** the Tree is allowed to be affiliated with the initial type symbol "any longer → otherwise: Type Error!

PROG -> CODE; PROC_DEFS

```
if PROG.type == ''
and if CODE.type == 'w'
and if PROC_DEFS.type == 'w'
then update PROG.type := 'w'
```

- PROC_DEFS -> PROC
- PROC_DEFS -> PROC PROC_DEFS

Similar type rules like in the previous two examples

PROC → proc UserDefinedName { PROG }

```
if ( PROC.type == UserDefinedName.type == '' )
and if PROG.type == 'w'
then {
 update UserDefinedName.type := 'p' // procedure
 update PROC.type := 'w'
}
```

- CODE → INSTR
- CODE → INSTR; CODE

Similar type rules like on the previous slides

INSTR → halt

```
if INSTR.type == ''
then update INSTR.type := 'w'
```

INSTR → IO

```
if INSTR.type == ''
and if IO.type == 'w'
then update INSTR.type := 'w'
```

INSTR → CALL

Similar type rule as above

- INSTR → ASSIGN
- INSTR → COND_BRANCH
- INSTR → COND_LOOP

Similar
Type Rules
as on the
previous
slides

• IO → input(VAR)

• IO → output(VAR)

CALL → UserDefinedName

```
if CALL.type == ''
then {
 update UserDefinedName.type := 'p' // procedure type
 update CALL.type := 'w'
}
```

- VAR → SVAR
- VAR

 NVAR
- SVAR → UserDefinedName
- NVAR → UserDefinedName

HINT:

In the original *SPL* Grammar there is some ambiguity at this place, because we cannot see from a *UserDefinedName* whether a **VAR** is meant to be an **SVAR** or an **NVAR**. *If* you have modified the original *SPL* Grammar earlier in **Project 1a**, such as to get rid of this grammatical ambiguity, *then* you might have to modify the following Typing Rules accordingly.

• VAR -> SVAR

if VAR.type == 'o' then update SVAR.type := 's' // string

VAR → NVAR

```
( if VAR.type == 'o'
or if VAR.type == 'n' )
then update NVAR.type := 'n' // number
```

SVAR → UserDefinedName

```
if SVAR.type == 's'
then update UserDefinedName.type := 's'
```

NVAR → UserDefinedName

```
if NVAR.type == 'n'
then update UserDefinedName.type := 'n'
```

- ASSIGN → SVAR = String
- ASSIGN -> SVAR = SVAR
- ASSIGN -> NVAR = NUMEXPR
- NUMEXPR -> NVAR
- NUMEXPR → Number
- NUMEXPR -> CALC

HINT:

Also at this point there is some ambiguity in the original grammar of **SPL**; **for example**:

we cannot guess from the pure variable names if x = y is an ASSIGN with SVAR and SVAR, or an ASSIGN with NVAR and NVAR. Again it is presumed that you have "intelligently dealt with"

such ambiguities in the previous Project **1***b*.

ASSIGN → SVAR = String

```
if ( ASSIGN.type == '' )
then { update String.type := 's'
 update SVAR.type := 's'
 update ASSIGN.type := 'w' }
```

ASSIGN → SVAR^{1st} = SVAR^{2nd}

```
if ( ASSIGN.type == '')
then { update SVAR1st .type := 's'
 update SVAR2nd .type := 's'
 update ASSIGN.type := 'w' }
```

ASSIGN -> NVAR = NUMEXPR

```
if ( ASSIGN.type == '' )
and if NUMEXPR.type == 'n'
then { update NVAR.type := 'n'
 update ASSIGN.type := 'w' }
```

NUMEXPR → NVAR

```
if NUMEXPR.type == "
then { update NVAR.type := 'n'
update NUMEXPR.type := 'n' }
```

NUMEXPR → Number

```
if NUMEXPR.type == ''
then { update Number.type := 'n'
update NUMEXPR.type := 'n' }
```

NUMEXPR -> CALC

```
if NUMEXPR.type == ''
and if CALC.type == 'n'
then update NUMEXPR.type := 'n'
```

• CALC → add(NUMEXPR,NUMEXPR)

```
if CALC.type == ''
and if ( NUMEXPR<sup>1st</sup>.type == NUMEXPR<sup>2nd</sup>.type == 'n')
then update CALC.type := 'n'
```

- CALC -> sub(NUMEXPR,NUMEXPR)
- CALC -> mult(NUMEXPR,NUMEXPR)

Same type rules as in the example of above

COND_BRANCH → if(BOOL)
 then{ CODE }

```
if COND_BRANCH.type == ''
and if BOOL.type == 'b' // boolean
and if CODE.type == 'w'
then update COND_BRANCH.type := 'w'
```

COND_BRANCH → if(BOOL)

```
then{ CODE<sup>1st</sup> }
else{ CODE<sup>2nd</sup> }
```

Typing rule similar as above

BOOL → eq(VAR^{1st}, VAR^{2nd})

BOOL → (NVAR^{1st} < NVAR^{2nd})

```
if BOOL.type == ''
then { update BOOL.type := 'b'
 update NVAR1st.type := 'n'
 update NVAR2nd.type := 'n' }
```

BOOL → (NVAR > NVAR)

Type Rule as above

- BOOL → not BOOL
- BOOL -> and(BOOL,BOOL)
- BOOL -> or(BOOL,BOOL)

• COND_LOOP → while(BOOL)

Type Rule very similar as for COND_BRANCH

(CODE)

• COND_LOOP → for(NVAR=0; NVAR<NVAR; NVAR=add(NVAR,1))
{CODE}

EXTREMELY IMPORTANT!!!

- The typing rules on the previous slide are given for the unmodified original grammar of SPL.
- However: for the Parser in Project 1, you had been asked to modify the grammar (if necessary), such as to make the grammar parseable.
- **Thus**: *if* you had modified the grammar in Project 1, you must accordingly modify the *Typing Rules* (on the previous slides), *too*!

Thus you have got an impression how type checkers work in general:

- # To each production rule of a programming language's grammar, there is a corresponding type checking rule.
- # After the parser has successfully constructed a syntax tree, the type checker "visits" all the nodes of the tree.
- # At each node "visited" the type checker attempts at applying the typechecking rule which is affiliated with its corresponding grammar rule at that "place" in the tree.

Thereby, two different kinds of type checkers can be distinguished:

- # In programming languages, in which the users themselves must declare all types to their variables, the type checker assesses if the user has done this job correctly; (example: JAVA)
- # In programming languages like our *SPL*, in which the *user* is **not** asked to declare 'upfront' the types of the variables, the checker 'tries to make sense' of the user's program, and tries to allocate automatically the right types to the user's un-declared variables.

Type checkers of this kind are also called type inferencers.

Your TASK:

an SPL Type Checker

And now... HAPPY PAIR-CODING!

Note: Plagiarism is forbidden!

Code swapping with other pairs of project students is also not allowed