Dagens tema

Dagens tema: Sjekking (obligatorisk oppgave 3)

- Navnebinding
- Biblioteket
- Logging
- Riktig bruk av navn
- Typesjekking
- Utregning av konstanter

INF2100 - Uke 42 2016

0

Navnebinding

Strukturen til kompilatoren vår

Navnebruk

Typesjekking

Navnebinding

Gitt følgende program: Oppgaven er: Alle

navneforekomster skal bindes til sin deklarasjon.

procedure A (V: Integer); function F (V: Integer): Integer; begin X := 2 *V:F := Xend; { F } begin

var X: Integer;

program A;

begin X := 1:A(10);

end.

X := X + F(V)end; { A }

write('X', '=', X, eol)

Konstanter

Syntakstreet

La oss se på et forenklet bilde av syntakstreet:

```
program A;
 begin
 begin
  var X: Ínteger;
 begin
 := 2*V:
 A(10);
  procedure A (V: Integer);
 end: { A }
 write('X', '=', X, eol)
 end; { F }
 function F (V: Integer): Integer;
 end.
```


Navnebinding

000000000000000000

Grønne noder er deklarasjoner.

Navnebinding


```
program A;
 begin
 begin
  var X: Ínteger;
 begin
 X := 1:
 := 2*V:
 A(10):
  procedure A (V: Integer);
  function F (V: Integer): Integer;
 end; { A }
 write('X', '=', X, eol)
 end; { F }
 end.
```


Blå noder er navneforekomster.

Navnebinding

```
program A;
 begin
 begin
  var X: Ínteger;
 begin
 X := 1;
 X := 2*V:
 A(10):
  procedure A (V: Integer);
  function F (V: Integer): Integer;
 end; { A }
 write('X'. '='. X. eol)
 end; { F }
 end.
```


Navnebindingen

Forekomsten av a bindes slik:

```
program A;
 begin
 begin
  var X: Ínteger;
 begin
 X := 1;
 X := 2*V:
 A(10):
 := X
  procedure A (V: Integer);
  function F (V: Integer): Integer;
 end; { A }
 write('X'. '='. X. eol)
 end; { F }
 end.
```


Navnet x bindes slik:

Navnebinding

```
program A;
 begin
 begin
  var X: Ínteger;
 begin
 X := 1;
 X := 2 * V:
 X := X + F(V) A(10):
 := X
  procedure A (V: Integer);
  function F (V: Integer): Integer;
 end; { A }
 write('X'. '='. X. eol)
 end; { F }
 end.
```


Navnebindingen

Navnet v må bindes til den riktige deklarasjonen:

```
program A;
var X: Integer;

procedure A (V: Integer);
function F (V: Integer): Integer;

program A;

X := 2*V;
F := X
end; { F }
end; { F }

end; { F }

end.

begin
X := 1;
X := X + F(V) A(10);
end; { A }
end; { A }
end.
```


Navnebindingen

Predefinerte navn bindes til biblioteket:

```
program A;
 begin
 begin
  var X: Ínteger;
 begin
 X := 1;
 X := 2*V:
 X := X + F(V)
 A(10):
  procedure A (V: Integer);
  function F (V: Integer): Integer;
 end; { A }
 write('X'. '='. X. eol)
 end; { F }
 end.
```


Hvordan gjør vi det?

Hvordan kan vi foreta navnebindingen?

Alle deklarasjonene er i en (block):

- konstanter
- variabler
- funksjoner
- prosedyrer
- parametre

- (const pi = 3;)
- (var teller: integer;)
- (function f: char; ...)
 - (procedure p; ...)

Et forslag

La klassen Block inneholde en oversikt over alle dens deklarasjoner, for eksempel i form av en HashMap<String, PascalDecl>.

En slik struktur ar en ekstra fordel: Det er enkelt å sjekke om noen navn er deklarert flere ganger i samme blokk. Dette skal i så fall gi en feilmelding.

Sjekkingen

For å sjekke hele programmet, må vi skrive en rekursiv metode

void check(Block curScope, Library lib)

som traverserer det.

Hvordan gjør vi det?

Deler av Block kan se slik ut:

```
public class Block extends PascalSyntax {
 ConstDeclPart constDeclPart = null;
 HashMap<String,PascalDecl> decls = new HashMap<>();
 void addDecl(String id, PascalDecl d) {
 if (decls.containsKey(id))
 d.error(id + " declared twice in same block!");
 decls.put(id, d);
 }
 @Override void check(Block curScope, Library lib) {
 if (constDeclPart != null) {
 constDeclPart.check(this, lib);
```


Typesjekking

Leting etter navn

• Det enkleste først: Anta at navnet finnes i den lokale blokken: Derfor sender vi en peker til den som parameter til check.

Eksempel

```
class ProcCallStatm extends Statement {
 String procName;
 ArrayList<Expression> actParams = new ArrayList<>();
 ProcDecl procRef;

@Override void check(Block curScope, Library lib) {
 PascalDecl d = curScope.findDecl(procName,this);
 :
 procRef = (ProcDecl)d;
 .
```


Leting i ytre skop

Oversikt

Wis deklarasjonen ikke er lokal, kan vi finne den ved å lete i ytre skop. Derfor bør Block inneholde en peker Block outerScope som peker på blokken utenfor. Den kan initieres av check.

Navnebinding

Oversikt

Leting i ytre skop

Klassen Block kan da ha en metode findDecl:

```
PascalDecl findDecl(String id, PascalSyntax where) {
 PascalDecl d = decls.get(id);
 if (d != null) {
 Main.log.noteBinding(id, where, d);
 return d;
 }
 if (outerScope != null)
 return outerScope.findDecl(id,where);
 where.error("Name " + id + " is unknown!");
 return null; // Required by the Java compiler.
}
```


Biblioteket

Noen navn som integer og write er predefinert. Hvordan hør vi håndtere dem?

Løsning

Lag et «kunstig» Block-objekt med disse predefinerte deklarasjonene og legg det ytterst. Da vil de bli funnet om ikke brukeren har deklarert noe med samme navn.

Hint

Lag en subklasse Library av Block for dette formålet. Da er det greit å initiere den med innholdet av biblioteket.

Sjekk hva loggen sier

Kontroll

For å sjekke navnebindingen brukes opsjonen -logB. Kallet på Main.log.noteBinding i Block.findDecl gir oss den informasjonen vi trenger.

```
1 program A;
 var X: Ínteger:
 Binding on line 2: integer was declared as <type decl> integer in the library
 Binding on line 4: integer was declared as <type decl> integer in the library
 procedure A (V: Integer);
 Binding on line 5: integer was declared as <type decl> integer in the library
 function F (V: Integer): IntegerBinding on line 5: integer was declared as <type decl> integer in the library
 Binding on line 7: x was declared as <var decl> x on line 2
 beain
 Binding on line 7: v was declared as <param decl> v on line 5
 \bar{X} := 2*V:
 Binding on line 8: f was declared as <func decl> f on line 5
 F := X
 Binding on line 8: x was declared as <var decl> x on line 2
 end: { F }
 Binding on line 12: x was declared as <var decl> x on line 2
 Binding on line 12: x was declared as <var decl> x on line 2
11
 beain
 Binding on line 12: f was declared as <func decl> f on line 5
 X := X + F(V)
 end: { A }
 Binding on line 12: v was declared as <param decl> v on line 4
13
 Binding on line 16: x was declared as <var decl> x on line 2
14
 Binding on line 17: a was declared as  cproc decl> a on line 4
15 beain
 Binding on line 18: write was declared as  proc decl> write in the library
 X := 1:
 A(10);
 Binding on line 18: x was declared as <var decl> x on line 2
 write('X', '=', X, eol)
 Binding on line 18: eol was declared as <const decl> eol in the library
19 end
```


Navnebruk

Etter å ha funnet hvor et navn er deklarert, må en kompilator sjekke at det brukes rett, for eksempel at vi *ikke* har

```
procedure P;
begin
  P := 17
end; {P}
```


Brukes navnet riktig?

Oversikt

Hvordan sjekke dette?

Det er mange måter å sjekke navnebruken på; jeg skal vise at oo-programmering kan gjøre dette enkelt og oversiktlig.

Navnebruk

0000

- Deklarer en virtuell funksjon i klassen PascalDecl: abstract void checkWhetherAssignable(PascalSyntax where);
- I alle deklarasjoner som *kan* stå til venstre i en tilordning (f eks VarDecl og FuncDecl), implementeres denne som en tom metode:
 - @Override void checkWhetherAssignable(PascalSyntax where) {}
- I alle andre deklarasjoner lager vi i stedet en @Override void checkWhetherAssignable(PascalSyntax where) { where.error("You cannot assign to a constant."); }

Brukes navnet riktig?

Oversikt

Ved alle navneforekomster der det skal skje en tilordning (f eks i AssignStatm), kan vi bruke denne metoden:

Navnebruk

0000

```
class AssignStatm extends Statement {
 Variable var:
 Expression expr;
 @Override void check(Block curScope, Library lib) {
 var.check(curScope, lib);
 var.varDecl.checkWhetherAssignable(this);
 expr.check(curScope, lib);
```


Hvor mange trenger vi?

Hvilke checkWhether-metoder trenger vi?

Selv har jeg brukt disse:

checkWhetherAssignable for tilordning (i AssignStatm)

checkWhetherFunction for funksjonskall

 $\textbf{checkWhetherProcedure} \ \ for \ prosedy rekall$

checkWhetherValue for uttrykk

Typesjekking

•00000

Hvordan sjekke riktig bruk av typer?

Typesjekking

Det er også viktig å sjekke at programmereren overholder typereglene og ikke skriver slikt som

```
var A: Integer;
 B: Char;
 C: array [1..'z'] of Boolean;
begin
 if A then begin
 B := C + 1;
 :
 :
```


Hvordan kan dette implementeres?

Det er også her mange mulige måter å ordne seg på. I pakken types finnes det fem klasser:

Type er en abstrakt superklasse

ArrayType er for arrayer brukeren deklarerer

BoolType er for standardtypen Boolean

CharType er for standardtypen Char

IntType er for standardtypen Integer

NB!

Nå har vi *to* klasser Type: **parser.Type** og **types.Type**. Bruk pakkeprefikset når du mener den som ikke er i samme pakke.

Alt som kan ha type (dvs (expression), (simple expr) etc) definerer et element

```
types.Type type;
```

Her settes elementets type inn av den enkelte check-metode; her er vist for (expression).

Typesjekking

000000

Oversikt

I klassen types. Type deklareres en metode

```
public void checkType(Type tx. String op. PascalSyntax where. String mess) {
 Main.log.noteTypeCheck(this, op, tx, where);
 if (this != tx)
 where.error(mess);
```

Parametrene er:

tx er typen som «vår» type skal sammenlignes med op er en angivelse av hvordan typen brukes where angir hvor i programmet typen forekommer **message** inneholder meldingen som skal gis om det er typefeil

(For types.ArrayType er testen mer komplisert, så den er redefinert.)

Hvordan gjøre det i praksis?

Metoden Main.log.noteTypeCheck gir logging av typesjekkingen om vi angir opsjonen -logT.

```
1 program A:
 var X: Integer:
 procedure A (V: Integer):
 function F (V: Integer): Integer:
 beain
 X := 2*V:
 Type check left * operand on line 7: type Integer vs type Integer
 Type check right * operand on line 7: type Integer vs type Integer
 F := X
 Type check := on line 7: type Integer vs type Integer
 end: { F }
 Type check := on line 8: type Integer vs type Integer
 Type check param #1 on line 12: type Integer vs type Integer
 beain
11
 Type check left + operand on line 12: type Integer vs type Integer
 X := X + F(V)
12
 Type check right + operand on line 12: type Integer vs type Integer
 end: { A }
13
 Type check := on line 12: type Integer vs type Integer
14
 Type check := on line 16: type Integer vs type Integer
15 beain
 Type check param #1 on line 17: type Integer vs type Integer
 X := 1:
 A(10):
 write('X'. '='. X. eol)
```


19 end

Nå har vi testapparatet vi trenger. I WhileStatm kan vi for eksempel skrive

```
class WhileStatm extends Statement {
 Expression expr;
 Statement body;
 @Override void check(Block curScope, Library lib) {
 expr.check(curScope, lib);
 expr.type.checkType(lib.booleanType, "while-test", this,
 "While-test is not Boolean."):
 body.check(curScope, lib);
 }
```

(Her ser vi at parameteren lib til check-metoden er nyttig.)

Konstantverdier kan regnes ut av kompilatoren

Konstanter

Kompilatoren må vite hva alle konstanter er allerede under kompileringen, for eksempel for å sette av plass.

constant


```
var A: array [ 1 .. 10 ] of Boolean;
```

Noen ganger krever det litt beregning:

constant

```
const size = 45;
var Ax: array [ -1 .. +size] of Char;
```

array-type

Typesjekking

Alle elementer i syntakstreet som inneholder en konstant (dvs CharLiteral, Constant, ConstDecl etc), deklarerer en «int constVal» og denne kan beregnes av check som allikevel går gjennom hele treet.

