Dagens tema

Oversikt

•0

Dagens tema: Sjekking

- Navnebinding (obligatorisk oppgave 3)
 - Biblioteket
 - Logging
- Riktig bruk av navn (frivillig)

Navnebinding

• Typesjekking (frivillig)

Hele prosjektet

Strukturen til kompilatoren vår

Navnebinding

Typesjekking

Oversikt

Navnebinding

Gitt følgende program:

Oppgaven er: Alle navneforekomster skal bindes til sin deklarasjon.

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

Navnebruk

program A;

Syntakstreet

La oss forenkle syntakstreet:

program A; function F (V: A): A; var X: Integer; begin X := 2*V;

procedure A (V: Integer); F := X type A = Integer; end; { F } $\begin{array}{lll} \text{begin} & & \text{begin} \\ & X := X + F(V) & X := 1; \\ & \text{end; } \{ \text{ A } \} & \text{write('X = ', X, eol)} \\ & \text{end.} & \end{array}$

X := X + F(V)

beain

end; { A }

begin

X := 1;

A(10);

write('X = ', X, eol)

Oversikt

Hvilke noder har vi?

Grønne noder er deklarasjoner.

program A; function F (V: A): A;
var X: Integer; begin
X := 2*V;

procedure A (V: Integer); $K := 2 \times V$; $K := 2 \times V$; K

Hvilke noder har vi?

Oversikt

Blå noder er navneforekomster.

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

Navnebindingen

En del av dem skal bindes slik:

program A; function F (V: A): A; var X: Integer; begin X := 2*V;

procedure A (V: Integer); F := Xtype A = Integer; end: { F }

begin

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

X := 1: A(10):

begin

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

Navnebindingen

De andre skal bindes slik:

procedure A (V: Integer); F := Xtype A = Integer; end; F := X

Hvordan gjør vi det?

Hvordan kan foreta navnebindingen?

Alle deklarasjonene er i en (block):

- konstanter (const pi = 3;)
- typer (type decimal = 0..9;)
- enum-konstanter (type farge = (R, G, B);)
- variabler (var teller: 1..2;)funksjoner (function f: char; ...)
- prosedyrer (procedure p; ...)
- parametre (om \langle block \rangle i funksjon eller prosedyre)

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. (Parametrene kommer vi tilbake til senere.)

Navnebruk

Typesjekking

Oversikt

Deler av Block kan se slik ut:

Navnebinding

```
public class Block extends PascalSyntax {
 ConstDeclPart constDeclPart = null:
 HashMap<String.PascalDecl> decls = new HashMap<String.PascalDecl>();
 void addDecl(String id, PascalDecl d) {
 if (decls.containsKev(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);
 for (ConstDecl cd: constDeclPart.constants) {
 addDecl(cd.name. cd):
```


Leting i lokalt skop

Leting etter navn

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

Eksempel

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

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


Leting i ytre skop

Oversikt

Wrist 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.

Leting i ytre skop

Oversikt

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

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

Biblioteket

Noen navn som integer og write er predefinert. Hvordan bør 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.


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

Kontroll

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

```
program A:
 var X: Integer:
 Binding on line 2: integer was declared in <type decl> in the libra
 Binding on line 4: integer was declared in <type decl> in the libra
4
5
6
7
 procedure A (V: Integer);
 Binding on line 5: integer was declared in <type decl> in the libra
 type A = Integer;
 Binding on line 7: a was declared in <type decl> on line 5
 Binding on line 7: a was declared in <type decl> on line 5
 function F (V: A): A:
 Binding on line 9: x was declared in <var decl> on line 2
8
 beain
 Binding on line 9: v was declared in <param decl> on line 7
 X := 2*V:
 Binding on line 10: f was declared in <func decl> on line 7
10
 F := X
 Binding on line 10: x was declared in <var decl> on line 2
 end; { F }
 Binding on line 14: x was declared in <var decl> on line 2
 Binding on line 14: x was declared in <var decl> on line 2
13
 begin
 Binding on line 14: f was declared in <func decl> on line 7
14
 X := X + F(V)
 15
 end: { A }
 Binding on line 18: x was declared in <var decl> on line 2
16
 Binding on line 19: a was declared in  c decl> on line 4
 begin
 Binding on line 20: write was declared in proc decl> in the librar
18
 X := 1:
 Binding on line 20: x was declared in <var decl> on line 2
 A(10);
 Binding on line 20: eol was declared in <const decl> in the library
 write('X = '. X. eol)
```

Navnebruk (frivillig)

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

```
const C = 5;
procedure P;
begin
 C := 10 + P;
end; {P}
```


Brukes navnet riktig?

Hvordan sjekke dette?

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

Deklarer en virtuell funksjon i klassen PascalDecl:

abstract void checkWhetherAssignable(PascalSyntax where);

2 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?

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

```
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);
 :
```


Hvilke checkWhether-metoder trenger vi?

Selv har jeg brukt disse:

checkWhetherFunction for funksjonskall
checkWhetherProcedure for prosedyrekall
checkWhetherValue for uttrykk

Typesjekking (frivillig)

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

```
type Index = 1 ... 'z';
var A: Integer;
 B: Char:
 C: array [Index] 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; jeg vil vise én som minner om checkWhether:

I klassen Type deklareres en virtuell metode abstract void checkType(Type tx, PascalSyntax where, String message); Parametrene er:

tx er typen som «vår» type skal sammenlignes med
 where angir hvor i programmet typen forekommer
 message inneholder meldingen som skal gis om det er typefeil

Hvordan gjøre det i praksis?

Wer subklasse til Type må da implementere en fornuftig checkType. I EnumType kan den se slik ut:

```
class EnumType extends Type {
 ArrayList<EnumLiteral> values = new ArrayList<EnumLiteral>();

 @Override void checkType(Type tx, PascalSyntax where, String message) {
 if (tx == this)
 return; // OK
 else if (tx instanceof TypeName)
 checkType(((TypeName)tx).namedRef, where, message);
 else
 where.error(message);
}
```


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

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

