Type Checking

Course: 2CS701 – Compiler

Construction

Prof Monika Shah


Nirma University

Ref: Ch.6 Compilers Principles, Techniques, and Tools by Alfred Aho, Ravi Sethi, and Jeffrey Ullman

Glimpse

- Review of Analysis phases
- Static Checking vs Dynamic Checking
- Types of Static Checking
- Type Expression
 - Name equivalence
 - Structure equivalence
- Type System
 - Declaration
 - Checking statements
 - Expression

The Structure of our Compiler Revisited


Review of Analysis phases

Check Source Program for

• Lexical Analyzer: Check Lexeme

• Syntax Analyzer: Check Syntax

• Semantic Analyzer: Check Semantic

Type Check

• Flow – of –control

Uniqueness check

Name related check

Static Check

Static Check

Static Check

Dynamic Check

Static checking vs Dynamic checking

Static Checking

- Check at compile time
- Check source program's properties at compile time
 - Type checking
 - Uniqueness
 - Flow-of-control
 - name related check

Dynamic Checking

- Check at runtime
- Check dynamic semantics during execution of target program
 - Type checking

Static Checking

- Typical examples of static checking are
 - Type checks
 - Flow-of-control checks
 - Uniqueness checks
 - Name-related checks

Type Checks, Overloading, Coercion, and Polymorphism

```
int op(int), op(float);
int f(float);
int a, c[10], d;
d = c + d; // FAIL
*d = a; // FAIL
a = op(d); // OK: overloading (C++)
a = f(d); // OK: coercion(implicit type casting)
 of d to float
vector<int> v; // OK: template instantiation
```

Flow-of-Control Checks

```
myfunc()
{ ...
 break; // ERROR
}
```

Uniqueness Checks

```
myfunc()
{ int i, j, i : // ERROR
 ...
}
```

```
cnufym(int a, int a) // ERROR
{ ...
}
```

```
struct myrec
{ int name;
};
struct myrec // ERROR
{ int id;
};
```

```
Symbol Table

-----
Variable Type

i int
```

int

Lexical Analyzer

Syntax Directed
Type Check

9

Name-Related Checks

One-Pass versus Multi-Pass Static Checking

- One-pass compiler: static checking in C, Pascal, Fortran, and many other languages is performed in one pass while intermediate code is generated
 - Influences design of a language: placement constraints


• *Multi-pass compiler*: static checking in Ada, Java, and C# is performed in a separate phase, sometimes by traversing a syntax tree multiple times


Type Expressions

- Type expressions are used in declarations and type casts to define or refer to a type
 - Primitive types, such as int and bool
 - *Type constructors*, such as pointer-to, array-of, records and classes, templates, and functions
 - Type names, such as typedefs in C and named types in Pascal, refer to type expressions

Graph Representations for Type Expressions

int *f(char*,char*)


DAGs

13

Cyclic Graph Representations

Source program

```
struct Node
{ int val;
 struct Node *next;
};
```


Internal compiler representation of the **Node** type: cyclic graph

Name Equivalence

- Each *type name* is a distinct type, even when the type expressions the names refer to are the same
- Types are identical only if names match
- Used by Pascal (inconsistently)

Structural Equivalence of Type Expressions

- Two types are the same if they are structurally identical
- Used in C, Java, C#


16

Structural Equivalence of Type Expressions (cont'd)

• Two structurally equivalent type expressions have the same pointer address when constructing graphs by sharing nodes

```
struct Node
{ int val;
 struct Node *next;
};
struct Node s, *p;

... p = &s; // OK
... *p = s; // OK
```


17

Type Systems

- A type system defines a set of types and rules to assign types to programming language constructs
- Informal type system rules, for example "if both operands of addition are of type integer, then the result is of type integer"
- Formal type system rules: Post system

A Simple Language Example

```
E \rightarrow \text{true}
P \rightarrow D; S
D \rightarrow D ; D
 false
 id : T
 literal
T \rightarrow boolean
 num
 id
 char
 E and E
 integer
 array [ num ] of T
 E + E
 E[E]
 ^{\wedge}T
 E^{\wedge}
S \rightarrow id := E
 if E then S
 Pointer to T
 while E do S
 Pascal-like pointer
 S;S
 dereference operator
```

Simple Language Example: Declarations

```
D \rightarrow \text{id}: T { addtype(\text{id.entry}, T. \text{type}) }
T \rightarrow \text{boolean} { T. \text{type} := boolean} }
T \rightarrow \text{char} { T. \text{type} := char }
T \rightarrow \text{integer} { T. \text{type} := integer }
T \rightarrow \text{array} [\text{num}] \text{ of } T_1 \text{ { }} T. \text{type} := array(1...\text{num.val}, T_1. \text{type}) }
T \rightarrow ^T_1 { T. \text{type} := pointer(T_1)
```

Parametric types: 20

type constructor

Simple Language Example: Checking Statements

```
S \rightarrow id := E \{ S.type := if id.type = E.type then void else type_error \}
```

Note: the type of **id** is determined by scope's environment: **id**.type = lookup(**id**.entry)

Simple Language Example: Checking Statements (cont'd)

```
S 	o if E then S_1 { S.type := if E.type = boolean then S_1.type else type\_error }
S 	o while E do S_1 { S.type := if E.type = boolean then S_1.type else type\_error }
S 	o S_1 	o; S_2 { S.type := if S_1.type = void and S_2.type = void then void else type\_error }
```

Simple Language Example: Checking Expressions

```
E \rightarrow \text{true} { E.type = boolean }

E \rightarrow \text{false} { E.type = boolean }

E \rightarrow \text{literal} { E.type = char }

E \rightarrow \text{num} { E.type = integer }

E \rightarrow \text{id} { E.type = lookup(id.entry) }
```

Simple Language Example: Checking Expressions (cont'd)

```
E \rightarrow E_1 + E_2 \quad \{ \text{ $E$.type} := \text{ if } E_1 \text{.type} = \text{ integer and } E_2 \text{.type} = \text{ integer } \text{then integer else type\_error} \} E \rightarrow E_1 \text{ and } E_2 \; \{ \text{ $E$.type} := \text{ if } E_1 \text{.type} = \text{boolean and } E_2 \text{.type} = \text{boolean } \text{then boolean else type\_error} \} E \rightarrow E_1 \; [E_2] \; \{ \text{ $E$.type} := \text{ if } E_1 \text{.type} = \text{array}(s,t) \text{ and } E_2 \text{.type} = \text{integer } \text{then } t \text{ else type\_error} \} E \rightarrow *E_1 \; \{ \text{ $E$.type} := \text{ if } E_1 \text{.type} = \text{pointer}(t) \text{ then } t \text{ else type\_error} \}
```

A Simple Language Example: Functions

$$T \rightarrow T \rightarrow T$$

$$E \rightarrow E(E)$$

Function type declaration

Function call

```
Example:
v : integer;
odd : integer -> boolean;
if odd(3) then
v := 1;
```

Simple Language Example: Function Declarations

$$T \rightarrow T_1 \rightarrow T_2 \ \{ T.type := function(T_1.type, T_2.type) \}$$

Parametric type: type constructor

Self Evaluation

Perform following semantic check using syntax directed translation

- Type checking of following construct in C
 - for statement, where expression are not compulsory
 - Switch statement
- Flow of control
 - Continue statement in 'C' Lanaguage
- Uniqueness check for case label in 'C'

Next Session Topic

- Structural Equivalence Algorithm
- Coercion
- Define Type system using YACC