A szemantikus elemzés feladatai

Fordítóprogramok előadás (A, C, T szakirány)

Fordítóprogramok előadás (A, C, T szakirány) A szemantikus elemzés felada

A szemantikus elemzés feladatai

A szemantikus elemzés jellemzően a környezetfüggő ellenőrzéseket valósítja meg.

- deklarációk kezelése
 - változók
 - függvények, eljárások, operátorok
 - típusok
- láthatósági szabályok
- aritmetikai ellenőrzések
- a program szintaxisának környezetfüggő részei
- típusellenőrzés
- stb.

A szemantikus elemzés erősen függ a konkrét programozási nyelvtől!

Fordítóprogramok előadás (A, C, T szakirány

A szemantikus elemzés feladatai

Deklarációk és láthatósági szabályok

```
int x = 1;
cout << x;
int x = 2;
cout << x;

Elfedés

int x = 1;
cout << x;
{
 int x = 2;
 cout << x;
}</pre>
```

Többszörös deklaráció

```
Adatelrejtés

class sajat
{
 public:
 int x;
 private:
 int y;
}

...
sajat s;
cout << s.x;
cout << s.y;
```

A szemantikus eler

Deklarációk és láthatósági szabályok

- Jól megválasztott szimbólumtáblával megoldható:
 - verem szerkezetű szimbólumtábla (+ keresőfa vagy hash-tábla)
 - minden blokkhoz egy új szint a veremben
 - a keresés a verem tetejéről indul
- Lásd az előző előadás anyagát!

Aritmetikai ellenőrzések

• pl. a nullával osztás esetenként kiszűrhető:

```
Konstanssal osztás
  a = b / 0;
  // Itt lehet hibát vagy
  // figyelmeztetést adni!
```

Változóval osztás cin >> c; a = b / c; // Itt nem...

• hasonlóan kiszűrhető konstansok esetén a *túl- vagy* alulcsordulás

A szemantikus elemzés feladata

A szemantikus elemzés feladat

A szintaxis környezetfüggő részei Példa: Ada eljárásdefiníciók procedure eljarasom is ... end eljarasom A környezetfüggetlen nyelvtan nem tudja leírni a szabályt: EljDef → procedure Azonosito is Program end Azonosito

Fordítóprogramok előadás (A, C, T szakirány) A szemantikus elemzés feladatai

Fordítóprogramok előadás (A, C, T szakirány) A szemantikus elemzés feladatai

```
A szintaxis környezetfüggő részei
 Típusellenőrzés
  Példa: Ada eljárásdefiníciók
 • első közelítésben a kifejezések típusozhatóságának ellenőrzése
 procedure eljarasom is
 s. \mathit{length}() + 1
 end eljarasom
 :: string
 :: string
 A környezetfüggetlen nyelvtan nem tudja leírni a szabályt:
 s.length()
 :: int
 1
 :: int
 s + 1 :: hiba
 EljDef \rightarrow procedure Azonosito \underline{is} Program \underline{end} Azonosito
 s.length() + 1 :: int
 Ez megengedi ezt a programszöveget is:
  Hibás eljárásdefiníció
 procedure egyik is
 end masik
 Ezt a hibát a szemantikus elemzésnek kell megtalálnia.
 Fordítóprogramok előadás (A, C, T szakirány) A szemantikus elemzés felada
```

Típusellenőrzés A típusok szerepe • első közelítésben a kifejezések típusozhatóságának ellenőrzése $s. \mathit{length}() + 1$ • időnként a típushibás utasításokhoz nem lehet értelmesen kódot generálni :: string :: string S s.length() :: int :: int • pl. különböző méretű rekordok közötti értékadás :: int s + 1 :: hiba • a típusellenőrzés számos elírást felderít s.length() + 1 :: int string s; mára nagyon kifejező típusrendszerek léteznek if(s = 'hello'') // ... • sablon (generikus) típusok altípusok öröklődés • minél több információ tárolása a típusban (pl. string hossza, gráf párossága stb.)

Statikus vs. dinamikus típusozás

- Statikus: a kifejezésekhez fordítási időben a szemantikus elemzés rendel típust
 - az ellenőrzések fordítási időben történnek
 - futás közben csak az értékeket kell tárolni
 - futás közben "nem történhet baj"
 - előny: biztonságosabb
 - pl.: Ada, C++, Haskell ..
- Dinamikus: a típusellenőrzés futási időben történik
 - futás közben az értékek mellett típusinformációt is kell tárolni
 - minden utasítás végrehajtása előtt ellenőrizni kell a típusokat • típushiba esetén futási idejű hiba keletkezik
 - előny: hajlékonyabb
 - pl.: Lisp, Erlang ...

Fordítóprogramok előadás (A, C, T szakirány) A szemantikus elemzés feladata

Statikus és dinamikus típusozás

Bizonyos feladatokhoz használni kell a dinamikus típusellenőrzés technikáit:

- objektumorientált nyelvekben a dinamikus kötés
- Java instanceof operátora

Fordítóprogramok előadás (A, C, T szakirány) A szemantikus elemzés feladata

Típusellenőrzés vs. típuslevezetés

```
C++
 int fac( int n )
 if( n == 0 )
 return 1;
 else
 return n * fac(n-1);
```

```
fac n =
  if n == 0
  then 1
  else n * fac (n-1)
```

Típusellenőrzés vs. típuslevezetés

- Típusellenőrzés:
 - minden típus a deklarációkban adott
 - a kifejezések egyszerű szabályok alapján típusozhatók
 - egyszerűbb fordítóprogram, gyorsabb fordítás
 - kényelmetlenebb a programozónak

Típusellenőrzés vs. típuslevezetés

- Típusellenőrzés:
 - minden típus a deklarációkban adott
 - a kifejezések egyszerű szabályok alapján típusozhatók
 - egyszerűbb fordítóprogram, gyorsabb fordítás

Fordítóprogramok előadás (A. C. T szakirány) A szemantikus elemzés felada

- kényelmetlenebb a programozónak
- Típuslevezetés, típuskikövetkeztetés:
 - a változók, függvények típusait (általában) nem kell megadni
 - a típusokat fordítóprogram "találja ki" a definíciójuk, használatuk alapján
 - bonyolultabb fordítóprogram, lassabb fordítás
 - kényelmesebb a programozónak

Automatikus típuskonverziók

```
void f1( double d ) {}
void f2( int i ) {}
int main()
  int i;
  double d;
  f1(i); // ez megy
  f2(i);
  f1(d);
  f2(d); // ez problémás ...
  return 0;
}
```

Warning

```
warning: passing 'double' for argument 1
 to 'void f2(int)'
```

Automatikus típuskonverziók

- C++ példa:
 - int \leadsto double automatikusan konvertálódik
 - double --- int figyelmeztetést vált ki (elvesztjük a törtrészt)
- ha nincs automatikus típuskonverzió:
 - ki kell írni: f2((int)d);
 - kényelmetlenebb, de biztonságosabb
- ha nagyon sok automatikus típuskonverzió van:
 - időnként meglepő eredmény születhet
 - kényelmesebb, de veszélyes lehet

Típuskonverziók és a fordítóprogram

- Típuskonverzió esetén:
 - a típusellenőrzés során át kell írni a kifejezés típusát
 - $_{f o}$ ha szükséges, akkor a tárgykódba generálni kell a konverziót elvégző utasításokat
 - az int és a double típusok reprezentációja különbözik!

Fordítóprogramok előadás (A, C, T szakirány) A szemantikus elemzés feladata

Fordítóprogramok előadás (A, C, T szakirány) A szemantikus elemzés feladata

Típusok fajtái

- alaptípusok
 - pl. int, double, char ...
- összetett típusok
 - tömb
 - rekord (osztály ...)
 - unió

Típusok fajtái

- alaptípusok
 - pl. int, double, char ...
- összetett típusok
 - tömb
 - rekord (osztály ...)
 - unió

Összetett típusok fa-struktúrája:

```
struct T
  double d;
  int t[10];
};
```

rekord double tömb 10 int

Típusok ekvivalenciája

Mikor tekintsünk két típust ekvivalensnek?

- szerkezeti (strukturális) ekvivalencia:
 - "Két típus egyenlő, ha az őket leíró fa azonos."
 - bonyolultabb az ellenőrzés
 - nem mindig fejezi ki a programozói szándékot
 - struct Ember { string nev; int eletkor; };
 - struct Uzenet { string szoveg; int azonosito; };
- név szerinti ekvivalencia:

"Két típus egyenlő, ha a nevük azonos."

- egyszerűbb az ellenőrzés (==)
- időnként kényelmetlen lehet a programozónak

Altípusok, származtatott típusok

- altípus: általában valamilyen megszorítást tesz az alaptípusra
 - pl. a természetes szám típus altípusa az egész szám típusnak
- származtatott típus:
 - öröklődéssel jön létre az alaptípusból
 - a specializáció sokféle lehet:
 - új adattag
 - új metódus
 - meglévő metódus felüldefiniálása

Upcast: Altípus vagy származtatott típus mindenhol használható, ahol az alaptípus megengedett.

Downcast: Az alaptípus általában nem használható a származtatott vagy altípus helyett.

Altípusok, származtatott típusok

Az öröklődési vagy altípus kapcsolatok a szokásos módon ábrázolhatók fával (többszörös öröklődés esetén gráffal):

Fordítóprogramok előadás (A, C, T szakirány) A szemantikus elemzés feladatai

Altípusok, származtatott típusok

```
Upcast
 void f( Kutya k )
 { ... }
 int main()
 Vizsla v;
 f( v ); // gond nélkül megy
```

Fordítóprogramok előadás (A, C, T szakirány) A szemantikus elemzés feladatai

Altípusok, származtatott típusok

```
Upcast
 void f( Kutya k )
 { ... }
 int main()
 Vizsla v;
 f( v ); // gond nélkül megy
```

Típusellenőrzés: a fában felfelé kell keresni, hogy van-e olyan ősosztály (alaptípus), ami használható az adott helyen.

Fordítóprogramok előadás (A, C, T szakirány) A szemantikus elemzés feladatai