

Semantic Analysis

What formalism should we use?

- Expressivity
- Computational complexity

finite regular context-free context-sensitive languages languages languages ...

finite state automata

pushdown automata

?

Semantic analysis: formalism?

- We're on our own
- No standard tools to check more expressive languages
- No standard data structures
- We have to do it ourselves
 - custom algorithms to check
 - custom data structures to capture meaning

Semantic analysis

- Checking for "correct meaning"
- Warn about dubious meaning

- Long-distance and deep relations
- Lexer and parser are only short-distance

Implemented using AST traversals

symbol	kind	type	properties
х	var	?	
tomato	var	?	
potato	var	Potato	
carrot	var	Carrot	

Semantic analysis: context

- Properties that cannot be formulated via context free grammars
 - type checking
 - declare before use: identifying the same word "w" re-appearing in input "wbw"
 - initialization
- Properties that are hard to formulate via context free grammar
 - "break" only appears inside a loop
- Processing of the AST

Semantic analysis: context

Identification

- gather information about each named item in the program
- example: what is the declaration for each usage

Checking

- type compatibility
- example: condition in an if-statement is a Boolean

Goals

 Reject programs that cannot be guaranteed to run correctly

Compute information for next phases of compilation

Identification

```
month : integer RANGE [1..12];
month := 1;
while (month <= 12) {
 print(month_name[month]);
 month : = month + 1;
}</pre>
```

- Languages that allow use before declaration?
- Languages that don't require declarations?

Remember lexing/parsing?

 How did we know to always map an identifier to the same token?

Symbol table

```
month : integer RANGE [1..12];
...
month := 1;
while (month <= 12) {
 print(month_name[month]);
 month : = month + 1;
}</pre>
```

name	type	
month	RANGE[112]	
month_name		

- A table containing information about identifiers in the program
- Single entry for each named item

Not so fast...

```
A struct field named i
struct one int {
 int i;
 A struct variable named i
} i;
main() {
 Assignment to the "i" field of struct "i"
 i.i = 42
 int t = i.i;
 printf("%d",t);
 Reading the "i" field of struct "i"
```

Not so fast...

```
A struct field named i
struct one int {
  int i;
 A struct variable named i
} i;
main() {
 Assignment to the "i" field of struct "i"
 i.i = 42;
 int t = i.i;
 printf("%d",t);
 Reading the "i" field of struct "i"
  int i = 73;
 int variable named "i"
  printf("%d",i);
```

Scope of an identifier

- The part of the program in which the identifier is accessible or visible
- An identifier may have restricted scope
- Same identifier may refer to different things in different parts of the program
- Different scopes for same name don't overlap
- Not all kinds of identifiers follow most-closely nested rule

Example: scopes

```
class Foo {
 value : Int ← 39;
 test() : Int {
  let b:Int ← 3 in
 scope of b
 value + b
 };
 setValue(c:Int):Int {{
 scope of value
  value ← c;
  let d:Int ← c in { -
 c \leftarrow c + d;
 scope of c
 scope of d
 value ← c;
  };
 }};
public class Bar {
 value:Int ← 42;
 scope of value
 setValue(int c):Int {
 scope of c
 value ← c;
```

Scope rules

Match identifier declarations with uses

- Why ?
 - for type checking...
 - example: Let y : String ← "abc" in y + 3

 Static scope: depends only on the program text, not runtime behavior

Scope: static vs dynamic

- Static: at compile time
 - name resolution based on source code location of identifier
 - examples: C,C++,Java, Ocaml, JavaScript

- Dynamic: at runtime
 - name resolution based on calling context
 - examples: Perl, Common LISP.

Example: static vs dynamic scope

```
int x = 37;
int y = 42;
void Function1() {
  Print(x + y);
void Function2() {
  int x = 0;
  Function1();
void Function3() {
  int y = 0;
  Function2();
Function1();
Function2();
Function3();
```

```
static scoping
output:
79
79
79
```

dynamic scoping output: 79 42 0

Formalizing semantic analysis

Scope rules

- identifiers are declared
- no multiple declarations of same identifier
- local variables are declared before use
- •

Type rules

- which types can be combined with certain operator
- assignment of expression to variable
- formal and actual parameters of a method call
- ...

Plan

- Scope rules
- Symbol tables
- Inheritance graph

Next week: type rules

COOL SCOPE RULES

Where do identifiers come from?

How do we introduce identifier bindings in Cool?

- Let expressions
- Formal parameters
- Attribute definitions
- Case expressions

(object ids)

- Class declarations (class names)
- Method declarations (method names)

Let scope: "most-closely nested" rule

Scope of class definitions

- Cannot be nested
- Globally visible
- Class name can be used before it is defined

```
Class Foo {
... let y : Bar in ...
}
Class Bar {
...
}
```

Scope of attributes

- Global within the class in which they are defined
- Can be used before defined in the class

```
Class Foo {
 f() : Int { a };
 a : Int ← 0;
}
```

Scope of methods

 Method need not be defined in the class in which it is used, but in some parent class

```
class A {
 foo():Int { ...};
};
class B inherits A { };
class C {
 b : B ← new B;
 bar():Int { b.foo() };
};
```

Scope of methods

Overriding: methods may be redefined

```
class A {
  foo():Int { ...};
class B inherits A {
  foo():Int {...};
class C {
 b: B \leftarrow new B;
 bar():Int{ b.foo() };
};
```

Some cool scope rules

- Local variable declared before use
- Attributes need not be declared before use
- Variables cannot be defined multiple times in same scope, but can be redefined in nested scopes
- It is allowed to shadow method parameters

```
class A {
 x : String ← "a";
 foo(x : Int, x : String): SELF_TYPE { x };
};
```

SYMBOL TABLES

What is symbol table?

- Data-structure for "look-up"
 - key identifier
 - value type of identifier, other semantic properties

Scopes implemented using symbol tables

Symbol table: 1st attempt

Symbol	Kind	Туре	Properties
а	var	Int	
b	var	Int	
test	method	-> Int	

Symbol table: 1st attempt

Symbol	Kind	Туре	Properties
a	var	Int	
b	var	Int	
test	method	-> Int	
a	var	String	

Implementing scopes

Let x : Int ← 0 in e

- before processing e
 - add definition of x to current definitions
 - override any other definition of x
- after processing e
 - remove definition of x
 - restore old definition of x

Symbol table: 2nd attempt

```
class Foo {
 value : Int ← 39;
 test(b:Int) : Int {
  value + b
 setValue(c:Int):Int {{
  value ← c;
 let d:Int ← c in {
 c \leftarrow c + d;
 value ← c;
  };
 }};
```


Symbol table: 2nd attempt

Symbol table lookup

Symbol table lookup


```
class Foo {
 value : Int ← 39;
 test(b:Int) : Int {
  value + b
 setValue(c:Int):Int {{
  value ← c;
  let d:Int ← c in {
 c \leftarrow c + d;
 value ← c;
 }};
```


(some details omitted)

Symbol tables

- Used for computing scopes and checking scope rules
- Typically stack structured
- Scope entry: push new empty scope element
- Scope exit: pop scope element and discard its content
- Identifier declaration: identifier created inside (current) top scope
- Identifier lookup: search for identifier top-down in scope stack

Cool implementation

- SymbolTable.java
 - symbol table is a stack of scopes
 - scope is a hash table from key to value
 - key is ast.Symbol
 - value is generic

Our implementation support

enterScope()	start a new nested scope
lookup(x)	finds current x (or null)
addld(x)	adds a symbol x to the table
probe(x)	true if x defined in current scope
exitScope()	exit current scope

Your implementation should ...

- Symbol table key should combine id and kind
 - separating table in advance according to kinds
 - method, attribute/local variable bindings, classes

- implement using 2-level maps (kind->id->value)
- implement this using key objects ((kind,id)->value))

Symbol tables: naïve solution

- Building visitor
 - Propagates (at least) a reference to the symbol table of the current scope
 - In some cases have to use type information (inherits)
- Checking visitor
 - On visit to node perform check using symbol tables
 - resolve identifiers
 - Try to find symbol in table hierarchy
 - In some cases have to use global type table and type information
 - you may postpone these checks

Symbol tables: less naïve solution

- Use forward references
- And/or construct some of the symbol table during parsing

Forward references

- Optimistically assume that symbol will be eventually defined
- Update symbol table when symbol defined
 - Remove forward-reference marker
- But check correctness when exiting scope
 - No forward references should exist at exit

Passes

- Can we check class names using symbol table?
 - No.
- Can we check class names in one pass?
 - No.
- Semantic analysis requires multiple passes
 - probably more than 2 for Cool
- pass 1: gather all class names
- pass 2: do the checking

INHERITANCE GRAPH

Inheritance graph

- What do we put in it?
 - all predefined classes: Int, String, Bool, Object, IO
 - all user-defined classes
- Why do we put it there?
 - to be able to check that something is a type
 - to be able to compare types (for type checking)
- Implementation
 - mapping class names to nodes in the graph
 - node points to its superclass node

Inheritance graph

- Node in the inheritance graph for each class
- Edges between parent and its children

Construct inheritance graph

- Initially the symbol table mapping class names to inheritance graph nodes is empty
- Add predefined classes
- Add user-defined classes

Check inheritance graph

- Local properties
 - do not require traversing inheritance graph
 - base class is not redefined
 - base class is not inherited from

- Global properties
 - all classes are reachable from root class
 Object
 - inheritance graphs is a tree (no cycles)

Major semantic tasks

- Inheritance graph construction and checking
- Symbol table construction
 - construct symbol table for features using inheritance tree
 - assign enclosing scope for each AST node
- Scope checking using symbol tables
- Check for Main class and main method
- Type checking for all expressions
 - uses inheritance graph and symbol tables
 - assign type for each AST node