Compiler Techniques

4. Semantic Analysis

Huang Shell Ying

The Compiler So Far

- Lexical analysis -- Detects illegal characters
- Parsing -- Detects syntax errors
- Semantic analysis -- Catches all remaining errors
 - Last "front end" phase

Ref: I_Introduction Structure of a compiler

- Why a separate semantic analysis?
 - The semantic rules cannot be expressed with contextfree grammars
 - To make the compiler easier to understand, extend and maintain – separation of concerns

What Does Semantic Analysis Do?

- Checks whether semantic rules are violated:
 - Scoping errors
 - All variable names are declared
 - Methods/functions called are declared
 - Variable/method/class names are declared only once in a scope
 - Type inconsistencies
 - Operators and operands are type-compatible
 - Functions/methods are called with correct number of parameters and types
 - ▶ Return expression compactable with function type
 - And others . . .
- ▶ The requirements depend on the language.

Why are these checks necessary?

Abstract Syntax Tree (AST)

- The AST is a central data structure for all post-parsing activities like semantic checking, code generation, etc.
- The AST catches the source program structure, omitting the unnecessary syntactic details.
- The parser recognizes the syntactic structure of the source program and builds the AST.
- The AST should be concise, but sufficiently flexible to accommodate the diversity of post-parsing phases.

Differences between the Parse Trees & ASTs

- The role and purpose of the AST and parse trees are different:
 - ▶ A parse tree represents a derivation a conceptual tool for analysing the parsing process. E.g., next slide.
 - An AST is a real data structure and stores information for semantic analysis and code generation. E.g., slide 7.
- The tree structure:
 - A parse tree contains a node for every token in the program.
 - Semantically useless symbols and punctuation tokens are omitted in AST.

Example of a Parse Tree

Example of an AST

Design of the AST

We devise the AST for the grammar to retain the essential information needed for name and type analysis and code generation.

Examples

Assignment statement: the target of the assignment and the value to be stored at that target.

Design of the AST

If statement: the condition to be tested and the statements to be executed in the two alternatives.

While statement: the loop condition and the loop body.

AST

Every node in the AST is labelled by a node type.

Slide 7

- Every edge in the AST is also labelled by a child name that expresses the structural relationship between the parent node and the child node.
- A node that have link(s) to child node(s) is a nonterminal node.
- A node with no child node will have values like strings or numbers. Such a node is a *terminal* node.

AST

- The structure of ASTs for a programming language can be implemented by a class hierarchy in an object-oriented language. (class hierarchy defines the inheritance relationships between classes) E.g., AddExpr and LtExpr are subclasses of Expr.
- These classes are called AST classes since they model nodes in the AST.

 Slide 7
- The structure of ASTs can be described by an abstract grammar.
- The translation from abstract grammars to Java classes is implemented by the JastAdd tool (JastAdd: just add to the ast).

Abstract grammars

- Abstract grammars define sets of trees (namely, abstract syntax trees), while context free grammars define sets of sentences.

 Slide 7
- Abstract grammars correspond to a class hierarchy.
- Abstract grammars can easily be translated into sets of Java classes, with every node type represented by one Java class.

Abstract grammars

- An abstract grammar consists of a set of rules. Each rule defines the structure of one class in the class hierarchy.
- In abstract grammars, there is only a single rule for each class.

An example of CFG for arithmetic expression with addition and multiplication:

```
Expr = Expr PLUS Term
| Term
Term = Term MUL Factor
| Factor
Factor = NUMBER
| LPAREN Expr RPAREN
```


back

Example of an Abstract Grammar

The corresponding abstract grammar:

The LHS and the RHS are separated by ::=, with the node type defined by the LHS of the rule.

abstract Expr;

Non-terminal child node

abstract BinExpr: Expr::= Left: Expr Right: Expr;

AddExpr : BinExpr;

Expr is the type of the child node

MulExpr: BinExpr;

BinExpr inherits from Expr

Literal : Expr ::= < Value:Integer > ;

AddExpr inherits from BinExpr

back

Terminal child node

Design of the abstract grammar

Why do we have the abstract class Expr?

Why do we have the abstract class BinExpr?

Abstract classes are useful to structure inheritance hierarchies and to encapsulate common structure of their child types.

```
Java classes derived from the abstract
grammar in Slide 14
 Abstract node types give rise
 to abstract classes
// abstract Expr;
public abstract class Expr {}
 Every class gets a constructor
 that creates a new AST node
// abstract BinExpr : Expr ::= Left:Expr Right:Expr;
public abstract class BinExpr extends Expr {
 Children of a
 node type
 private final Expr Left, Right;
 become fields of
 public BinExpr(Expr Left, Expr Right) {
 the Java class
 this.Left = Left; this.Right = Right;
 Back to slide 25
 public Expr getLeft() { return Left; }
 Every class gets the
 public Expr getRight() { return Right; } \[^\]
```

back

getter methods for

accessing the fields

Java classes derived from the abstract grammar in Slide 14

```
// AddExpr : BinExpr;
 back
public class AddExpr extends BinExpr {
 public AddExpr(Expr Left, Expr Right) {
 super(Left, Right);
 Inheritance between node
 types becomes inheritance
 between the corresponding
 classes
// MulExpr : BinExpr;
public class MulExpr extends BinExpr {
 public MulExpr(Expr Left, Expr Right) {
 super(Left, Right);
```

Java classes derived from the abstract grammar in Slide 14

```
// Literal : Expr ::= <Value:Integer>;
public class Literal extends Expr {
 private final Integer Value;
 public Literal(Integer Value) {
 back
 this. Value = Value;
 public Integer getValue() { return Value; }
```

Back to slide 76

Optional Children Nodes

- Often, some node type in ASTs has a child that may or may not be present. E.g., node type IfStmt.
- In an abstract grammar, we can express this by bracketing the child. E.g.,

```
IfStmt :: Stmt ::= Cond:Expr Then:Stmt [Else:Stmt];
```

back

The Opt class is used by JastAdd to encode optional nonterminal children:

Optional Children Nodes

```
public class Opt<T> {
 private final T child;
 // child is present
 public Opt(T child) {
 this.child = child;
 // child is absent
 public Opt() {
 this.child = null;
 public T get() { return child; }
```

Optional Children Nodes

Part of the class implementing an IfStmt nonterminal with optional else branch:
Slide 19

```
public class IfStmt extends Stmt {
 private final Expr Cond;
 private final Stmt Then;
 private final Opt<Stmt> Else;
 // constructors omitted
 // getCond, getThen omitted
 // check for presence of else branch
 public boolean hasElse() {
 return Else.get() != null;
 public Stmt getElse() {
 return Else.get();
```

List Children Nodes

- Many nonterminals also may have an arbitrary number of children of the same type. E.g., BlockStmt.
- In an abstract grammar, this is encoded as a **list** child, which looks like a normal nonterminal child, but is suffixed with a *. For example,

```
BlockStmt : Stmt ::= Stmt*;
```

This declaration says that a block statement can have an arbitrary number (including zero!) of Stmt child nodes.

```
Java classes derived from
BlockStmt : Stmt ::= Stmt*;
public class BlockStmt extends Stmt {
 private final List<Stmt> stmts;
 back
 public BlockStmt(List<Stmt> stmts) {
 this.stmts = stmts;
 public List<Stmt> getStmts() { return stmts; }
 public Stmt getStmt(int i) {
 return stmts.get(i);
 public int getNumStmt() {
 Slide 12
 return stmts.size();
```

Generating ASTs

- Once the Java classes for all AST node types have been generated using JastAdd, semantic actions can be placed in the grammar (CFG) to extend the parser to construct the AST.
 Slide 12
- ▶ The actions construct AST nodes by using the Java classes and constructors generated by JastAdd.
- The actions themselves are surrounded by {: and :} and have to be placed at the very end of a rule.
- Nonterminals appearing on the right hand side of a CFG rule can be named. These names can be used in the action to refer to the values computed when reducing these nonterminals.

Semantic actions added to a Beaver specification (Example)

Slide 13

```
%terminals PLUS, MUL, NUMBER, LPAREN, RPAREN;
 The %typeof declares lava types
%goal Expr;
 for grammar symbols
%typeof NUMBER = "String";
%typeof Expr, Term, Factor = "Expr";
 Slide 17
Expr = Expr.e PLUS Term.t {: return new AddExpr(e, t); :}
 | Term.t {: return t; :}
 E.g. the Term occurrence on the right hand
 side is named t
Term = Term.t MUL Factor.f {: return new MulExpr(t, f); :}
 | Factor.f {: return f; :}
 Slide 18
Factor = NUMBER.n {: return new Literal(Integer.parseInt(n)); :}
 LPAREN Expr.e RPAREN {: return e; :}
 Slide 14
```

The Parser generates the AST

- Given this specification, Beaver builds a LALR(I) parse table.
- The generated parser uses the parse table to process the input tokens as usual.
- Every time the parser performs a reduce() action it executes the action associated with that rule – an AST node is built.
- When the start nonterminal is reduced, the whole AST is built.

Example of the AST for "5+4*3"

Semantic analysis using ASTs

Example: a simple program has the AST shown

- 1) name checking based on name analysis
- 2) type checking based on type analysis

Performing Computations on ASTs

- We will need to perform computations on the AST of a program.
- AST nodes need to have additional methods to compute information like where its declaration is or what its type is.
- Possible ways for the compiler builder to define the methods on the AST nodes

Slide 17

- Internal definitions: insert methods into AST classes which are automatically generated by JastAdd
- 2. External definitions: collect all methods for semantic checking into a separate class.
- 3. The visitor pattern: a variant of the external definition approach.

Inter-type methods

- Inter-type methods is an alternative to visitors.
- JastAdd offers a language feature called inter-type methods that is not available in Java.
- An inter-type method is a method of an AST class, but it is defined independent from the class.
- Several such inter-type methods that logically belong together can be collected together into an aspect and placed in a file with the extension .jadd.
- However, Java does not know about aspects and inter-type methods.

Inter-type methods

- But when JastAdd generates the Java classes corresponding to node types, it can simply insert the definitions of the inter-type methods into the right AST class.
 Slide 17
- Inter-type declarations combine the advantages of internal and external definitions.
- The only disadvantage of inter-type declarations is that they are not a Java feature, but have to be translated into normal Java methods by JastAdd.

Attribute Grammars

- Many computations on ASTs follow common patterns:
 - Many analyses need to compute some value for an AST node based on values that were already computed for this node or for the node's children.
 - 2. Another pattern is that the value computed for a given node depends on values computed for the node's parent node, or even its sibling nodes.

For example:

Attribute Grammars

Attribute Grammars

- Computations following these commonly occurring patterns can be described by attribute grammars.
- An attribute grammar defines a set of attributes on top of an abstract grammar.

Slide 14

An attribute is simply a function that computes a value for a certain kind of nodes.

Running Example

An abstract grammar for describing box scenarios like the one in next slide:

```
Frame ::= Box;


abstract Box;

HBox : Box ::= Left:Box Right:Box;

VBox : Box ::= Top:Box Bottom:Box;

ABox : Box ::= <Width:Integer> <Height:Integer>;
```


An example of a box scenario

An example box scenario: atomic boxes are shaded, bold numbers indicate width and height of atomic boxes, italic numbers width and height of containing boxes (dimensions are not depicted accurately)

back

The AST representation of the scenario

Synthesised attributes

- A synthesised attribute a is an attribute whose value on some node n is computed based on the attribute values of the children of n and/or some other attributes of n.
- In our abstract grammar, only atomic boxes have explicit widths and heights.
- The widths and heights of horizontal and vertical boxes are examples of synthesised attributes.

back

What are the computations of the width and height of a box based on?

Defining synthesised attributes

Slide 34

```
width is a synthesised attribute of AST node Box
 Attribute type
 This attribute does not take any arguments
syn int Box.width();
eq VBox.width() = Math.max(getTop().width(),
 getBottom().width());
eq HBox.width() = getLeft().width() + getRight().width();
eq ABox.width() = getWidth();
 The RHS of an equation can
 an equation that defines the attribute for a
 be any Java expression
 particular node type
```

A synthesised attribute must be defined for every node type on which it is declared. However, node types inherit attribute definitions from their super types.

Java methods generated for the synthesised attribute width


```
public abstract class Box {
 JastAdd adds these
 methods into the
 appropriate classes
  abstract int width();
public class VBox extends Box {
  int width() {
 return Math.max(getTop().width(),
 getBottom().width());
```

Java methods generated for the synthesised attribute width

```
public class HBox extends Box {
 int width() {
 return getLeft().width() + getRight().width();
public class ABox extends Box {
 int width() {
 return getWidth();
```

Inherited attributes

Suppose we additionally want to find out the coordinates of every box's lower left corner.

Assume the Frame's lower left corner is at (0,0)

back

Inherited attributes

- The x and y coordinate values of the lower left corner are the attributes of concern.
- ▶ They are examples of inherited attributes.
- A inherited attribute a is an attribute whose value on some node n is computed based on the attribute values on its parent node and its siblings.

What are the computations of the coordinates of the lower left corner of a box based on?

Defining Inherited attributes (x coordinates)

```
xpos is an inherited attribute of AST node Box
 inh int Box.xpos();
 eq Frame.getBox().xpos() = 0;
 // Equation I
 eq HBox.getLeft().xpos() = xpos();
 // Equation 2
 eq HBox.getRight().xpos() = xpos() + getLeft().width();
 // Equation 3
 eq VBox.getTop().xpos() = xpos();
 // Equation 4
 eq VBox.getBottom().xpos() = xpos();
 // Equation 5
```

Slide 33

Provide one equation for every occurrence of a relevant node type on the right side of a grammar rule for HBox

Parent's attribute value

sibling's attribute value

The Java code on the RHS executes in the context of the parent node

Defining inherited attributes

JastAdd supports several abbreviations to make the definition of inherited attributes less verbose.

back

If the equations for all children of a certain node type are the same, we can simply define the equation on getChild().

So Equations 4 and 5 above can be expressed as a single equation:

```
eq VBox.getChild().xpos() = xpos();
```

This kind of equations are what is known as copy equations where the value of the inherited attribute on the child is simply defined to be the same as its value on the parent -- JastAdd allows to simply omit them.

Defining inherited attributes

For example, omitting the copy equations for ypos:

```
inh int Box.ypos();
eq Frame.getBox().ypos() = 0;
eq VBox.getTop().ypos() = ypos() + getBottom().height();
```

- Like synthesised attributes, inherited attributes are translated by JastAdd into Java methods on the generated AST classes.
- Both kinds of attributes are defined in attribute definition files in an aspect with the extension .jrag

Lazy attributes

- If we want to compute attributes for different nodes in the tree, we may end up computing the same attribute for the same node over and over again.
 - E.g. computing the width of box a then box b

Slide 36

- If we declare an attribute to be *lazy*, JastAdd will create and maintain a cached field automatically.
- Such an attribute value will be computed once and the result will be stored for future retrieval.

```
E.g. syn lazy int Box.width();
 inh lazy int Box.xpos();
```

Reference attributes

A reference attribute is an attribute whose value is a reference to some other node in the AST.

E.g., an attribute leftNeighbour that returns the box

immediately to the left of a given box

Returns a reference to the left neighbour box

```
inh lazy Box Box.leftNeighbour();
```


```
eq HBox.getRight().leftNeighbour() = getLeft();
```

(we omit copy equations: e.g. the left neighbour of the left child of a HBox is the left neighbour of the parent box)

Slide 42

Parameterised attributes

- The attributes we have seen so far has a single value, e.g. width, xpos of node Box.
- Some attribute value of an AST node depends on some parameters.
- A parameterized attribute will have one value for each possible combination of parameter values.

Name and Type Analysis

- ▶ The goal of name analysis is to determine, for every identifier appearing in the program, which declaration it refers to.
- Type analysis computes the types of composite expressions from the types of their components.
- Based on name and type analysis, we can perform semantic error checking. For example, for Java, no two fields in the same class should have the same name.

Example language

To make the discussion more concrete, we will show how to actually implement name and type analysis for a very simple language. Its abstract grammar:

```
Program ::= BlockStmt;
```

back

abstract Stmt;

Example language

```
abstract Expr;
IntLiteral : Expr ::= <Value:Integer>;
BoolLiteral: Expr::= < Value: Boolean >;
 back
ArrayLiteral : Expr ::= Expr*;
abstract LHSExpr : Expr;
VarName : LHSExpr ::= <Name:String>;
ArrayIndex : LHSExpr ::= Base:Expr Index:Expr;
AssignExpr : Expr ::= Left:LHSExpr Right:Expr;
abstract BinaryExpr : Expr ::= Left:Expr Right:Expr;
AddExpr : BinaryExpr;
MulExpr: BinaryExpr;
```

Example language

abstract TypeName;

Int :TypeName;

Boolean : TypeName;

ArrayTypeName :: ElementType:TypeName;

Note ArrayLiteral represents array literals like

Since the elements of an array literal may be arbitrary expressions, they can in particular themselves be array literals, and do not all have to be of the same length.

Example program

```
int x;
int [][] y;
y = [[1, 2], [3]];
{ // nested block
 boolean x;
 x = true;
 if (x) {
 y[0][1] = 23;
 } else {
 y[0][1] = 42;
 back
```

Scoping and namespaces

- Like most languages, our language employs a scoping discipline for variables.
- The scope of a variable is the block of statements in which it is declared, including all nested blocks; this is known as block scoping.
- We allow scope nesting: a reference always refers to the innermost variable of that name.
- In our language, variables are the only named entities.
- In some language like Java, there are five categories of program entities that have names: packages, types (i.e., classes and interfaces), methods, variables (including fields), and labelled statements.

Scoping and namespaces

- Scopes for packages, types, methods, variables and labelled statements do not interact and can freely overlap.
- This is often expressed by saying that there are separate namespaces for these five kinds of entities.

 Slide 55
- Traditionally, name analysis in many compilers is implemented by means of a symbol table.
- A symbol table is a dictionary-like data structure that associates variable names with information about the declaration they refer to.
- We will discuss a different approach.

Basic name analysis

- We will define an attribute decl on node type VarName that returns a reference to the VarDecl node that a given variable name refers to.
- Or returns null if there is no variable of that name in scope.
- Example used in this basic name analysis:

Attribute decl on node type VarName

Implement the decl attribute in JastAdd

- ▶ To compute the attribute decl for a VarName, we need to look up the place where it is defined. That is, look up the parent nodes through the AST tree.
- We define another attribute lookupVar for all Expr and Stmt node types of the AST tree. This attribute is an inherited attribute. Why?
- So to compute attribute decl of a VarName, we compute the lookupVar attribute of the Varname. The decl attribute is a synthesised attribute.

```
Synthesised attribute: slide 37
  Stmt: Slide 52
 E.g. slide 63
 Expr: Slide 53
 syn VarDecl VarName.decl() = lookupVar(getName());
 Recall copy
 inh lazy VarDecl Expr.lookupVar(String name);
 equations:
 inh lazy VarDecl Stmt.lookupVar(String name);
 Slide 46
 Program.getChild().lookupVar(String name) = null;
 List children
 BlockStmt.getStmt(int i).lookupVar(String name) {
 nodes: Slide
 for ( int j = 0; j < i; j + + j) {
 23
Remember
 Stmt stmt = this.getStmt(j);
 Note that
that the
 if (stmt instanceof VarDecl) {
 VarDecl has to
code
 be found in a
 VarDecl decl = (VarDecl) stmt;
executes in
 Stmt before
the context
 if (decl.getName().equals(name))
 Stmt i.
of the
 return decl;
parent node
 Examples of
 Lookup in the
 parameterized
 parent node
 attributes:
 back
 Slide 50
 return this.lookupVar(name);
 Semantic Analysis
 CZ3007
```

Example

BlockStmt.getStmt(2).lookupVar(String name):

Check this.getStmt(0)

Check this.getStmt(I)

If varDecl node not found, or name not found, call this.lookupVar(name)

Example of lookupVar actions

Basic type analysis

- This is the problem of determining the type of an expression in the language.
- We define a synthesised attribute type on the node type Expr that compute the type of an expression node. Why?
- The type of an expression is described by a type descriptor. Type descriptors can be defined by abstract grammar in the .ast file. E.g.

abstract TypeDescriptor;

Slide 54

IntType : TypeDescriptor;

BooleanType: TypeDescriptor;

back

ArrayType : TypeDescriptor ::= ElementType:TypeDescriptor;

Why the node type typeDescriptor is needed

The type descriptor of a type name

Each type name has a type descriptor.

Slide 54

- For "Int" and "Boolean", they just need a single instance of IntType and BooleanType.
- The type descriptor provides two fields to reference the single instances of IntType and BooleanType. These are inter-type field declarations made in an aspect in .jrag file.

```
public static IntType TypeDescriptor.INT = new IntType();
public static BooleanType TypeDescriptor.BOOLEAN = new
BooleanType();
Slide 64
```

syn lazy ArrayType TypeDescriptor.arrayType() = new ArrayType(this);

back

Java classes for the type descriptors


```
public abstract class TypeDescriptor {
 public static IntType INT = new IntType();
 public static BooleanType BOOLEAN = new BooleanType();
 public ArrayType arrayType() {
 TypeDescriptor
 IntType
 return new ArrayType(this); }
 BOOLEAN
 arrayType()
 BooleanType
public class IntType extends TypeDescriptor { ....}
public class BooleanType extends TypeDescriptor { ....}
public class ArrayType extends TypeDescriptor {
 Slide 64
 private final TypeDescriptor ElementType;
  public ArrayType(TypeDescriptor ElementType) {
 this. ElementType = ElementType;
 back
 Back to Slide 69
 Semantic Analysis CZ3007
```

The type descriptor of a type name Int

```
syn lazy TypeDescriptor TypeName.getDescriptor();
 Slide 54
  eq Int.getDescriptor() = TypeDescriptor.INT;
  eq Boolean.getDescriptor() = TypeDescriptor.BOOLEAN;
  eq ArrayTypeName.getDescriptor() =
 getElementType().getDescriptor().arrayType();
  E.g.
 VarDecl
 Slide 51
 Int.getDescriptor()
 TypeName
 Name
 will return the type
getDescriptor
 descriptor IntType
```

Semantic Analysis

The type descriptor of a type name ArrayTypeName

Firstly, getDescriptor() for node **ArrayTypeName** will call getElementType() which returns Int

Secondly, Int.getDescriptor() returns a type descriptor IntType.

Finally, IntType.arrayType() returns ArrayType with child IntType.

Slide 66

The type of an expression

Every expression node needs to compute its type. Slide 53 syn TypeDescriptor Expr.type(); eq IntLiteral.type() = TypeDescriptor.INT; back eq BoolLiteral.type() = TypeDescriptor.BOOLEAN; eq ArrayLiteral.type() = getExpr(0).type().arrayType(); eq VarName.type() = decl().getTypeName().getDescriptor(); eq ArrayIndex.type() = ((ArrayType)getBase().type()).getElementType(); eq AssignExpr.type() = getRight().type(); eq BinaryExpr.type() = TypeDescriptor.INT;

The type of an expression

IntLiteral.type() returns the type descriptor IntType.

AssignExpr.type() returns the type descriptor IntType.

VarName.type() : (= decl().
getTypeName().getDescriptor
();)

- decl() returns the reference to VarDecl;
- VarDecl.getTypeName() returns TypeName Int;
- 3. Int.getDescriptor() returns the type descriptor IntType

The type of an expression (count[i])

ArrayIndex.type()=((ArrayType)getBase().type()).getElementType();

Evaluation steps

- ArrayIndex.type(): getBase() returns the reference to node VarName;
- VarName.type(): decl() returns the reference to VarDecl;
- VarDecl.getTypeName() returns the reference to ArrayTypeName;
- 4. ArrayTypeName.getDescriptor() returns the type descriptor ArrayType (as in Slide 67).
- 5. ArrayType.getElementType() returns IntType.

The type of an expression $(\{1, ..., 64\})$

ArrayLiteral.type():

- getExpr(0) returns the reference to the first IntLiteral node;
- 2. IntLiteral.type() returns the type descriptor IntType; Slide 69
- 3. IntType.arrayType()
 returns a type
 descriptor ArrayType
 with child IntType
 (illustrated in slide 68).

eq ArrayLiteral.type() = getExpr(0).type().arrayType();

- Note that none of these equations performs any error checking. E.g.
 - BinExpr.type() simply returns TypeDescriptor.INT without checking the operands.

Slide 70

- AssignExpr.type() does not check whether the LHS and RHS are type compatible.
- These checks are done by separate semantic error checking code to be presented next.
- However, checking of some other type errors are needed in type analysis of a working compiler. E.g.
 - ArrayIndex.type() does not check whether we have an ArrayTypeName.
 - VarName.type() does not check whether decl() returns null.

More advanced name and type analysis

- To scale our simple name analysis to a full real-world programming language like Java, several extensions are needed.
- Many languages have separate namespaces for variables, types and functions/methods. Hence, we need to define separate lookup attributes for these namespaces, such as lookupMethod.

 Slide 61
- Another feature of object-oriented languages that name analysis needs to handle is inheritance: a class have its own fields, together with fields inherited from its super class.

 Slide 16
- A number of attributes may be defined in addition to what we have seen so far.

More advanced name and type analysis

- A synthesised attribute *lookupMemberField* may be defined to first invoke attribute *lookupLocalField* to check whether the field is defined locally.

 Slide 61
- If it is not, it uses attribute *lookupType* to find the declaration of the super class, and recursively invokes *lookupMemberField* on the super class to see if the field is defined there.
- We also need to handle user-defined types, i.e., classes and interfaces. These types are defined by type declaration.

 Slide 54
- To determine what type declaration such a type name refers to, we need to implement an attribute *lookupType* to look up a type name from a given point in the AST. Also, we need to define a new kind of type descriptor that wraps a class or interface declaration.

Semantic Error Checking

- A program may be syntactically well-formed, but still exhibit semantic errors.
- What semantic errors the compiler should check for depends on the language.
- Common semantic errors checked by a compiler include variables used in an expression should be in scope, no two fields in the same class should have the same name, etc.
- Semantic error checking is implemented by defining a method check for every statement and expression type.

Scope checking for our simple language

- Scope checking is performed by the check methods on node types VarDecl and VarName.
- For VarName, we simply need to ensure that a declaration of that name is in scope.
- For variable declarations, we want to check that there isn't another variable of the same name declared within the same block.

```
public void VarDecl.namecheck() {
 Slide 59
 VarDecl conflicting = lookupVar(getName());
 Slide 61
 if (conflicting != null && conflicting.getParent() ==
 this.getParent())
 error("duplicate local variable with name" +
 getName());
public void VarName.namecheck() {
 if (decl() == null)
 error("undeclared variable " + getName());
```

Example of VarDecl.namecheck()


```
public void ArrayLiteral.typecheck() {
 // recursively check every expression
 for (Expr expr : getExprs()) expr.typecheck();
 if (getNumExpr() == 0) { // forbid empty array literals
 error("empty array literals not allowed");
 } else { // all expressions should have the same type
 TypeDescriptor tp = getExpr(0).type();
 for (int i = I; i < getNumExpr(); ++i)
 Slide 73
 if (getExpr(i).type() != tp)
 error("inconsistent types");
```

```
Type checking for our simple language (inter-type methods in .jrag file)
```

```
public void ArrayIndex.typecheck() {
 // first recursively check the base and the index
 getBase().typecheck();
 getIndex().typecheck();
 // ensure that the base expression's type is an array type
 if (!(getBase().type() instanceof ArrayTypeDescriptor))
 error("array index base must be an array");
 // ensure that the index expression has type int
 Slide 71
 if (getIndex().type() != TypeDescriptor.INT)
 error("array index must be numeric");
```

```
public void AssignExpr.typecheck() {
 // first recursively check the LHS and RHS
 getLeft().typecheck();
 getRight().typecheck();
 // LHS and RHS have the same type
 if (getRight().type() != getLeft().type())
 error("LHS and RHS types do not match");
```

```
public void BinaryExpr.typecheck() {
 // first recursively check the left and right expression
 getLeft().typecheck();
 getRight().typecheck();
 // Both the left and the right should be Int type
 if (getLeft().type() != TypeDescriptor.INT ||
 getRight().type() != TypeDescriptor.INT)
 error("both operands must be integers");
```

- In the error checking for statements, we recursively check their child statements and expressions.
- We ensure that the test expression in an if statement and the loop condition in a while loop have type boolean.

```
public void IfStmt.typecheck() {
 getExpr().typecheck();
 getThen().typecheck();
 if (hasElse()) getElse().typecheck();
 if (getExpr().type() != TypeDescriptor.BOOLEAN)
 error("if condition must be boolean");
}
```

```
Type checking for our simple language (inter-type methods in .jrag file)
```

```
public void WhileStmt.typecheck() {
  getExpr().typecheck();
  getBody().typecheck();
  if (getExpr().type() != TypeDescriptor.BOOLEAN)
 error("loop condition must be boolean");
public void ExprStmt.typecheck() {
  getExpr().typecheck();
```

Finally

- .ast file contains the abstract grammar to define all the node types in the AST, including the type descriptors.
- .jrag files contain
 - the attribute grammar to define all the attributes.
 - all the inter-type declarations, including the inter-type field declarations (e.g. slide 65) and method declarations (e.g. check()).
- It is better to group inter-type declarations and attribute grammars that logically belong together in one aspect in one .jrag file

Some review questions/tasks

- I. What does a semantic analyzer do? What is its input?
- 2. What is an Abstract Grammar used for?
- 3. What is an Abstract Syntax Tree for a program?
- 4. Which part of a compiler generates/builds the AST for a program?
- 5. Follow the semantic actions in the Beaver specification on slides 25 to show how the ASTs for the Expr "2*(3+4)" and "2*3+4" are built respectively.
- 6. What is an Attribute Grammar used for in building a compiler?
- 7. For the AST on slide 33, what checks are done with respect to name checking and type checking (rf: slide 28)?