Symbol Tables

For compile-time efficiency, compilers often use a symbol table:

associates lexical names (symbols) with their attributes

What items should be entered?

- variable names
- defined constants
- procedure and function names
- literal constants and strings
- source text labels
- compiler-generated temporaries

Separate table for structure layouts (types - field offsets and lengths)

Compiler Construction 1

CA448 Symbol Tables

Symbol table organization

How should the table be organized?

Linear List

- O(n) probes per lookup
- easy to expand no fixed size
- one allocation per insertion

Ordered Linear List

- $O(log_2n)$ probes per lookup using binary search
- insertion is expensive (to reorganize list)

Binary Tree

- O(n) probes per lookup unbalanced
- $O(log_2n)$ probes per lookup balanced
- easy to expand no fixed size
- one allocation per insertion

Hash Table

- O(1) probes per lookup on average
- expansion costs vary with specific scheme

Symbol Table Information

What kind of information might the compiler need?

- textual name
- data type
- dimension information (for aggregates)
- declaring procedure
- lexical level of declaration
- storage class (base address)
- offset in storage
- if record, pointer to structure table
- if parameter, by-reference or by-value?
- can it be aliased? to what other names?
- number and type of arguments to functions

Compiler Construction 1 2

CA448 Symbol Tables

Hash Tables

What about the hash function?

Properties:

- $h(c_1c_2...c_k)$ depends solely on $c_1c_2...c_k$
- h computed quickly
- uniform equal probability of all hash values
- randomizing similar symbols have dissimilar hash values

Examples: for table size m, $h(c_1c_2...c_k) =$

- 1. $(c_1 \times c_k) \mod m$
- 2. $(\sum_{i=1}^k c_i) \mod m$
- 3. $(\prod_{i=1}^k c_i) \mod m$
- 4. h_k where $h_0=0$ and $h_i=\alpha h_{i-1}+c_i, 1\leq i\leq k, \alpha$ prime

Hash Tables: Resolving Collisions

Linear resolution

- try $(h(c_1c_2...c_k) + i) \mod m, i = 1, 2, 3, ...$
- problem: long chains as table fills

Add-the-hash rehash

- try $i \times h(c_1c_2...c_k) \mod m, i = 2, 3, ...$
- ullet prevents long chains, but m must be prime to eventually cover all hash values

Quadratic rehash

• try $(h(c_1c_2...c_k) + i^2) \mod m, i = 1, 2, 3, ...$

Chaining (bucket hash table)

- minimizes table space overhead
- graceful performance degradation as table fills

Compiler Construction 1

CA448 Symbol Tables

Bucket Hash Table

Scheme 1

On each lookup, move item to front of bucket list

- capitalize on locality, if possible
- reduce average case search

Scheme 2

On each lookup, move item up by one position

- capitalize on locality, if possible
- limit impact of a single lookup
- reduce average case search

Bucket Hash Table

Combine sparse index and a linear list

Lookup and Insertion

- 1. hash into one of m buckets
- 2. walk the bucket's list checking for item
- 3. if not found, add to front of list

Average case complexity – n elements, m buckets

- lookup walk half the list $O(1 + \frac{n}{2m})$
- insertion walk the entire list $O(2 + \frac{n}{m})$

Can we improve on the linear search?

Compiler Construction 1

CA448 Symbol Tables

Linear Rehash Table

Use simple linear table and rehash on collision

Lookup and Insertion

- 1. Hash into an index
- 2. If Table[index] is empty
- (a) lookup fails
- (b) insertion adds at index
- 3. If Table[index] is full
- (a) match implies lookup succeeds
- (b) no match or insertion implies pick new index and goto step 2 (full table?)

Key issues

- Step 3b simply add k to index
- table size should be prime (at least odd)
- k and table size should be relatively prime

Linear Rehash Table

Scheme 1: Simple Table

- use a simple, sparse table
- moderately large data structure
- fixed size table
- reallocation is terrible

Scheme 2: Complex Table

- use a sparse map
- use a dense table
- table growth is easy
- map growth and rehash is simple
- file I/O simplified

Compiler Construction 1

Symbol Tables CA448

Nested Scopes: Block-Structured Symbol Tables

What information is needed?

- when we ask about a name, we want the most recent declaration
- the declaration may be from the current scope or some enclosing scope
- innermost scope overrides declarations from outer scopes

Key point: new declarations (usually) occur only in current scope

What operations do we need?

- ullet insert(name,p) create record for name at level p
- lookup(name) returns pointer or index
- delete(p) deletes all names declared at level p

May need to preserve list of locals for the debugger

Example

Compiler Construction 1

CA448

Symbol Tables

Nested Scopes

Idea 1: Chain together procedure local hash tables

- insert(name, p) adds to the level p table It may need to create the level p table and add it to the chain
- $ullet \ lookup(name)$ walks chain of tables, looking in

Returns first occurence of name

• delete(p) throws away table for level pIt must be the top table on chain

Nested Scopes

Idea 2: Build on a bucket hash organization

- insert(name, p) adds (name, p) to the front of the bucket list Chain together records declared at level p
- lookup(name) naturally finds lexically closest definition
- delete(p) walks the level p chain It removes each level p item and fixes up the pointers

Chain reorganization is more complex, but doable

Compiler Construction 1

CA448

Symbol Tables

Nested Scopes: Complications

Fields and records — either give each record type its own symbol table *or* assign record numbers to qualify field names in symbol table

with R do <stmt>:

- all IDs in <stmt> are treated first as R.id
- separate record tables chain R's scope ahead of outer scopes
- record numbers either open new scope, copy entries with R's record number or chain record numbers: search using these first

Implicit declarations:

- labels declare and define name
- Ada/Modula-3/Tiger FOR loop: loop index has type of range specifier

Overloading:

 link alternatives (check no clashes), choose based on context

Forward references:

bind symbol only after all possible definitions
 ⇒ multiple passes

Other complications:

 packages, modules, interfaces — IMPORT, EXPORT

Nested Scopes

Idea 3: Build on a linear rehash scheme

- insert(name, p) hashes by name.
 - 1. If name isn't found, add it.
 - 2. If name is there with wrong level,
 - (a) create hidden name record
 - (b) hang it off table slot
 - (c) supersede information in active slot
 - 3. Add name to level p chain
- lookup(name) works without change
- delete(p) walks the level p chain for each name on the chain
 - 1. update the active record from front of chain
 - 2. deletes the first hidden name record from chain

Compiler Construction 1 14

CA448

Symbol Tables

Attribute Information

Attributes are internal representation of declarations

Symbol table associates names with attributes

Names may have different attributes depending on their meaning:

- variables: type, procedure level, frame offset
- types: type descriptor, data size/alignment
- constants: type, value
- procedures: formals (names/types), result type, block information (local decls.), frame size

Type Expressions

Type expressions are a textual representation for types:

1. basic types: boolean, char, integer, real, etc.

2. type names

3. constructed types (constructors applied to type expressions):

(a) arrays: array(I,T) denotes array of elements of type T, index type I e.g., array(1..10, integer)

(b) products: $T_1 \times T_2$ denotes the Cartesian product of type expressions T_1 and T_2

(c) records: fields have names e.g., $record((\mathtt{a} \times integer), (\mathtt{b} \times real))$

(d) pointers: pointer(T) denotes the type "pointer to an object of type T"

(e) functions: $D \to R$ denotes type of a function mapping domain type D to range type R e.g., $integer \times integer \to integer$

Compiler Construction 1

17

CA448

Symbol Tables

Type Compatibility

Type checking needs to determine type equivalence

Two approaches:

Name equivalence: each type name is a distinct type

Structural equivalence: two types are equivalent iff. they have the same structure (after substituting type expressions for type names)

• $s \equiv t$ iff. s and t are the same basic types

• $array(s_1,s_2) \equiv array(t_1,t_2)$ iff. $s_1 \equiv t_1$ and $s_2 \equiv t_2$

• $s_1 \times s_2 \equiv t_1 \times t_2$ iff. $s_1 \equiv t_1$ and $s_2 \equiv t_2$

• $pointer(s) \equiv pointer(t)$ iff. $s \equiv t$

• $s_1 \rightarrow s_2 \equiv t_1 \rightarrow t_2$ iff. $s_1 \equiv t_1$ and $s_2 \equiv t_2$

Type Descriptors

Type descriptors are compile-time structures representing type expressions e.g., $char \times char \rightarrow pointer(integer)$

or

Compiler Construction 1 18

CA448

Symbol Tables

Type Compatibility: Example

Consider:

type link = \frac{cell;}
var next : link;
 last : link;
 p : \frac{cell;}
q, r : \frac{cell;}

Under name equivalence:

- next and last have the same type
- p, q and r have the same type
- p and next have different type

Under structural equivalence all variables have the same type

Ada/Pascal/Modula-2/Tiger are somewhat confusing: they treat distinct type definitions as distinct types, so:

p has different type from q and r

Compiler Construction 1

Type Compatibility: Pascal-Style Name Equivalence

Build compile-time structure called a type graph:

- each constructor or basic type creates a node
- each name creates a leaf (associated with the type's descriptor)

Type expressions are equivalent if they are represented by the same node in the graph

Compiler Construction 1 2

CA448 Symbol Tables

Overloading

Most languages have type overloading:

- If nothing else, for integers/floats
- Equality/assignment overloaded for almost anything
- In languages with dynamic types (Lisp, Smalltalk), decision on what to do depends on type check at run-time
- Very inefficient for integers/floats
- Can be resolved at compile-time by type inference
- Type inference is usually done bottom-up
 - Say we have f can be either $int \rightarrow int$ or $float \rightarrow float$
 - Then f(42) has only one valid typing: int

Type Compatibility: Recursive Types

Consider:

We may want to eliminate the names from the type graph. Eliminating name link from type graph for record:

Allowing cycles in the type graph eliminates cell:

Compiler Construction 1 22

CA448 Symbol Tables

Polymorphic Functions

Polymorphism = many shapes

- Ad-hoc polymorphism: on a case-by-case basis; overloading
- Parametric polymorphism: can take a type as an argument
 - Templates
 - "True" parametric polymorphism:
 - * function length(L) = if null(L) then 0 else 1+length tail(L)
 - * length: $List(\alpha) \rightarrow int$
 - * function first(L) = head(L)
 - * first: $List(\alpha) \rightarrow \alpha$
 - * function reverse(I) = ...
 - * reverse: $List(\alpha) \rightarrow List(\alpha)$
 - Often combined with type inference