Compiladores – Análise de Tipos

Fabio Mascarenhas – 2017.2

http://www.dcc.ufrj.br/~fabiom/comp

Tipos

- Um tipo é:
 - Um conjunto de valores
 - Um conjunto de operações sobre esses valores
- Os tipos de uma linguagem podem ser pré-definidos, mas normalmente as linguagens também permitem que o programador defina seus tipos
- Os tipos de uma linguagem formam sua própria mini-linguagem

Sistema de Tipos

- O sistema de tipos de uma linguagem especifica a sintaxe dos tipos, e quais operações são válidas nesses tipos
- O compilador usa as regras do sistema de tipos para fazer a verificação de tipos do programa
- O objetivo é rejeitar programas que contêm operações inválidas
- Várias linguagens adiam essa verificação até o momento em que o programa está executando

Tipagem estática/dinâmica e forte/fraca

- Uma linguagem tem tipagem forte se a verificação de tipos sempre é feita para todas as operações
 - A maior parte das linguagens (incluindo Java) tem tipagem forte, pois ela tem implicação direta na segurança dos programas
 - A linguagem C tem tipagem fraca, pois o sistema de tipos é facilmente "desligado", podendo-se manipular diretamente os bytes da memória
- Uma linguagem é estaticamente tipada se quase toda a verificação de tipos é feita pelo compilador antes do programa ser executado, e dinamicamente tipada se quase toda a verificação é feita no momento de execução

Verificação de Tipos Estática

- Poderíamos dar todas as regras de verificação de tipos de uma linguagem informalmente, mas existem formalismos que tornam essa especificação mais precisa
- A especificação das regras de verificação de tipo de uma linguagem se dá através de regras de dedução
- As regras de dedução dão um esquema de como podemos deduzir o tipo de uma expressão dados os tipos de suas subexpressões
- Os axiomas do sistema de tipos d\u00e3o a tipagem dos literais e identificadores que aparecem no programa

Regras de Dedução

- Tradicionalmente usamos uma notação "barra" para as regras de dedução, em que as hipóteses da regra ficam acima de uma barra horizontal e a conclusão abaixo dessa barra
- Tanto as hipóteses quanto a conclusão são escritas da forma ⊢ e: t, onde e é uma expressão, t um tipo e o símbolo ⊢ é a "catraca"
 - Lê-se "pode-se provar que e tem tipo t"

$$\frac{\vdash e_1 : \text{int} \vdash e_2 : \text{int}}{\vdash e_1 + e_2 : \text{int}}$$

$$\vdash tage : bool$$

Exemplo – tipagem de expressões simples

Vamos deduzir o tipo de 1 + (3 + 4):

Consistência e completude

 Como todo sistema lógico, podemos falar na consistência e completude de um sistema de tipos

constrale

- Um sistema de tipos é consistente se tudo que ele consegue provar é verdade, ou seja, se todo valor que uma expressão e com ⊢ e: t produz em tempo de execução tem tipo t
- Um sistema de tipos é *completo* se podemos tipar todos os programas corretos
- Em geral queremos que os sistemas de tipos sejam consistentes, mas dificilmente eles são completos

Exemplo - consistência

A regra abaixo é consistente? Por quê?

$$\frac{\vdash e_1 : \text{int} \vdash e_2 : \text{int}}{\vdash e_1/e_2 : \text{boolean}}$$

E quanto à regra abaixo?

$$\frac{\vdash e_1 : \text{int} \vdash e_2 : \text{int}}{\vdash e_1/e_2 : \text{int}}$$

Consistência depende do comportamento da linguagem!

Tipagem de variáves

- Qual o tipo de uma variável?
- Não podemos determinar esse tipo sintaticamente, ele depende do contexto
- Vamos dar esse contexto usando uma tabela de símbolos que irá associar cada nome ao seu tipo declarado:

- Declarações de variáveis inserem os tipos na tabela
- A verificação de tipos pode ser feita em paralelo com a análise de escopo!

Tipos em TINY

- Atualmente todas as variáveis em TINY são números inteiros, e a própria sintaxe da linguagem está garantindo que todas as operações do programa são válidas
- Vamos mudar a linguagem para ter três tipos, int, real e bool, com conversão implícita de int para real, incluindo declaração de tipos na própria linguagem

```
VAR -> var DECLS; TIPO -> int

| real
DECLS -> DECLS , DECL | bood

| DECL -> IDS : TIPO
IDS -> IDS , id

| id
```

Tipagem de expressões

 As expressões aritméticas possem tipo inteiro se ambos os operandos forem inteiros; um operando real faz elas terem tipo real

 O verificador de tipos pode inserir casts (conversões de tipo) explícitos nos pontos em que precisa usar conversão, para facilitar o trabalho do gerador de

código