Ch 13 Semantic Analysis III

(Static Semantics)

Yongjun Park
Hanyang University

Static Semantics

- Can describe the types used in a program
- How to describe type checking
- Static semantics: Formal description for the programming language
- Is to type checking:
 - As grammar is to syntax analysis
 - As regular expression is to lexical analysis
- Static semantics defines types for legal ASTs in the language

Type Judgments or Relations

- Static semantics = formal notation which describes type judgments:
 - E:T
 - means "E is a well-typed expression of type T"
 - E is typable if there is some type T such that E : T
- Type judgment examples:
 - 2: int
 - true : bool
 - -2*(3+4):int
 - "Hello" : string

Type Judgments for Statements

- Statements may be expressions (i.e., represent values)
- Use type judgments for statements:
 - if (b) 2 else 3 : int
 - x == 10 : bool
 - b = true, y = 2 : int (result of comma operator is the value of the rightmost expression)
- For statements which are not expressions: use a special unit type (void or empty type)
 - S: unit
 - means "S is a well-typed statement with no result type"

Class Problem

Whats the type of the following statements?

Assume i* are int variables, f* are float variables

```
f1 [3]
```

$$i = i1 [i2]$$

while (i < 10) do S1

Deriving a Judgment

- Consider the judgment
 - if (b) 2 else 3 : int
- What do we need to decide that this is a well-typed expression of type int?
 - b must be a bool (b : bool)
 - 2 must be an int (2 : int)
 - 3 must be an int (3 : int)

Type Judgements

- Type judgment notation: A ⊢ E : T
 - Means "In the context A, the expression E is a welltyped expression with type T"
- Type context is a set of type bindings: id : T
 - (i.e. type context = symbol table)
 - b: bool, x: int \vdash b: bool
 - b: bool, x: int \vdash if (b) 2 else x: int
 - \vdash 2 + 2 : int

Deriving a Judgment

To show

```
- b: bool, x: int \vdash if (b) 2 else x : int
```

Need to show

```
- b: bool, x: int \vdash b : bool
```


```
- b: bool, x: int \vdash 2: int
```

```
- b: bool, x: int \vdash x : int
```

General Rule

- For any environment A, expression E, statements S1 and S2, the judgement:
 - $-A \vdash if (E) S1 else S2 : T$
- Is true if:
 - A ⊢ E : bool
 - A ⊢ S1 : T
 - $-A \vdash S2 : T$

Inference Rules

- Read as, "if we have established the statements in the premises listed above the line, then we may derive the conclusion below the line"
- Holds for any choice of E, S1, S2, T

Why Inference Rules?

- Inference rules: compact, precise language for specifying static semantics
- Inference rules correspond directly to recursive AST traversal that implements them
- Type checking is the attempt to prove type judgments A ⊢ E : T true by walking backward through the rules

Meaning of Inference Rule

Inference rule says:

- Given the premises are true (with some substitutions for A, E1, E2)
- Then, the conclusion is true (with consistent substitution)

$$\begin{array}{c}
A \vdash E1 : int \\
A \vdash E2 : int
\end{array}$$

$$A \vdash E1 + E2 : int$$

Proof Tree

- Expression is well-typed if there exists a type derivation for a type judgment
- Type derivation is a proof tree
- Example: if A1 = b : bool, x : int, then:

```
A1 \vdash b : bool

A1 \vdash 2 : int

A1 \vdash 3 : int

A1 \vdash 1b : bool

A1 \vdash 2 : int

A1 \vdash 3 : int

A1 \vdash x : int
```

b : bool, x : int \vdash if (!b) 2 + 3 else x : int

More About Inference Rules

No premises = axiom

A ⊢ true : bool

A goal judgment may be proved in more than one way

 $A \vdash E1 : float$

 $A \vdash E1 : float$

 $A \vdash E2 : float$

 $A \vdash E2 : int$

 $A \vdash E1 + E2 : float$

 $A \vdash E1 + E2 : float$

 No need to search for rules to apply – they correspond to nodes in the AST

Class Problem

Given the following syntax for arithmetic expressions:

```
t ::=

true
false
if t then t else t
0
succ t
pred t
iszero t
```

And the following typing rules for the language:

```
true: bool
false: bool
t1: bool t2: T t3: T
if t1 then t2 else t3: T
t1: int
succ t1: int
t1: int
pred t1: int
t1: int
iszero t1: bool
```

Construct a type derivations to show

(1) if iszero 0 then 0 else pred 0: int

(2) pred(succ(iszero(succ(pred(0)))): int

Assignment Statements

```
id: T \in A
A \vdash E : T
 (variable-assign)
A \vdash id = E : T
```

```
A \vdash E3 : T
```

 $A \vdash E2 : int$

 $A \vdash E1 : array[T]$ (array-assign)

 $A \vdash E1[E2] = E3 : T$

If Statements

• If statement as an expression: its value is the value of the clause that is executed

```
A \vdash E : bool
A \vdash S1 : T \quad A \vdash S2 : T
A \vdash if (E) S1 else S2 : T
(if-then-else)
```

If with no else clause, no value, why??

```
A \vdash E : bool
A \vdash S : T
A \vdash if (E) S : unit (if-then)
```

Class Problem

1. Show the inference rule for a while statement, while (E) S

2. Show the inference rule for a variable declaration with initializer, Type id = E

3. Show the inference rule for a question mark/colon operator, E1 ? S1 : S2

Sequence Statements

 Rule: A sequence of statements is welltyped if the first statement is well-typed, and the remaining are well-typed as well:

```
A \vdash S1 : T1

A \vdash (S2; ....; Sn) : Tn

A \vdash (S1; S2; ....; Sn) : Tn (sequence)
```

Declarations

```
A \vdash id : T [= E] : T1
A, id : T \vdash (S2; ....; Sn) : Tn
A \vdash (id : T [= E]; S2; ....; Sn) : Tn
```

Declarations add entries to the environment (e.g., the symbol table)

Function Calls

- If expression E is a function value, it has a type
 T1 x T2 x ... x Tn → Tr
- Ti are argument types; Tr is the return type
- How to type-check a function call?

```
- E(E1, ..., En)
```

```
A \vdash E : T1 \times T2 \times ... Tn \rightarrow Tr
A \vdash Ei : Ti \quad (i \in 1 ... n)
A \vdash E(E1, ..., En) : Tr
(function-call)
```

Function Declarations

- Consider a function declaration of the form:
 - Tr fun (T1 a1, ..., Tn an) = E
 - Equivalent to:
 - Tr fun (T1 a1, ..., Tn an) {return E;}
- Type of function body S must match declared return type of function, i.e., E: Tr
- But, in what type context?

Add Arguments to Environment

- Let A be the context surrounding the function declaration.
 - The function declaration:
 - Tr fun (T1 a1, ..., Tn an) = E
 - Is well-formed if
 - A, a1:T1,...,an:Tn E:Tr
- What about recursion?
 - Need: fun: T1 x T2 x ... x Tn \rightarrow Tr ∈ A

Class Problem

Recursive function – factorial

int fact(int x) = if (x == 0) 1 else x * fact(x-1);

Is this well-formed?, if so construct the type derivation

Mutual Recursion

Example

- int f(int x) = g(x) + 1;- int g(int x) = f(x) - 1;
- Need environment containing at least
 - f: int \rightarrow int, g: int \rightarrow int
 - when checking both f and g

Two-pass approach:

- Scan top level of AST picking up all function signatures and creating an environment binding all global identifiers
- Type-check each function individually using this global environment

How to Check Return?

```
\frac{A \vdash E : T}{A \vdash return E : unit} (return)
```

- A return statement produces no value for its containing context to use
- Does not return control to containing context
- Suppose we use type unit ...
 - Then how to make sure the return type of the current function is T??

Put Return in the Symbol Table

- Add a special entry {return_fun : T} when we start checking the function "fun", look up this entry when we hit a return statement
- To check Tr fun (T1 a1, ..., Tn an) { S } in environment A, need to check:

```
A, a1: T1, ..., an: Tn, return_fun: Tr A: Tr
```

```
A \vdash E : T return E : Unit (return)
```

Static Semantics Summary

- Static semantics = formal specification of typechecking rules
- Concise form of static semantics: typing rules expressed as inference rules
- Expression and statements are well-formed (or well-typed) if a typing derivation (proof tree) can be constructed using the inference rules

Review of Semantic Analysis

- Check errors not detected by lexical or syntax analysis
- Scope errors
 - Variables not defined
 - Multiple declarations
- Type errors
 - Assignment of values of different types
 - Invocation of functions with different number of parameters or parameters of incorrect type
 - Incorrect use of return statements

Other Forms of Semantic Analysis

- One more category that we have not discussed
- Control flow errors
 - Must verify that a break or continue statements are always encosed by a while (or for) stmt
 - Java: must verify that a break X statement is enclosed by a for loop with label X
 - Goto labels exist in the proper function
 - Can easily check control-flow errors by recursively traversing the AST

Where We Are...

