

NPTEL ONLINE CERTIFICATION COURSES

Compiler Design Type Checking

Santanu Chattopadhyay
Electronics and Electrical Communication Engineering

CONCEPTS COVERED

- What is a Type Checking
- ☐ Static vs. Dynamic Checking
- ☐ Type Expressions
- ☐ Type Equivalence
- ☐ Type Conversion
- ☐ Phases of a Compiler
- ☐ Conclusion

What is Type Checking

- One of the most important semantic aspects of compilation
- Allows the programmer to limit what types may be used in certain circumstances
- Assigns types to values
- Determines whether these values are used in an appropriate manner
- Simplest situation: check types of objects and report a typeerror in case of a violation
- More complex: incorrect types may be corrected (type coercing)

Static vs. Dynamic Checking

- Static Checking
 - Type checking done at compile time
 - Properties can be verified before program run
 - Can catch many common errors
 - Desirable when faster execution is important

- Dynamic Checking
 - Performed during program execution
 - Permits programmers to be less concerned with types
 - Mandatory in some situations, such as, array bounds check
 - More robust and clearer code

- Used to represent types of language constructs
- A type expression can be
 - Basic type: integer, real, char, Boolean and other atomic types that do not have internal structure. A special type, type-error is used to indicate type violations
 - Type name
 - Type constructor applied to a list of type expressions

- Arrays are specified as array(I,T), where T is a type and I is an integer or a range of integers. For example, C declaration "int a[100]" identifies type of a to be array(100, integer)
- If T1 and T2 are type expressions, T1 × T2 represents "anonymous records". For example, an argument list passed to a function with first argument integer and second real, has type integer × real

 Named records are products with named elements. For a record structure with two named fields – length (an integer) and word (of type array(10, char)), the record is of type

 $record((length \times integer) \times (word \times array(10, character)))$

- If T is a type expression, pointer(T) is also a type expression, representing objects that are pointers to objects of type T
- Function maps a collection of types to another, represented by D → R, where D is the domain and R is the range of the function.

- Type expression "integer × integer → character" represents a function that takes two integers as arguments and returns a character value
- Type expression "integer → (real → character)" represents a function that takes an integer as an argument and returns another function which maps a real number to a character

Type Systems

- Type system of a language is a collection of rules depicting the type expression assignments to program objects
- Usually done with syntax directed definition
- 'Type checker' is an implementation of a type system

Strongly Typed Language

- Compiler can verify that the program will execute without any type errors
- All checks are made statically
- Also called a sound type system
- Completely eliminates necessity of dynamic type checking
- Most programming languages are weakly typed
- Strongly typed languages put lot of restrictions
- There are cases in which a type error can be caught dynamically only
- Many languages also allow the user ti override the system

Type Checking of Expressions

 Use synthesized attribute 'type' for the nonterminal E representing an expression

Expression	Action
$E \rightarrow id$	$E.type \leftarrow lookup(id.entry)$
$E \rightarrow E_1 op E_2$	$E.type \leftarrow \text{if } E_1.type = E_2.type \text{ then } E_1.type \text{ else } type\text{-error}$
$E \rightarrow E_1 relop E_2$	$E.type \leftarrow \text{if } E_1.type = E_2.type \text{ then boolean else } type-error$
$E \to E_1[E_2]$	$E.type \leftarrow \text{if } E_2.type = integer \text{ and } E_1.type = array(s,t) \text{ then } t$ else $type\text{-}error$
$E \to E_1 \uparrow$	$E.type \leftarrow \text{if } E_1.type = pointer(t) \text{ then } t \text{ else } type\text{-}error$

Type Checking of Statements

- Statements normally do not have any value, hence of type void
- For propagating type error occurring in some statement nested deep inside a block, a set of rules needed

```
S \to id = E S.type \leftarrow if id.type = E.type then void else type-error S \to if E then S_1 S.type \leftarrow if E.type = boolean then <math>S_1.type else type-error S \to s_1; S_2 S.type \leftarrow if S_1.type = boolean then <math>S_1.type else type-error S.type \leftarrow if S_1.type = void and <math>S_2.type = void then void else type-error
```


Type Checking of Functions

 A function call is equivalent to the application of one expression to another

 $E \to E_1(E_2) \mid E.type \leftarrow \text{if } E_2.type = s \text{ and } E_1.type = s \to t \text{ then } t \text{ else } type\text{-}error$

Type Equivalence

- It is often needed to check whether two type expressions 's' and 't' are same or not
- Can be answered by deciding equivalence between the two types
- Two categories of equivalence
 - Name equivalence
 - Structural equivalence

