

Why Symbol Tables?


What's in a name?
That which we call a
rose, by any other
name would smell
as sweet...


Romeo and Juliet by Henri-Pierre Picou


Why Symbol Tables?


Why Symbol Tables?


Symbol Table

- It records information about symbol names in a program.
- Don't confuse symbol and identifier:
 - A symbol (or name) is the object (variable, function, procedure, program, etc).
 - An identifier is a way to reference some symbol.


When is the Symbol Table used?

- Lexical Analysis
 - Lexical Analyzer scans program
 - Finds Symbols
 - Adds Symbols to symbol table
- Syntactic Analysis
 - Information about each symbol is filled in
- Used for type checking during semantic analysis


Info provided by Symbol Table

- Given an identifier which symbol is it?
- What information is to be associated with a name?
- How do we access this information?
- How do we associate this information with a name?


Symbol Attributes

- Each piece of info associated with a name is called an attribute.
- Attributes are language dependent:
 - Actual characters of the name ("rose").
 - Type (variable, function, program, etc).
 - Storage allocation info (number of bytes).
 - Line number where declared.
 - Lines where referenced.
 - Scope.


Symbol Classes

- Different Classes of Symbols have different Attributes.
- Variable, Type, Constant, Parameter, Record field.
 - Type is one of attributes (int, float, char).
- Procedure or function.
 - Number of Parameters, Parameters, Result Type.
- Array
 - Number of Dimensions, Array bounds.
- File
 - Record Size, Record Type.


Other Attributes

- A scope of a variable can be represented by
 - A number (scope is just one of attributes).
 - A different symbol table is constructed for different scope.
- Object Oriented languages have classes like
 - Method names, class names, object names.
 - Scoping is VERY important. (Inheritance).
- Functional Languages Lisp
 - Binding Issues.


Symbol Table Operations

- Two operations required:
 - Insert: adds a symbol to the table.
 - Lookup: finds a symbol in the table (and get its) attributes).
- Insertion is only done once per symbol.
- Lookup is done many times per symbol.
- We need fast lookups.


Example program

```
01
 PROGRAM Main
02
 GLOBAL a,b
 PROCEDURE P (PARAMETER x)
03
04
 LOCAL a
05 BEGIN \{P\}
06
 ...a...
07
 ...b...
08
 ...X...
 {P}
09
 END
 BEGIN{Main}
10
11
 Call P(a)
12 END {Main}
```


Symbol Table: External Structure

- It refers to the way in which we handle the symbols. Could be implemented as:
 - Unordered List
 - Ordered List
 - Binary Tree
 - Hash Table

Symbol Table: Unordered List

- Fast inserts: *O*(1)
- Slow lookups: O(n)
- Only useful if there is a small number of symbols

Identifier	Class	Scope
Main	Program	0
a	Variable	0
b	Variable	0
P	Procedure	0
x	Parameter	1
a	Variable	1


Symbol Table: Ordered List

- Ordered by identifier
- Ordered Array:
 - Slow inserts: O(n)
 - Fast lookups: O(log n)
- Linked List:
 - Slow inserts: O(n)
 - Slow lookups: O(n)

Identifier	Class	Scope
a	Variable	0
a	Variable	1
b	Variable	0
Main	Program	0
P	Procedure	0
x	Parameter	1


Symbol Table: Binary Tree


Symbol Table: Binary Tree

- Fast inserts: O(log n)
- Fast lookups: O(log n)
- Space efficient.
- Easy to print alphabetized list of names.
- Scoping is difficult, unless a different tree is used for each scope.


Symbol Table: Hash Table

- Most efficient. Used by production compilers.
- Fast insertion: O(1).
- Fast lookup: O(1) best case, O(n) worst case (very rare).
- A good hashing function is needed.
- As an example, let's use the following hashing function:
 - H(id) = (First letter + last letter) mod 11


Symbol Table: Hash Table


Symbol Table: Hash Table

- Scoping is easy to implement. No need to use extra tables.
- Drawbacks?
 - It is not as space efficient as a binary tree.


Symbol Table: Internal Structure

- The internal structure is how we organize each symbol and its attributes.
- Logical view: a symbol table is a list of names, and each name has a list of attributes.
- Implementation: a symbol table might have multiple tables:
 - String table.
 - Class table.
 - Name table.


Example of Internal Structure

rose: Array [1...100] of Integer;

