Type Checking

- A compiler must do semantic checks in addition to syntactic checks.
- *Type checking* is one of these static checking operations.
 - we may not do all type checking at compile-time.
 - Some systems also use dynamic type checking too.
- A programming language is *strongly-typed*, if every program if compiler accepts, will execute without type errors.
 - In practice, some of type checking operations are done at run-time (so, most of the programming languages are not strongly-typed).
 - Ex: int x[100]; ... $x[i] \rightarrow$ most of the compilers cannot guarantee that i will be between 0 and 99

1

A Simple Type Checking System

```
P \rightarrow D;E
D \rightarrow D;D
D \rightarrow id:T  { addtype(id.entry,T.type) }
T \rightarrow char \{ T.type=char \}
T \rightarrow int \qquad \{ T.type=int \}
T \rightarrow real \{ T.type=real \}
T \rightarrow \uparrow T_1 \quad \{ T.type=pointer(T_1.type) \}
T \rightarrow array[intnum] \text{ of } T_1 \{ T.type=array(1..intnum.val, T_1.type) \}
```

Type Checking of Expressions

```
E \rightarrow id
 { E.type=lookup(id.entry) }
E \rightarrow charliteral { E.type=char }
 { E.type=int }
E \rightarrow intliteral
E \rightarrow realliteral { E.type=real }
E \rightarrow E_1 + E_2 { if (E_1.type=int and E_2.type=int) then E.type=int}
 else if (E<sub>1</sub>.type=int and E<sub>2</sub>.type=real) then E.type=real
 else if (E<sub>1</sub>.type=real and E<sub>2</sub>.type=int) then E.type=real
 else if (E_1.type=real and E_2.type=real) then E.type=real
 else E.type=type-error }
E \rightarrow E_1 [E<sub>2</sub>] { if (E<sub>2</sub>.type=int and E<sub>1</sub>.type=array(s,t)) then E.type=t
 else E.type=type-error }
E \rightarrow E_1 \uparrow  { if (E_1.type=pointer(t)) then E.type=t
 else E.type=type-error }
```

Type Checking of Statements

```
S \rightarrow id = E { if (id.type=E.type then S.type=void else S.type=type-error } 
 S \rightarrow if E \text{ then } S_1 { if (E.type=boolean then S.type=S_1.type else S.type=type-error } 
 S \rightarrow while E do S_1 { if (E.type=boolean then S.type=S_1.type else S.type=type-error }
```

Intermediate Code Generation

- Intermediate codes are machine independent codes, but they are close to machine instructions.
- The given program in a source language is converted to an equivalent program in an intermediate language by the intermediate code generator.
- Intermediate language can be many different languages, and the designer of the compiler decides this intermediate language.
 - syntax trees can be used as an intermediate language.
 - postfix notation can be used as an intermediate language.
 - three-address code (Quadraples) can be used as an intermediate language
 - we will use quadraples to discuss intermediate code generation
 - quadraples are close to machine instructions, but they are not actual machine instructions.
 - some programming languages have well defined intermediate languages.
 - java java virtual machine
 - prolog warren abstract machine
 - In fact, there are byte-code emulators to execute instructions in these intermediate languages.

Three-Address Code (Quadraples)

• A quadraple is:

where x, y and z are names, constants or compiler-generated temporaries; **op** is any operator.

• But we may also the following notation for quadraples (much better notation because it looks like a machine code instruction)

apply operator op to y and z, and store the result in x.

• We use the term "three-address code" because each statement usually contains three addresses (two for operands, one for the result).

Three-Address Statements

```
Binary Operator: op y,z,result or result := y op z
```

where op is a binary arithmetic or logical operator. This binary operator is applied to y and z, and the result of the operation is stored in result.

Ex:

gt a,b,c

addi a,b,c

where op is a unary arithmetic or logical operator. This unary operator is applied to y, and the result of the operation is stored in result.

Ex:

Unconditional Jumps: jmp , , L or goto L

We will jump to the three-address code with the label \bot , and the execution continues from that statement.

```
Ex: jmp ,,L1 // jump to L1 jmp ,,7 // jump to the statement 7
```

Conditional Jumps: jmprelop y,z,L or if y relop z goto L

We will jump to the three-address code with the label L if the result of y relop z is true, and the execution continues from that statement. If the result is false, the execution continues from the statement following this conditional jump statement.

```
Ex: jmpgt y,z,L1 //jump to L1 if y>z

jmpgte y,z,L1 //jump to L1 if y>=z

jmpe y,z,L1 //jump to L1 if y==z

jmpne y,z,L1 //jump to L1 if y!=z
```

Our relational operator can also be a unary operator.

```
jmpnz y,,L1 //jump to L1 if y is not zero
jmpz y,,L1 //jump to L1 if y is zero
jmpt y,,L1 //jump to L1 if y is true
jmpf y,,L1 //jump to L1 if y is false
```

```
Procedure Parameters:
 param x_{i,j} or param x_{i,j}
Procedure Calls:
 call p,n, or call p,n
 where x is an actual parameter, we invoke the procedure p with n parameters.
 Ex:
 param x_1,
 param x<sub>2</sub>,,
 \rightarrow p(x<sub>1</sub>,...,x<sub>n</sub>)
 param x<sub>n</sub>,
 call p,n,
 f(x+1,y) \rightarrow
 add x, 1, t1
 param t1,,
 param y,,
 call f, 2,
```

Indexed Assignments:

move
$$y[i]$$
, x or $x := y[i]$
move x , $y[i]$ or $y[i] := x$

Address and Pointer Assignments:

moveaddr y,,x or
$$x := &y$$
 movecont y,,x or $x := *y$

Syntax-Directed Translation into Three-Address Code

```
S \rightarrow id := E
 S.code = E.code || gen('mov' E.place ',,' id.place)
E \rightarrow E_1 + E_2
 E.place = newtemp();
 E.code = E_1.code || E_2.code || gen('add' E_1.place ', 'E_2.place ', 'E_3.place ', 'E_4.place ',
E \rightarrow E_1 * E_2
 E.place = newtemp();
 E.code \parallel E<sub>2</sub>.code \parallel gen('mult' E<sub>1</sub>.place ',' E<sub>2</sub>.place ',' E.place)
E \rightarrow -E_1
 E.place = newtemp();
 E.code = E_1.code || gen('uminus' E_1.place ',,' E.place)
E \rightarrow (E_1)
 E.place = E_1.place;
 E.code = E_1.code
E \rightarrow id
 E.place = id.place;
 E.code = null
```

Syntax-Directed Translation (cont.)

```
S \rightarrow \text{while E do } S_1
 S.begin = newlabel();
 S.after = newlabel();
 S.code = gen(S.begin ":") \parallel E.code \parallel
 gen('jmpf' E.place ',,' S.after) || S<sub>1</sub>.code ||
 gen('jmp' ',,' S.begin) ||
 gen(S.after ':")
S \rightarrow if E then S_1 else S_2 S.else = newlabel();
 S.after = newlabel();
 S.code = E.code \parallel
 gen('jmpf' E.place ',,' S.else) | S<sub>1</sub>.code |
 gen('jmp' ',,' S.after) ||
 gen(S.else ':") \parallel S_2.code \parallel
 gen(S.after ':')
```


Translation Scheme to Produce Three-Address Code

```
{ p = lookup(id.name);
S \rightarrow id := E
 if (p is not nil) then emit('mov' E.place ',,'
 p)
 a = b + -c
 else error("undefined-variable") }
E \rightarrow E_1 + E_2 { E.place = newtemp();
 ICG will generate
 emit('add' E<sub>1</sub>.place ',' E<sub>2</sub>.place ',' E.place)
E \rightarrow E_1 * E_2 { E.place = newtemp();
 uminus c,, t1
 emit('mult' E<sub>1</sub>.place ',' E<sub>2</sub>.place ','
 add b, t1, t2
 E.place) }
 mov t2,,a
E \rightarrow -E_1
 { E.place = newtemp();
 emit('uminus' E<sub>1</sub>.place ',,' E.place) }
E \rightarrow (E_1)
 \{ E.place = E_1.place; \}
E \rightarrow id
 \{ p = lookup(id.name); \}
 if (p is not nil) then E.place = id.place
 else error("undefined-variable") }
```

Arrays

• Elements of arrays can be accessed quickly if the elements are stored in a block of consecutive locations.

A one-dimensional array A:


base_A is the address of the first location of the array A,
width is the width of each array element.
low is the index of the first array element

location of $A[i] \rightarrow base_A + (i-low)*width$

Arrays (cont.)

- So, the location of A[i] can be computed at the run-time by evaluating the formula i*width+c where c is (base_A-low*width) which is evaluated at compile-time.
- Intermediate code generator should produce the code to evaluate this formula i*width+c (one multiplication and one addition operation).

Translation Scheme for Arrays

• If we use the following grammar to calculate addresses of array elements, we need inherited attributes.

$$L \rightarrow id \mid id [Elist]$$

Elist $\rightarrow Elist, E \mid E$

• Instead of this grammar, we will use the following grammar to calculate addresses of array elements so that we do not need inherited attributes (we will use only synthesized attributes).

$$L \rightarrow id \mid Elist$$
]
Elist $\rightarrow Elist$, E | id [E

Translation Scheme for Arrays (cont.)

```
S \rightarrow L := E { if (L.offset is null) emit('mov' E.place ',,' L.place)
 else emit('mov' E.place ',,' L.place '[' L.offset ']') }
E \rightarrow E_1 + E_2 { E.place = newtemp();
 emit('add' E<sub>1</sub>.place ',' E<sub>2</sub>.place ',' E.place) }
E \rightarrow (E_1) { E.place = E_1.place; }
E \rightarrow L { if (L.offset is null) E.place = L.place)
 else { E.place = newtemp();
 emit('mov' L.place '[' L.offset ']' ',,' E.place) } }
```

Translation Scheme for Arrays (cont.)

```
L \rightarrow id { L.place = id.place; L.offset = null; }
L \rightarrow Elist
 { L.place = newtemp(); L.offset = newtemp();
 emit('mov' c(Elist.array) ',,' L.place);
 emit('mult' Elist.place ',' width(Elist.array) ',' L.offset) }
Elist \rightarrow Elist_1, E
 { Elist.array = Elist_array; Elist.place = newtemp(); Elist.ndim = Elist_andim + 1;
 emit('mult' Elist_place ',' limit(Elist.array, Elist.ndim) ',' Elist.place);
 emit('add' Elist.place ',' E.place ',' Elist.place); }
Elist \rightarrow id [ E
 {Elist.array = id.place; Elist.place = E.place; Elist.ndim = 1; }
```

Translation Scheme for Arrays – Example 1

- A one-dimensional double array A: 5..100
 - \rightarrow n₁=95 width=8 (double) low₁=5
- Intermediate codes corresponding to x := A[y]

```
mov c,,t1  // where c=base<sub>A</sub>-(5)*8
mult y,8,t2
mov t1[t2],,t3
mov t3,,x
```

Declarations

```
P \rightarrow M D

M \rightarrow \emptyset { offset=0 }

D \rightarrow D ; D

D \rightarrow id : T { enter(id.name, T.type, offset); offset=offset+T.width }

T \rightarrow int { T.type=int; T.width=4 }

T \rightarrow real { T.type=real; T.width=8 }

T \rightarrow array[num] of T_1 { T.type=array(num.val, T_1.type);

T.width=num.val*T_1.width }

T \rightarrow \uparrow T_1 { T.type=pointer(T_1.type); T.width=4 }
```

where *enter* creates a symbol table entry with given values.