

Language Processing Systems

Prof. Mohamed Hamada

Software Engineering Lab.
The University of Aizu
Japan

Semantic Analysis

Compiler Architecture

Semantic Analysis

- "Meaning"
- Type/Error Checking
- Intermediate Code Generation abstract machine

Semantic analysis motivation

- Syntactically correct programs may still contain errors
 - Lexical analysis does not distinguish between different variable names (same ID token)
 - Syntax analysis does not correlate variable declaration with variable use, does not keep track of types

Goals of semantic analysis

- Check "correct" use of programming constructs
- Provide information for subsequent phases
- Context-sensitive beyond context free grammars
 - Lexical analysis and syntax analysis provide relatively shallow checks of program structure
 - Semantic analysis goes deeper
- Correctness specified by semantic rules
 - Scope rules
 - Type-checking rules
 - Specific rules
- Note: semantic analysis ensures only partial correctness of programs
 - Runtime checks (pointer dereferencing, array access)

Example of semantic rules

- A variable must be declared before used
- A variable should not be declared multiple times
- A variable should be initialized before used
- Non-void method should contain return statement along all execution paths
- break/continue statements allowed only in loops
- this keyword cannot be used in static method
- main method should have specific signature
- •
- Type rules are important class of semantic rules
 - In an assignment statement, the variable and assigned expression must have the same type
 - In a condition test expression must have boolean type

Semantic Analysis

- Compilers examine code to find semantic problems.
 - Easy: undeclared variables, tag matching
 - Difficult: preventing execution errors
- Essential Issues:
 - Abstract Syntax Trees (AST)
 - Scope
 - Symbol tables
 - Type checking

Semantic Analysis

- Essential Issues:
 - Abstract Syntax Trees (AST)
 - Scope
 - Symbol tables
 - Type checking

AST

Abstract Syntax Tree

Parse Tree vs. AST

Consider the expression: 1+(2)+(3)

Parse Tree

Abstract Syntax Tree

Why AST?

- A more useful representation of the syntax tree
 - Actual level of details depends on your design
- Evaluate expression by AST traversal
- Basis for semantic analysis
- Later annotate AST
 - Type information
 - Computed values

AST Construction

- AST Nodes constructed during parsing
- Bottom-up parser
 - Grammar rules annotated with actions for AST construction
 - When node is constructed all children available (already constructed)
- Top-down parser
 - More complicated

AST Construction

expr

```
1 + (2) + (3)
expr + (2) + (3)
expr + (expr) + (3)
expr + (3)
expr + (expr)
expr
 expr
 expr
```

expr

expr

2

AST Traversal – Visitor Pattern

- Separate operations on objects of a data structure from object representation
- Each operation may be implemented as separate visitor
- Example
 - AST traversal for type-checking

— ...

AST Traversal


```
ExprEvalVisitor ev = new ExprEvalVisitor();
Integer result = (Integer)root.accept(ev);
```

```
class plus : public Expression {
 public:
 Object accept(Visitor v) {
 return v.visit(this);
 Expression left, right;
 class int const : public Expression {
 public:
 Object accept(Visitor v) {
 return v.visit(this);
 int val;
class ExprEvalVisitor : Visitor {
public:
 Object visit(plus e) {
 int leftVal=
 ((int)e.left.accept(this))).intValue();
 int rightVal=
 ((Integer)e.right.accept(this)).intValue();
 return leftVal + rightVal;
 Object visit(int const e) {
 return e.val;
```

Semantic Analysis

- Essential Issues:
 - Abstract Syntax Trees (AST)
 - Scope
 - Symbol tables
 - Type checking

Scope

Scope and visibility

- Scope (visibility) of identifier = portion of program where identifier can be referred to
- Lexical scope = textual region in the program
 - Statement block
 - Method body
 - Class body
 - Module / package / file
 - Whole program (multiple modules)

Scope

Scope rules:

- · identifiers are defined
 - no multiple definition of same identifier
 - · local variables are defined before used
 - program conforms to scope rules

Scope

Each **scope** maps a set of variables to a set of meanings.

The **scope of a variable declaration** is the part of the program where that variable is visible.

Scopes Example Consider the following example:

```
class Foo {
  int value = 39;
  int test() {
 int b = 3;
 scope of b
 value =+ b;
  };
  int setValue(int c){
 scope of value
 value = c;
 scope of c
 int d = c;
 scope of d
 c = c + d;
 value = c;
 };
};
public class Bar {
 int value = 42;
  int setValue(int c){
 value = c;
 scope of c
 scope of value
```

Scope

In most languages, a complete program will contain several different scopes.

Different languages have different rules for scope definition

Example 3: C Scopes

Global File scope static names X, Y, Zf1() variables parameters lahels **Block** Scope variables labels

a,b,c,d,...

- Global scope holds variables and functions
- No function nesting
- Block level scope introduces variables and labels
- File level scope with static variables that are not visible outside the file (global otherwise)

Example 4: Java Scopes

Public Classes package p2 package p1 public class c1 fields: f1,f2 method: m1 locals package p3 method: m2 locals class c2 fields: f3 method: m3

- Limited global name space with only public classes
- Fields and methods in a public class can be public → visible to classes in other packages
- Fields and methods in a class are visible to all classes in the same package unless declared private
- Class variables visible to all objects of the same class.

Scopes: Referencing Environment

The referencing environment at a particular location in source code is the set of variables that are visible at that point.

- A variable is local to a procedure if the declaration occurs in that procedure.
- A variable is **non-local** to a procedure if it is visible inside the procedure but is not declared inside that procedure.
- A variable is **global** if it occurs in the outermost scope (special case of non-local).

Types of Scoping

- Static scope of a variable determined from the source code.
 - "Most Closely Nested"
 - Used by most languages
- Dynamic current call tree determines the relevant declaration of a variable use.

Static Scope: Most Closely Nested Rule

- The scope of a particular declaration is given by the most closely nested rule
- The scope of a variable declared in block B, includes B.
- If x is not declared in block B, then an occurrence of x in B is in the scope of a declaration of x in some enclosing block A, such that A has a declaration of x and A is more closely nested around B than any other block with a declaration of x.

```
Program main;
  a,b,c: real;
  procedure sub1(a: real);
 d: int;
 procedure sub2(c: int);
 d: real;
 body of sub2
 procedure sub3(a:int)
 body of sub3
 body of sub1
body of main
```


```
Program main;
 What is visible
  a,b,c: real;
 at this point
 (globally)?
  procedure sub1(a: real);
 d: int;
 procedure sub2(c: int);
 d: real;
 body of sub2
 a, b, c, sub1
 procedure sub3(a:int)
 body of sub3
 body of sub1
body of main
```

```
Program main;
 What is visible
  a,b,c: real;
 at this point
  procedure sub1(a: real);
 (sub1)?
 d: int;
 procedure sub2(c: int);
 d: real;
 body of sub2
 b, c, d, a, sub2, sub3
 procedure sub3(a:int)
 body of sub3
 body of sub1
body of main
```

```
Program main;
 What is visible
 a,b,c: real;
 at this point
 (sub3)?
 procedure sub1(a: real);
 d: int;
 procedure sub2(c: int);
 d: real;
 body of sub2
 b, c, d, a, sub2
 procedure sub3(a:int)
 body of sub3←
body of sub1
body of main
```

```
Program main;
 What is visible
  a,b,c: real;
 at this point
  procedure sub1(a: real);
 (sub2)?
 d: int;
 procedure sub2(c: int);
 d: real;
 body of sub2
 b, c, d, a, sub3
 procedure sub3(a:int)
 body of sub3
 body of sub1
body of main
```

Dynamic Scope

- Based on calling sequences of program units, not their textual layout (temporal versus spatial)
- References to variables are connected to declarations by searching the chain of subprogram calls (runtime stack) that forced execution to this point

Dynamic Scope

- In a dynamic-scoped language, the referencing environment is the local variables plus all visible variables in all active subprograms.
- A subprogram is active if its execution has begun but has not yet terminated.

Dynamic Scope

Evaluation of Dynamic Scoping:

Advantage: convenience (easy to implement)

Disadvantage: poor readability, unbounded search time

Scope Example

```
MAIN
 - declaration of x
 SUB<sub>1</sub>
 - declaration of x -
 MAIN calls SUB1
 call SUB2
 SUB1 calls SUB2
 SUB2 uses x
 SUB<sub>2</sub>
 - reference to x -
 Which x??
 call SUB1
```


Scope Example

```
MAIN

 declaration of x

 SUB<sub>1</sub>
 - declaration of x -
 MAIN calls SUB1
 call SUB2
 SUB1 calls SUB2
 SUB2 uses x
 SUB<sub>2</sub>
 - reference to x -
 For static scoping,
 call SUB1
 it is main's x
```

Scope Example


```
MAIN
 - declaration of x
 SUB<sub>1</sub>
 - declaration of x -
 MAIN calls SUB1
 call SUB2
 SUB1 calls SUB2
 SUB2 uses x
 SUB<sub>2</sub>
 - reference to x -
 For dynamic scoping,
 call SUB1
 it is sub1's x
```