

Language Processing Systems

Prof. Mohamed Hamada

Software Engineering Lab.
The University of Aizu
Japan

Compiler Architecture

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

- 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

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

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

Symbol Table

Symbol table

- A compile-time data structure used to map names into declarations
- An environment that stores information about identifiers
- A data structure that captures scope information
- Each entry in symbol table contains
 - The name of an identifier
 - Its kind (variable/method/field…)
 - Type
 - Additional properties, e.g, final, public
- One symbol table for each scope

Symbol Table

- Primary data structure inside a compiler
- Stores information about the symbols in the input program including:
 - Type (or class)
 - Size (if not implied by type)
 - Scope
- Scope represented explicitly or implicitly (based on table structure)
- Classes can also be represented by structure one difference = information about classes must persist after have left scope
- Used in all phases of the compiler

Symbol table structure

- Assign variables to storage classes that prescribe scope, visibility, and lifetime
 - scope rules prescribe the symbol table structure
 - scope: unit of static program structure with one or more variable declarations
 - scope may be nested
 - Pascal: procedures are scoping units
 - C: blocks, functions, files are scoping units
- Visibility, lifetimes, global variables
- Automatic or stack storage
- Static variables

Symbol Table Object

Symbol table functions are called during parsing:

- Insert(x) –A new symbol is defined
- Delete(x) The lifetime of a symbol ends
- Lookup(x) –A symbol is used
- EnterScope(s) A new scope is entered
- ExitScope(s) A scope is left

Symbol Table Issues

- A major consideration in designing a symbol table is that insertion and retrieval should be as fast as possible
- One dimensional table: search is very slow
- Balanced binary tree: quick insertion, searching and retrieval; extra work required to keep the tree balanced
- Hash tables: quick insertion, searching and retrieval; extra work to compute hash keys
- Hashing with a chain of entries is generally a good approach

Symbol Table Implementation

- Variety of choices, including arrays, lists, trees, heaps, hash tables, ...
- Different structures may be used for local tables versus tables representing scope.
- Each table in the hierarchy could be implemented using java.util.HashMap

Symbol Table Implementation

- Scopes implemented using symbol tables
- Data-structure for "look-up"
 - key identifier
 - value type of identifier, other semantic properties

Hashed local symbol table

Symbol Table - Example 1

```
class Test {
  int a = 39;
  int test() {
 int b = 3;
 a = a + b;
  };
};
```

Symbol	Kind	Туре	Properties
а	var	Int	
b	var	Int	
test	method	-> Int	

Symbol Table - Example 1

```
class Test {
  int a = 39;
  int test() {
 String a = "hello";
 int b = 3;
 b = +b;
  };
};
```

Symbol	Kind	Туре	Properties
a	var	Int	
b	var	Int	
test	method	-> Int	
a	var	String	

Implementing Scopes


```
Int x = 0 ;
e = e + x;
```

- before processing e
 - add definition of x to current definitions
 - override any other definition of x
- after processing e
 - remove definition of x
 - restore old definition of x

Symbol Table – Example 2

```
class Foo {
  int value = 39;
  int test() {
 int b = 3;
 value =+ b;
  };
  int setValue(c:Int)
 value = c;
 int d = c;
 c = c + d;
 value = c;
} ;
```


Symbol Table – Example 2

Symbol Table Lookup

<pre>Int setValue(c:Int)</pre>	{
value = c;	
int d = c;	
{	
c = c + d;	
myValue = c;	
};	
<pre>}};</pre>	

Symbol Table Construction

(some details omitted)

Symbol Table Construction via AST Traversal

(some details omitted)

Symbol Table Construction via AST Traversal

Symbol Tables (cont'd)

```
class A {
 foo() {
 bar();
 }
  bar() {
 ...
  }
}
```


Symbol Tables - Naïve solution

Building visitor

- Propagates (at least) a reference to the symbol table of the current scope
- In some cases have to use type information (inherits)

Checking visitor

- On visit to node perform check using symbol tables
 - Resolve identifiers
- try to find symbol in table hierarchy
- In some cases have to use global type table and type information
 - You may postpone these checks

Symbol Tables – less naïve solution

- Use forward references
- And/or construct some of the symbol table during parsing

Symbol Tables (cont'd)

```
class A {
 foo() {
 bar();
 }
 bar() {
 ...
 }
}
```


Next phase: type checking

- First, record all pre-defined types (string,int,boolean,void,null)
- Second, record all user-defined types (classes, methods, arrays)
- Store all types in table
- Now, run type-checking algorithm

Type table

- Keeps a single copy for each type
 - Can compare types for equality by ==
 - Records primitive types: int, bool, string, void, null
 - Initialize table with primitive types
 - User-defined types: arrays, methods, classes
- Used to record inheritance relation
 - Types should support subtypeOf (Type t)
- For IC enough to keep one global table
 - Static field of some class (e.g., Type)
 - In C/Java associate type table with scope

Possible type hierarchy

type ::= int | boolean | ... | type `[` `]`