Type Judgments ແລະ Type Rules

คำศัพท์ที่จะใช้

- Type judgment: การตัดสินความถูกต้องของ type สำหรับ expression หรือ statement ในโปรแกรม
 - เป็นบทสรุป (conclusion) ของการทำ type checking
- Type rules: กฏเกณฑ์ที่จะใช้ในการทำ type judgment
 - เขียนโดยใช้ inference rules
 - กำหนดโดยผู้ออกแบบภาษาโปรแกรม
- Context หรือ environment: ข้อมูลการ binding ของวัตถุ ในโปรแกรมเช่นตัวแปร ฟังก์ชั่น หรือ type
 - Symbol table เป็นตัวเก็บข้อมูลพวกนี้

Typing Judgment (การตัดสิน type)

- E : T อ่านว่า E เป็น expression ที่มี type T
- ตัวอย่างของ type judgment
 - -2:int
 - true: bool
 - -2*(3+4):int
 - "Hello" : string

Type Judgment สำหรับ Expression

- พิจารณา (b?2:3):int
- จะตัดสินได้ว่า expression นี้มี type เป็น int จริงจะต้องได้ว่า:
 - -b:bool
 - -2:int
 - -3:int

Notation (สัญลักษณ์)

- A F E : T อ่านว่า "ใน context ของ A สามารถพิสูจน์ได้ว่า E เป็น expression ที่มี type T"
- Context ของ type เป็น set ของการทำ binding
 - โครงสร้างอะไรในคอมไพเลอร์ที่เก็บข้อมูลนี้?
 - Symbol table
- ตัวอย่างการใช้งาน
 - b : bool, x : int ⊢ b : bool
 - -b : bool, x : int F (b ? 2 : x) : int

ขั้นตอนการทำ type judgment

- ใช้ inference rules เป็นหลัก
- ต้องการข้อสรุป (conclusion) ว่า:
 - -b : bool, x : int F (b ? 2 : x) : int
- ต้องให้ได้ว่าสมมุติฐาน (hypothesis หรือ premises) ต่อไปนี้ เป็นจริง
 - b : bool, x : int F b : bool
 - -b:bool, x:int + 2:int
 - $-b:bool, x:int \vdash x:int$

กฎทั่วไปของ expression ตัวอย่าง

- A + (E₁ ? E₂ : E₃): T เป็นจริงเมื่อ
 - A F E₁ : bool
 - A F E₂: T
 - A F E₃: T
- เขียนโดยใช้ notation ของ inference rule:

Premises
$$A \vdash E_1: bool \quad A \vdash E_2: T \quad A \vdash E_3: T$$

$$A \vdash (E_1 ? E_2 : E_3) : T$$

$$Conclusion$$

การพิสูจน์ expression type

- การพิสูจน์ว่า expression E มี type เป็น T (E:T) ทำได้โดย การสร้าง proof tree แสดงการทำ type derivation เพื่อ ตัดสิน E:T (type judgment)
- ตัวอย่างของ proof tree:

```
A \vdash b: bool A \vdash 2: int A \vdash 3: int

A \vdash !b: bool A \vdash 2+3: int A \vdash x: int

b: bool, x: int \vdash (!b ? 2+3: x): int
```

Type Rules

• Axiom (ไม่มี premises)

• การบวก expression

$$A \vdash E_1 : float$$
 $A \vdash E_1 : int$ $A \vdash E_2 : float$ $A \vdash E_2 : int$ $A \vdash E_1 + E_2 : int$

Rule สำหรับ while statement

- ให้ default type ของ statement S ทุกๆชนิดเป็น void
- กฎของ while เป็นดังนี้

$$A \vdash E : bool$$

$$A \vdash S$$

$$A \vdash while (E) S$$
(while)

Assignment Statements

$$id : T \in A$$

$$A \vdash E : T$$

$$A \vdash id = E$$

$$A \vdash E_3 : T$$

$$A \vdash E_2 : int$$

$$A \vdash E_1 : array(T)$$

$$A \vdash E_1[E_2] = E_3$$

$$(variable-assign)$$

$$(array-assign)$$

โปรแกรมแบบ straight-line

• กฎ: ถ้าประโยคแรกมี type ถูกต้องและประโยคที่เหลือมี type ที่ ถูกต้องแล้ว ลำดับของประโยคทั้งหมดที่เกี่ยวข้องมี type ที่ถูกต้องด้วย

$$\begin{array}{c} A \vdash S_1 \\ A \vdash (S_2; ...; S_n) \\ \hline A \vdash (S_1; S_2; ...; S_n) \end{array} (sequence)$$

Declarations (การประกาศ)

- Declarations เพิ่ม binding เข้าไปใน environment หรือ context
- เพิ่ม id และ type ที่เกี่ยวข้องเข้าไปใน symbol table

$$A \vdash T \text{ id } [=E]$$

$$A, \text{ id } : T \vdash (S_2; ...; S_n)$$

$$A \vdash (T \text{ id } [=E]; S_2; ...; S_n)$$
(declaration)

Function Calls

- ถ้า E เป็น function call expression มันจะมี type
 ดังต่อไปนี้: T₁ x T₂ x ... x T_n -> T_r
- เราจะ type check function call E(E₁,E₂, ... E_n) โดย ใช้กฎต่อไปนี้

$$\begin{array}{c} A \vdash E : T_1 \times T_2 \times ... \times T_n \longrightarrow T_r \\ A \vdash E_i : T_i \stackrel{(i \in 1..n)}{\longrightarrow} \text{ (function-call)} \\ \hline A \vdash E(E_1, ..., E_n) : T_r \end{array}$$

Function Declarations

• จะต้องมีการใส่ arguments เข้าไปใน symbol table

$$A, a_1 : T_1, \ldots, a_n : T_n \vdash E : T_r$$

• จากนั้นทำ type check บอกว่า declaration นี้ใช้ได้

$$T_r$$
 fun $(T_1 a_1, ..., T_n a_n)$ { return E ; }

Recursive Function

```
int fact(int x) {
 if (x==0) return 1;
 else return x * fact(x - 1);
}
```

- Type check ด้วยการพิสูจน์ว่า: A ⊢ x * fact(x-1) : int
- โดย **context A** ต้องมีสมาชิกต่อไปนี้**:** $A = \{ fact: int→int, x: int \}$
- ต้องมี binding ต่อไปนี้อยู่ใน context:

fun:
$$T_1 \times T_2 \times ... \times T_n \rightarrow T_r \in A$$

Return

- Statement นี้ไม่ได้ให้ค่าเพื่อใช้ใน context ปัจจุบัน
- เราจะ type check return ด้วยการเพิ่ม ret : T_r เข้าไปใน symbol table
- เริ่มจาก declaration:

$$T_r$$
 fun $(T_1 a_1, ..., T_n a_n)$ { return E; }

• กฎการ type check เพื่อให้แน่ใจว่า expression ที่ return E มี type ตามที่ declaration กำหนดภายใต้ context A:

A,
$$a_1 : T_1, \dots, a_n : T_n$$
, $ret : T_r \vdash S : T_r$

$$A \vdash E : T \quad ret : T \in A$$

$$(return)$$

Type Checking over AST

Type Checking

- Traverse AST โดยใช้ recursive function
- Function ที่ traverse AST จะตรวจสอบ expression ที่ จะ type check
- หนึ่งใน argument ของ function นี้คือ context หรือ environment ที่ให้ข้อมูลเพิ่มเติมเกี่ยวกับ expression ที่จะ type check
 - Symbol table เก็บข้อมูล context
- Function นี้จะ return ข้อมูลเกี่ยวกับ type ของ expression ที่กำลังพิจารณา

ໂຄ๊ดสำหรับการทำ type check

```
ข้อมูลเกี่ยวกับ type และตัวอย่างของ prototype
typedef struct Ty_ty_ *Ty_ty;
struct Ty_ty_ {enum {Ty_record, Ty_nil, Ty_int, Ty_string, Ty_array,
 Ty_name, Ty_void} kind;
 union { Ty_ty array;
 struct {S_symbol sym; Ty_ty ty;} name;
 } u;
 };
Ty_ty Ty_Int(void);
Ty_ty Ty_String(void);
Ty_ty Ty_Void(void);
Ty_ty Ty_Array(Ty_ty ty);
```

ໂຄ๊ดสำหรับการทำ type check

```
ฟังก์ชั่นที่ return ข้อมูลเกี่ยวกับ type ชนิดต่างๆ
 static struct Ty ty tyint = {Ty int};
 Ty_ty Ty_Int(void) {return &tyint;}
 static struct Ty ty tystring = {Ty string};
 Ty_ty Ty_String(void) {return &tystring;}
 static struct Ty ty tyvoid = {Ty void};
 Ty_ty Ty_Void(void) {return &tyvoid;}
 Ty_ty Ty_Array(Ty_ty ty) {
 Ty_ty p = malloc(sizeof(*p));
 p->kind=Ty_array;
 p->u.array=ty;
 return p;
```

Function สำหรับ type check

```
Ty_ty transExp(S_table env, A_exp a) {
 switch(a->kind) {
 case A varExp:{
  return transVar(env, a->u.var);
 case A_intExp: {
  return Ty Int();
 case A opExp: {
  A_oper oper = a->u.op.oper;
  Ty ty left = transExp(env, a->u.op.left);
  Ty_ty right = transExp(env, a->u.op.right);
  if (oper == A plusOp) {
 if (left->kind == Ty int && right->kind == Ty int) return Ty Int();
 else if ...
 else Print Error("Type error")
  else if ...
  break;
```

Type check สำหรับ assignment statement

```
Ty_ty transExp(S_table env, A_exp a) {
 switch(a->kind) {
 ...
 case A_assignExp: {
 // Retrieve types for the expression and variable parts of the assignment.
 Ty_ty assignExp = transExp(env, a->u.assign.exp);
 Ty_ty assignVar = transVar(env, a->u.assign.var);

 // Insert code to check if assignExp is type-compatible with assignVar
 return Ty_Void();

 break;
 }
 ...
```

Type check สำหรับ if statement

```
Ty_ty transExp(S_table env, A_exp a) {
 switch(a->kind) {
 case A ifExp: {
  Ty ty test;
  Ty ty then;
  Ty ty elsee;
  // Grab expressions for test, then, and else.
  test = transExp(env, a->u.iff.test);
  then = transExp(env, a->u.iff.then);
  if (a->u.iff.elsee != NULL)
 elsee = transExp(env, a->u.iff.elsee);
  else
 elsee = Ty Nil();
 // Insert code to check if test is type-compatible with boolean
 // if then and elsee are well-typed, return Void type
  return Ty Void();
  break;
```

Type check สำหรับ call statement

```
case A callExp: {
 E enventry functionID = NULL;
 A expList argsList = NULL;
 Ty tyList formals;
 Ty_ty returnVal;
 // Verify that function has been defined previously.
 functionID = S look(venv, a->u.call.func);
 if (functionID == NULL) {
  Print Error("No function by that name");
 returnVal = functionID->u.fun.result;
 if (no argument function) {
  return ActualTypeOf(returnVal));
 // Check parameters and function call types.
 argsList = a->u.call.args;
 formals = functionID->u.fun.formals;
 while (argsList != NULL && formals != NULL) {
  Ty ty fType = formals->head;
  A exp argExp = argsList->head;
  Ty ty argType = transExp(env, argExp);
  formals = formals->tail;
  argsList = argsList->tail;
  // Insert code to check if fType and artType are compatible
 return ActualTypeOf(returnVal));
 break:
```

Additional typedef

```
typedef struct Ty_tyList_ *Ty_tyList;
struct Ty_tyList_ {Ty_ty head; Ty_tyList tail;};

typedef struct A_expList_ *A_expList;
struct A_expList_ {A_exp head; A_expList tail;};
```

ฟังก์ชั่น main ของคอมไพเลอร์

```
extern A exp absyn root;
void SEM transProg(A exp exp) {
 Ty ty exprType;
 // Create environments.
 S table env = NULL;
 env = symTabConstruct(exp); // construct the symbol table
 exprType = transExp(env, exp); // type-checking
int main(int argc, char **argv) {
 if (argc!=2) {
  fprintf(stderr,"usage: parsetest filename\n");
  exit(1);
 /* Step 1, get tokens from lexical analysis; Step 2, build an AST while parsing */
 parseInput(argv[1]);
 /* Step 3, traverse AST for semantic analysis from the entry point of absyn root. */
 SEM transProg(absyn root);
 return 0;
```