Outline

• The role of semantic analysis in a compiler
 - A laundry list of tasks

• Scope
 - Static vs. Dynamic scoping
 - Implementation: symbol tables

• Types
 - Static analyses that detect type errors
 - Statically vs. Dynamically typed languages
Where we are

The Compiler Front-End

Lexical analysis: program is *lexically well-formed*
- Tokens are legal
 - e.g. identifiers have valid names, no stray characters, etc.
- Detects inputs with illegal tokens.

Parsing: program is *syntactically well-formed*
- Declarations have correct structure, expressions are syntactically valid, etc.
- Detects inputs with ill-formed syntax.

Semantic analysis:
- Last “front-end” compilation phase.
- Catches all remaining errors.
Beyond Syntax Errors

- What’s wrong with this C code? (Note: it parses correctly)

```c
foo(int a, char * s){...}
int bar() {
 int f[3];
 int i, j, k;
 char q, *p;
 float k;
 foo(f[6], 10, j);
 break;
 i->val = 42;
 j = m + k;
 printf("%s,%s.\n",p,q);
 goto label42;
}
```

- Undeclared identifier
- Multiply declared identifier
- Index out of bounds
- Wrong number or types of arguments to function call
- Incompatible types for operation
- A break statement outside switch/loop
- A goto a non-existing label
Program Checking

• Why do we care?
 - To report mistakes to the programmer early.
 - To avoid bugs: \[f[6] \] will cause a run-time failure.
 - To help programmers verify intent.

• How do these check help the compiler?
 - To allocate the right amount of space for variables.
 - To select the right machine instructions.
 - To properly implement control structures.
Why Have a Separate Semantic Analysis?

Parsing cannot catch some errors.

Some language constructs are not context-free.
- Example: Identifier declaration and use
- An abstract version of the problem is:
 \[L = \{ \text{wcw} \mid w \in (a + b)^* \} \]
- The 1st \(w \) represents the identifier's declaration;
 the 2nd \(w \) represents a use of the identifier.
- This language is not context-free.
What Does Semantic Analysis Do?

Performs checks beyond syntax of many kinds ...

Examples:

1. All used identifiers are declared (i.e., scoping)
2. Identifiers declared only once
3. Types (e.g., operators are used with right operands)
4. Procedures and functions defined only once
5. Procedures and functions used with the right number and type of arguments
6. Control-flow checks

And many others . . .

The requirements depend on the language.
What’s Wrong?

Example 1

```
let string y ← "abc" in y + 42
```

Example 2

```
let integer y in x + 42
```
Semantic Processing: Syntax-Directed Translation

Basic idea: Associate information with language constructs by attaching *attributes* to the grammar symbols that represent these constructs.

- Values for attributes are computed using semantic rules associated with grammar productions.
- An attribute can represent anything (reasonable) that we choose; e.g., a string, number, type, etc.
- A parse tree showing the values of attributes at each node is called an *annotated parse tree*.
Attributes of an Identifier

name: character string (obtained from scanner)

scope: program region in which identifier is valid

type:
- integer
- array:
 - number of dimensions
 - upper and lower bounds for each dimension
 - type of elements
- function:
 - number and type of parameters (in order)
 - type of returned value
 - size of stack frame
Scope

- The scope of an identifier (a binding of a name to the entity it names) is the textual part of the program in which the binding is active.

- Scope matches identifier declarations with uses.
 - Important static analysis step in most languages.
• The *scope* of an identifier is the portion of a program in which that identifier is accessible.

• The same identifier may refer to different things in different parts of the program.
 - Different scopes for same name do not overlap.

• An identifier may have restricted scope.
Static vs. Dynamic Scope

- Most languages have *static (lexical) scope*
 - Scope depends only on the physical structure of program text, not its run-time behavior.
 - The determination of scope is made by the compiler.
 - *C, Java, ML have static scope; so do most languages.*

- A few languages are *dynamically scoped*
 - *Lisp, SNOBOL, Perl*
 - *Lisp has changed to mostly static scoping.*
 - *Scope depends on execution of the program.*
Static Scoping Example

let integer $x \leftarrow 0$ in

{ x; x;
 let integer $x \leftarrow 1$ in x;
 x;
 x;
}

Uses of x refer to closest enclosing definition.
Dynamic Scope

• A dynamically-scoped variable refers to the closest enclosing binding in the execution of the program.

Example

\[
g(y) = \text{let integer } a \leftarrow 42 \text{ in } f(3); \\
f(x) = a;
\]

- When invoking \(g(54) \) the result will be 42.
Static vs. Dynamic Scope

program scopes (input, output);
var a: integer;
procedure first;
begin
 a := 1;
end;
procedure second;
var a: integer;
begin
 first;
end;
begin
 a := 2; second; write(a);
end.

With static scope rules, it prints 1
With dynamic scope rules, it prints 2
Dynamic Scope (Cont.)

• With dynamic scope, bindings cannot always be resolved by examining the program because they are dependent on calling sequences.
• Dynamic scope rules are usually encountered in interpreted languages.
• Also, usually these languages do not normally have static type checking:
 - type determination is not always possible when dynamic rules are in effect.
Scope of Identifiers

• In most programming languages identifier bindings are introduced by
 - Function declarations (introduce function names)
 - Procedure definitions (introduce procedure names)
 - Identifier declarations (introduce identifiers)
 - Formal parameters (introduce identifiers)
Scope of Identifiers (Cont.)

• Not all kinds of identifiers follow the most-closely nested scope rule.

• For example, function declarations:
 − often cannot be nested
 − are *globally visible* throughout the program.

• With globally visible function names, a function can be used before it is defined.
Example: Use Before Definition

foo (integer x)
{
 integer y
 y ← bar(x)
 ...
}

bar (integer i): integer
{
 ...
}
Other Kinds of Scope

• In most O-O languages, method and attribute names have more sophisticated (static) scope rules.

• A method need not be defined in the class in which it is used, but in some parent class.

• Methods may also be redefined (overridden).
Implementing the Most-Closely Nested Rule

• Much of semantic analysis can be expressed as a recursive descent of an AST:
 - Process an AST node n
 - Process the children of n
 - Finish processing the AST node n

• When performing semantic analysis on a portion of the AST, we need to know which identifiers are defined.
• Example:
 - the scope of variable declarations is one subtree
 \[
 \text{let integer } x \leftarrow 42 \text{ in } E
 \]
 - \(x\) can be used in subtree \(E\)
Symbol Tables

Purpose: To hold information about identifiers that is computed at some point and looked up at later times during compilation

Examples:
- type of a variable
- entry point for a function

Operations: insert, lookup, delete

Common implementations: linked lists, search trees, hash tables
Symbol Tables

• Assuming static scope, consider again:

\[
\text{let integer } x \leftarrow 42 \text{ in } E
\]

• Idea:
 - Before processing \(E \), add definition of \(x \) to current definitions, overriding any other definition of \(x \).
 - After processing \(E \), remove definition of \(x \) and, if needed, restore old definition of \(x \).

• A symbol table is a data structure that tracks the current bindings of identifiers.
A Simple Symbol Table Implementation

• Structure is a stack

• Operations

 add_symbol(x) pushes x and associated info, such as x’s type, onto the stack.

 find_symbol(x) searches stack, starting from top, for x. Returns first x found or NULL if none found.

 remove_symbol() pops the stack.

• Why does this work?
Limitations

• The simple symbol table works for variable declarations.
 - Symbols added one at a time.
 - Declarations are perfectly nested.

• Doesn’t work for

 foo(x: integer, x: float);

• Other problems?
A Fancier Symbol Table

- **enter_scope()** starts/pushes a new nested scope
- **find_symbol(x)** finds current \(x \) (or null)
- **add_symbol(x)** adds a symbol \(x \) to the table
- **check_scope(x)** true if \(x \) defined in current scope
- **exit_scope()** exits/pops the current scope
Function/Procedure Definitions

- Function/class names can be used prior to their definition.
- We can’t check this property
 - using a symbol table
 - or even in one pass
- Solution
 - Pass 1: Gather all function/class names
 - Pass 2: Do the checking
- Some semantic analyses require multiple passes
 - Often more than two.
Types

• What is a type?
 - This is a subject of some debate.
 - The notion varies from language to language.

• Consensus:
 - a type is a set of values, and
 - a set of operations on those values.

• Type errors arise when operations are performed on values that do not support that operation.
Why Do We Need Type Systems?

Consider the MIPS assembly language fragment

```
add $r1, $r2, $r3
```

What are the types of $r1, $r2, $r3?
Types and Operations

- Certain operations are legal only for values of some types.
 - It does not make sense to add a function pointer and an integer in C.
 - It does make sense to add two integers.
 - However, both have the same assembly language implementation!
Type Systems

• A language’s type system specifies which operations are valid for which types.

• The goal of type checking is to ensure that operations are used with the correct types.
 - Enforces intended interpretation of values, because nothing else will!

• Type systems provide a concise formalization of the semantic checking rules.
What Can Types do For Us?

• Allow for a more efficient compilation of programs
 - Allocate right amount of space for variables
 • Use fewer bits when possible
 - Select the right machine operations

• Detect statically certain kinds of errors
 - Memory errors
 • Reading from an invalid pointer, etc.
 - Violation of abstraction boundaries
 - Security and access rights violations
Type Checking Overview

Three kinds of languages:

Statically typed: All or almost all checking of types is done as part of compilation.
 - C, C++, C#, ML, Haskell, Java, Scala, ...

Dynamically typed: Almost all checking of types is done as part of program execution.
 - Scheme, Prolog, Erlang, Python, Ruby, PHP, Perl, Javascript...

Untyped: No type checking (machine code).
The Type Wars

• Competing views on static vs. dynamic typing.

• Static typing proponents say:
 - Static checking catches many programming errors at compile time.
 - Avoids overhead of runtime type checks.

• Dynamic typing proponents say:
 - Static type systems are restrictive.
 - Rapid prototyping is easier in a dynamically typed language.
• In practice, most code is written in statically typed languages with an “escape” mechanism.
 - Unsafe casts in C, Java, etc.

• It is debatable whether this compromise represents the best or worst of both worlds.