Symbol tables

Symbol tables are used to describe and analyse definitions and uses of identifiers.
Grammars are too weak; the language:

$$\{ wαw | w \in \Sigma^* \}$$

is not context-free.

A symbol table is a map from identifiers to meanings:

<table>
<thead>
<tr>
<th>i</th>
<th>local</th>
<th>int</th>
</tr>
</thead>
<tbody>
<tr>
<td>done</td>
<td>local</td>
<td>boolean</td>
</tr>
<tr>
<td>insert</td>
<td>method</td>
<td>...</td>
</tr>
<tr>
<td>List</td>
<td>class</td>
<td>...</td>
</tr>
<tr>
<td>x</td>
<td>formal</td>
<td>list</td>
</tr>
<tr>
<td>:</td>
<td>:</td>
<td>:</td>
</tr>
</tbody>
</table>

We must construct a symbol table for every program point.

Using symbol tables to analyse JOOS:

- which classes are defined;
- what is the inheritance hierarchy;
- is the hierarchy well-formed;
- which fields are defined;
- which methods are defined;
- what are the signatures of methods;
- are identifiers defined twice;
- are identifiers defined when used; and
- are identifiers used properly?

Static, nested scope rules:

The standard of modern languages.
Old-style one-pass technology:

Still haunts some languages:

```c
void weedPROGRAM(PROGRAM *p);
void weedCLASSFILE(CLASSFILE *c);
void weedCLASS(CLASS *c);
```

Forward declarations enable recursion.

Use the most closely nested definition:

Identifiers at same level must be unique.

The symbol table behaves like a stack:

The symbol table can be implemented as a simple stack:

- `pushSymbol(SymbolTable *t, char *name, ...)`
- `popSymbol(SymbolTable *t)`
- `getSymbol(SymbolTable *t, char *name)`

But how do we detect multiple definitions of an identifier at the same level?

Use bookmarks and a cactus stack:

- `scopeSymbolTable(SymbolTable *t)`
- `putSymbol(SymbolTable *t, char *name, ...)`
- `unscopeSymbolTable(SymbolTable *t)`
- `getSymbol(SymbolTable *t, char *name)`

Still just linear search, though.
Implement symbol tables as a cactus stack of hash tables:

- each hash table contains the identifiers in a level;
- push a new hash table when a level is entered;
- each identifier is entered in the top hash table;
- it is an error if it is already there;
- a use of an identifier is looked up in the hash tables from top to bottom;
- it is an error if it is not found;
- pop a hash table when a level is left.

What is a good hash function on identifiers?
Use the initial letter:
- codePROGRAM, codeMETHOD, codeEXP, ...
Use the sum of the letters:
- doesn’t distinguish letter order
Use the shifted sum of the letters:

```
"j" = 106 = 0000000001101010
shift 000000011010100
+ "o" = 111 = 0000000001101111
= 0000001011110101
shift 0000010111101010
+ "s" = 115 = 0000000001110011
= 1629
```

Hash tables for the JOOS source code:

```
while (*str) hash = hash + *str++;
```

Hash tables for the JOOS source code:

```
while (*str) hash = (hash << 1) + *str++;```

$ cat symbol.h  # data structure definitions
#define HashSize 317
typedef struct SymbolTable {
 SYMBOL *table[HashSize];
 struct SymbolTable *next;
} SymbolTable;
$ cat symbol.c  # data structure operations
int Hash(char *str)
{ unsigned int hash = 0;
 while (*str) hash = (hash << 1) + *str++;
 return hash % HashSize;
}
SymbolTable *initSymbolTable()
{ SymbolTable *t;
 int i;
 t = NEW(SymbolTable);
 for (i=0; i < HashSize; i++) t->table[i] = NULL;
 t->next = NULL;
 return t;
}
SymbolTable *scopeSymbolTable(SymbolTable *s)
{ SymbolTable *t;
 t = initSymbolTable();
 t->next = s;
 return t;
}
SYMBOL *putSymbol(SymbolTable *t, char *name,
 SymbolKind kind)
{ int i = Hash(name);
 SYMBOL *s;
 for (s = t->table[i]; s; s = s->next) {
 if (strcmp(s->name,name)==0) return s;
 }
 s = NEW(SYMBOL);
 s->name = name;
 s->kind = kind;
 s->next = t->table[i];
 t->table[i] = s;
 return s;
}
SYMBOL *getSymbol(SymbolTable *t, char *name)
{ int i = Hash(name);
 SYMBOL *s;
 for (s = t->table[i]; s; s = s->next) {
 if (strcmp(s->name,name)==0) return s;
 }
 if (t->next==NULL) return NULL;
 return getSymbol(t->next,name);
}
defSymbol(SymbolTable *t, char *name)
{ int i = Hash(name);
 SYMBOL *s;
 for (s = t->table[i]; s; s = s->next) {
 if (strcmp(s->name,name)==0) return 1;
 }
 return 0;
}

How to handle mutual recursion:

A

...B...

B

...A...

A single traversal of the abstract syntax tree is not enough.

Make two traversals:

- collect definitions of identifiers; and
- analyse uses of identifiers.

For cases like recursive types, the definition is not completed before the second traversal.

Symbol information in JOOS:

$ cat tree.h

[...]
typedef enum{classSym,fieldSym,methodSym,
 formalSym,localSym} SymbolKind;
typedef struct SYMBOL {
 char *name;
 SymbolKind kind;
 union {
 struct CLASS *classS;
 struct FIELD *fieldS;
 struct METHOD *methodS;
 struct FORMAL *formalS;
 struct LOCAL *localS;
 } val;
 struct SYMBOL *next;
} SYMBOL;

[...]

The information refers to abstract syntax tree nodes.
Symbol tables are weaved together with abstract syntax trees:

```java
public class B extends A {
 protected A a;
 protected B b;
 public void m(A x, B y) {
 this.m(a,b);
 }
}
```

Complicated recursion in JOOS is resolved through multiple passes:

```
$ cat symbol.c

void symPROGRAM(PROGRAM *p)
{
 classlib = initSymbolTable();
 symInterfacePROGRAM(p, classlib);
 symInterfaceTypesPROGRAM(p, classlib);
 symImplementationPROGRAM(p);
}
```

Each pass goes into further detail:

- **symInterfacePROGRAM**: define classes and their interfaces;
- **symInterfaceTypesPROGRAM**: build hierarchy and analyse interface types; and
- **symImplementationPROGRAM**: define locals and analyse method bodies.

### Defining a JOOS class:

```c
void symInterfaceCLASS(CLASS *c, SymbolTable *sym)
{
 SYMBOL *s;
 if (defSymbol(sym, c->name)) {
 reportStrError("class name %s already defined", c->name, c->lineno);
 } else {
 s = putSymbol(sym, c->name, classSym);
 s->val.classS = c;
 c->localsym = initSymbolTable();
 symInterfaceFIELD(c->fields, c->localsym);
 symInterfaceCONSTRUCTOR(c->constructors, c->name, c->localsym);
 symInterfaceMETHOD(c->methods, c->localsym);
 }
}
```

### Defining a JOOS method:

```c
void symInterfaceMETHOD(METHOD *m, SymbolTable *sym)
{
 SYMBOL *s;
 if (m!=NULL) {
 symInterfaceMETHOD(m->next, sym);
 if (defSymbol(sym, m->name)) {
 reportStrError("method name %s already defined", m->name, m->lineno);
 } else {
 s = putSymbol(sym, m->name, methodSym);
 s->val.methodS = m;
 }
 }
}
```

and its signature:

```c
void symInterfaceTypesMETHOD(METHOD *m, SymbolTable *sym)
{
 if (m!=NULL) {
 symInterfaceTypesMETHOD(m->next, sym);
 symTYPE(m->returntype, sym);
 symInterfaceTypesFORMAL(m->formals, sym);
 }
}
```
Analysing a JOOS class implementation:

```c
void symImplementationCLASS(CLASS *c)
{
 SymbolTable *sym;
 sym = scopeSymbolTable(classlib);
 symImplementationFIELD(c->fields, sym);
 symImplementationCONSTRUCTOR(c->constructors, c, sym);
 symImplementationMETHOD(c->methods, c, sym);
}
```

Analysing a JOOS method implementation:

```c
void symImplementationMETHOD(METHOD *m, CLASS *this, SymbolTable *sym)
{
 SymbolTable *msym;
 if (m!=NULL) {
 symImplementationMETHOD(m->next, this, sym);
 msym = scopeSymbolTable(sym);
 symImplementationFORMAL(m->formals, msym);
 symImplementationSTATEMENT(m->statements, this, msym, m->modifier==staticMod);
 }
}
```

Analysing JOOS statements:

```c
void symImplementationSTATEMENT(STATEMENT *s, CLASS *this, SymbolTable *sym, int stat)
{
 SymbolTable *ssym;
 if (s!=NULL) {
 switch (s->kind) {
 [...] case localK:
 symImplementationLOCAL(s->val.localS, sym);
 break;
 [...] case blockK:
 ssym = scopeSymbolTable(sym);
 symImplementationSTATEMENT(s->val.blockS.body, this, ssym, stat);
 break;
 }
 }
}
```

Analysing JOOS local declarations:

```c
void symImplementationLOCAL(LOCAL *l, SymbolTable *sym)
{
 SYMBOL *s;
 if (l!=NULL) {
 symImplementationLOCAL(l->next, sym);
 symTYPE(l->type, sym);
 if (defSymbol(sym, l->name)) {
 reportStrError("local %s already declared", l->name, l->lineno);
 } else {
 s = putSymbol(sym, l->name, localsym);
 s->val.localS = l;
 }
 }
}
```

Identifier lookup in the JOOS class hierarchy:

```c
SYMBOL *lookupHierarchy(char *name, CLASS *start)
{
 SYMBOL *s;
 if (start==NULL) return NULL;
 s = getSymbol(start->localsym, name);
 if (s!=NULL) return s;
 if (start->parent==NULL) return NULL;
 return lookupHierarchy(name, start->parent);
}
```

```c
CLASS *lookupHierarchyClass(char *name, CLASS *start)
{
 SYMBOL *s;
 if (start==NULL) return NULL;
 s = getSymbol(start->localsym, name);
 if (s!=NULL) return start;
 if (start->parent==NULL) return NULL;
 return lookupHierarchyClass(name, start->parent);
}
```

For which class do we return NULL on line 5 of each function?
Analysing expressions:

```c
void symImplementationEXP(EXP *e, CLASS *this,
 SymbolTable *sym, int stat)
{
 switch (e->kind) {
 case idK:
 e->val.idE.idsym = symVar(e->val.idE.name,sym,
 this,e->lineno,stat);
 break;
 case assignK:
 e->val.assignE.leftsym =
 symVar(e->val.assignE.left,sym,
 this,e->lineno,stat);
 symImplementationEXP(e->val.assignE.right,
 this,sym,stat);
 break;
 [...]
 }
}
```

Analysing an identifier:

```c
SYMBOL *symVar(char *name, SymbolTable *sym,
 CLASS *this, int lineno, int stat)
{
 SYMBOL *s;
 s = getSymbol(sym,name);
 if (s==NULL) {
 s = lookupHierarchy(name,this);
 if (s==NULL) {
 reportStrError("identifier %s not declared",
 name,lineno);
 } else {
 if (s->kind!=fieldSym)
 reportStrError("%s is not a variable as expected",
 name,lineno);
 }
 } else {
 if ((s->kind!=fieldSym) && (s->kind!=formalSym) &&
 (s->kind!=localSym))
 reportStrError("%s is not a variable as expected",
 name,lineno);
 }
 if (s!=NULL && s->kind==fieldSym && stat)
 reportStrError("illegal static reference to %s",
 name,lineno);
 return s;
}
```

The testing strategy for the symbol tables involves an extension of the pretty printer. A textual representation of the symbol table is printed once for every scope area.

- In Java, use `toString()`.

These tables are then compared to a corresponding manual construction for a sufficient collection of programs.

Furthermore, every error message should be provoked by some test program.