

Compiler Design

AST

Amey Karkare
Department of Computer Science and Engineering
IIT Kanpur

karkare@iitk.ac.in

Abstract Syntax Tree

- Condensed form of parse tree
- useful for representing language constructs.
- The production S → if B then s1 else s2 may appear as

Abstract Syntax tree ...

 Chain of single productions may be collapsed, and operators move to the parent nodes

Constructing Abstract Syntax Tree for expression

- Each node can be represented as a record
- operators: one field for operator, remaining fields ptrs to operands mknode(op,left,right)
- identifier: one field with label id and another ptr to symbol table mkleaf(id,entry)
- number: one field with label num and another to keep the value of the number mkleaf(num,val)

the following sequence of function calls creates a parse tree for a- 4 + c

 $P_1 = mkleaf(id, entry.a)$

 $P_2 = mkleaf(num, 4)$

 $P_3 = mknode(-, P_1, P_2)$

 P_4 = mkleaf(id, entry.c)

 $P_5 = mknode(+, P_3, P_4)$

Constructing syntax tree using YACC

G. Rule	Action
$E \rightarrow E_1 + T$	
$E \rightarrow T$	
$T \rightarrow T_1 * F$	
$T \rightarrow F$	
$F \rightarrow (E)$	
$F \rightarrow id$	
$F \rightarrow num$	

Constructing syntax tree using YACC

```
G. Rule
 Action
E \rightarrow E + T
 $$ = mknode(+, $1, $3)
E \rightarrow T
 $$ = $1
T \rightarrow T * F
 $$ = mknode(*, $1, $3)
T \rightarrow F
 $$ = $1
F \rightarrow (E)
 $$ = $1
F \rightarrow id
 $$ := mkleaf($1, lookup(yylval))
F \rightarrow num
 $$ := mkleaf($1, lookup(yylval))
```

Other kind of statements/expressions

- Declarations do not contribute to AST
 - Modify the Symbol Table
- For other constructs, map to operatoroperands format
 - A[20] ⇒ [] (A, 20)
 - if e1 then e2 else e3 ⇒ ite(e1', e2', e3')
 Here e1', e2', e3, are the operator-operand form of e1, e2, e3.
 - $x = e1 \Rightarrow = (x, e1')$

DAG for Expressions

Expression a + a * (b - c) + (b - c) * dmake a leaf or node if not present, otherwise return pointer to the existing node

```
P_1 = makeleaf(id,a)
P_2^{-} = makeleaf(id,a)
P_3 = makeleaf(id,b)
P_{\Delta}^{\circ} = makeleaf(id,c)
P_5 = makenode(-, P_3, P_4)
P_6 = makenode(*, P_2, P_5)
P_7 = makenode(+, P_1, P_6)
P_8 = makeleaf(id,b)
 P5 P10
 P1 P2
P_{q} = makeleaf(id,c)
P_{10} = makenode(-,P_8,P_9)
P_{11}^{-1} = makeleaf(id,d)
 P3 P8
P_{12}^{11} = makenode(*,P_{10},P_{11})
P_{13} = makenode(+,P_{7},P_{12})
```


Compiler Design

Semantic Analysis

Amey Karkare
Department of Computer Science and Engineering
IIT Kanpur

karkare@iitk.ac.in

Semantic Analysis

- Static checking
 - Type checking
 - Control flow checking
 - Uniqueness checking
 - Name checks
- Disambiguate overloaded operators
- Type coercion
- Error reporting

Beyond syntax analysis

- Parser cannot catch all the program errors
- There is a level of correctness that is deeper than syntax analysis
- Some language features cannot be modeled using context free grammar formalism
 - Whether an identifier has been declared before use
 - This problem is of identifying a language $\{w\alpha w \mid w \in \Sigma^*\}$
 - This language is not context free

Beyond syntax ...

Examples
 string x; int y;
 y = x + 3
 the use of x could be a type error
 int a, b;
 a = b + c
 c is not declared

- An identifier may refer to different variables in different parts of the program
- An identifier may be usable in one part of the program but not another

Compiler needs to know?

- Whether a variable has been declared?
- Are there variables which have not been declared?
- What is the type of the variable?
- Whether a variable is a scalar, an array, or a function?
- What declaration of the variable does each reference use?
- If an expression is type consistent?
- If an array use like A[i,j,k] is consistent with the declaration? Does it have three dimensions?

- How many arguments does a function take?
- Are all invocations of a function consistent with the declaration?
- If an operator/function is overloaded, which function is being invoked?
- Inheritance relationship
- Classes not multiply defined
- Methods in a class are not multiply defined
- The exact requirements depend upon the language

How to answer these questions?

- These issues are part of semantic analysis phase
- Answers to these questions depend upon values like type information, number of parameters etc.
- Compiler will have to do some computation to arrive at answers
- The information required by computations may be non local in some cases

How to ...?

- Use formal methods
 - Context sensitive grammars
 - Extended attribute grammars
- Use ad-hoc techniques
 - Symbol table
 - Ad-hoc code
- Something in between !!!
 - Use attributes
 - Do analysis along with parsing
 - Use code for attribute value computation
 - However, code is developed systematically

Why attributes?

- For lexical analysis and syntax analysis formal techniques were used.
- However, we still had code in form of actions along with regular expressions and context free grammar
- The attribute grammar formalism is important
 - However, it is very difficult to implement
 - But makes many points clear
 - Makes "ad-hoc" code more organized
 - Helps in doing non local computations

Attribute Grammar Framework

- Generalization of CFG where each grammar symbol has an associated set of attributes
- Values of attributes are computed by semantic rules

Attribute Grammar Framework

- Two notations for associating semantic rules with productions
- Syntax directed definition
 - high level specifications
 - hides implementation details
 - explicit order of evaluation is not specified
- Translation scheme
 - indicate order in which semantic rules are to be evaluated
 - allow some implementation details to be shown

Attribute Grammar Framework

- Conceptually both:
 - parse input token stream
 - build parse tree
 - traverse the parse tree to evaluate the semantic rules at the parse tree nodes
- Evaluation may:
 - save information in the symbol table
 - issue error messages
 - generate code
 - perform any other activity

Consider a grammar for signed binary numbers

```
number \rightarrow sign list

sign \rightarrow + | -

list \rightarrow list bit | bit

bit \rightarrow 0 | 1
```

 Build attribute grammar that annotates number with the value it represents

Associate attributes with grammar symbols

symbol
number
sign
list
bit
attributes
value
negative
position, value
position, value

production

Attribute rule

symbol attributes

number value sign negative list position, value bit position, value

number → sign list

number.value ← -list.value

else

number.value ← list.value

$$sign \rightarrow +$$

$$sign \rightarrow -$$

production

Attribute rule

symbol attributes

number value sign negative list position, value bit position, value

list \rightarrow bit bit.position \leftarrow list.position

list.value ← bit.value

 $list_0 \rightarrow list_1$ bit $list_1$.position $\leftarrow list_0$.position + 1

bit.position \leftarrow list₀.position

 $list_0.value \leftarrow list_1.value + bit.value$

bit \rightarrow 0 bit.value \leftarrow 0

bit \rightarrow 1 bit.value \leftarrow 2^{bit.position}

Parse tree and the dependence graph

Attributes ...

- Attributes fall into two classes: Synthesized and Inherited
- Value of a synthesized attribute is computed from the values of children nodes
 - Attribute value for LHS of a rule comes from attributes of RHS
- Value of an inherited attribute is computed from the sibling and parent nodes
 - Attribute value for a symbol on RHS of a rule comes from attributes of LHS and RHS symbols

Attributes ...

 Each grammar production A → α has associated with it a set of semantic rules of the form

$$b = f(c_1, c_2, ..., c_k)$$

where f is a function, and

- Either b is a synthesized attribute of A
- OR b is an inherited attribute of one of the grammar symbols on the right
- Attribute b depends on attributes c₁,

$$c_2, ..., c_k$$

Synthesized Attributes and S-attributed Definition

- A syntax directed definition that uses only synthesized attributes is said to be an S-attributed definition
- A parse tree for an S-attributed definition can be annotated by evaluating semantic rules for attributes

Syntax Directed Definitions for a desk calculator program

```
L -> E $ Print (E.val)

E -> E + T E.val = E.val + T.val

E -> T E.val = T.val


T -> T * F T.val = T.val * F.val

T -> F F.val = F.val

F -> (E) F.val = digit.lexval
```

- terminals are assumed to have only synthesized attribute, values of which are supplied by lexical analyzer
- start symbol does not have any inherited attribute

Parse tree for 3 * 4 + 5 \$

Inherited Attributes

- An inherited attribute is one whose value is defined in terms of attributes at the parent and/or siblings
- Used for finding out the context in which it appears
- It is possible to use only Sattributes but more natural to use inherited attributes

Inherited Attributes

$$D \rightarrow T L$$

$$T \rightarrow real$$

$$T \rightarrow int$$

$$L \rightarrow L_1$$
, id

$$L \rightarrow id$$

Inherited Attributes

$$D \rightarrow T L$$

$$L.in = T.type$$

$$T \rightarrow real$$

$$T.type = real$$

$$T \rightarrow int$$

$$T.type = int$$

$$L \rightarrow L_1$$
, id

$$L \rightarrow id$$

 $D \rightarrow T L$

 $T \rightarrow real$

 $T \rightarrow int$

 $L \rightarrow L_1$, id

 $L \rightarrow id$

Parse tree for

real x, y, z

Dependence Graph

- If an attribute b depends on an attribute c then the semantic rule for b must be evaluated after the semantic rule for c
- The dependencies among the nodes can be depicted by a directed graph called dependency graph

Algorithm to construct dependency graph

```
for each node n in the parse tree {
  for each attribute a of the grammar symbol {
 construct a node in the dependency graph
 for a
for each node n in the parse tree {
  for each semantic rule b = f(c_1, c_2, ..., c_k)
  associated with production at n {
 for i = 1 to k {
 construct an edge from c<sub>i</sub> to b
```

 Suppose A.a = f(X.x , Y.y) is a semantic rule for A → X Y

• If production $A \rightarrow X Y$ has the semantic rule X.x = g(A.a, Y.y)

Whenever following production is used in a parse tree

$$E \rightarrow E_1 + E_2$$
 E.val = E_1 .val + E_2 .val we create a dependency graph

- dependency graph for real id1, id2, id3
- put a dummy node for a semantic rule that consists of a procedure call

Evaluation Order

 Any topological sort of dependency graph gives a valid order in which semantic rules must be evaluated

```
a4 = real
 D
a5 = a4
 type=real
addtype(id3.entry, a5)
 in=real
a7 = a5
 addtype(z,real)
addtype(id2.entry, a7)
 Type\lexeme real
 I in=real
 id.zZ
a9 := a7
addtype(id1.entry, a9)
 addtype(y,real)
 in=real
 id.y y
 addtype(x,real) <
```