Unit – 5.2 Error Recovery & Syntax-Directed Definitions

Topics to be covered

- Types of errors
- Error recovery strategies

Types of errors

Types of Errors

Lexical error

- Lexical errors can be detected during lexical analysis phase.
- ▶ Typical lexical phase errors are:
 - 1. Spelling errors
 - 2. Exceeding length of identifier or numeric constants
 - 3. Appearance of illegal characters
- **Example:**

```
fi()
{
}
```

- In above code 'fi' cannot be recognized as a misspelling of keyword *if* rather lexical analyzer will understand that it is an identifier and will return it as valid identifier.
- ▶ Thus misspelling causes errors in token formation.

Syntax error

- Syntax error appear during syntax analysis phase of compiler.
- ▶ Typical syntax phase errors are:
 - 1. Errors in structure
 - 2. Missing operators
 - 3. Unbalanced parenthesis
- ▶ The parser demands for tokens from lexical analyzer and if the tokens do not satisfy the grammatical rules of programming language then the syntactical errors get raised.
- **Example:**

printf("Hello World !!!") ← Error: Semicolon missing

Semantic error

- Semantic error detected during semantic analysis phase.
- ▶ Typical semantic phase errors are:
 - 1. Incompatible types of operands
 - 2. Undeclared variable
 - 3. Not matching of actual argument with formal argument
- **Example:**

```
id1=id2+id3*60 (Note: id1, id2, id3 are real)
```

(Directly we can not perform multiplication due to incompatible types of variables)

Error recovery strategies (Ad-Hoc & systematic methods)

Error recovery strategies (Ad-Hoc & systematic methods)

- ▶ There are mainly four error recovery strategies:
 - 1. Panic mode
 - 2. Phrase level recovery
 - 3. Error production
 - 4. Global generation

Panic mode

- In this method on discovering error, the parser discards input symbol one at a time. This process is continued until one of a designated set of synchronizing tokens is found.
- Synchronizing tokens are delimiters such as semicolon or end.
- ▶ These tokens indicate an end of the statement.
- ▶ If there is less number of errors in the same statement then this strategy is best choice.

```
fi ( ) ← Scan entire line otherwise scanner will return fi as valid identifier
{
}
```

Phrase level recovery

- In this method, on discovering an error parser performs local correction on remaining input.
- ▶ The local correction can be replacing comma by semicolon, deletion of semicolons or inserting missing semicolon.
- ▶ This type of local correction is decided by compiler designer.
- ▶ This method is used in many error-repairing compilers.

Error production

- If we have good knowledge of common errors that might be encountered, then we can augment the grammar for the corresponding language with error productions that generate the erroneous constructs.
- ▶ Then we use the grammar augmented by these error production to construct a parser.
- If error production is used then, during parsing we can generate appropriate error message and parsing can be continued.

Global correction

- ▶ Given an incorrect input string x and grammar G, the algorithm will find a parse tree for a related string y, such that number of insertions, deletions and changes of token require to transform x into y is as small as possible.
- Such methods increase time and space requirements at parsing time.
- ▶ Global correction is thus simply a theoretical concept.

Syntax directed definitions

Syntax directed definitions

- Syntax directed definition is a generalization of context free grammar in which each grammar symbol has an associated set of attributes.
- ▶ The attributes can be a number, type, memory location, return type etc....
- ▶ Types of attributes are:
 - 1. Synthesized attribute
 - Inherited attribute

Synthesized attributes

- ▶ Value of synthesized attribute at a node can be computed from the value of attributes at the children of that node in the parse tree.
- ▶ A syntax directed definition that uses synthesized attribute exclusively is said to be S-attribute definition.
- Example: Syntax directed definition of simple desk calculator

Production	Semantic rules
$L \rightarrow E_n$	Print (E.val)
$E \rightarrow E_1 + T$	E.val = E ₁ .val + T.val
E → T	E.val = T.val
$T \rightarrow T_1 *F$	T.val = T ₁ .val * F.val
T → F	T.val = F.val
F → (E)	F.val = E.val
F → digit	F.val = digit.lexval

Example: Synthesized attributes

The process of computing the attribute values at the node is called annotating or decorating the parse tree

Production	Semantic rules
$L \rightarrow E_n$	Print (E.val)
$E \rightarrow E_1 + T$	$E.Val = E_1.val + T.val$
E → T	E.Val = T.val
$T \rightarrow T_1 *F$	$T.Val = T_1.val * F.val$
T → F	T.Val = F.val
F → (E)	F.Val = E.val
F → digit	F.Val = digit . lexval

parse tree showing the value of the attributes at each node is called Annotated parse tree

Exercise

Draw Annotated Parse tree for following:

- 1. 7+3*2n
- 2. (3+4)*(5+6)n

Syntax directed definition to translates arithmetic expressions from infix to prefix notation

Production	Semantic rules
L→E	Print(E.val)
E→E+T	E.val='+' E.val T.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→T/F	T.val='/' T.val F.val
T→F	T.val= F.val
F→F^P	F.val='^' F.val P.val
F→P	F.val= P.val
P→(E)	P.val= E.val
P→digit	P.val=digit.lexval

Inherited attribute

▶ An inherited value at a node in a parse tree is computed from the value of attributes at the parent and/or siblings of the node.

Production	Semantic rules	
$D \rightarrow T L$	L.in = T.type	
T → int	T.type = integer	
T → real	T.type = real	
$L o L_1$, id	L_1 .in = L.in, addtype(id.entry,L.in)	
$L \rightarrow id$	addtype(id.entry,L.in)	

Syntax directed definition with inherited attribute L.in

- Symbol T is associated with a synthesized attribute type.
- Symbol L is associated with an inherited attribute in.

Example: Inherited attribute

Example: Pass data types to all identifier real id1,id2,id3

Production	Semantic rules	
$D \rightarrow T L$	L.in = T.type	
$T \rightarrow int$	T.type = integer	
T → real	T.type = real	
$L \rightarrow L_1$, id	L_1 .in = L.in,	
	addtype(id.entry,L.in)	
$L \rightarrow id$	addtype(id.entry,L.in)	

$$D \rightarrow T Lid$$
, id

Dependency graph

Dependency graph

- ▶ The directed graph that represents the interdependencies between synthesized and inherited attribute at nodes in the parse tree is called dependency graph.
- For the rule $X \rightarrow YZ$ the semantic action is given by X.x=f(Y.y, Z.z) then synthesized attribute X.x depends on attributes Y.y and Z.z.
- ▶ The basic idea behind dependency graphs is for a compiler to look for various kinds of dependency among statements to prevent their execution in wrong order.

Algorithm: Dependency graph

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

Example: Dependency graph

Example:

 $E \rightarrow E_1 + E_2$

Production Semantic rules

 $E \rightarrow E_1 + E_2$

 $E.val = E_1.val + E_2.val$

E. val is synthesized from $E_1. val$ and $E_2. val$

The edges to E.val from E_1 .val and E_2 .val shows that E.val is depends on E_1 .val and E_2 .val

Evaluation order

- ▶ A topological sort of a directed acyclic graph is any ordering $m_1, m_2, ..., m_k$ of the nodes of the graph such that edges go from nodes earlier in the ordering to later nodes.
- ▶ If $m_i \rightarrow m_j$ is an edge from m_i to m_j then m_i appears before m_j in the ordering.

Construction of syntax tree

Construction of syntax tree

- ▶ Following functions are used to create the nodes of the syntax tree.
 - 1. Mknode (op,left,right): creates an operator node with label op and two fields containing pointers to left and right.
 - 2. Mkleaf (id, entry): creates an identifier node with label id and a field containing entry, a pointer to the symbol table entry for the identifier.
 - 3. Mkleaf (num, val): creates a number node with label num and a field containing val, the value of the number.

Construction of syntax tree for expressions

Example: construct syntax tree for a-4+c

P1: mkleaf(id, entry for a);

P2: mkleaf(num, 4);

P3: mknode('-',p1,p2);

P4: mkleaf(id, entry for c);

P5: mknode('+',p3,p4);

- ▶ S-attributed definition is one such class of syntax directed definition with synthesized attributes only.
- Synthesized attributes can be evaluated using bottom up parser only.

Synthesized attributes on the parser stack

▶ Consider the production $A \rightarrow XYZ$ and associated semantic action is A.a=f(X.x, Y.y, Z.z)

Production	Semantic rules
$L \rightarrow E_n$	Print (val[top])
$E \rightarrow E_1 + T$	val[top]=val[top-2] + val[top]
$E \rightarrow T$	
$T \rightarrow T_1 * F$	val[top]=val[top-2] * val[top]
T → F	
F → (E)	val[top]=val[top-2] - val[top]
F → digit	

Implementation of a desk calculator with bottom up parser

Input	State	Val	Production Used
3*5 n	-	-	
*5 n	→ 3	3	
*5 n	F	3	F→digit
*5n	Т	3	T→F
5 n	T*	3	
n	T*5	3,5	
n	T*F	3,5	F→digit
n	Т	15	T→T ₁ *F
n	Е	15	E→T
	En	15	
	L	15	$L \rightarrow E_n$

Move made by translator

L-Attributed definitions

L-Attributed definitions

- A syntax directed definition is L-attributed if each inherited attribute of X_j , 1 <= j <= n, on the right side of $A \rightarrow X_1, X_2 \dots X_n$ depends only on:
 - 1. The attributes of the symbols $X_1, X_2, ... X_{j,1}$ to the left of X_j in the production and
 - 2. The inherited attribute of A.
- **Example:**

Production	Semantic Rules	
$A \rightarrow LM$	L.i:=I(A.i)	
	M.i=m(L.s) A.s=f(M.s)	
	A.s=f(M.s)	
$A \rightarrow QR$	R.i=r(A.i)	
	Q.i=q(R.s)	
	A.s=f(Q.s)	

▶ Above syntax directed definition is *not L-attributed* because the inherited attribute Q.i of the grammar symbol Q depends on the attribute R.s of the grammar symbol to its right.

Translation scheme

- ▶ Translation scheme is a context free grammar in which attributes are associated with the grammar symbols and semantic actions enclosed between braces {} are inserted within the right sides of productions.
- ▶ Attributes are used to evaluate the expression along the process of parsing.
- ▶ During the process of parsing the evaluation of attribute takes place by consulting the semantic action enclosed in { }.
- ▶ A translation scheme generates the output by executing the semantic actions in an ordered manner.
- ▶ This process uses the depth first traversal.

Example: Translation scheme (Infix to postfix notation)

Now, Perform Depth first traversal

Postfix=95-2+

Thank You