Compiler Design

Samit Biswas

samit@cs.iiests.ac.in

Department of Computer Science and Technology, Indian Institute of Engineering Science and Technology, Shibpur

September 27, 2018

Syntax Directed Translation

Construction of Syntax tree

Syntax - Tree

- an intermediate representation of the compiler's input.
- A condensed form of parse tree.
- Syntax tree shows the syntactic structure of the programme while omitting the irrelevant details.
- Operators or keywords are associated with the interior nodes.

Syntax directed translation can be based on syntax tree as well as parse tree.

Syntax - Tree Example 5 + 3 * 4

- Leaves: identifiers or constants.
- Internal nodes: Labelled with operators.
- Children of a node are its operands.

Constructing Syntax trees for an Expression:

- Each node can be implemented as a record with several fields.
- Operator node: one field identifies the operator (called label of the node) and remaining fields contain pointers to operands.
- The nodes may also contain fields to hold the values (pointers to values) of attributes attached to the nodes.
- Functions used to create nodes of syntax tree for expressions with binary operator are given below
 - mknode(op, left, right)
 - mkleaf(id, entry)
 - mkleaf (num, val)

Each function returns a pointer to a newly created node.

Example

$$a - 4 + c$$

- 1. $p_1 = mkleaf(id, entrya);$
- 2. $p_2 = mkleaf(num, 4)$;
- 3. $p_3 = mknode('-', p_1, p_2);$
- 4. $p_4 = mkleaf(id, entryc)$;
- 5. $p_5 = mknode('+', p_3, p_4);$

Syntax-Directed definition for Constructing Syntax Trees

Table: Syntax-directed definition for constructing a syntax tree.

Production	Semantic Rules	
$E \rightarrow E_1 + T$	$E.nptr = mknode('+', E_1.nptr, T.nptr)$	
$E \rightarrow E_1 - T$	$E.nptr = mknode('-', E_1.nptr, T.nptr)$	
$E \rightarrow T$	E.nptr = T.nptr	
$T \rightarrow (E)$	T.nptr = E.nptr	
$T \rightarrow id$	T.nptr = mkleaf(id, id.entry)	
T o num	T.nptr = mkleaf(num, num.val)	

Example: Construction of a Syntax-tree for a-4+c

Directed Acyclic Graphs for Expression

Bottom up Evaluation of S - Attributed Definitions

- A translator for an S-attributed definition can often be implemented with the help of an LR parser.
- From an S-attributed definition the parser generator can construct a translator that evaluates attributes as it parses the input.
- We put the values of the synthesized attributes of the grammar symbols a stack that has extra fields to hold the values of attributes.

Þ

Table: Implementation of a Calculator with an LR parser

Production	Code Fragment
$L \rightarrow En$	print(val[top]);
$E \rightarrow E_1 + T$	val[ntop] = val[top - 2] + val[top]
$E \rightarrow T$	
$T \rightarrow T_1 * F$	val[ntop] = val[top - 2] * val[top]
$T \rightarrow F$	
$F \rightarrow (E)$	val[ntop] = val[top - 1]
$F \rightarrow digit$	

Table: Moves made by translator on Input 3*5+4n

١	Input	State	val	Production Used
	3*5+4n	-	-	

Table: Moves made by translator on Input 3*5+4n

Input	State	val	Production Used
3*5+4n	_	_	
*5+4n	3	3	

Table: Moves made by translator on Input 3*5+4n

Input	State	val	Production Used
3*5+4n	_	_	
*5+4n	3	3	
*5+4n	F	3	$F \rightarrow digit$

Table: Moves made by translator on Input 3*5+4n

Input	State	val	Production Used
3*5+4n	_	_	
*5+4n	3	3	
*5+4n	F	3	$F \rightarrow digit$
*5+4n	T	3	$T \rightarrow F$

Table: Moves made by translator on Input 3*5+4n

Input	State	val	Production Used
3*5+4n	_	_	
*5+4n	3	3	
*5+4n	F	3	$F \rightarrow digit$
*5+4n	T	3	$T \rightarrow F$
5+4n	T *	3 _	

Table: Moves made by translator on Input 3*5+4n

Input	State	val	Production Used
3*5+4n	-	_	
*5+4n	3	3	
*5+4n	F	3	$F \rightarrow digit$
*5+4n	Т	3	$T \rightarrow F$
5+4n	T *	3 _	
+4n	T * 5	3 _ 5	
	'		'

Table: Moves made by translator on Input 3*5+4n

Input	State	val	Production Used
3*5+4n	-	-	
*5+4n	3	3	
*5+4n	F	3	$F \rightarrow digit$
*5+4n	T	3	$T \rightarrow F$
5+4n	T *	3 _	
+4n	T * 5	3 _ 5	
+4n	F*F	3 _ 5	$F \rightarrow digit$
+4n	T	15	$T \rightarrow T * F$
+4n	E	15	$E \rightarrow T$
4n	E+	15 _	
n	E + 4	15 _ 4	
n	E+F	15 _ 4	$F \rightarrow digit$
n	E + T	15 _ 4	$T \rightarrow F$
n	E	19	$E \rightarrow E + T$
	En	19 _	
	L	19	$L \rightarrow En$

Bottom-Up Evaluation of Inherited Attributes

Type Checking

Type Checking

- Type checking is the process of verifying that each operation executed in a program respects the type system of the language.
- This generally means that all operands in any expression are of appropriate types and numbers.
- Mostly what we do in semantic analysis phase is type checking.

When designing a Type Checker for a compiler here's the process:

Identify the types that are available in the language.

- Identify the types that are available in the language.
- Identify the language construct that have types associated with them.

- Identify the types that are available in the language.
- Identify the language construct that have types associated with them.
- Identify the semantic rules for the language.

- Identify the types that are available in the language.
- Identify the language construct that have types associated with them.
- Identify the semantic rules for the language.
- If a problem found, e.g. one tries to add a character to a double in C, we encounter a type error.

- Identify the types that are available in the language.
- Identify the language construct that have types associated with them.
- Identify the semantic rules for the language.
- If a problem found, e.g. one tries to add a character to a double in C, we encounter a type error.
- A language is considered strongly-typed if each and every type error is detected during compilation.
- Type checking can be done in compile time or in execution time.

Static Type Checking

- Static type checking is done at compile time. The information type checker needs is obtained via declarations and stored in a master symbol table.
- After this information is collected, the types involved in each operation are checked.

Static Type Checking

- Static type checking is done at compile time. The information type checker needs is obtained via declarations and stored in a master symbol table.
- After this information is collected, the types involved in each operation are checked.
- ► For example, if a and b are of type int and we assign very large values to them, a*b may not be in the the acceptable range of ints, or an attempt to compute the ratio between two integers may raise a division by zero. These kind of type errors usually can not be detected at compile time.

Dynamic Type Checking

- Dynamic type checking is implemented by including type information for each data location at runtime.
- For example, a variable of type double would contain both the actual double value and some kind of tag indicating "double type".
- ► The execution of any operation begins by first checking these type tags. The operation is performed only if everything checks out. Otherwise, a type error occurs and usually halts execution.

Type Expressions

The type of a language construct will be denoted by a "type expression".

The few basic type expressions are as follows:

- The basic types are boolean, char, integer, and real. A special basic type, type_error, will signal an error during type checking. Finally, a basic type void denoting "the absence of a value" allows statements to be checked.
- Type expression may be named, a type name is a type expression.

Type Expressions

The type of a language construct will be denoted by a "type expression".

The few basic type expressions are as follows:

- The basic types are boolean, char, integer, and real. A special basic type, type_error, will signal an error during type checking. Finally, a basic type void denoting "the absence of a value" allows statements to be checked.
- Type expression may be named, a type name is a type expression.
- ▶ A type constructor applied to type expression is a type expression. Constructors include:
 - Arrays
 - Products
 - Records
 - Pointers
 - Functions

Arrays:

If T is a Type expression, then array(I, T) is a type expression denoting the type of an array with elements of type T and index set I. I is often a range of integers. For example

var A: array[1..10] of integer;

Associates the type expression: array(1..10, integer) with A

Products

If T_1 and T_2 are type expressions, their Cartesian product $T_1 \times T_2$ is a type expression.

Records

The record type constructor will be applied to a tuple formed from field names and field types.

declares the name row representing the type expression record((address \times integer) \times (lexeme \times array(1 .. 15, char)))

The variable table to be an array of records of this type.

Pointers:

If T is a type expression, then pointer(T) is a type expression denoting the type "pointer to an object of type T".

For example,

var p: ↑ row

declares variable p to have type pointer (row).

Functions:

Mathematically, a function maps elements of one set, the domain, to another set, the range. We may treat functions in programming languages as mapping a *domain type* D to a *range type* R. The type of such a function will be denoted by $D \rightarrow R$.

As for example,

function f(a, b : char): ↑ integer;

The type of f is denoted by the type expression

 $char \times char \rightarrow pointer(integer)$

Specification of a simple Type Checker

The following grammar generate programs, represented by the nonterminal P, consisting of a sequence of declarations D followed by a single expression E.

```
P \rightarrow D; E
```

 $D \rightarrow D$; D|id : T

 $T \rightarrow char|integer|array[num]of T| \uparrow T$

 $E \rightarrow \textit{literal } |\textit{num}| \textit{id} | \textit{EmodE } |E[E]| |E \uparrow$

Table: Translation Scheme that saves the type of an identifier

Productions	Associated rules for type
$P \rightarrow D; E$	
$D \rightarrow D; D$	
$D \rightarrow id: T$	{ addtype(id.entry, T.type)}
T o char	{ T.type = char }
$T ightarrow ext{integer}$	{ T.type = integer }
$T \rightarrow \uparrow T_1$	$\{ T.type = pointer(T_{1.type}) \}$
$T \rightarrow array[num] of T_1$	{ T.type = array(1 $num.val$, $T_{1.type}$ }

Type Checking of Expressions

Table: Associated rules for Type Checking

Productions	Associated rules for type
E o literal	E.type = char
E o num	E.type = integer
E o id	E.type = lookup(id.entry)
$E \rightarrow E_1 mod E_2$	E.type = if E_1 .type = integer and
	$E_2.type = integer$ then integer
	else type_error
$E \rightarrow E_1[E_2]$	E.type = if $E_{2.type}$ = integer and
	$E_{1.type} = array(s, t)$ then t
	else type_error
$E \rightarrow E_1 \uparrow$	E.type = if $E_{1.type}$ =pointer(t) then t
	else type_error

Type Checking of Statements

The state statements we consider are assignment, conditional, and while statements.

Table: default

Productions	Associated rules for type
$S \rightarrow id = E$	{S.type = if id.type == E.type then void
	<pre>else type_error }</pre>
$S \rightarrow if E$ then S_1	$\{S.type = if E.type == Boolean then S_1.type \}$
	else type_error }
$S \rightarrow \textit{while E} \ do \ S_1$	$\{S.type = if E.type == Boolean then S_1.type \}$
	<pre>else type_error }</pre>
$S \rightarrow S_1; S_2$	$\{S.type = if S_1.type == void and \}$
	S_2 .type == void then void
	else <i>type_error</i> }

Type Checking of Functions

Productions	Associated actions
$T \rightarrow T_1 ' \rightarrow ' T_2$	$\{T.type = T_1.type \rightarrow T_2.type \}$
$E \rightarrow E_1(E_2)$	$\{E.type = if E_2.type == s and$
	E_1 .type == $s \rightarrow t$ then t
	<pre>else type_error }</pre>