Syntax Directed Translation

Part I

Syntax Directed Translation

Syntax = form, Semantics = meaning

- Technique used to build semantic information for large structures,
 - based on its syntax
- In other words... Translation of languages guided by the context-free grammars

The Essence of Syntax-Directed Translation

 The semantics (i.e., meaning) of the various constructs in the language is viewed as attributes of the corresponding grammar symbols.

• Example:

sequence of characters 495

- grammar symbol TOK_INT
- meaning ≡ integer 495
- is an attribute of TOK_INT.
- Attributes are associated with Terminal as well as Nonterminal symbols.
- An attribute may hold almost any thing
 - a string, a number, a memory location, a complex record.

The Essence of Syntax-Directed Translation

- Values of these attributes are evaluated by the semantic rules associated with the production rules.
- Evaluation of these semantic rules:
 - may generate intermediate codes
 - may put information into the symbol table
 - may perform type checking
 - may issue error messages
 - may perform some other activities
 - in fact, they may perform almost any activities.

The Essence of Syntax-Directed Translation

Production	Semantic Actions
$E \rightarrow E_1 + T$	$E.val = E_1.val + T.val$
$E \rightarrow T$	E.val = T.val
$T \rightarrow T_1 * F$	$T.val = T_1.val * F.val$
T → F	T.val = F.val
F → num	F.val = value(num)
F → (E)	F.val = E.val

Rule = compute the value of the attribute 'val' at the parent by adding together the value of the attributes at two of the children

Syntax-Directed Definitions and Translation Schemes

Two notations to associate semantic rules with productions

Syntax-Directed Definitions:

- give high-level specifications for translations
- hide many implementation details such as order of evaluation of semantic actions.
- We associate a production rule with a set of semantic actions, and we do not say when they will be evaluated.
- More readable.

Translation Schemes:

- indicate the order of evaluation of semantic actions associated with a production rule.
- In other words, translation schemes give a little bit information about implementation details.
- More efficient.

Syntax-Directed Definitions

- A syntax-directed definition is a generalization of a context-free grammar in which:
 - Each grammar symbol is associated with a set of attributes.
 - This set of attributes for a grammar symbol is partitioned into two subsets called synthesized and inherited attributes of that grammar symbol.
 - Each production rule is associated with a set of semantic rules.

Syntax-Directed Definition -- Example

Production

$$L \rightarrow E n$$

$$E \rightarrow E_1 + T$$

$$\mathsf{E} \to \mathsf{T}$$

$$T \rightarrow T_1 * F$$

$$\mathsf{T}\to\mathsf{F}$$

$$\mathsf{F} \to (\mathsf{E})$$

Semantic Rules

$$L.val = E.val$$

$$E.val = E_1.val + T.val$$

$$E.val = T.val$$

$$T.val = T_1.val * F.val$$

$$T.val = F.val$$

$$F.val = E.val$$

- Symbols E, T, and F are associated with a synthesized attribute val.
- The token **digit** has a synthesized attribute *lexval* (it is assumed that it is evaluated by the lexical analyzer).

Synthesized Attributes

A synthesized attribute for a non-terminal A at a parse tree node N is defined by a semantic rule associated with the production at N.

The production must have A as its head.

OR

The value of a synthesized attribute for a node is computed using only information associated with the node and the node's children (or the lexical analyzer for leaf nodes).

Example:	Production	Semantic Rules	
	$A \rightarrow BCD$	A.a := B.b + C.e	B C D

Example Problems for Synthesized

 Expression grammar – given a valid expression (ex: 1 * 2 + 3), determine the associated value while parsing.

 Grid – Given a starting location of 0,0 and a sequence of north, south, east, west moves (ex: NESNNE), find the final position on a unit grid.

Synthesized Attributes – Expression Grammar

Production	Semantic Actions
$E \rightarrow E_1 + T$	E.val \neq 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 → num	F.val = value(num)
F → (E)	F.val = E.val

Production	Semantic Actions
$E \rightarrow E_1 + T$	E.val = E ₁ .val + T.val
E → T	E.val = T.val
$T \rightarrow T_1 * F$	T.val = T₁.val * F.val
T → F	T.val = F.val
F → num	F.val = value(num)
F → (E)	F.val = E.val

Input: 2 * 3 + 4

Production	Semantic Actions
$E \rightarrow E_1 + T$	$E.val = E_1.val + T.val$
E → T	E.val = T.val
$T \rightarrow T_1 * F$	T.val = T₁.val * F.val
T → F	T.val = F.val
F → num	F.val = value(num)
F → (E)	F.val = E.val

Input: 2 * 3 + 4

Production	Semantic Actions
$E \rightarrow E_1 + T$	E.val = E ₁ .val + T.val
$E \rightarrow T$	E.val = T.val
$T \rightarrow T_1 * F$	T.val = T₁.val * F.val
T → F	T.val = F.val
F → num	F.val = value(num)
F → (E)	F.val = E.val

Input: 2 + 4 * 3

Production	Semantic Actions
$E \rightarrow E_1 + T$	$E.val = E_1.val + T.val$
$E \rightarrow T$	E.val = T.val
$T \rightarrow T_1 * F$	T.val = T₁.val * F.val
T → F	T.val = F.val
F → num	F.val = value(num)
F → (E)	F.val = E.val

Input: 2 + 4 * 3

Grid Example

 Given a starting location of 0,0 and a sequence of north, south, east, west moves (ex: NEENNW), find the final position on a unit grid.

Synthesized Attributes – Grid Positions

Production	Semantic Actions
seq → seq ₁ instr	$seq.x = seq_1.x + instr.dx$ $seq.y = seq_1.y + instr.dy$
	364.y - 364 ₁ .y + 111311.uy
seq → BEGIN	seq.x = 0, seq.y = 0
instr → NORTH	instr.dx = 0, $instr.dy = 1$
instr → SOUTH	instr.dx = 0, $instr.dy = -1$
instr → EAST	instr.dx = 1, $instr.dy = 0$
instr → WEST	instr.dx = -1, $instr.dy = 0$

	Production	Semantic Actions _{x=-1}
	seq → seq ₁ instr	$seq.x = seq_1.x + instr.dx$ $y=-1 seq$
		$seq.y = seq_1.y + instr.dy$ $x=-1$ $dx=0$
	seq → BEGIN	seq.x = 0, seq.y = 0 $seq.x = 0 seq.y = 0$ $seq.x = 0 seq.y = 0$
_	instr → NORTH	
	instr → SOUTH	instr.dx = 0, instr.dy = -1 $v=1$
	instr → EAST	$\frac{1}{\text{instr.dx} = 1, \text{instr.dy} = 0} \qquad \frac{\text{seq}}{\text{seq}} \qquad \frac{1}{\text{instr}}$
	instr → WEST	instr.dx = -1, instr.dy = 0 $x=0$ y=1 $dx=-1dy=0$ $x=0$
	Input: BEG	seq instr
		BEGIN N

Inherited Attributes

if an attribute is not synthesized, it is inherited.

- An inherited attribute for a nonterminal B at a parse tree node N is defined by a semantic rule associated with the production at the parent of N.
- The production must have B as a symbol in its body.
- Inherited attribute at node N is defined only in terms of attribute values at N's parent, N itself and N's siblings.

Example:	Production	Semantic Rules
	$A \rightarrow B C D$	B.b := A.a + C.b

Inherited Attributes – Determining types

Productions	Semantic Actions
Decl → Type List	List.in = Type.type
Type → int	Type.type = INT
Type → real	T.type = REAL
List → List ₁ , id	List ₁ .in = List.in, addtype(id.entry.List.in)
List → id	addtype(id.entry,List.in)

Inherited Attributes – Example

Productions	Semantic Actions
Decl → Type List	List.in = Type.type
Type → int	Type.type = INT
Type → real	T.type = REAL
List → List ₁ , id	List ₁ .in = List.in, addtype(id.entry.List.in)
List → id	addtype(id.entry,List.in)

Decl in=INT type=INT / Type List int List id in=INT/ List id in=INT = a

Input: int a,b,c

Syntax-Directed Definitions

- Semantic rules set up dependencies between attributes which can be represented by a dependency graph.
- This dependency graph determines the evaluation order of these semantic rules.
- Evaluation of a semantic rule defines the value of an attribute. But a semantic rule may also have some side effects such as printing a value.

Annotated Parse Tree

- A parse tree showing the values of attributes at each node is called an annotated parse tree.
- The process of computing the attributes values at the nodes is called annotating (or decorating) of the parse tree.
- Of course, the order of these computations depends on the dependency graph induced by the semantic rules.

Annotated Parse Tree -- Example

Dependency Graph

Syntax-Directed Definition (SDD)

• In a syntax-directed definition, each production $A\rightarrow\alpha$ is associated with a set of semantic rules of the form:

$$b=f(c_1,c_2,...,c_n)$$
 where f is a function, and b can be one of the followings:

- \rightarrow b is a synthesized attribute of A and $c_1, c_2, ..., c_n$ are attributes of the grammar symbols in the production ($A \rightarrow \alpha$). OR
- \Rightarrow b is an inherited attribute one of the grammar symbols in α (on the right side of the production), and c_1, c_2, \ldots, c_n are attributes of the grammar symbols in the production ($A \rightarrow \alpha$).

Attribute Grammar

- So, a semantic rule $b=f(c_1,c_2,...,c_n)$ indicates that the attribute b depends on attributes $c_1,c_2,...,c_n$.
- In a syntax-directed definition, a semantic rule may just evaluate a value of an attribute or it may have some side effects such as printing values.
- An attribute grammar is a syntax-directed definition in which the functions in the semantic rules cannot have side effects (they can only evaluate values of attributes).

Syntax-Directed Definition – Example2

$\begin{array}{lll} & \textbf{Production} & \textbf{Semantic Rules} \\ & E \rightarrow E_1 + T & E.loc=newtemp(), \ E.code = E_1.code \mid\mid T.code \mid\mid add \\ & E_1.loc,T.loc,E.loc & E.loc = T.loc, \ E.code=T.code & E.loc = T.loc = T.loc=newtemp(), \ T.code = T_1.code \mid\mid F.code \mid\mid mult \\ & T_1.loc,F.loc,T.loc & T.loc = F.loc, \ T.code=F.code & F.loc = E.loc, \ F.code=E.code & F.loc = id.name, \ F.code="" \\ & F.loc = id.name, \ F.code="" \\ & F.loc = id.name, \ F.code="" \\ & F.loc = I.code = I.code$

- Symbols E, T, and F are associated with synthesized attributes loc and code.
- The token id has a synthesized attribute name (it is assumed that it is evaluated by the lexical analyzer).
- It is assumed that || is the string concatenation operator.

Syntax-Directed Definition – Inherited Attributes

Production Semantic Rules

 $D \rightarrow T L$ L.in = T.type

 $T \rightarrow int$ T.type = integer

 $T \rightarrow real$ 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)

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

A Dependency Graph – Inherited Attributes

Input: real p q

