Module 3 – Semantic Analysis

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
 - 2. Inherited attribute

E. Wetwear Type ation

Syntax Directed Translation Scheme

- The Syntax directed translation scheme is a context free grammar
- It is used to evaluate the order of semantic rules.
- In translation scheme, the semantic rules are embedded within the right side of the production.
- The position at which the action to be executed is shown by enclosed between braces.

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 → E _n	
$E \rightarrow E_1 + T$	
E → T	
T → T ₁ *F	
T → F	
F → (E)	
F → digit	

Applications of SDT

- Executing Arithmetic Expression
- Conversion from Infix to Postfix
- Conversion from Infix to Prefix
- Conversion from Binary to Decimal
- Counting No. of Reductions
- Creating Syntax Tree
- Generating Intermediate Code
- Type Checking
- Storing Type information into Symbol Table.

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	
E→E+T	
E→E-T	
E→T	
T→T*F	
T→T/F	
T→F	
F→F^P	
F→P	
P→(E)	
P→digit	

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 → T L	
T → int	
T → real	
$L \rightarrow L_1$, id	
L → id	

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 → T L	L.in = T.type
T → 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 → id	addtype(id.entry,L.in)

Evaluation order

• A topological sort of a directed acyclic graph is any ordering m_1, m_2, \dots, 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

- 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);

Bottom up evaluation of S-attributed definitions

- 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)

Bottom up evaluation of S-attributed definitions

Production	Semantic rules
$L \rightarrow E_n$	Print (val[top])
$E \rightarrow E_1 + T$	val[top]=val[top-2] + val[top]
E → 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	-	_	
	1		
	>		
	1		
			ı

Move made by translator

L-Attributed definitions

- A syntax directed definition is L-attributed if each inherited attribute of X_j , $1 \le j \le n$, 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)
$A \rightarrow QR$	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 O.i of the grammar symbol O depends on the attribute R.s of

Bottom up evaluation of S-attributed definitions

- 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+

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.