Concepts Introduced in Chapter 5

- Syntax-Directed Definitions
- Translation Schemes
- Synthesized Attributes
- Inherited Attributes
- Dependency Graphs

Notations for Associating Semantic Rules with Grammar Productions

- Syntax-Directed Definitions
- Translation Schemes

Syntax-Directed Translation

- Uses a grammar to direct the translation. The grammar defines the syntax of the input language.
- Semantic rules or actions are associated with grammar productions.
- Attributes are values associated with grammar symbols representing programming language constructs. These values are computed by semantic rules associated with the grammar productions.

Syntax-Directed Definitions

- High-level specifications for translation.
- User does not have to explicitly specify the order in which the translation occurs.
- Each production in the grammar $A \rightarrow \alpha$ 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, c_1 , ..., c_k are attributes of the grammar symbols of the production, and b is an attribute associated with A or one of the symbols of the rhs of the production.

Attributes

- Synthesized Attribute
 - Value is determined from the attribute values of the children of the node.
 - Used in YACC.
- Inherited Attribute
 - Value at a node in the parse tree is defined in terms of the attributes of the parent and/or siblings of that node.

Syntax-Directed Definition Example

• A syntax-directed definition hides many implementation details.

<u>Production</u>	<u>Semantic Rules</u>		
$L \rightarrow E n$	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		

Syntax-Directed Definitions (cont.)

Annotated Parse Tree

 Parse tree showing the values of the attributes at each node.

S-Attributed Definition

 A syntax-directed definition that uses synthesized attributes exclusively.

Example of Using Inherited Attributes

<u>Production</u>	<u>Semantic Rules</u>
$D \rightarrow T L$	L.inh = T.type
T → int	T.type := integer
$T \rightarrow float$	T.type := float
$L \rightarrow L_1$, id	L ₁ .inh := L.inh addtype(id .entry, L.inh)
L → id	<pre>addtype(id.entry, L.inh)</pre>

Parse Tree with Inherited Attribute *inh* at Each Node Labeled *L*

Dependency Graphs

• The interdependencies between the inherited and synthesized attributes at the nodes in a parse tree can be depicted by a directed graph called a dependency graph.

L-Attributed Definitions

- A syntax-directed definition is L-attributed if each inherited attribute of X_j , $1 \le j \le n$ on the rhs of $A \rightarrow X_1 X_2 ... X_n$ depends only on
 - the attributes of the symbols $\boldsymbol{X}_1,\,\boldsymbol{X}_2,\,...,\,\boldsymbol{X}_{j-1}$ to the left of \boldsymbol{X}_j
 - the inherited attributes of A

A Non-L-Attributed Syntax-Directed Definition

PRODUCTION	SEMANTIC RULES
$A \rightarrow L M$	L.i = l(A.i) $M.i = m(L.s)$ $A.s = f(M.s)$
$A \rightarrow Q R$	R.i = r(A.i) $Q.i = q(R.s)$ $A.s = f(Q.s)$

Translation Schemes

- Indicate the order in which translation takes place.
- Are context-free grammars in which attributes are associated with grammar symbols and semantic actions are enclosed between { } and are inserted within the right sides of productions.

Example Translation Scheme

```
E \rightarrow T R
R \rightarrow + T \{ print('+') \} R_1
R \rightarrow - T \{ print('-') \} R_1
R \rightarrow \epsilon
T \rightarrow num \{ print(num.val) \}
```

Parse Tree for 9-5+2 Showing Actions

Requirements for Evaluating Attributes in a Translation Scheme

- An inherited attribute for a symbol on the rhs of a production must be computed in an action before that symbol is parsed.
- A synthesized attribute for a symbol cannot be referenced in an action before that symbol is parsed.
- A synthesized attribute for the nonterminal on the left can only be computed after all attributes it references have been computed.

Syntax-Directed Construction of Syntax Trees

- Can use a syntax tree as an intermediate step to decouple parsing from intermediate code generation.
- Advantages
 - A grammar suitable for parsing may not reflect the natural hierarchical structure of the constructs.
 - A parsing method constrains the order in which nodes in a parse tree are considered.

Example of Syntax-Directed Construction of a Syntax Tree

<u>Production</u>	<u>Semantic Rule</u>
E→E ₁ +T	E.nptr := mknode('+', E ₁ .nptr, T.nptr)
E→E ₁ −T	E.nptr := mknode('-', E ₁ .nptr, T.nptr)
E→T	E.nptr := T.nptr
T→(E)	T.nptr := E.nptr
T→id	<pre>T.nptr := mkleaf(id, id.entry)</pre>
T→num	<pre>T.nptr := mkleaf(num, num.val)</pre>

Example of Syntax-Directed Construction of a Syntax Tree (cont.)

See Fig 5.11.

The syntax tree is constructed bottom-up.

```
1. p1 := new Leaf(id, entry-a);
2. p2 := new Leaf(num, 4);
3. p3 := new Node('-', p1, p2);
4. p4 := new Leaf(id, entry-c);
5. p5 := new Node('+', p3, p4);
```

Synthesized Attributes on the Parser Stack

- LR parser generator can easily support synthesized attributes.
- Extra fields in the parser stack can be used to hold the values of synthesized attributes.

Syntax-Directed Translation with YACC

<u>Production</u>	<u>Semantic Action</u>
1. S → E	{ printf("%d\n", \$1); }
2. $E \rightarrow E + E$	{ \$\$ = \$1 + \$3; }
3. $E \rightarrow E * E$	{ \$\$ = \$1 * \$3; }
4. $E \rightarrow (E)$	{ \$\$ = \$2; }
5. E → I	{ \$\$ = \$1; }
6. I \rightarrow I digit	{ \$\$ = 10 * \$1 + \$2 - '0'; }
7. I → digit	{ \$\$ = \$1 - '0'; }

Syntax-Directed Translation with YACC (cont.)

	<u>State</u>	<u>input</u>	<u>val</u>	<u>Production Used</u>
10.	E*E	+4\$	23, 5	E → I
11.	E	+4\$	115	E → E * E
12.	E+	4\$	115	
13.	E+4	\$	115	
14.	E+I	\$	115, 4	I → digit
15.	E+E	\$	115, 4	E → I
16.	E	\$	119	$E \rightarrow E + E$
17.	E\$	-	119	
18.	S	-	-	S → E

Syntax-Directed Trans. with YACC (cont.)

	<u>State</u>	<u>input</u>	<u>val</u>	<u>Production Used</u>
1.	-	23*5+4\$	-	
2.	2	3*5+4\$	-	
3.	I	3*5+4\$	2	I → digit
4.	13	*5+4\$	2	
5.	I	*5+4\$	23	$I \rightarrow I$ digit
6.	E	*5+4\$	23	E → I
7.	E*	5+4\$	23	
8.	E*5	5+4\$	23	
9.	E*I	+4\$	23, 5	I → digit