

Semantic Analysis

Phases of Compilation

Specification of Programming Languages

- PLs require precise definitions (i.e. no <u>ambiguity</u>)
 - Language form (Syntax)
 - Language *meaning* (Semantics)
- Consequently, PLs are specified using formal notation:
 - Formal syntax
 - » Tokens
 - » Grammar
 - Formal semantics
 - » Attribute Grammars (static semantics)
 - » Dynamic Semantics

The Semantic Analyzer

- The principal job of the semantic analyzer is to enforce static semantic rules.
- In general, anything that requires the requires the compiler to compare things that are separate by a long distance or to count things ends up being a matter of *semantics*.
- The semantic analyzer also commonly constructs a syntax tree (usually first), and much of the information it gathers is needed by the code generator.

Attribute Grammars

- Context-Free Grammars (CFGs) are used to specify the syntax of programming languages
 - -E.g. arithmetic expressions
- How do we tie these rules to mathematical concepts?
- Attribute grammars are annotated CFGs in which annotations are used to establish meaning relationships among symbols
 - Annotations are also known as decorations

```
egin{array}{ccccccc} E & \longrightarrow & E + T \\ E & \longrightarrow & E - T \\ E & \longrightarrow & T \\ T & \longrightarrow & T * F \\ T & \longrightarrow & T / F \\ T & \longrightarrow & F \\ F & \longrightarrow & - F \\ F & \longrightarrow & (E) \\ F & \longrightarrow & {\tt const.} \end{array}
```

Attribute Grammars Example

- Each grammar symbols has a set of *attributes*
 - -E.g. the value of E_1 is the attribute E_1 .val
- Each grammar rule has a set of rules over the symbol attributes
 - Copy rules
 - Semantic Function rules
 - » *E.g.* sum, quotient

```
1: E_1 \longrightarrow E_2 + T

\triangleright E_1.val := sum (E_2.val, T.val)
```

2:
$$E_1 \longrightarrow E_2 - T$$

 $\triangleright E_1.val := difference (E_2.val, T.val)$

3:
$$E \longrightarrow T$$
 \triangleright E.val := T.val

4:
$$T_1 \longrightarrow T_2 * F$$

> $T_1.val := product (T_2.val, F.val)$

5:
$$T_1 \longrightarrow T_2 / F$$

 $ightharpoonup T_1.val := quotient (T_2.val, F.val)$

6:
$$T \longrightarrow F$$

> T.val := F.val

7:
$$F_1 \longrightarrow F_2$$

 $ightharpoonup F_1.val := additive_inverse (F_2.val)$

8:
$$F \longrightarrow (E)$$

> F.val := E.val

Attribute Flow

- Context-free grammars are not tied to an specific parsing order
 - -E.g. Recursive descent, LR parsing
- Attribute grammars are not tied to an specific evaluation order
 - This evaluation is known as the annotation or decoration of the parse tree

Attribute Flow Example

- The figure shows the result of annotating the parse tree for (1+3) *2
- Each symbols has at most one attribute shown in the corresponding box
 - Numerical value in this example
 - Operator symbols have no value
- Arrows represent *attribute flow*

Attribute Flow Example

```
1: E_1 \longrightarrow E_2 + T
 \triangleright E<sub>1</sub>.val := sum (E<sub>2</sub>.val, T.val)
2: E_1 \longrightarrow E_2 - T
 \triangleright E<sub>1</sub>.val := difference (E<sub>2</sub>.val, T.val)
3: E \longrightarrow T
 \triangleright E.val := T.val
4\colon\ T_1\ \longrightarrow T_2\ *\ F

ightharpoonup T_1.val := product (T_2.val, F.val)
5: T_1 \longrightarrow T_2 / F

ightharpoonup T_1.val := quotient (T_2.val, F.val)
6: T \longrightarrow F
 D T.val := F.val
7: F_1 \longrightarrow F_2

ightharpoonup F_1.val := additive\_inverse (F_2.val)
8: F \longrightarrow (E)
 \triangleright F.val := E.val
9: F \longrightarrow const
 F.val := const.val
```


Attribute Flow Synthetic and Inherited Attributes

- In the previous example, semantic information is pass up the parse tree
 - We call this type of attributes are called *synthetic attributes*
 - Attribute grammar with synthetic attributes only are said to be *S-attributed*
- Semantic information can also be passed down the parse tree
 - Using inherited attributes
 - Attribute grammar with inherited attributes only are said to be non-S-attributed

Attribute FlowInherited Attributes

- *L-attributed* grammars, such as the one on the next slide, can still be evaluated in a single left-to-right pass over the input.
- Each synthetic attribute of a LHS symbol (by definition of *synthetic*)depends only on attributes of its RHS symbols.
- Each inherited attribute of a RHS symbol (by definition of *L-attributed*) depends only on inherited attributes of the LHS symbol or on synthetic or inherited attributes of symbols to its left in the RHS.
- Top-down grammars generally require non-S-attributed flows
 - The previous annotated grammar was an S-attributed LR(1)
 - L-attributed grammars are the most general class of attribute grammars that can be evaluated during an LL parse.

LL Grammar

1:
$$E \longrightarrow T$$
 TT
 $racktriangleright > TT.st := T.val$

2: $TT_1 \longrightarrow + T$ TT_2
 $racktriangleright > TT_2.st := TT_1.st + T.val$

3: $TT_1 \longrightarrow -T$ TT_1
 $racktriangleright > TT_2.st := TT_2.val$

4: $TT \longrightarrow \epsilon$
 $racktriangleright > TT_2.st := TT_2.val$

4: $TT \longrightarrow \epsilon$
 $racktriangleright > TT_2.st := TT_2.val$

4: $TT \longrightarrow \epsilon$
 $racktriangleright > TT_2.st := TT_2.val$

6: $FT_1 \longrightarrow *F$ FT_2
 $racktriangleright > TT_2.st := TT_2.val$

7: $FT_1 \longrightarrow /F$ FT_2
 $racktriangleright > TT_2.val := TT_2.val$

7: $FT_1 \longrightarrow /F$ FT_2
 $racktriangleright > TT_2.val := TT_2.val$

8: $FT \longrightarrow \epsilon$
 $racktriangleright > TT_2.val := TT_2.val$

8: $FT \longrightarrow \epsilon$
 $racktriangleright > TT_2.val := TT_2.val$

10: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

11: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

12: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

13: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

14: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

15: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

16: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

17: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

18: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

19: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

10: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

11: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

12: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

12: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

11: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

12: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

12: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

13: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

14: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

15: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

16: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

17: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

18: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

19: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

10: $F \longrightarrow \epsilon$
 $racktriangleright > TT_2.val$

11: $F \longrightarrow \epsilon$

12: $F \longrightarrow \epsilon$

13: $F \longrightarrow \epsilon$

14: $F \longrightarrow \epsilon$

15: $F \longrightarrow \epsilon$

16: $F \longrightarrow \epsilon$

16: $F \longrightarrow \epsilon$

17: $F \longrightarrow \epsilon$

18: $F \longrightarrow \epsilon$

18: $F \longrightarrow \epsilon$

19: $F \longrightarrow$

Non-S-Attributed Grammars Example

Syntax Tree

- There is considerable variety in the extent to which parsing, semantic analysis, and intermediate code generation are interleaved.
- A *one-pass* compiler interleaves scanning, parsing, semantic analysis, and code generation in a single traversal of the input.
- A common approach interleaves construction of a syntax tree with parsing (eliminating the need to build an explicit parse tree), then follows with separate, sequential phases for semantic analysis and code generation.

Bottom-up Attribute Grammar to Construct a Syntax Tree

Construction of the Syntax Tree

$$\begin{array}{c} E_1 \longrightarrow E_2 + T \\ & \rhd \ \, \mathsf{E}_1.\mathsf{ptr} := \mathsf{make_bin_op} \ ("+", \, \mathsf{E}_2.\mathsf{ptr}, \, \mathsf{T.ptr}) \\ E_1 \longrightarrow E_2 - T \\ & \rhd \ \, \mathsf{E}_1.\mathsf{ptr} := \mathsf{make_bin_op} \ ("-", \, \mathsf{E}_2.\mathsf{ptr}, \, \mathsf{T.ptr}) \\ E \longrightarrow T \\ & \rhd \ \, \mathsf{E.ptr} := \mathsf{T.ptr} \\ T_1 \longrightarrow T_2 * F \\ & \rhd \ \, \mathsf{T}_1.\mathsf{ptr} := \mathsf{make_bin_op} \ ("\times", \, \mathsf{T}_2.\mathsf{ptr}, \, \mathsf{F.ptr}) \\ T_1 \longrightarrow T_2 \ / F \\ & \rhd \ \, \mathsf{T}_1.\mathsf{ptr} := \mathsf{make_bin_op} \ ("\div", \, \mathsf{T}_2.\mathsf{ptr}, \, \mathsf{F.ptr}) \\ T \longrightarrow F \\ & \rhd \ \, \mathsf{T.ptr} := \mathsf{F.ptr} \\ F_1 \longrightarrow -F_2 \\ & \rhd \ \, \mathsf{F}_1.\mathsf{ptr} := \mathsf{make_un_op} \ ("+/_", \, \mathsf{F}_2.\mathsf{ptr}) \\ F \longrightarrow (E) \\ & \rhd \ \, \mathsf{F.ptr} := \mathsf{E.ptr} \\ F \longrightarrow \mathsf{const} \\ & \rhd \ \, \mathsf{F.ptr} := \mathsf{make_leaf} \ (\mathsf{const.val}) \\ \end{array}$$

Action Routines

- Automatic tools can construct a parser for a given context-free grammar
 - -E.g. yacc
- Automatic tools can construct a semantic analyzer for an attribute grammar
 - An ad hoc techniques is to annotate the grammar with executable rules
 - These rules are known as *action routines*

Action Rules for the Previous LL(1) attribute grammar

```
E = T \{ TT.st := T.v \} TT \{ E.v := TT.v \}
TT => + T { TT2.st := TT1.st + T.v } TT { TT1.v := TT2.v }
TT = -T \{ TT2.st := TT1.st - T.v \} TT \{ TT1.v := TT2.v \}
TT \Rightarrow \{ TT.v := TT.st \}
T => F \{ FT.st := F.v \} FT \{ T.v := FT.v \}
FT => * F { FT2.st := FT1.st * F.v } FT { FT1.v := FT2.v }
FT => / F { FT2.st := FT1.st / F.v } FT { FT1.v := FT2.v }
FT => { FT.v := FT.st }
F \implies -F \{ F1.v := -F2.v \}
F \implies (E) \{ F.v := E.v \}
F \Rightarrow const \{ F.v := C.v \}
```

Action Rules

- The ease with which rules were incorporated in the grammar is due to the fact that the attribute grammar is *L-attributed*.
- The action rules for *L-attributed* grammars, in which the attribute flow is depth-first left-to-right, can be evaluated in the order of the parse tree prediction for LL grammars.
- Action rules for *S-attributed* grammars can be incorporated at the end of the right-hand sides of LR grammars. But, if action rules are responsible for a significant part of the semantic analysis, they will need more contextual information to do their job.

Static and Dynamic Semantics

- Attribute grammars add basic semantic rules to the specification of a language
 - They specify static semantics
- But they are limited to the semantic form that can be checked at compile time
- Other semantic properties cannot be checked at compile time
 - They are described using *dynamic semantics*

Dynamic Semantics

- Use to formally specify the behavior of a programming language
 - Semantic-based error detection
 - Correctness proofs
- There is not a universally accepted notation
 - Operational semantics
 - » Executing statements that represent changes in the state of a real or simulated machine
 - Axiomatic semantics
 - » Using predicate calculus (pre and post-conditions)
 - Denotational semantics
 - » Using recursive function theory

Semantic Specification

- The most common way of *specifying* the semantics of a language is plain english
- There is a lack of formal rigor in the semantic specification of programming languages