Semantic Analyzer Syntax Directed Translation

Course: 2CS701 Compiler Construction

Prof Monika Shah

Nirma University

Ref: Ch.5 Compilers Principles, Techniques, and Tools by Alfred Aho, Ravi Sethi, and Jeffrey Ullman

Glimpse

- Introduction to Syntax Directed Translation and applications
- Background: Important terminologies
- Type of Syntax Directed Definition
- Evaluation methods of syntax directed definition
- Translation Scheme
- Transformation of Syntax Directed definition to Translation Schemes
- Evaluation of Translation scheme
- Eliminating Left recursion from Translation scheme
- Implementing syntax directed definition at Top-down parsing, Bottom-up parsing
- Implementing SDD / Translation scheme in YACC

Conceptual View of Syntax Directed Translation

Character Token Parse Dependency Evaluation Order stream tree Graph of semantic rules

The Structure of our Compiler Revisited

Prof Monika Shah (Nirma University)

What is Syntax Directed Translation?

- Mapping between each Syntax production rule with Translation rule
- Bind Semantic rules to each Syntax production rule
- Applications :
 - Generate Intermediate Code
 - Generate Target Code
 - Semantic Check
 - Interpreter Design: Execute Syntax directed execution
 - Parse Tree Generation

Significance of Semantic Analyzer

- Analyze following pair of input string
 - Cow eats grass
 - Grass eats cow

Type Checker

"integer"

Realization from previous examples

- Lexically and Syntactically correct program may still contain other types of errors
- Lexical and Syntax analyzers are not powerful enough to ensure correct usage of variables, functions etc. For example,

```
int a; a = 1.2345;
```

Example of Semantic Analysis to ensure program satisfy certain rules

- Variable must be defined before being used
- A variable should not be defined multiple times
- The same identifier cannot be use to denote different type of syntactic objects.
- In switch statement: Case label must be integer or character type
- IF statement, While statement should have condition expression of Boolean type
- In assignment statement, the LHS must be a variable and RHS must be expression of same data type

Background: Important Terminologies

- Syntax Directed Definition
- Attribute Grammar
- Annotated parse tree
- Attributes

Syntax-Directed Definitions

- A syntax-directed definition (or attribute grammar) binds a set of semantic rules to productions
- Terminals and nonterminals have *attributes* holding values set by the semantic rules
- A depth-first traversal algorithm traverses the parse tree thereby executing semantic rules to assign attribute values
- After the traversal is complete the attributes contain the translated form of the input

Example Attribute Grammar

Production Semantic Rule

$$L \rightarrow E \mathbf{n}$$
 print(E.val)

$$E \rightarrow E_1 + T$$
 $E.val := E_1.val + T.val$

$$E \rightarrow T$$
 $E.val := T.val$

$$T \rightarrow T_1 * F$$
 $T.val := T_1.val * F.val$

$$T \rightarrow F$$
 $T.val := F.val$

$$F \rightarrow (E)$$
 F.val := E.val

$$F \rightarrow \text{digit}$$
 $F.\text{val} := \text{digit.lexval}$

Annotated Parse Tree

Attributes of Non-terminal nodes are evaluated by applying attribute grammar while traversing parse tree using Depth First Search

Annotating a Parse Tree With Depth-First Traversals

```
procedure visit(n : node);
begin
  for each child m of n, from left to right do
 visit(m);
  evaluate semantic rules at node n
end
```

Depth-First Traversals (Example)

14

Prof Monika Shah (Nirma University)

Attributes

- Attribute values may represent
 - Numbers (literal constants)
 - Strings (literal constants)
 - Memory locations, such as a frame index of a local variable or function argument
 - A data type for type checking of expressions
 - Scoping information for local declarations
 - Intermediate program representations

Synthesized Versus Inherited Attributes

• Given a production

$$A \rightarrow \alpha$$

then each semantic rule is of the form

$$b := f(c_1, c_2, \dots, c_k)$$

where f is a function and c_i are attributes of A and α , and either

- b is a synthesized attribute of A
- b is an inherited attribute of one of the grammar symbols in α

Synthesized Versus Inherited Attributes (cont'd)

inherited Production Semantic Rule

$$D \to TL$$
 (L.in) = T.type

$$T \rightarrow \text{int}$$
 (T.type)= 'integer'

$$L \rightarrow id$$
 ... := $L.in$ synthesized

Types of Syntax Directed Definition

- 1. S-Attributed Definitions
- 2. L-Attributed Definitions
- 3. Other

S-Attributed Definitions

- A syntax-directed definition that <u>uses synthesized</u> <u>attributes exclusively</u> is called an *S-attributed definition* (or *S-attributed grammar*)
- A parse tree of an S-attributed definition is annotated with a single bottom-up traversal
- Yacc/Bison only support S-attributed definitions

Example Attribute Grammar in Yacc

```
%token DIGIT
२%
L: E'\n' { printf("%d\n", $1); }
E: E'+' T { $$ = $1 + $3;}
 \{ \$\$ = \$1; \}
T : T '*' F { $$ = $1 * $3; }
 \{ \$\$ = \$1; \}
F : '(' E ')' { $$ = $2; }
 \$\$ = \$1; }
 DIGIT
 Synthesized attribute of
 _parent node F
 20
```

Prof Monika Shah (Nirma University)

Bottom-up Evaluation of S-Attributed Definitions in Yacc

]	Stack	val	Input	Action	Semantic Rule		
	\$		3*5+4n\$	shift			
	\$ 3	3	*5+4n\$	reduce $F \rightarrow \mathbf{digit}$	\$\$ = \$1		
	\$ F	3	*5+4n\$	reduce $T \rightarrow F$	\$\$ = \$1		
	\$ T	3	*5+4n\$	shift			
	\$ T*	3_	5+4n\$	shift			
	\$ T * 5	3_5	+4n\$	reduce $F \rightarrow \mathbf{digit}$	\$\$ = \$1		
	\$ T * F	3_5	+4n\$	reduce $T \rightarrow T * F$	\$\$ = \$1 * \$3		
	\$ T	15	+4n\$	reduce $E \to T$	\$\$ = \$1		
	\$ E +	15_	+4n\$	shift			
	\$E+4	15_4	4n\$	reduce $F \rightarrow \mathbf{digit}$	\$\$ = \$1		
	\$E+F	15 _ 4	n\$	reduce $T \rightarrow F$	\$\$ = \$1		
	\$E+T	15_4	n\$	reduce $E \rightarrow E + T$	\$\$ = \$1 + \$3		
	\$ E	19	n\$	shift			
	\$ E n	19_	\$	reduce $L \to E$ n	print \$1		
	\$L	19	\$	accept			
Prof Monika Shah (Nirma University)							

Example Attribute Grammar with Synthesized+Inherited Attributes

Production Semantic Rule

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

 $T \rightarrow \text{int}$ T.type := integer'

 $T \rightarrow \text{real}$ 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)

Synthesized: T.type, id.entry

Inherited: L.in

Acyclic Dependency Graphs for Attributed Parse Trees

$$A \rightarrow XY$$

$$A.a := f(X.x, Y.y)$$

$$A.a$$
 $X.x$
 $Y.y$

$$X.x := f(A.a, Y.y)$$

Direction of

Prof Walushdepiendencey)

$$A.a$$
 $X.x$
 $Y.y$

$$Y.y := f(A.a, X.x)$$

Dependency Graphs with Cycles?

- Edges in the dependency graph determine the evaluation order for attribute values
- Dependency graphs cannot be cyclic

$$A.a := f(X.x)$$

$$X.x := f(Y.y)$$

$$Y.y := f(A.a)$$

Error: cyclic dependence

Example Annotated Parse Tree

Input character stream: real a, b, c

Input token stream: DT ID, ID, ID

L-Attributed Definitions

- The example parse tree on slide 18 is traversed "in order", because the direction of the edges of inherited attributes in the dependency graph point top-down and from left to right
- More precisely, a syntax-directed definition is *L-attributed* if each inherited attribute of X_j on the right side of $A \to X_1$ $X_2 \dots X_n$ depends only on
 - 1. the attributes of the symbols $X_1, X_2, ..., X_{j-1}$
 - 2. the inherited attributes of A

Shown: dependences of inherited attributes

26

L-Attributed Definitions (cont'd)

• L-attributed definitions allow for a natural order of evaluating attributes: depth-first and left to right

$$A \rightarrow XY$$

$$X.i := A.i$$

$$Y.i := X.s$$

$$A.s := Y.s$$

• Note: every S-attributed syntax-directed definition is also L-attributed

Example Annotated Parse Tree with Dependency Graph

S-attributed SDD and L-attributed SDD

Every S-attributed SDD is L-attributed, but not Vise Versa

 $S \rightarrow MN \{ S.val = M.val + N.val \}$

What type of attribute S.val?

Is this SDD S-attributed SDD?

Is this SDD L-attributed SDD?

synthesized

S.val

M.val

Prof Monika Shah (Nirma University)

 $M \rightarrow PQ \{ M.val = P.val * Q.val, Q.val = P.val \}$

M.val

What type of attribute M.val?

al? Inherited

Is this SDD S-attributed SDD?

Is this SDD L-attributed SDD?

 $M \rightarrow PQ \{ M.val = P.val * Q.val, P.val = Q.val \}$

M.val

What type of attribute Q.val?

Is this SDD S-attributed SDD?

Is this SDD L-attributed SDD?

 $A \rightarrow XYZ \{ Y.S = A.S, Y.S = X.S, Y.S = Z.S \}$

What type of attribute Y.S?

Inherited

Is this SDD S-attributed SDD?

Is this SDD L-attributed SDD?

Exercise

• Write SDD to translate **binary number to decimal** number using following Grammar:

Syntax Rules	Semantic rules
$BN \rightarrow B$	BN.Val = B.Val
$B \rightarrow BD$	B.Val = B1.Val * 2 + D.Val
$B \rightarrow D$	B.Val = D.Val
$D \rightarrow 0$	D.Val = 0
$D \rightarrow 1$	D.Val = 1

Exercise

• Write SDD to translate **fractional binary number to decimal** number using following Grammar:

	Syntax	Rul	les
--	--------	-----	-----

Semantic rules

$$BN \rightarrow B : B$$

$$BN \rightarrow B$$

$$BN.Val = B.Val$$

$$B \rightarrow BD$$

$$B \rightarrow D$$

$$D \rightarrow 0$$

$$D.Val = 0$$
, $D.count=1$

$$D \rightarrow 1$$

D.Val = 1, D.count =
$$1$$

Exercise

Write SDD to evaluate an arithmetic expression using following Grammar: i.e. a = b = 2+3 should assign 2+3 to b, b to a

Syntax Rules

$A \rightarrow ID = A$

 $A \rightarrow E$

 $E \rightarrow T$

 $T \rightarrow NUM$

 $T \rightarrow ID$

T → "(E)"

Semantic rules

Update(ID.entry, Value=A1.Value), A.Value=A1.Value

A.Value = E.Value

E.Value = E1. Value + T.Value

E. Value = T. Value

T.Value = atoi (NUM.lexval)

T. Value = Lookup(ID.entry, Value)

T,.Value = E.Value

Exercise

Write SDD to evaluate an arithmetic expression using following Grammar: N + N + N

37

Syntax Rules	Semantic rule	E 9
E → TE'	E'.ival=T.sval E.sval=E'.sval	T E'
E' → '+' TE'	E1'.ival=E.ival+T.val E'.sval=E1'.sval	
E' → e	E'.sval=E'.ival	3 T E'
$T \rightarrow NUM$		
Prof Monika	Shah (Nirma University)	

Practice questions

- "Every S-attributed SDD is L-attributed SDD" Write your opinion about this statement with proper justification
- Write SDD for counting number of variables in a program
- Write SDD to assign data types to variable
- Writes SDD to verify variables are defined before its use

Evaluation Order

- A topological sort of a directed acyclic graph (DAG) is any ordering $m_1, m_2, ..., m_n$ of the nodes of the graph, such that if $m_i \rightarrow m_j$ is an edge, then m_i appears before m_j
- Any topological sort of a dependency graph gives a valid evaluation order of the semantic rules

Example Parse Tree with Topologically Sorted Actions

Topological sort:

- 1. Get id₁.entry
- 2. Get id₂.entry
- 3. Get id₃.entry
- 4. T_1 .type='real'
- 5. L_1 .in= T_1 .type
- 6. $addtype(id_3.entry, L_1.in)$
- 7. L_2 .in= L_1 .in
- 8. $addtype(id_2.entry, L_2.in)$
- 9. L_3 .in= L_2 .in
- 10. $addtype(id_1.entry, L_3.in)$

Evaluation Methods

- Parse-tree methods determine an evaluation order from a topological sort of the dependence graph constructed from the parse tree for each input
- Rule-base methods the evaluation order is pre-determined from the semantic rules
- *Oblivious methods* the evaluation order is fixed and semantic rules must be (re)written to support the evaluation order (for example S-attributed definitions)

Translation Scheme

- Shows evaluation order of semantic rules
- Semantic rules are embedded within production rules on RHS

Transformation of Syntax Directed Definition to Translation Scheme

- Transformation of L-attributed definition
 - Place semantic rule of Synthesis attribute at end of Syntax rule
 - Place semantic rule of Inherited attribute just before the attribute
- Transformation of S-attributed definition
 - No change

Using Translation Schemes for L-Attributed Definitions

Production Semantic Rule

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

$$T \rightarrow \text{int}$$
 $T.\text{type} := \text{integer'}$

$$T \rightarrow \text{real}$$
 $T.\text{type} := \text{'real'}$

$$L \rightarrow L_1$$
, id L_1 .in := L.in; addtype(id.entry, L.in)

$$L \rightarrow id$$
 addtype(id.entry, L.in)

$$D \rightarrow T \{ L.in := T.type \} L$$

$$T \rightarrow \text{int} \{ T.\text{type} := \text{`integer'} \}$$

$$T \rightarrow \text{real} \{ T.\text{type} := \text{`real'} \}$$

$$L \rightarrow \{L_1.\text{in} := L.\text{in}\} L_1, \text{id} \{addtype(\text{id.entry}, L.\text{in})\}$$

$$L \rightarrow id \{ addtype(id.entry, L.in) \}$$

Implementing L-Attributed Definitions in Top-Down Parsers

- Inherited attributes are arguments
- Synthesis are return

```
D \rightarrow T \{ L.\text{in} := T.\text{type} \} L
T \rightarrow \text{int} \{ T.\text{type} := \text{`integer'} \}
T \rightarrow \text{real} \{ T.\text{type} := \text{`real'} \}
Input:inherited

Attribute

Prof Monika Shah (Nirma University)
```

```
void D()
{ Type Ttype = T();
  Type Lin = Ttype;
  L(Lin);
Type T()
{ Type Ttype;
  if (lookahead == INT)
  { Ttype = TYPE INT;
 match(INT);
  } else if (lookahead == REAL)
  { Ttype = TYPE REAL;
 Output:
 match (REAL);
  } else error(); synthesized
  return Ttype;
 attribute
void L (Type Lin)
```

45

Example showing Transformation of SDD to Translation scheme

Translation

Scheme

Syntax Rules	Semantic rule
E → TE'	E'.ival=T.sval E.sval=E'.sval
E' → '+' TE'	E1'.ival=E.ival+T.val E'.sval=E1'.sval
E' → e	E'.sval=E'.ival
T → NUM	T → NUM {T.val = atoi(N.lexval)}

Translation Scheme

 $E \rightarrow T \{E'.ival=T.sval\} E' \{E.sval=E'.sval\}$

E'→ '+' T {E1'.ival=E'.ival+T.sval} E' {E'.sval=E1'.sval}

 $E' \rightarrow e \{E'.sval = E'.ival\}$

 $T \rightarrow NUM \{T.sval = atoi(N.lexval)\}$

Implementing L-Attributed Definitions in Bottom-Up Parsers

- More difficult and also requires rewriting L-attributed definitions into translation schemes
- Insert marker nonterminals to remove embedded actions from translation schemes, that is

 $A \rightarrow X$ { actions } Y is rewritten with marker nonterminal N into

$$A \rightarrow XNY$$

 $N \rightarrow \varepsilon \{ actions \}$

• Problem: inserting a marker nonterminal may introduce a conflict in the parse table

Emulating the Evaluation of L-Attributed Definitions in Yacc

```
D \rightarrow T \{ L.\text{in} := T.\text{type} \} L
T \rightarrow \text{int} \{ T.\text{type} := \text{`integer'} \}
T \rightarrow \text{real} \{ T.\text{type} := \text{`real'} \}
L \rightarrow \{ L_1.\text{in} := L.\text{in} \} L_1, \text{id}
\{ addtype(\text{id.entry}, L.\text{in}) \}
L \rightarrow \text{id} \{ addtype(\text{id.entry}, L.\text{in}) \}
```

```
왕 {
Type Lin; /* global variable */
왕}
D : Ts L
Ts: T
 { Lin = $1; }
 \{ $$ = TYPE INT; \}
 : INT
 { $$ = TYPE REAL; }
 REAL
L : L ',' ID { addtype($3, Lin);}
 { addtype($1, Lin);}
 ID
응용
```

Rewriting a Grammar to Avoid Inherited Attributes


```
D \rightarrow T \{ L.\text{in} := T.\text{type} \} L
T \rightarrow \text{int} \{ T.\text{type} := \text{`integer'} \}
T \rightarrow \text{real} \{ T.\text{type} := \text{`real'} \}
L \rightarrow \{ L_1.\text{in} := L.\text{in} \} L_1, \text{id}
\{ addtype(\text{id}.\text{entry}, L.\text{in}) \}
L \rightarrow \text{id} \{ addtype(\text{id}.\text{entry}, L.\text{in}) \}
```

```
Tid, id...id,
```

```
D \rightarrow L \text{ id } \{ \text{ addtype(id.entry, L.type)} \}
T \rightarrow \text{int } \{ T.\text{type := 'integer'} \}
T \rightarrow \text{real } \{ T.\text{type := 'real'} \}
L \rightarrow L_1 \text{ id, } \{ \text{ addtype(id.entry, } L_1.\text{type)} \}
L.\text{type=}L_1.\text{type} \}
L \rightarrow T \{ L.\text{type = T.type } \}
```

Rewriting a Grammar to Avoid Inherited Attributes

Production

 $D \to L : T$

 $T \rightarrow \text{int}$

 $T \rightarrow \text{real}$

 $L \rightarrow L_1$, id

 $L \rightarrow id$

 $D \to \operatorname{id} L$

 $T \rightarrow \text{int}$

 $T \rightarrow \text{real}$

 $L \rightarrow$, id L_1

 $L \rightarrow : T$

Semantic Rule

addtype(id.entry, L.type)

T.type := 'integer'

T.type := 'real'

addtype(id.entry, L.type)

L.type := T.type

Rewriting a Grammar to Avoid Inherited Attributes

Production

 $D \to L : T$

 $T \rightarrow int$

 $T \rightarrow \text{real}$

 $L \rightarrow L_1$, id

 $L \rightarrow id$

 $D \to \mathrm{id} L$

 $T \rightarrow \text{int}$

 $T \rightarrow real$

 $L \rightarrow$, id L_1

 $L \rightarrow : T$

Semantic Rule

addtype(id.entry, L.type)

T.type := 'integer'

T.type := 'real'

addtype(id.entry, L.type)

L.type := T.type

Summary of Topics discussed

- Difference between Translation Scheme and Syntax Directed Definition
- Types of Syntax Directed Definitions
- Eliminating Leftmost recursion from Translation Scheme/SDD
- Implementation of S-attributed definition in Bottom-up Parser
- Implementation of L-attributed definition in Bottom-up parser
- Implementation of S-attributed definition in Top-down Parser
- Implementation of L-attributed definition in Top-down parser
- Implementing semantic rules in YACC

Eliminating Leftmost recursion from Translation Scheme/SDD

```
 E: E+T { E.val = f(E1.val,T.val)=(E.val+T.val)}
 E: T { E.val = g(T.val)=T.val}
```

• After Eliminate leftmost recurson

```
 E: T E' { E'.ival = g(T.val) = T.val; E.sval=E'.sval}
 E': + T E' { E1'.ival=f(E'.ival,T.val)=E'.ival+T.ival; E'.sval=E1'.sval}
 E': null { E'.sval = E'.ival }
```

Eliminating Leftmost recursion from SDD

SDD Before Left recursion elimination	SDD After Left recursion elimination	Translation scheme
E:E+T {E.val=E1.val + T.val} OR {E.val= f(E1.val,T.val)}	E:TE' {E.val=E'.sval E'.ival=g(T.sval)}	E: T {E.ival=g(T.sval)}E' {E.sval=E'.sval}
E:T {E.val=T.val} or {E.val=g(T.val)}	E': +TE' { E1'.ival = f(E'.ival, T.sval) E'.sval = E1.sval}	E': + T {E1'.ival=f(E'.ival,T.sval)} E1' {E'.sval = E1'.sval}
	$E': e \{E'.sval = E'.ival\}$	$E': e \{E'.sval = E'.ival\}$

Prof Monika Shah (Nirma University)

Implementing Semantic rules in YACC

SDD:

 $E:E+T \quad \{E.val=E1.val+T.val\}$

E:E-T {E.val=E1.val-T.val}

E: T {E.val=T.val}

T: NUM {T.val=NUM.val}

```
Expr.y
======
%{
%{
%}
%token NUM
%%
E:E'+'T {$$=$1+$3;}
E:E'-'T {$$=$1-$3;}
E:T {$$=$1;}
T:NUM {$$=$1;}
```

```
Expr.l
======
%
{
#include "y.tab.h"
extern int yylval;
%
}
%%
[+-] {return yytext[0];}
[0-9]+ {yylval=atoi(yytext);
return NUM;}
%%
```

Implementing Semantic rules (with symbol table) in YACC

```
SDD:
E:E+T {E.val=E1.val+T.val}
E:E-T {E.val=E1.val-T.val}
E: T {E.val=T.val}
T: NUM {T.val=NUM.val}
T: ID {T.val=lookup(ID.entry, value)}
```

```
Expr.1
Expr.y
0/0
int symbols [26] = \{0\};
0/0
 0/0
%token NUM
 0/00/0
0/0/0
 [+-]
E:E'+'T {$$=$1+$3;}
 [0-9]+
 {$$=$1-$3;}
E: E '-' T
 {$$=$1;}
E:T
 a-z
 {$$=$1;}
T: NUM
T : ID  {$$= symbols[$1];}
 0/0/0
0/0/0
```

```
Expr.l
======
%{
#include "y.tab.h"
extern int yylval;
%}
%%
[+-] {return yytext[0];}
[0-9]+ {yylval=atoi(yytext);
return NUM;}
[a-z] {yylval=yytext[0]-'a';
return ID;}
```

Implementing Semantic rules (with symbol table) in YACC

SDD:

value)}

```
A: ID = A \{A.val = A1.val\}
update(ID.entry,value)=A1.value}
A: E ';' {A.val=E.val;
 print E.val}
E:E+T \quad \{E.val=E1.val+T.val\}
E:E-T {E.val=E1.val-T.val}
E: T {E.val=T.val}
T: NUM {T.val=NUM.val}
T: ID {T.val=lookup(ID.entry,
```

```
Expr.1
Expr.y
 0/0
0/0
 #include "y.tab.h"
int symbols [26] = \{0\};
 extern int yylval;
0/0
 0/_{0}
%token NUM
 0/0/0
0/0/0
A: ID '=' A {symbols[$1]=$3; [;=+-]
 {return yytext[0];}
 {yylval=atoi(yytext);
 [0-9]+
 $1=$3;}
 return NUM;}
 {$$=$1;
A: E ';'
 {yylval=yytext[0]-'a';
 a-z
 printf("ans=\%d\n",$1);}
 return ID;}
E:E'+'T {$$=$1+$3;}
 0/0/0
E:E'-'T {$$=$1-$3;}
 {$$=$1;}
E:T
T: NUM {$$=$1;}
T : ID \{ \$ = symbols [\$1]; \}
0/0/0
```

Prof Monika Shah (Nirma University)

Implement Calculator using Symbols of variable length in YACC

Symbol Table = Linklist of node (name, value, ptr)

Name

Value

Next

```
Expr.l
======
%{
#include "y.tab.h"
#include "mystruct.h"
%}
%%
[;=+-] {return yytext[0];}
[0-9]+ {yylval=atoi(yytext); return NUM;}
([_a-zA-Z][0-9]*)+ {yylval=lookup(yytext); return ID;}
%%
```

```
struct node *lookup( char str[])
struct node *temp=head;
while(temp->next!=NULL)
 if(strcmp(temp->name,str)==0)
 return temp;
 temp=temp->next
newnode=(struct node *) malloc(sizeof(struct node));
newnode->value =0;
strcpy(newnode=>name,str);
newnode->next=NULL;
temp->next=newnode
Return newnode; }
```

Implement Calculator using Symbols of variable length in YACC

Symbol Table = Linklist of node (name, value, ptr)

Name

Value

Next

```
Expr.y
======
%{
int symbols[26]={0};
%}
%union {
  int ival;
  struct node *nval;
}
%token <ival> NUM
%token <nval> ID
%type <ival> T E A
```

```
%%
A: ID '=' A {$1->value=$3;
 $1=$3;}
A: E ';' {$$=$1;
 printf("ans=%d\n",$1);}
E: E '+' T {$$=$1+$3;}
E: E '-' T {$$=$1-$3;}
E: T {$$=$1;}
T: NUM {$$=$1;}
T: ID {$$=$1->value;}
%%%
```

Implement Datatype allocation and type verification

```
E.g.
{
int a;
float f;
```

Name	Data Type	Value
a	1	
f	1	
С	0	

char a; //YACC report error by(semantic analysis) Mulitple declaration of a f = a + c; // YACC report error by (semantic analysis) undeclared c

Implementation data type allocation and verification <u>Expr.y: rule section</u>

```
0/0/0
SDD
 SS: SS S
SS:SSS | S
S:DS | E;
 S:DS
DS: T {L.in=T.val} L;
L: L',' ID {L1.in=L.in,
 E ;
 if(ID.entry, type)!=NULL
 DS: Ts L
 error=Multiple declaration
 { Type=$1;}
 Ts:T
 else
 L: L',' ID { if($1->type!=0) $1->type=Type;}
 update(ID.entry,type)=L.in}
 else printf("Multple dec of %s", $1->name);}
  ID {update(ID.entry,type)=L.in}
 {if($1->type!=0) $1->type=Type;}
E:E'+'F
 else printf("Multple dec of %s", $1->name);}
  F
 E:E'+'F
F: ID {if lookup(ID.entry,type)==NULL)
 print undeclared;}
 {if($1->type==0) printf("undeclared");}
 NUM
```