Syntax Directed Translation

Syntax-directed translation

- □Syntax-directed translation (SDT) refers to a method of compiler implementation where the source language translation is completely driven by the parser.

 □The parsing process and parse trees are used to direct semantic analysis and the translation of the source program.
- We can augment grammar with information to control the semantic analysis and translation. Such grammars called attribute grammars.

Syntax-directed translation

- □Associate attributes with each grammar symbol that describes its properties.
- □An attribute has a name and an associated value.
- □With each production in a grammar, give semantic rules or actions.
- The general approach to syntax-directed translation is to construct a parse tree or syntax tree and compute the values of attributes at the nodes of the tree by visiting them in some order.

Syntax-directed translation

- □There are two ways to represent the semantic rules associated with grammar symbols.
 - ■Syntax-Directed Definitions (SDD)
 - ■Syntax-Directed Translation Schemes (SDT)

Syntax-Directed Definitions

- □A syntax-directed definition (SDD) is a context-free grammar together with attributes and rules.
- □Attributes are associated with grammar symbols and rules are associated with productions.

PRODUCTION $E \rightarrow E1 + T$

SEMANTIC RULE

E.code = E1.code || T.code || 6-

Syntax-Directed Definitions

- □SDDs are highly readable and give high-level specifications for translations.
- □But they hide many implementation details.
- □For example, they do not specify order of evaluation of semantic actions.
- □Syntax-Directed Translation Schemes (SDT) embeds program fragments called semantic actions within production bodies
- □SDTs are more efficient than SDDs as they indicate the order of evaluation of semantic actions associated with a production rule.

Inherited Attributes

□An INHERITED ATTRIBUTE for a non-terminal Base 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.

□An inherited attribute at node N is defined only in terms of attribute values at N's parent, N itself, and Ness siblings.

Synthesized Attributes

Production	Semantic Rules
1) <i>L</i> → <i>E</i> n	L.val = E.val
$2) E \rightarrow E_1 + T$	$E.val = E_1.val + T.val$
3) <i>E</i> → <i>T</i>	E.val = T.val
4) $T \rightarrow T_1 * F$	$T.val = T_1.val \times F.val$
5) <i>T</i> → <i>F</i>	T.val = F.val
6) <i>F</i> → (<i>E</i>)	F.val = E.val
7) F → digit	F.val = digit.lexval

□Each of the non-terminals has a single synthesized attribute, called val. □An SDD that involves only synthesized attributes is called **S-attributed** □Each rule computes an attribute for the non-terminal at the head of a production from attributes taken from the body of the production.

Evaluating an SDD at the Nodes of a Parse Tree

- □A parse tree, showing the value(s) of its attribute(s) is called an **annotated parse tree**.
- □With synthesized attributes, evaluate attributes in bottom-up order. □

Annotated Parse Tree for 3*5+4m

□give annotated parse trees for the following expressions:

$$(3+4)*(5+6)$$
 n.

$$1 * 2 * 3 * (4 + 5) \mathbf{n}$$
.
 $(9 + 8 * (7 + 6) + 5) * 4 \mathbf{n}$.

SDD for expression grammar with inherited attributes

PRODUCTION	SEMANTIC RULE
D o TL	L.in := T.type
T oint	T.type := integer
T $ ightarrow$ real	T.type := real
$L ightarrow L_1,$ id	$L_1.in := L.in;$ addtype(id.entry, L.in)
L o id	addtype(id.entry, L.in)

Akshaya Arunan, Govt. Engg College, Trivandrum

Annotated parse-tree for the input real id1, id2, id3

Akshaya Arunan, Govt. Engg College, Trivandrum

SDD for expression grammar with inherited attributes

Aksh

Production	Semantic Rules
$T \rightarrow F T'$	T'.inh = F.val T.val = T'.syn
$T' \rightarrow *F T'_1$	T'_1 .inh = T' .inh x F .val T' .syn = T'_1 .syn
$T' \rightarrow \epsilon$	T'.syn = T'.inh
F → digit	F.val = digit.lexval

Annotated Parse Tree for 3*5

1)	L->En	L.val = E.val
2)	E -> TE'	E'.inh = T.val E.val = E'.syn
3)	E' -> +TE_1'	$E_1'.inh = E'.inh + T.val$ $E'.syn = E_1'.syn$
4)	Ε' -> ε	E'.syn = E'.inh
5)	T -> FT'	T'.inh = F.val $T.val = T'.syn$
6)	T' -> *FT_1'	T_1'.inh = T'.inh * F.val T'.syn = T_1'.syn
7)	Τ' -> ε	T'.syn = T'.inh
8)	F -> (E)	F.val = E.val
9)	F -> digit	F.val = digit.lexval

Fig 5.2: The circular dependency of A.s and B.i on one another

Evaluation Orders for SDD's

- Dependency graphs" tool for determining an evaluation order for the attribute instances in a given parse tree.
- annotated parse tree shows the values of attributes a dependency graph helps to determine how those values can be computed.

Dependency graphs

- □Edges express constraints implied by the semantic rules.
- □Each attribute is associated to a node
- a semantic rule associated with a production p of colorines the value of synthesized attribute A.b in terms of the value of X.c, then graph has an edge from X.c to A.b
- □If a semantic rule associated with a production p defines the value of inherited attribute B.c in terms of value of X.a, then graph has an edge from X.a to B.c

PRODUCTION

 $E \rightarrow E_1 + T$

Semantic Rule

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

Topological Sort

- □ A dependency graph characterizes the possible order in which we can evaluate the attributes at various nodes of a parse tree.
- If there is an edge from node M to N, then attribute corresponding to M first be evaluated before evaluating N.
- □ Thus the allowable orders of evaluation are N1, N2, \(\frac{3}{2}\). \(
- □ Such an ordering embeds a directed graph into a linear order, and is called a *topological sort* of the graph.
- □ If there is any cycle in the graph, then there are no topological sorts.

S-Attributed

- ★ If every attribute is synthesized.
- S-attributed SDD can be evaluated in bottom up order of the nodes of the parse tree.

L-attributed definitions

- Synthesized, or
- Inherited, but with the rules limited as follows of Suppose that there is a production A -> XIX2 Xn, and that there is an inherited attribute Xi computed by a rule associated with this production. Then the rule may use only:

L-attributed definitions

- Inherited attributes associated with the head A.
- Either inherited or synthesized attributes associated with the occurrences of symbols [X], X2, ••• ,Xi-l located to the left of Xi.
- Inherited or synthesized attributes associated with this occurrence of Xi itself, but only in such a way that there are no cycles in a dependency graph formed by the attributes of this Xi.

Semantic Rules with Controlled Side Effects

- Permit incidental side effects that do not disturb attribute evaluation.
- Impose restriction on allowable evaluation orders, so that the same translation is produced for any allowable order.

Applications of Syntax-Directed Translations

- Construction of Syntax Trees
- Syntax trees are useful for representing programming language constructs lake expressions and statements.
- Each node of a syntax tree represents a construct; the children of the node represent the meaningful components of the construct.
 - e.g. a syntax-tree node representing an expression E1 + E2 has label + and two children representing the sub expressions E1 and E2

Applications of Syntax-Directed Translations

- ► Each node is implemented by objects with suitable number of fields; each object will have an op field that is the label of the node with additional fields as follows:
 - ► If the node is a leaf, an additional field holds the lexical value for the leaf. This created by function Leaf(op, val)
 - If the node is an interior node, there are as many fields as the node has children in the syntax tree. This is created by function Node(op, c1, 2,...,ck).

Semantic Rules
$E.node = $ new $Node ('+', E_1.node, T.node)$
E.node = new Node ('-', E ₁ .node, T.node)
E.node = T.node
E.node = T.node
T.node = new Leaf (id, id.entry)
T.node = new Leaf (num, num.val)

Syntax Directed Translation Schemes

- SDT can be implemented by first building a parse tree and then performing the actions in a left-toright depth-first order
- Postfix Translation Schemes:each semantic action can be placed at the end of production and executed along with the reduction of body to the head of the production.

```
L \rightarrow E \, \mathbf{n} \qquad \{ \, \mathsf{print} \, ( \, E.val \, ); \, \} 
E \rightarrow E_1 + T \qquad \{ \, E.val \, = \, E_1.val \, + \, T.val; \, \} 
E \rightarrow T \qquad \{ \, E.val \, = \, T.val; \, \} 
T \rightarrow T_1 \, * \, F \qquad \{ \, T.val \, = \, T_1.val \, \times \, F.val; \, \} 
T \rightarrow F \qquad \{ \, T.val \, = \, F.val; \, \} 
F \rightarrow (E) \qquad \{ \, F.val \, = \, E.val; \, \} 
F \rightarrow \mathbf{digit} \qquad \{ \, F.val \, = \, \mathbf{digit}.lexval; \, \}
```

Parser-Stack Implementation of Postfix SDTs

Semantic Actions during Parsing

- when shifting
 - push the value of the terminal on the semantic stack
- when reducing
 - pop k values from the semantic stack, where k is the number of symbols on production's RHS
 - push the production's value on the semantic stack

SDTs with Actions inside Productions

- Action can be placed at any position in the production body.
- Action is performed immediately after all symbols left to it are processed.
- ► Given B —> X { a } Y , an action a is done after
 - we have recognized X (if X is a terminal), or
 - all terminals derived from X (if X is a nonterminal).

College

If bottom-up parser is used, then action a is performed as soon as X appears on top of the stack.

If top-down parser is used, then action a is performed

SDTs with Actions inside

- iust before Y is expanded (if Y is nonterminal), or
- check Y on input (if Y is a terminal).

Productions

- Any SDT can be implemented as follows:
 - Ignoring actions, parse input and produce parse tree.
 - Add additional children to node N for action in α , where A $\rightarrow \alpha$.
 - Perform preorder traversal of the tree, and as soon as a node labeled by an action is visited, perform that action.

Semantic Actions during Parsing

Production	Actions
$L \rightarrow E \mathbf{n}$	{ print (stack [top -1].val); top = top - 1 ;}
$E \rightarrow E_1 + T$	{ stack [top - 2].val = stack[top - 2].val + stack[top].val; top = top - 2; }
$E \rightarrow T$	
$T \rightarrow T_1 * F$	{ stack [top - 2].val = stack[top - 2].val x stack[top].val; top = top - 2; }
$T \rightarrow F$	
$F \rightarrow (E)$	{ stack [top - 2].val = stack[top - 1].val; top = top - 1; }
$F \rightarrow digit$	

Type checking

Type Checking?

- Type checking is the process of verifying that each operation executed in a program respects the type system of the language.
- This generally means that all operands in any expression are of appropriate types and number.
- ▶ Much of what we do in the semantic analysis phase is type checking.

Static checks

Akshayc

- Type checks. A compiler should report an error if an operator is applied to an incompatible operand.
- Flow-of-control checks. Statements that cause flow of control to leave a construct must have some place to which to transfer flow of control. For example, branching to non-existent labels.
- Uniqueness checks. Objects should be defined only once. This is true in many languages.
- Name-related checks. Sometimes, the same name must appear two or more times.

type system

The compiler must then determine that these type expressions conform to a collection of logic al rules that is called the type system for the source language

Type Expression

Akshaya Arunc

Informally, a type expression is either a basic type or is formed by applying an operator called a type constructor to other type expressions.

) College, Trivandrum

Type Expression

- 1. A basic type is a type expression. A special basic type, type_error, will signal an error during type checking. Finally, a basic type void denoting the absence of a value allows statements to be checked.
- 2. Since type expressions may be named, a type name is a type expression.
- 3. A type constructor applied to type expressions is a type expression. Constructors include:
 - (a) Arrays. If T is a type expression, then array(I, T) is a type expression denoting the type of an array with elements of type T and index set I.
 - (b) Products. If T_1 and T_2 are type expressions, then their Cartesian product $T_1 \times T_2$ is a type expression.

Type Expression

- (c) Records. The type of a record is in a sense the product of the types of its fields. The difference between a record and a product is that the fields of a record have names. Type checking of records can be done using the type expression formed by applying the constructor record to a tuple formed from field names and their associated types.
- (d) Pointers. If T is a type expression, then pointer(T) is a type expression denoting the type pointer to an object of type T.
- (e) Functions. Functions take values in some domain and map them into value in some range. This is denoted domain values → range values.
- 4. Type expressions may contain variables whose values are type expressions.

Type System

Akshaya Arur

- A type system is a collection of rules for assigning type expressions to the various parts of a program.
- A type checker implements a type system.

Static and Dynamic checking

- Checking done by the compiler is static, while if it done at run-time, it is dynamic.
- A sound type system eliminates the need for dynamic checking for type errors because it allows us to determine statically that these errors cannot occur when the target program runs.
- A language is *strongly typed* if its compiler can guarantee that the programs it accepts will execute without type errors.

Error Recovery

Akshaya Arun

- It is important for a type checker to do something reasonable when an error is discovered.
- At the very least, the compiler must report the nature and location of the error.
- It is desirable for the type checker to recover from errors, so it can check the rest of the input.

Coercions

Aksha

- Conversion from one type to another is said to be *implicit* if it is to be done automatically by the compiler.
- Implicit type conversions are also called *coercions*.
- Conversion is said to be *explicit* if the programmer must write something to cause the conversion.