Semantic Analysis

- Ultimate goal: generate machine code.
- Before we generate code, we must collect information about the program:
- Front end
 - scanning (recognizing words) CHECK
 - parsing (recognizing syntax) CHECK
 - semantic analysis (recognizing meaning)
 - There are issues deeper than structure. Consider:

```
int func (int x, int y);
int main () {
 int list[5], i, j;
 char *str;
 j = 10 + 'b';
 str = 8;
 m = func("aa", j, list[12]);
 return 0;
}
```

This code is syntactically correct, but will not work. What problems are there?

Semantic analysis

- Collecting type information may involve "computations"
 - What is the type of x+y given the types of x and y?
- Tool: attribute grammars
 - CFG
 - Each grammar symbol has associated attributes
 - The grammar is augmented by rules (semantic actions) that specify how the values of attributes are computed from other attributes.
 - The process of using semantic actions to evaluate attributes is called syntaxdirected translation.
 - Examples:
 - Grammar of declarations.
 - Grammar of signed binary numbers.

Attribute grammars

Example 1: Grammar of declarations

Production	Semantic rule
$D\toT\;L$	L.in = T.type
$T \rightarrow int$	T.type = integer
$T \rightarrow char$	T.type = character
$L \rightarrow L_1$, id	$L_1.in = L.in$
	addtype (id.index, L.in)
$L \rightarrow id$	addtype (id.index, L.in)

Attribute grammars

Example 2: Grammar of signed binary numbers

Production	Semantic rule
$N \to S L$	if (S.neg)
	print('-');
	else print('+');
	print(L.val);
$S \rightarrow +$	S.neg = 0
$S \rightarrow -$	S.neg = 1
$L \rightarrow L_1$, B	$L.val = 2*L_1.val+B.val$
$L \rightarrow B$	L.val = B.val
$B \rightarrow 0$	B.val = $0*2^0$
$B \rightarrow 1$	B.val = $1*2^0$

Attribute grammars

Example 3: Grammar of expressions Creating an AST

The attribute for each non-terminal is a node of the tree.

<u>Production</u>	Semantic rule
$E \to E_1 + E_2$	$E.node = new PlusNode(E_1.node,E_2.node)$
E → num	E.node = num.yylval
$E \to (E_1)$	$E.node = E_1.node$

Syntax-Directed Definitions and Translation Schemes

- When we associate semantic rules with productions, we use two notations:
 - Syntax-Directed Definitions
 - Translation Schemes

Syntax-Directed Definitions:

- give high-level specifications for translations
- hide many implementation details such as order of evaluation of semantic actions.
- We associate a production rule with a set of semantic actions, and we do not say when they will be evaluated.

Translation Schemes:

- indicate the order of evaluation of semantic actions associated with a production rule.
- In other words, translation schemes give a little bit information about implementation details.

Syntax-Directed Definitions and Translation Schemes

- With each production in a grammar, we give semantic rules or *actions*, which describe how to compute the attribute values associated with each grammar symbol in a production. The attribute value for a parse node may depend on information from its children nodes below or its siblings and parent node above.
- Evaluation of these semantic rules (using SDT one can perform following with parser):
 - may generate intermediate codes
 - may put information into the symbol table
 - may perform consistency check like type checking, parameter checking etc...
 - may issue error messages
 - may build syntax tree
 - in fact, they may perform almost any activities.
- Procedure:
- 1) Input Grammer
- 2) Output Attached semantic rules

Syntax-Directed Definitions

- A syntax-directed definition is a generalization of a context-free grammar in which:
 - Each grammar symbol is associated with a set of attributes.
 - This set of attributes for a grammar symbol is partitioned into two subsets called synthesized and inherited attributes of that grammar symbol.
 - Each production rule is associated with a set of semantic rules.
- Semantic rules set up dependencies between attributes which can be represented by a dependency graph.
- This *dependency graph* determines the evaluation order of these semantic rules.
- Evaluation of a semantic rule defines the value of an attribute. But a semantic rule may also have some side effects such as printing a value.

Annotated Parse Tree

- A parse tree showing the values of attributes at each node is called an annotated parse tree.
- The process of computing the attributes values at the nodes is called **annotating** (or **decorating**) of the parse tree.
- The order of these computations depends on the dependency graph induced by the semantic rules.
- An attribute is said to be **synthesized** if its value at a parse tree node is determined by the attribute values at the child nodes.
- An attribute is said to be **inherited** if its value at a parse tree node is determined by the attribute values of the parent and/or siblings of that node.

Example

Production

$L \rightarrow E$ return

$$E \rightarrow E_1 + T$$

$$E \rightarrow T$$

$$T \rightarrow T_1 * F$$

$$T \rightarrow F$$

$$F \rightarrow (E)$$

$$F \rightarrow digit$$

Semantic Rules

print(E.val)

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

$$E.val = T.val$$

$$T.val = T_1.val * F.val$$

$$T.val = F.val$$

$$F.val = E.val$$

$$F.val = digit.lexval$$

- Symbols E, T, and F are associated with a synthesized attribute *val*.
- The token **digit** has a synthesized attribute *lexval* (it is assumed that it is evaluated by the lexical analyzer).
- Terminals attributes calculated at the time of lexical analysis phase

Annotated Parse Tree -- Example

Example - Inherited Attributes

Production Semantic Rules

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

$$T \rightarrow int$$
 T.type = integer

$$T \rightarrow real$$
 $T.type = real$

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

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

- Symbol T is associated with a synthesized attribute *type*.
- Symbol L is associated with an inherited attribute in.

Translation Schemes

- In a syntax-directed definition, we do not say anything about the evaluation times of the semantic rules (when the semantic rules associated with a production should be evaluated?).
- A 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.
- Ex: A \rightarrow { ... } X { ... } Y { ... } Semantic Actions

Translation Schemes

- When designing a translation scheme, some restrictions should be observed to ensure that an attribute value is available when a semantic action refers to that attribute.
- These restrictions (motivated by L-attributed definitions) ensure that a semantic action does not refer to an attribute that has not yet computed.
- In translation schemes, we use *semantic action* terminology instead of *semantic rule* terminology used in syntax-directed definitions.
- The position of the semantic action on the right side indicates when that semantic action will be evaluated.