COMP3131/9102: Programming Languages and Compilers

Jingling Xue

School of Computer Science and Engineering
The University of New South Wales
Sydney, NSW 2052, Australia

http://www.cse.unsw.edu.au/~cs3131

http://www.cse.unsw.edu.au/~cs9102

Copyright @2022, Jingling Xue

2nd Lec — Ist Le

Week 4 (1st & 2nd Lecture): Attribute Grammars

- 1. Attribute grammars (D. E. Knuth (1968))
 - S-attributed grammars
 - L-attributed grammars
- 2. Attributes (synthesised and inherited)
- 3. Semantic rules (or functions)
- 4. The computation of attributes
 - tree walkers in one or multiple passes evaluation order determined at compile time
 - rule-based evaluation order fixed at compiler-construction time
 - can be used in the presence of a tree
 - parsing and checking in one-pass without using a tree
- 5. Visitor design pattern

Examples

- Example 1:
 - Attribute grammars
 - Synthesised and inherited attributes
 - Attribute evaluation
- Example 2: L-attributed
- Example 3: S-attributed (revisited from Week 3 (2nd lecture))

COMP3131/9102 Page 314 March 5, 2022

Compiler Front End

After scanning and parsing:

- Semantic analysis enforces static semantics:
 - Identification (symbol table)
 - Type checking
- Context-sensitive static semantics cannot be specified by a context-free grammar (CFG) (Lecture 3)
- An attribute grammar augments a CFG to complete the specification of what legal programs should look like

Context-Sensitive Restrictions (Static Semantics)

- Is x a variable, method, array, class or package?
- Is x declared before used?
- Which declaration of x does this reference (identification)?
- Is an expression type-consistent?
- Does the dimension of an array match with the declaration?
- Is an array reference in bounds?
- Is a method called with the right number and types of args?
- Is break or continue enclosed in a loop construct?
- etc.

These cannot be specified using a CFG!

Examples: VC Programs

```
Program 1: ''a'' used but not declared
 void main() {
 a = 3;
Program 2: 'f' called with the wrong number of arguments
 int f(int i) { }
 void main() {
 f(1, 2);
Program 3: incompatible operands
 void main() {
 int i;
 i = true + 1;
```

Context-Sensitive Analysis (Semantic Analysis)

- Ad hoc techniques
 - Symbol table and codes
 - "Action routines" in parser generators
- Formal methods:
 - Attribute grammars (or other variants)
 - Type systems and checking algorithms
- Our approach for VC:
 - Static semantics specified
 - * in English (the VC Language Specification), and
 - * by an attribute grammar in part
 - Build a semantic analyser by hand

Automatic Construction of the Front End

There are no widely acceptable semantic analysers.

Attribute Grammars: Informal Definition

- Attribute grammars:
 - Generalisation of CFGs
 - Each attribute associated with a grammar symbol
 - Each semantic rule associated with a production defining attributes
 - High-level spec, independent of any evaluation order
- Dependences between attributes
 - Attributes computed from other attributes
 - Synthesised attributes: computed from children
 - Inherited attributes: computed from parent and siblings

Attribute Grammars: Formal Definition

An attribute grammar is a triple:

$$A = (G, V, F)$$

where

- \bullet G is a CFG,
- V is a finite set of distinct attributes, and
- F is a finite set of semantic rules about the attributes.

Note:

- Each attribute is associated with a grammar symbol
- Each semantic rule is associated with a production that makes reference only to the attributes associated with the symbols in the production (the effect of a rule is localised within the production)

Attributes Associated with a Grammar Symbol

- A attribute can represent anything we choose:
 - a string
 - a number
 - a type
 - a memory location
 - a piece of code
 - etc.
- Each attribute has a name and a type

Example 1: (Simplified) Expression Grammar

• The grammar:

$$\begin{array}{ccc} \langle S \rangle & \rightarrow & \langle expr \rangle \\ \langle expr \rangle & \rightarrow & \langle expr \rangle \ / \ \langle expr \rangle \\ \langle expr \rangle & \rightarrow & \textbf{num} \\ \langle expr \rangle & \rightarrow & \textbf{num} \ . \ \textbf{num} \end{array}$$

- The grammar is ambiguous but can be used to specify the static semantics if the parse or syntax tree has been built using an unambiguous grammar (Lecture 6)!
- Assume that
 - "/" is left-associative, and
 - Mixed expressions are promoted to float-point ones throughout (Example: 5/2/2.0 evaluated to 1.25 not 1.00)
- Give an attribute grammar for the value of an expression

Production			Semantic Rules
$\langle S \rangle$	\rightarrow	⟨expr⟩	$\langle expr.type \rangle = if \langle expr.isFloat \rangle$ then float else int
			$\langle S.val \rangle = \langle expr.val \rangle$
$\langle expr_1 \rangle$	\rightarrow	$\langle expr_2 \rangle$ / $\langle expr_3 \rangle$	$\langle expr_1.isFloat \rangle = \langle expr_2.isFloat \rangle$ or $\langle expr_3.isFloat \rangle$
			$\langle expr_2.type \rangle = \langle expr_1.type \rangle$
			$\langle expr_3.type \rangle = \langle expr_1.type \rangle$
			$\langle \exp_1. \operatorname{val} \rangle = \operatorname{if} (\langle \exp_1. \operatorname{type} \rangle == \operatorname{int})$
			then $\langle expr_2.val \rangle$ div $\langle expr_3.val \rangle$
			else $\langle expr_2.val \rangle$ / $\langle expr_3.val \rangle$
$\langle expr \rangle$	\rightarrow	num	$\langle expr.isFloat \rangle = false$
			$\langle \text{expr.val} \rangle = \text{if } (\langle \text{expr.type} \rangle == \text{int})$
			then num .val else Float(num .val)
$\langle expr \rangle$	\rightarrow	num . num	$\langle expr.isFloat \rangle = true$
			$\langle expr.val \rangle = num.num.val$

	Pro	oduction	Semantic Rules
$\langle S \rangle$	\rightarrow	⟨expr⟩	
$\langle \text{expr}_1 \rangle$	\rightarrow	$\langle {\sf expr}_2 angle$ / $\langle {\sf expr}_3 angle$	$\langle expr_1.isFloat \rangle = \langle expr_2.isFloat \rangle$ or $\langle expr_3.isFloat \rangle$
⟨expr⟩	\rightarrow	num	⟨expr.isFloat⟩ = false
⟨expr⟩	\rightarrow	num . num	$\langle expr.isFloat \rangle = true$

Production			Semantic Rules
$\langle S \rangle$	\rightarrow	⟨expr⟩	$\langle expr.type \rangle = if \langle expr.isFloat \rangle$ then float else int
			$\langle S.val \rangle = \langle expr.val \rangle$
$\langle expr_1 \rangle$	\rightarrow	$\langle expr_2 angle$ / $\langle expr_3 angle$	
			$\langle \exp_2. type \rangle = \langle \exp_1. type \rangle$
			$\langle expr_3.type \rangle = \langle expr_1.type \rangle$
⟨expr⟩	\rightarrow	num	
⟨expr⟩	\rightarrow	num . num	

Production			Semantic Rules
$\overline{\langle S \rangle}$	\rightarrow	⟨expr⟩	
			$\langle S.val \rangle = \langle expr.val \rangle$
$\langle expr_1 \rangle$	\rightarrow	$\langle expr_2 angle$ / $\langle expr_3 angle$	
			$\langle \exp_1. \operatorname{val} \rangle = \operatorname{if} (\langle \exp_1. \operatorname{type} \rangle == \operatorname{int})$
			then $\langle expr_2.val \rangle$ div $\langle expr_3.val \rangle$
			else $\langle expr_2.val \rangle$ / $\langle expr_3.val \rangle$
$\overline{\langle expr \rangle}$	\rightarrow	num	
			$\langle \text{expr.val} \rangle = \text{if } (\langle \text{expr.type} \rangle == \text{int})$
			then num .val else Float(num .val)
$\langle expr \rangle$	\rightarrow	num . num	
			$\langle expr.val \rangle = num.num.val$

Attribute Grammar for Example 1 (Cont'd)

- div: integer division
- /: floating-point division
- Float: a function converting an integer to a float value
- num.val and num.num.val
 - computed by the scanner before semantic analysis begins
 - known as (intrinsic) synthesised attributes

Attribute Grammar for Example 1 (Cont'd)

- Synthesised attribute isFloat over {true, false} indicating if any part of a subexpression has a floating-point value
- Inherited attribute type over {int, float} giving the type of each subexpression
- Synthesised attribute val of the type int giving the value of each subexpression
- Dependences between the attributes:

isFloat
$$\longrightarrow$$
 type \longrightarrow val

I.e., val depends on type, which depends on isFloat

Parse Tree for 5/2/2.0

- "/" is assumed to be left-associative
- The other tree (making "/" right-associative) not used

The flow of Synthesised Attribute isFloat

The synthesised attributes flow bottom-up

The flow of Inherited Attribute type

The inherited attributes flow top-down (or left-to-right or right-to-left)

The flow of Synthesised Attribute val

The synthesised attributes flow bottom-up

Formal Definitions of Synthesised and Inherited Attributes

Let

- $X_0 \to X_1 X_2 \cdots X_n$ be a production, and
- ullet A(X) be the set of attributes associated with a grammar symbol X

Then

• A synthesised attribute, syn, of X_0 is computed by:

$$X_0.syn = f(A(X_1), A(X_2), \dots, A(X_n))$$

syn on a tree node depends on those on its children

• An inherited attribute, inh, of X_i , where $1 \le i \le n$, is computed by:

$$X_i.inh = g(A(X_0), A(X_1), \dots, A(X_n))$$

- -inh on a tree node depends on those on its parent and/or siblings
- $X_i.inh$ can depend on the other attributes in $A(X_i)$

Attribute Evaluators

- Tree Walkers: Traverse the parse or syntax tree in one pass or multiple passes at compile time
 - Capable of evaluating any noncircular attribute grammar
 - An attribute grammar is circular if an attribute depends on itself
 - Can decide the circularity in exponential time
 - Too complex to be used in practice
- Rule-Based Methods: The compiler writer analyses the attribute grammar and fixes an evaluation order at compiler-construction time
 - Trees can still be used for attribute evaluation
 - Almost all reasonable grammars can be handled this way
 - Used practically in all compilers

A Non-Circular Attribute Grammar Evaluator

```
while ( attributes remain to be evaluated ) {
  visitNode(S) // S is the start symbol
void visitNode (AST N) { // i.e., ProcessNode(AST N)
  if ( N is a nonterminal ) \{ // N \rightarrow X1 X2 \dots Xm \}
 for (i = 1; i <= m; i++) {
 if ( Xi is nonterminal ) {
 Evaluate all possible inherited attributes of Xi
 visitNode(Xi)
  Evaluate all possible synthesised attributes of N
```

- Pre-order visits: propagate inherited attributes downwards
- Post-order visits: propagate synthesised attributes upwards
- At least one attribute will be evaluated in one pass. The worst-case time complexity is $O(n^2)$, where n is #nodes (assuming that the number of attributes is O(n).)

A Trace of visitNode on Example 1

- Pass 1: the computation of (isFloat)
- Pass 2: the computation of \(\text{type} \) and \(\text{val} \)
- Two passes required for evaluating all three attributes

Reading

- Attribute grammars: Sections 2.3 and 5.1 5.4 (either version of the Dragon Book)
- Understand the visitor design pattern
- Read TreeDrawer, TreePrinter and UnParser

Next Class: Attribute Grammars (Cont'd)