Semantic Analysis

- Semantic Analysis computes additional information related to the meaning of the program once the syntactic structure is known.
- In typed languages as C, semantic analysis involves adding information to the symbol table and performing type checking.
- The information to be computed is beyond the capabilities of standard parsing techniques, therefore it is not regarded as syntax.
- As for Lexical and Syntax analysis, also for Semantic Analysis we need both a *Representation Formalism* and an *Implementation Mechanism*.
- As representation formalism this lecture illustrates what are called *Syntax Directed Translations*.

Syntax Directed Translation: Intro

- The Principle of Syntax Directed Translation states that the meaning of an input sentence is related to its syntactic structure, i.e., to its Parse-Tree.
- By Syntax Directed Translations we indicate those formalisms for specifying translations for programming language constructs guided by context-free grammars.
 - We associate **Attributes** to the grammar symbols representing the language constructs.
 - Values for attributes are computed by **Semantic Rules** associated with grammar productions.

Syntax Directed Translation: Intro (Cont.)

- Evaluation of Semantic Rules may:
 - Generate Code;
 - Insert information into the Symbol Table;
 - Perform Semantic Check;
 - Issue error messages;
 - etc.
- There are two notations for attaching semantic rules:
 - 1. **Syntax Directed Definitions.** High-level specification hiding many implementation details (also called **Attribute Grammars**).
 - 2. **Translation Schemes.** More implementation oriented: Indicate the order in which semantic rules are to be evaluated.

Summary

- Syntax Directed Translations
- Syntax Directed Definitions
- Implementing Syntax Directed Definitions
 - Dependency Graphs
 - S-Attributed Definitions
 - L-Attributed Definitions
- Translation Schemes

Syntax Directed Definitions

- Syntax Directed Definitions are a generalization of context-free grammars in which:
 - 1. Grammar symbols have an associated set of Attributes;
 - 2. Productions are associated with Semantic Rules for computing the values of attributes.
- Such formalism generates Annotated Parse-Trees where each node of the tree is a record with a field for each attribute (e.g., X.a indicates the attribute a of the grammar symbol X).

Syntax Directed Definitions (Cont.)

- The value of an attribute of a grammar symbol at a given parse-tree node is defined by a semantic rule associated with the production used at that node.
- We distinguish between two kinds of attributes:
 - 1. **Synthesized Attributes.** They are computed from the values of the attributes of the children nodes.
 - 2. **Inherited Attributes.** They are computed from the values of the attributes of both the siblings and the parent nodes.

Form of Syntax Directed Definitions

- Each production, $A \to \alpha$, is associated with a set of semantic rules: $b := f(c_1, c_2, \dots, c_k)$, where f is a function and either
 - 1. b is a synthesized attribute of A, and c_1, c_2, \ldots, c_k are attributes of the grammar symbols of the production, or
 - 2. b is an inherited attribute of a grammar symbol in α , and c_1, c_2, \ldots, c_k are attributes of grammar symbols in α or attributes of A.
- **Note.** Terminal symbols are assumed to have synthesized attributes supplied by the lexical analyzer.
- Procedure calls (e.g. *print* in the next slide) define values of *Dummy* synthesized attributes of the non terminal on the left-hand side of the production.

Syntax Directed Definitions: An Example

• Example. Let us consider the Grammar for arithmetic expressions. The Syntax Directed Definition associates to each non terminal a synthesized attribute called *val*.

PRODUCTION	SEMANTIC RULE
$oldsymbol{L} o oldsymbol{E}$ n	$print(oldsymbol{E.val})$
$E \to E_1 + T$	$E.val := E_1.val + T.val$
$m{E} o T$	E.val := T.val
$T \to T_1 * F$	$T.val := T_1.val * F.val$
$T \to F$	T.val := F.val
F o (E)	F.val := E.val
F o digit	F.val:=digit. $lexval$

S-Attributed Definitions

Definition. An **S-Attributed Definition** is a Syntax Directed Definition that uses only synthesized attributes.

- Evaluation Order. Semantic rules in a S-Attributed Definition can be evaluated by a bottom-up, or PostOrder, traversal of the parse-tree.
- **Example.** The above arithmetic grammar is an example of an S-Attributed Definition. The annotated parse-tree for the input 3*5+4n is:

Inherited Attributes

- Inherited Attributes are useful for expressing the dependence of a construct on the context in which it appears.
- It is always possible to rewrite a syntax directed definition to use only synthesized attributes, but it is often more natural to use both synthesized and inherited attributes.
- Evaluation Order. Inherited attributes cannot be evaluated by a simple PreOrder traversal of the parse-tree:
 - Unlike synthesized attributes, the order in which the inherited attributes of the children are computed is important!!! Indeed:
 - * Inherited attributes of the children can depend from both left and right siblings!

Inherited Attributes: An Example

• Example. Let us consider the syntax directed definition with both inherited and synthesized attributes for the grammar for "type declarations":

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

- ullet The non terminal T has a synthesized attribute, type, determined by the keyword in the declaration.
- ullet The production D o TL is associated with the semantic rule L.in:=T.type which set the *inherited* attribute L.in.
- ullet Note: The production $L \to L_1$, id distinguishes the two occurrences of L.

- Synthesized attributes can be evaluated by a PostOrder traversal.
- <u>Inherited</u> attributes that *do not depend from right children* can be evaluated by a classical PreOrder traversal.
- The annotated parse-tree for the input real id_1 , id_2 , id_3 is:

- Synthesized attributes can be evaluated by a PostOrder traversal.
- <u>Inherited</u> attributes that *do not depend from right children* can be evaluated by a classical PreOrder traversal.
- The annotated parse-tree for the input real id_1 , id_2 , id_3 is:

- Synthesized attributes can be evaluated by a PostOrder traversal.
- <u>Inherited</u> attributes that *do not depend from right children* can be evaluated by a classical PreOrder traversal.
- The annotated parse-tree for the input real id_1 , id_2 , id_3 is:

- Synthesized attributes can be evaluated by a PostOrder traversal.
- <u>Inherited</u> attributes that *do not depend from right children* can be evaluated by a classical PreOrder traversal.
- The annotated parse-tree for the input real id_1 , id_2 , id_3 is:

- L.in is then inherited top-down the tree by the other L-nodes.
- At each *L*-node the procedure *addtype* inserts into the symbol table the type of the identifier.

Summary

- Syntax Directed Translations
- Syntax Directed Definitions
- Implementing Syntax Directed Definitions
 - Dependency Graphs
 - S-Attributed Definitions
 - L-Attributed Definitions
- Translation Schemes

Dependency Graphs

- Implementing a Syntax Directed Definition consists primarily in finding an order for the evaluation of attributes
 - Each attribute value must be available when a computation is performed.
- Dependency Graphs are the most general technique used to evaluate syntax directed definitions with both synthesized and inherited attributes.
- A Dependency Graph shows the interdependencies among the attributes of the various nodes of a parse-tree.
 - There is a node for each attribute;
 - If attribute b depends on an attribute c there is a link from the node for c to the node for b ($b \leftarrow c$).
- **Dependency Rule:** If an attribute b depends from an attribute c, then we need to fire the semantic rule for c first and then the semantic rule for b.

Evaluation Order

- The evaluation order of semantic rules depends from a *Topological Sort* derived from the dependency graph.
- Topological Sort: Any ordering m_1, m_2, \ldots, m_k such that if $m_i \to m_j$ is a link in the dependency graph then $m_i < m_j$.
- Any topological sort of a dependency graph gives a valid order to evaluate the semantic rules.

Dependency Graphs: An Example

•	Example. id_3 .	Build	the dep	pendenc	cy grapł	n for the	parse-tr	ee of re	al id ₁ , i	$d_2,$	

Implementing Attribute Evaluation: General Remarks

• Attributes can be evaluated by building a dependency graph at compile-time and then finding a topological sort.

• Disavantages

- 1. This method fails if the dependency graph has a cycle: We need a test for non-circularity;
- 2. This method is time consuming due to the construction of the dependency graph.
- Alternative Approach. Design the syntax directed definition in such a way that attributes can be evaluated with a *fixed order* avoiding to build the dependency graph (method followed by many compilers).

Strongly Non-Circular Syntax Directed Definitions

- Strongly Non-Circular Syntax Directed Definitions. Formalisms for which an attribute evaluation order can be fixed at compiler construction time.
 - They form a class that is less general than the class of non-circular definitions.
 - In the following we illustrate two kinds of strictly non-circular definitions:
 S-Attributed and L-Attributed Definitions.

Summary

- Syntax Directed Translations
- Syntax Directed Definitions
- Implementing Syntax Directed Definitions
 - Dependency Graphs
 - S-Attributed Definitions
 - L-Attributed Definitions
- Translation Schemes

Evaluation of S-Attributed Definitions

- Synthesized Attributes can be evaluated by a bottom-up parser as the input is being analyzed avoiding the construction of a dependency graph.
- The parser keeps the values of the synthesized attributes in its stack.
- Whenever a reduction $A \to \alpha$ is made, the attribute for A is computed from the attributes of α which appear on the stack.
- Thus, a translator for an S-Attributed Definition can be simply implemented by extending the stack of an LR-Parser.

Extending a Parser Stack

- Extra fields are added to the stack to hold the values of synthesized attributes.
- In the simple case of just one attribute per grammar symbol the stack has two fields: *state* and *val*

state	val
\boldsymbol{Z}	Z.x
Y	Y.x
X	X.x
• • •	• • •

- The current top of the stack is indicated by the pointer *top*.
- Synthesized attributes are computed just before each reduction:
 - Before the reduction $A \to XYZ$ is made, the attribute for A is computed: A.a := f(val[top], val[top-1], val[top-2]).

Extending a Parser Stack: An Example

• **Example.** Consider the S-attributed definitions for the arithmetic expressions. To evaluate attributes the parser executes the following code

PRODUCTION	CODE
$oldsymbol{L} o oldsymbol{E}$ n	print(val[top-1])
$E \to E_1 + T$	igg val[ntop] := val[top] + val[top-2]
$\boldsymbol{E} \to \boldsymbol{T}$	
$T \to T_1 * F$	$oxed{val[ntop] := val[top] * val[top - 2]}$
$T \to F$	
$F \to (E)$	val[ntop] := val[top-1]
F o digit	

- The variable ntop is set to the *new top of the stack*. After a reduction is done top is set to ntop: When a reduction $A \to \alpha$ is done with $|\alpha| = r$, then ntop = top r + 1.
- During a shift action both the token and its value are pushed into the stack.

Extending a Parser Stack: An Example (Cont.)

- The following Figure shows the moves made by the parser on input 3*5+4n.
 - Stack states are replaced by their corresponding grammar symbol;
 - Instead of the token digit the actual value is shown.

INPUT	state	val	PRODUCTION USED
3*5+4n	_	= 1	
*5+4n	3	3	
*5+4n	F	3	$F \rightarrow \text{digit}$
*5+4n	T	3	$T \rightarrow F$
5+4 n	T *	3 _	
+4 n	T * 5	3 _ 5	
+4 n	T * F	3 _ 5	$F \rightarrow \text{digit}$
+4 n	T	15	$T \rightarrow T * F$
+4 n	E	15	$E \rightarrow T$
4 n	E +	15 _	
n	E + 4	15 _ 4	
n	E + F	15 _ 4	F → digit
n	E + T	15 _ 4	$T \rightarrow F$
n	E	19	$E \rightarrow E + T$
	E n	19 _	
	L	19	$L \rightarrow E n$

Summary

- Syntax Directed Translations
- Syntax Directed Definitions
- Implementing Syntax Directed Definitions
 - Dependency Graphs
 - S-Attributed Definitions
 - L-Attributed Definitions
- Translation Schemes

L-Attributed Definitions

- L-Attributed Definitions contain both synthesized and inherited attributes but do not need to build a dependency graph to evaluate them.
- **Definition.** A syntax directed definition is *L-Attributed* if each *inherited* attribute of X_j in a production $A \to X_1 \dots X_j \dots X_n$, depends only on:
 - 1. The attributes of the symbols to the **left** (this is what L in L-Attributed stands for) of X_i , i.e., $X_1X_2...X_{i-1}$, and
 - 2. The *inherited* attributes of A.
- Theorem. Inherited attributes in L-Attributed Definitions can be computed by a PreOrder traversal of the parse-tree.

Evaluating L-Attributed Definitions

- L-Attributed Definitions are a class of syntax directed definitions whose attributes can always be evaluated by single traversal of the parse-tree.
- The following procedure evaluate L-Attributed Definitions by mixing PostOrder (synthesized) and PreOrder (inherited) traversal.

```
Algorithm: L-Eval(n: Node)
Input: Node of an annotated parse-tree.
Output: Attribute evaluation.
Begin
 For each child m of n, from left-to-right Do
 Begin
 Evaluate inherited attributes of m;
 L-Eval(m)
 End;
 Evaluate synthesized attributes of n
```

End.

Summary

- Syntax Directed Translations
- Syntax Directed Definitions
- Implementing Syntax Directed Definitions
 - Dependency Graphs
 - S-Attributed Definitions
 - L-Attributed Definitions
- Translation Schemes

Translation Schemes

- Translation Schemes are more implementation oriented than syntax directed definitions since they indicate the order in which semantic rules and attributes are to be evaluated.
- **Definition.** A Translation Scheme is a context-free grammar in which
 - 1. Attributes are associated with grammar symbols;
 - 2. Semantic Actions are enclosed between braces {} and are inserted within the right-hand side of productions.
- Yacc uses Translation Schemes.

Translation Schemes (Cont.)

- Translation Schemes deal with both synthesized and inherited attributes.
- Semantic Actions are treated as terminal symbols: Annotated parse-trees contain semantic actions as children of the node standing for the corresponding production.
- Translation Schemes are useful to evaluate L-Attributed definitions at parsing time (even if they are a general mechanism).
 - An L-Attributed Syntax-Directed Definition can be turned into a Translation Scheme.

Translation Schemes: An Example

• Consider the Translation Scheme for the L-Attributed Definition for "type declarations":

```
D 
ightarrow T \; \{L.in := T.type\} \; L
T 
ightarrow 	ext{int} \; \{T.type := integer\}
T 
ightarrow 	ext{real} \; \{T.type := real\}
L 
ightarrow \; \{L_1.in := L.in\} \; L_1, 	ext{id} \; \{addtype(	ext{id}.entry, L.in)\}
L 
ightarrow 	ext{id} \; \{addtype(	ext{id}.entry, L.in)\}
```

Translation Schemes: An Example (Cont.)

• Example (Cont). The parse-tree with semantic actions for the input real id₁, id₂, id₃ is:

• Traversing the Parse-Tree in depth-first order (PostOrder) we can evaluate the attributes.

Design of Translation Schemes

- When designing a Translation Scheme we must be sure that an attribute value is available when a semantic action is executed.
- When the semantic action involves only synthesized attributes: The action can be put at the end of the production.
 - **Example.** The following Production and Semantic Rule:

$$T
ightarrow T_1 * F \quad T.val := T_1.val * F.val$$

yield the translation scheme:

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

Design of Translation Schemes (Cont.)

- Rules for Implementing L-Attributed SDD's. If we have an L-Attibuted Syntax-Directed Definition we must enforce the following restrictions:
 - 1. An inherited attribute for a symbol in the right-hand side of a production must be computed in an action before the symbol;
 - 2. A synthesized attribute for the non terminal on the left-hand side can only be computed when all the attributes it references have been computed:

 The action is usually put at the end of the production.

Compile-Time Evaluation of Translation Schemes

- Attributes in a Translation Scheme following the above rules can be computed at compile time similarly to the evaluation of S-Attributed Definitions.
- Main Idea. Starting from a Translation Scheme (with embedded actions) we introduce a transformation that makes all the actions occur at the right ends of their productions.
 - For each embedded semantic action we introduce a new *Marker* (i.e., a non terminal, say M) with an empty production $(M \to \epsilon)$;
 - The semantic action is attached at the end of the production $M \to \epsilon$.

Compile-Time Evaluation of Translation Schemes (Cont.)

• Example. Consider the following translation scheme:

$$S
ightarrow aA\{ extbf{C.i} = extbf{f(A.s)}\}C$$
 $S
ightarrow bAB\{ extbf{C.i} = extbf{f(A.s)}\}C$
 $C
ightarrow c\{C.s = g(C.i)\}$

Then, we add new markers M_1, M_2 with:

$$egin{aligned} S &
ightarrow aAM_1C \ S &
ightarrow bABM_2C \ M_1 &
ightarrow \epsilon & \{M_1.s := f(val[top])\} \ M_2 &
ightarrow \epsilon & \{M_2.s := f(val[top-1])\} \ C &
ightarrow c & \{C.s := g(val[top-1])\} \end{aligned}$$

The inherited attribute of C is the synthesized attribute of either M_1 or M_2 : The value of C.i is always in val[top -1] when $C \to c$ is applied.

Compile-Time Evaluation of Translation Schemes (Cont.)

General rules to compute translations schemes during bottom-up parsing assuming an L-attributed grammar.

- ullet For every production $A o X_1 \dots X_n$ introduce n new markers M_1, \dots, M_n and replace the production by $A o M_1 X_1 \dots M_n X_n$.
- Thus, we know the position of every synthesized and inherited attribute of X_j and A:
 - 1. X_{j} is stored in the *val* entry in the parser stack associated with X_{j} ;
 - 2. X_j .i is stored in the *val* entry in the parser stack associated with M_j ;
 - 3. A.i is stored in the val entry in the parser stack immediately before the position storing M_1 .
- **Remark 1.** Since there is only one production for each marker a grammar remains LL(1) with addition of markers.
- **Remark 2.** Adding markers to an LR(1) Grammar can introduce conflicts for not L-Attributed SDD's!!!

Compile-Time Evaluation of Translation Schemes (Cont.)

Example. Computing the inherited attribute $X_j.i$ after reducing with $M_j \to \epsilon$.

	M_{j}	$X_j.i$
$top \rightarrow$	X_{j-1}	$X_{j-1}.s$
	M_{j-1}	$X_{j-1}.i$
	• • •	• • •
	X_1	$X_1.s$
	M_1	$X_1.i$
$(top-2j+2) \rightarrow$	M_A	A.i
$(top-2j) \rightarrow$		

- A.i is in val[top 2j + 2];
- $X_1.i$ is in val[top 2j + 3];
- $X_1.s$ is in val[top 2j + 4];
- $X_2.i$ is in val[top 2j + 5];
- and so on.