Semantic Processing

The compilation process is driven by the syntactic structure of the program as discovered by the parser

Semantic routines:

- interpret meaning of the program based on its syntactic structure
- two purposes:
 - finish analysis by deriving context-sensitive information
 - begin synthesis by generating the IR or target code
- associated with individual productions of a context free grammar or subtrees of a syntax tree

Copyright ©2000 by Antony L. Hosking. Permission to make digital or hard copies of part or all of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and full citation on the first page. To copy otherwise, to republish, to post on servers, or to redistribute to lists, requires prior specific permission and/or fee. Request permission to publish from hosking@cs.purdue.edu.

1

Context-sensitive analysis

What context-sensitive questions might the compiler ask?

- 1. Is x scalar, an array, or a function?
- 2. Is x declared before it is used?
- 3. Are any names declared but not used?
- 4. Which declaration of x does this reference?
- 5. Is an expression *type-consistent*?
- 6. Does the dimension of a reference match the declaration?
- 7. Where can x be stored? (heap, stack, ...)
- 8. Does *p reference the result of a malloc()?
- 9. Is x defined before it is used?
- 10. Is an array reference in bounds?
- 11. Does function foo produce a constant value?
- 12. Can p be implemented as a *memo-function*?

These cannot be answered with a context-free grammar

2

Context-sensitive analysis

Why is context-sensitive analysis hard?

- answers depend on values, not syntax
- questions and answers involve non-local information
- answers may involve computation

Several alternatives:

abstract syntax tree (attribute grammars)

specify non-local computations automatic evaluators


symbol tables

central store for facts express checking code

language design

simplify language avoid problems

Alternatives for semantic processing


- one-pass analysis and synthesis
- one-pass compiler plus peephole
- one-pass analysis & IR synthesis + code generation pass
- multipass analysis

(Tiger)

multipass synthesis

(Tiger)

• language-independent and retargetable (Tiger) compilers

3

Δ

One-pass compilers

- interleave scanning, parsing, checking, and translation
- no explicit IR
- generates target machine code directly emit short sequences of instructions at a time on each parser action (symbol match for predictive parsing/LR reduction)
 - ⇒ little or no optimization possible (minimal context)

Can add a peephole optimization pass

- extra pass over generated code through window (peephole) of a few instructions
- smoothes "rough edges" between segments of code emitted by one call to the code generator

One-pass analysis/synthesis + code generation

Generate explicit IR as interface to code generator

- linear e.g., tuples
- code generator alternatives:
 - one tuple at a time
 - many tuples at a time for more context and better code

Advantages

- back-end independent from front-end ⇒ easier retargetting IR must be expressive enough for different machines
- add optimization pass later (multipass synthesis)

5

Multipass analysis

Historical motivation: constrained address spaces

Several passes, each writing output to a file

- 1. scan source file, generate tokens (place identifiers and constants directly into symbol table)
- 2. parse token file generate semantic actions or linearized parse tree
- 3. parser output drives:
 - declaration processing to symbol table file
 - semantic checking with synthesis of code/linear IR

Multipass analysis

Other reasons for multipass analysis (omitting file I/O)

- language may require it e.g., declarations after use:
 - 1. scan, parse and build symbol table
 - 2. semantic checks and code/IR synthesis
- take advantage of tree-structured IR for less restrictive analysis: scanning, parsing, tree generation combined, one or more subsequent passes over the tree perform semantic analysis and synthesis

Multipass synthesis

Passes operate on linear or tree-structured IR Options

- code generation and peephole optimization
- multipass transformation of IR: machine-independent and machine-dependent optimizations
- high-level machine-independent IR to lower-level IR prior to code generation
- language-independent front ends (first translate to high-level IR)
- retargettable back ends (first transform into low-level IR)

Multipass synthesis: e.g., GNU C compiler (gcc)

- language-dependent parser builds language-independent trees
- trees drive generation of machine-independent low-level
 Register Transfer Language for machine-independent
 optimization
- thence to target machine code and peephole optimization

10

9

Intermediate representations


Why use an intermediate representation?

- 1. break the compiler into manageable pieces good software engineering technique
- 2. allow a complete pass before code is emitted lets compiler consider more than one option
- 3. simplifies retargeting to new host isolates back end from front end
- 4. simplifies handling of "poly-architecture" problem m lang's, n targets $\Rightarrow m + n$ components (myth)

5. enables machine-independent optimization general techniques, multiple passes

An intermediate representation is a compile-time data structure

Intermediate representations


Generally speaking:

- front end produces IR
- optimizer transforms that representation into an equivalent program that may run more efficiently
- back end transforms IR into native code for the target machine

. .

Intermediate representations

Representations talked about in the literature include:

- abstract syntax trees (AST)
- linear (operator) form of tree
- directed acyclic graphs (DAG)
- control flow graphs
- program dependence graphs
- static single assignment form
- 3-address code
- hybrid combinations

ease of manipulation

cost of manipulation

Important IR Properties

• ease of generation

- level of abstraction
- freedom of expression
- size of typical procedure

Intermediate representations

· original or derivative

Subtle design decisions in the IR have far reaching effects on the speed and effectiveness of the compiler.

Level of exposed detail is a crucial consideration.

14

Intermediate representations

Broadly speaking, IRs fall into three categories:

Structural

- structural IRs are graphically oriented
- examples include trees, DAGs
- heavily used in source to source translators
- nodes, edges tend to be large

Linear


- pseudo-code for some abstract machine
- large variation in level of abstraction
- simple, compact data structures
- easier to rearrange

Hybrids

- combination of graphs and linear code
- · attempt to take best of each
- e.g., control-flow graphs

Abstract syntax tree

An abstract syntax tree (AST) is the procedure's parse tree with the nodes for most non-terminal symbols removed.


This represents "x - 2 * y".

For ease of manipulation, can use a linearized (operator) form of the tree.

e.g., in postfix form: x 2 y * -

Directed acyclic graph


A directed acyclic graph (DAG) is an AST with a unique node for each value.


Control flow graph

The control flow graph (CFG) models the transfers of control in the procedure

- nodes in the graph are basic blocks straight-line blocks of code
- edges in the graph represent control flow loops, if-then-else, case, goto


18

3-address code

z := x / 2

3-address code can mean a variety of representations.

In general, it allow statements of the form:

$$x \leftarrow y \text{ op } z$$

with a single operator and, at most, three names.

Simpler form of expression:

$$x - 2 * y$$

becomes

$$t1 \leftarrow 2 * y$$

$$\texttt{t2} \; \leftarrow \; \texttt{x} \; \textbf{-} \; \texttt{t1}$$

Advantages

- compact form (direct naming)
- names for intermediate values

Can include forms of prefix or postfix code

3-address code

Typical statement types include:

1. assignments

 $x \leftarrow y \text{ op } z$

2. assignments $x \leftarrow op y$

3. assignments

$$x \leftarrow y[i]$$

4. assignments

branches goto L

6. conditional branches if x relop y goto L

7. procedure calls param x and call p

8. address and pointer assignments

3-address code

Quadruples

	x - :	2 *	У	
(1)	load	t1	У	
(2)	loadi	t2	2	
(3)	mult	t3	t2	t1
(4)	load	t4	Х	
(5)	sub	t5	t4	t3

- simple record structure with four fields
- easy to reorder
- explicit names

3-address code

Triples

	x - 2	* y	
(1)	load	У	
(2)	loadi	2	
(3)	mult	(1)	(2)
(4)	load	Χ	
(5)	sub	(4)	(3)

- use table index as implicit name
- · require only three fields in record
- harder to reorder

21

3-address code

Indirect Triples

$$x - 2 * y$$

			J		
	stmt		ор	arg1	arg2
(1)	(100)	(100)	load	У	
(2)	(101)	(101)	loadi	2	
(3)	(102)	(102)	mult	(100)	(101)
(4)	(103)	(103)	load	Х	
(5)	(104)	(104)	sub	(103)	(102)

- list of 1st triple in statement
- simplifies moving statements
- more space than triples
- implicit name space management

Other hybrids

An attempt to get the best of both worlds.

- graphs where they work
- linear codes where it pays off

Unfortunately, there appears to be little agreement about where to use each kind of IR to best advantage.

For example:

- PCC and FORTRAN 77 directly emit assembly code for control flow, but build and pass around expression trees for expressions.
- Many people have tried using a control flow graph with low-level, three address code for each basic block.

Intermediate representations

But, this isn't the whole story

Symbol table:

- identifiers, procedures
- size, type, location
- lexical nesting depth

Constant table:

- representation, type
- storage class, offset(s)

Storage map:

- storage layout
- overlap information
- (virtual) register assignments

25

Advice

- Many kinds of IR are used in practice.
- There is no widespread agreement on this subject.
- A compiler may need several different IRs
- Choose IR with right level of detail
- Keep manipulation costs in mind

For Tiger:

- 1. abstract syntax trees separate syntax analysis from semantic analysis
- 2. intermediate code trees separate semantic analysis from code generation

26

Semantic actions

Parser must do more than accept/reject input; must also initiate translation.

Semantic actions are routines executed by parser for each syntactic symbol recognized.

Each symbol has associated semantic value (e.g., parse tree node).

Recursive descent parser:

- one routine for each non-terminal
- routine returns semantic value for the non-terminal
- store semantic values for RHS symbols in local variables

What about a table-driven LL(1) parser?

- maintain explicit *semantic stack* distinct from parse stack
- actions push results and pop arguments

LL parsers and actions

How does an LL parser handle actions?

Expand productions *before* scanning RHS symbols, so:

- push actions onto parse stack like other grammar symbols
- pop and perform action when it comes to top of parse stack

LL parsers and actions

```
push EOF
push Start Symbol
token ← next_token()
repeat
 pop X
 if X is a terminal or EOF then
 if X = token then
 token ← next_token()
 else error()
 else if X is an action
 perform X
 else /* X is a non-terminal */
 if M[X,token] = X \rightarrow Y_1Y_2\cdots Y_k then
 push Y_k, Y_{k-1}, \dots, Y_1
 else error()
until X = EOF
```

LR parsers and action symbols

What about LR parsers?

Scan entire RHS before applying production, so:

- cannot perform actions until entire RHS scanned
- can only place actions at very end of RHS of production
- introduce new marker non-terminals and corresponding productions to get around this restriction[†]

 $A \rightarrow w$ action β

becomes

 $A \rightarrow M\beta$

 $M \rightarrow w$ action

†yacc, bison, CUP do this automatically

30

29

Action-controlled semantic stacks

Approach:

- stack is managed explicitly by action routines
- actions take arguments from top of stack
- actions place results back on stack

Advantages:

 actions can directly access entries in stack without popping (efficient)

Disadvantages:

- implementation is exposed
- action routines must include explicit code to manage stack

Alternative: abstract semantic stacks

- hide stack implementation behind push, pop interface
- accessing stack entries now requires pop (and copy to local var.)
- still need to manage stack within actions ⇒ errors

LR parser-controlled semantic stacks

Idea: let parser manage the semantic stack

LR parser-controlled semantic stacks:

- parse stack contains already parsed symbols
- maintain semantic values in parallel with their symbols
- add space in parse stack or parallel stack for semantic values
- · every matched grammar symbol has semantic value
- pop semantic values along with symbols
- \Rightarrow LR parsers have a very nice fit with semantic processing

CUP permits attaching pseudo-variables to grammar symbols to denote their semantic values. Actions can refer to these pseudo-variables directly.

LL parser-controlled semantic stacks

Problems:

- parse stack contains predicted symbols, not yet matched
- often need semantic value after its corresponding symbol is popped

Solution:

- use separate semantic stack
- push entries on semantic stack along with their symbols
- on completion of production, pop its RHS's semantic values

Attribute grammars

Idea: attribute the syntax tree

- can add attributes (fields) to each node
- specify equations to define values
- can use attributes from parent and children

Example: to ensure that constants are immutable:

- add *type* and *class* attributes to expression nodes
- rules for production on := that
 - 1. check that LHS.class is variable
 - check that LHS.type and RHS.type are consistent or conform

33

Attribute grammars

To formalize such systems Knuth introduced *attribute grammars*:

- grammar-based specification of tree attributes
- value assignments associated with productions
- each attribute uniquely, locally defined
- label identical terms uniquely

Can specify context-sensitive actions with attribute grammars

Example

PRODUCTION	SEMANTIC RULES
$D \rightarrow T L$	L.in := T.type
T ightarrow int	T.type := integer
$T ightarrow {\sf real}$	T.type := real
$L \; ightarrow \; L_1 \; , \; extstyle extsty$	L_1 .in := L .in
	addtype($id.entry, L.in$)
L $ o$ id	addtype(id .entry, L .in)

34

(unique)


Example: Evaluate signed binary numbers

PRODUCTION	SEMANTIC RULES
$NUM \to SIGN \ LIST$	LIST.pos := 0
	if SIGN.neg
	NUM.val := -LIST.val
	else
	NUM.val := LIST.val
$SIGN \to +$	SIGN.neg := false
$SIGN \to -$	SIGN.neg := true
$LIST \ \to BIT$	BIT.pos := LIST.pos
	LIST.val := BIT.val
$LIST \ \to LIST_1 \ BIT$	LIST ₁ .pos := LIST.pos + 1
	BIT.pos := LIST.pos
	LIST.val := LIST ₁ .val + BIT.val
$BIT \to 0$	BIT.val := 0
$BIT \to 1$	BIT.val := 2 ^{BIT.pos}

37

Example (continued)

The attributed parse tree for -101:


- synthetic attributes
- pos is an inherited attribute

38

Dependences between attributes

- values are computed from constants & other attributes
- synthetic attribute value computed from children
- inherited attribute value computed from siblings & parent
- key notion: induced dependency graph

The attribute dependency graph

- nodes represent attributes
- edges represent flow of values
- graph is specific to parse tree
- size is related to parse tree's size
- can be built alongside parse tree

The dependency graph must be acyclic


Evaluation order:

- topological sort the dependency graph to order attributes
- using this order, evaluate the rules

The order depends on both the grammar and the input string

Example (continued)

The attribute dependency graph:


41

Example: A topological order

- 1. SIGN.neg
- 2. LIST₀.pos
- 3. LIST₁.pos
- 4. LIST₂.pos
- 5. BIT_0 .pos
- 6. BIT₁.pos
- 7. BIT₂.pos
- 8. BIT_0 .val
- 9. LIST₂.val 10. BIT₁.val
- 11. LIST₁.val
- 12. BIT₂.val
- 13. LIST₀.val
- 14. NUM.val

Evaluating in this order yields NUM.val: -5

42

Evaluation strategies

Parse-tree methods

(dynamic)

- 1. build the parse tree
- 2. build the dependency graph
- 3. topological sort the graph
- 4. evaluate it

Rule-based methods

(cyclic graph fails) (treewalk)

- 1. analyse semantic rules at compiler-construction time
- 2. determine a static ordering for each production's attributes
- 3. evaluate its attributes in that order at compile time

Oblivious methods

(passes)

- 1. ignore the parse tree and grammar
- 2. choose a convenient order (e.g., left-right traversal) and use it
- 3. repeat traversal until no more attribute values can be generated

Top-down (LL) on-the-fly one-pass evaluation

L-attributed grammar: given production $A \rightarrow X_1 X_2 \cdots X_n$

- inherited attributes of X_i depend only on:
 - 1. inherited attributes of A
 - 2. arbitrary attributes of $X_1, X_2, \cdots X_{i-1}$
- synthetic attributes of A depend only on its inherited attributes and arbitrary RHS attributes
- synthetic attributes of an action depends only on its inherited attributes

i.e., evaluation order:

Inh(A), $Inh(X_1)$, $Syn(X_1)$, ..., $Inh(X_n)$, $Syn(X_n)$, Syn(A)

This is precisely the order of evaluation for an LL parser

Bottom-up (LR) on-the-fly one-pass evaluation

S-attributed grammar:

- L-attributed
- only synthetic attributes for non-terminals
- actions at far right of a RHS

Can evaluate S-attributed in one bottom-up (LR) pass Inherited attributes: derive values from constants, parents, siblings

- used to express context (context-sensitive checking)
- inherited attributes are more "natural"

We want to use both kinds of attribute

 can always rewrite L-attributed LL grammars (using markers and copying) to avoid inherited attribute problems with LR

45

47

Bottom-up evaluation of inherited attributes

PRODUCTION	SEMANTIC RULES
D o T L	L.in := T.type
T ightarrow int	T.type := integer
$T ightarrow {\sf real}$	T.type := real
$L \; o \; L_1 \; , \; id$	L_1 .in := L .in
	addtype(id.entry, L.in)
L $ o$ id	addtype(id .entry, <i>L</i> .in)

For copy rules generating inherited attributes value may be found at a fixed offset below top of stack

46

Simulating bottom-up evaluation

Consider:

PRODUCTION	SEMANTIC RULES
$S \rightarrow aAC$	C.i := A.s
$S \rightarrow bABC$	C.i := A.s
$C \rightarrow c$	C.i := A.s $C.s := g(C.i)$

C inherits synthetic attribute A.s by copy rule

There may or may not be a B between A and C in parse stack Rewrite as:

PRODUCTION	SEMANTIC RULES
$S \rightarrow aAC$	C.i := A.s
$S \rightarrow bABMC$	M.i := A.s; C.i := M.s
$C \rightarrow c$	C.s := g(C.i) $M.s := M.i$
$M \rightarrow \lambda$	M.s := M.i

Simulating bottom-up evaluation

Consider:

PRODUCTION	SEMANTIC RULES
$S \rightarrow aAC$	C.i := f(A.s)

C inherits f(A.s), but not by copying

Value of f(A.s) is not in the stack

Rewrite as:

PRODUCTION	SEMANTIC RULES
$S \rightarrow aAMC$	M.i := A.s; C.i := M.s
$M \rightarrow \lambda$	M.s := f(M.i)

Bottom-up (LR) on-the-fly one-pass evaluation

In general, an attribute grammar can be evaluated with one-pass LR if it is LC-attributed:

- L-attributed
- non-terminals in *left corners* have only synthetic attributes
- no actions in *left corners*

Left corners are that part of RHS sufficient to recognize the production, e.g., $A \to \alpha \beta$

LL(1) \Rightarrow left corner α is empty

 $LR(1) \Rightarrow left corner may be entire RHS$ (right corner β may be empty)

Attribute Grammars

Advantages

- clean formalism
- automatic generation of evaluator
- high-level specification

Disadvantages

- evaluation strategy determines efficiency
- increased space requirements
- parse tree evaluators need dependency graph
- results distributed over tree
- circularity testing

Intel's 80286 Pascal compiler used an attribute grammar evaluator to perform context-sensitive analysis.

Historically, attribute grammar evaluators have been deemed too large and expensive for commercial-quality compilers.

49

Other uses

- the Cornell Program Synthesizer
- generate Ph.D. theses and papers
- odd forms of compiling VHDL compiler
- structure editors for code, theorems, ...

Attribute grammars are a powerful formalism

- relatively abstract
- automatic evaluation