Chapter 2 A Simple One – Pass Compiler

The Entire Compilation Process

- Grammars for Syntax Definition
- Syntax-Directed Translation
- Parsing Top Down & Predictive
- Pulling Together the Pieces
- The Lexical Analysis Process
- Symbol Table Considerations
- A Brief Look at Code Generation
- Concluding Remarks/Looking Ahead

Overview

Programming Language can be defined by describing

- 1. The syntax of the language
 - 1. What its program looks like
 - 2. We use CFG or BNF (Backus Naur Form)
- 2. The semantics of the language
 - 1. What its program mean
 - 2. Difficult to describe
 - 3. Use informal descriptions and suggestive examples

Grammars for Syntax Definition

- O A Context-free Grammar (CFG) Is Utilized to Describe the Syntactic Structure of a Language
- A CFG Is Characterized By:
 - 1. A Set of Tokens or Terminal Symbols
 - 2. A Set of Non-terminals
 - 3. A Set of Production Rules Each Rule Has the Form

$$NT \rightarrow \{T, NT\}^*$$

4. A Non-terminal Designated As the Start Symbol

Grammars for Syntax Definition Example CFG

```
list → list + digit

list → list - digit

list → digit

digit → 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
(the "|" means OR)
 (So we could have written
```

 $list \rightarrow list + digit / list - digit / digit$)

Information

- ✓ A string of tokens is a sequence of zero or more tokens.
- ✓ The string containing with zero tokens, written as ∈, is called empty string.
- ✓ A grammar derives <u>strings</u> by beginning with the start symbol and repeatedly replacing the non terminal by the right side of a production for that non terminal.
- ✓ The token strings that can be derived from the start symbol form
 the <u>language</u> defined by the grammar.

Grammars are Used to Derive Strings:

Using the CFG defined on the earlier slide, we can derive the string: 9 - 5 + 2 as follows:

$$list \rightarrow list + digit$$
 P1: $list \rightarrow list + digit$

$$\rightarrow$$
 list - digit + digit P2: list \rightarrow list - digit

$$\rightarrow$$
 digit - digit + digit P3: list \rightarrow digit

$$\rightarrow$$
 9 - digit + digit P4 : digit \rightarrow 9

$$\rightarrow$$
 9 - 5 + digit P4 : digit \rightarrow 5

$$\rightarrow$$
 9 - 5 + 2 P4: digit \rightarrow 2

Grammars are Used to Derive Strings:

This derivation could also be represented via a Parse Tree (parents on left, children on right)

Defining a Parse Tree

- A parse tree pictorially shows **how** the start symbol of a grammar derives a string in the language.
- More Formally, a Parse Tree for a CFG Has the Following Properties:
 - □ Root Is Labeled With the Start Symbol
 - □ Leaf Node Is a Token or ∈
 - □ Interior Node Is a Non-Terminal
 - □ If $A \rightarrow x1x2...xn$, Then A Is an Interior; x1x2...xn Are Children of A and May Be Non-Terminals or Tokens

Other Important Concepts Ambiguity

Two derivations (Parse Trees) for the same token string.

Grammar:

 $string \rightarrow string + string | string - string | 0 | 1 | ... | 9$

Why is this a Problem?

Other Important Concepts Associativity of Operators

Left vs. Right

$$list \rightarrow list + digit /$$

$$/ list - digit / digit$$

$$digit \rightarrow 0 | 1 | 2 | ... | 9$$

$$right \rightarrow letter = right / letter$$

$$letter \rightarrow a \mid b \mid c \mid ... \mid z$$

Embedding Associativity

- The language of arithmetic expressions with + -
 - □ (ambiguous) grammar that does not enforce associativity
 string → string + string | string string | 0 | 1 | ... | 9
 - □ non-ambiguous grammar enforcing left associativity (parse tree will grow to the left)

```
string \rightarrow string + digit / string - digit / digit
digit \rightarrow 0 \mid 1 \mid 2 \mid ... \mid 9
```

 non-ambiguous grammar enforcing right associativity (parse tree will grow to the right)

```
string \rightarrow digit + string / digit - string / digit
digit \rightarrow 0 \mid 1 \mid 2 \mid ... \mid 9
```

CSE309N

Other Important Concepts Operator Precedence

What does
$$9 + 5 * 2$$

$$mean?$$
Typically
$$\begin{cases}
() \\
* / is precedence \\
+ - order
\end{cases}$$

This can be incorporated into a grammar via rules:

$$expr \rightarrow expr + term / expr - term / term$$

$$term \rightarrow term * factor / term / factor / factor$$

$$factor \rightarrow digit / (expr)$$

$$digit \rightarrow 0 | 1 | 2 | 3 | ... | 9$$

Precedence Achieved by: expr & term for each precedence level

Rules for each are left recursive or associate to the left

Syntax for Statements

```
stmt → id := expr

| if expr then stmt

| if expr then stmt else stmt

| while expr do stmt

| begin opt_stmts end
```

Ambiguous Grammar?

Syntax-Directed Translation

- Associate Attributes With Grammar Rules and Translate as Parsing occurs
- The translation will follow the parse tree structure (and as a result the structure and form of the parse tree will affect the translation).
- First example: Inductive Translation.
- Infix to Postfix Notation Translation for Expressions
 - □ Translation defined inductively as: Postfix(E) where E is an Expression.

Rules

- 1. If E is a variable or constant then Postfix(E) = E
- 2. If E is E1 op E2 then Postfix(E)
 - = Postfix(E1 op E2) = Postfix(E1) Postfix(E2) op
- 3. If E is (E1) then Postfix(E) = Postfix(E1)

Examples

```
Postfix((9-5)+2)
= Postfix((9-5)) Postfix(2)+
= Postfix(9-5) Postfix(2) +
= Postfix(9) Postfix(5) - Postfix(2) +
= 95 - 2 +
Postfix(9 – (5 + 2))
= Postfix(9) Postfix((5+2)) -
= Postfix(9) Postfix(5+2)-
= Postfix(9) Postfix(5) Postfix(2) + -
= 952 + -
```

Syntax-Directed Definition

- Each Production Has a Set of Semantic Rules
- Each Grammar Symbol Has a Set of Attributes
- For the Following Example, String Attribute "t" is Associated With Each Grammar Symbol

$$expr \rightarrow expr - term / expr + term / term$$

$$term \rightarrow 0 \mid 1 \mid 2 \mid 3 \mid \dots \mid 9$$

 \circ recall: What is a Derivation for 9+5-2?

$$list \rightarrow list - digit \rightarrow list + digit - digit \rightarrow digit + digit - digit$$

 $\rightarrow 9 + digit - digit \rightarrow 9 + 5 - digit \rightarrow 9 + 5 - 2$

Syntax-Directed Definition (2)

 Each Production Rule of the CFG Has a Semantic Rule

Production	Semantic Rule
$expr \rightarrow expr + term$	$expr.t := expr.t \parallel term.t \parallel '+'$
$expr \rightarrow expr - term$	$expr.t := expr.t \parallel term.t \parallel$ '-'
$expr \rightarrow term$	expr.t := term.t
$term \rightarrow 0$	term.t := '0'
$term \rightarrow 1$	term.t := '1'
••••	••••
$term \rightarrow 9$	term.t := '9'

Note: Semantic Rules for *expr* define *t* as a "synthesized attribute" i.e., the various copies of *t* obtain their values from "children *t*'s"

Semantic Rules are Embedded in Parse Tree

- O It starts at the root and recursively visits the children of each node in left-to-right order
- O The semantic rules at a given node are evaluated once all descendants of that node have been visited.
- A parse tree showing all the attribute values at each node is called annotated parse tree.

Chapter 2

Translation Schemes

Embedded Semantic Actions into the right sides of the productions.

expr

term

$expr \rightarrow expr + term$	{ <i>print</i> ('+')}	
$\rightarrow expr$ - $term$	{print('-')}	
$\rightarrow term$		
$term \rightarrow 0$	{ <i>print</i> ('0')}	
$term \rightarrow 1$	{ <i>print</i> ('1')}	
•••		
$term \rightarrow 9$	{print('9')}	

A translation scheme is like a syntax-directed definition except the order of evaluation of the semantic rules is explicitly shown.

