Semantic Analysis: Syntax Directed Translation

CSE 420 Lecture 10-11

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*.

Syntax Directed Definition

- A **syntax-directed definition** specifies the values of attributes by associating semantic rules with the grammar productions.
- An infix-to-postfix translator might have a production and rule:

Production Semantic Rule $E \rightarrow E_1 + T$ $E.code = E1.codde \mid\mid T.code \mid\mid '+'$

Syntax Directed Translation

 A syntax-directed translation scheme embeds program fragments called semantic actions within production bodies,

$$E \rightarrow E_1 + T$$
 { print '+'}

 The position of the semantic action in the production body determines the order in which the action is executed.

SDD vs SDT

- Syntax-Directed Definition
 - more readable
 - more useful for specification
- Syntax-Directed Translation
 - more efficient
 - more useful for implementation

Syntax Directed Definition: Intro

- A Syntax-directed definition (SDD) is a context-free grammar together with attributes and rules.
 - grammar symbols have an associated set of Attributes;
 - productions are associated with Semantic Rules for computing the values of attributes.
- Attributes can be of any kind:
 - numbers, types, table references, strings etc.
 - variables may have an attribute "type" (which records the declared type of a variable, useful later in type-checking) or,
 - an integer constant may have an attribute "value" (which we will later need to generate code).

Syntax Directed Definition: Intro (Cont.)

- Evaluation of Semantic Rules may:
 - Generate Code;
 - Insert information into the Symbol Table;
 - Perform Semantic Check;
 - Issue error messages; etc.

Syntax Directed Definitions

- 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*).
- The attribute value for a parse node may depend on information from its <u>children nodes</u> below or its <u>siblings</u> and <u>parent node</u> above.

Syntax Directed Definitions

- Consider this production, augmented with a set of actions that use the "value" attribute for a digit node to store the appropriate numeric value.
- Below, we use the syntax X.a to refer to the attribute a associated with symbol X.

Syntax Directed Definitions

 Attributes may be passed up a parse tree to be used by other productions:

- We are using subscripts in this example to clarify which attribute we are referring to,
 - so *int*₁ and *int*₂ are different instances of the same non-terminal symbol

Syntax Directed Definitions (Cont.)

- The value of an attribute of a grammar symbol at a given parsetree 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.

Synthesized Attributes

- A synthesized attribute for a non-terminal A at a parse-tree node N is defined by
 - a semantic rule associated with the production at N. Note that the production must have A as its head.
- A synthesized attribute at node N is defined only in terms of attribute values at the children of N and at N itself.

Synthesized Attributes

- the lexical analyzer usually supplies the attributes of terminals
- the synthesized ones are built up for the non-terminals and passed up the tree.

Inherited Attributes

- An inherited attribute for a non-terminal B at a parse-tree node N is defined by
 - A semantic rule associated with the production at the parent of N. Note that the production must have B as a symbol in its body.
- An inherited attribute at node N is defined only in terms of attribute values at N's parent, N itself, and N's siblings.

Inherited Attributes

- The right-side attributes are derived from the left-side attributes (or other right-side attributes).
- These attributes are used for passing information about the context to nodes further down the tree.

```
X \rightarrow Y_1Y_2...Y_n

Y_k.a = f(X.a, Y_1.a, Y_2.a, ..., Y_{k-1}.a, Y_{k+1}.a, ..., Y_n.a)
```

Inherited and Synthesized Attributes

- Terminals can have synthesized attributes, which are given to it by the lexer (not the parser).
- There are no rules in an SDD giving values to attributes for terminals.
- Terminals do not have inherited attributes.
- A non-terminal can have both inherited and synthesized attributes.

- Parse tree helps us to visualize the translation specified by SDD.
- The rules of an SDD are applied by first constructing a parse tree
 - then using the rules to evaluate all of the attributes at each of the nodes of the parse tree.
- A parse tree, showing the value(s) of its attribute(s) is called an **annotated parse tree**.

- For SDDs with synthesized attributes,
 - We can evaluate attributes in any bottom-up order, as a post-order traversal of the parse tree

Production	Semantic Rules
1) <i>L</i> → <i>E</i> n	L.val = E.val
2) $E \rightarrow E_1 + T$	$E.val = E_1.val + T.val$
3) <i>E</i> → <i>T</i>	E.val = T.val
4) $T \rightarrow T_1 * F$	$T.val = T_1.val \times F.val$
5) <i>T</i> → <i>F</i>	T.val = F.val
6) $F \rightarrow (E)$	F.val = E.val
7) $F \rightarrow \text{digit}$	F.val = digit.lexval

val and lexval are
synthesized attributes

Annotated parse tree:

$$3*5 + 4 n$$

- For SDDs with both inherited and synthesized attributes,
 - There is no guarantee that there is even one order in which to evaluate attributes at nodes.

e.g.

Production $A \rightarrow B$ Semantic Rules A.s = B.i B.i = A.s + 1A

A

B

B.i

Fig 5.2: The circular dependency of A.s and B.i on one another

- It is computationally difficult to determine whether or not exist any circularities in any of the parse trees that a given SDD could have to translate.
- **Inherited attributes** are useful when the structure of a parse tree does not match the abstract syntax of the source code.
- They can be used to overcome the mismatch due to grammar designed for parsing rather than translation.

Production	Semantic Rules
$T \rightarrow F T'$	T'.inh = F.val T.val = T'.syn
$T' \rightarrow *F T'_1$	$T'_1.inh = T'.inh \times F.val$ $T'.syn = T'_1.syn$
$T' \to \epsilon$	T'.syn = T'.inh
$F \rightarrow digit$	F.val = digit.lexval

An SDD with both inherited and synthesized attributes **does not ensure any guaranteed order**; even it may not have an order at all.

Annotated parse tree: 3*5

T.val = 15

F.val = 3

T'.inh = 3

T'.syn = 15 $T'_{1}.inh = 15$ $T'_{1}.inh = 15$ $T'_{1}.syn = 15$ digit.lexval = 5 E

S-Attributed Definitions

- An SDD is *S*-attributed if every attribute is synthesized.
- Attributes of an S-attributed SDD can be evaluated in bottom-up order of the nodes of parse tree.
- Evaluation is simple using post-order traversal.

```
postorder(N) {
  for (each child C of N, from the left)
 postorder(C);
  evaluate attributes associated with node N;
}
```

- S-attributed definitions can be implemented during bottomup parsing as
 - bottom-up parse corresponds to a postorder traversal
 - post-order corresponds to the order in which an LR parser reduces a production body to its head

L-Attributed Definitions

- Each attribute must be either
 - Synthesized, or
 - Inherited, but with the rules limited as follows.

Suppose that there is a production $A \rightarrow X_1 X_2 \bullet \bullet \bullet X_n$, there is an inherited attribute X_i a computed by a rule associated with this production. Then the rule may use only:

- Inherited attributes associated with the head A.
- Either inherited or synthesized attributes associated with the occurrences of symbols $X_1 X_2 \bullet \bullet \bullet X_{i-1}$ located to the left of X_i
- Inherited or synthesized attributes associated with this occurrence of X_i itself, but only in such a way that there are no cycles in a dependency graph formed by the attributes of this X_i.

L-Attributed Definitions-Example

<u>Production</u>

$$T \rightarrow F T'$$

 $T' \rightarrow *FT_1'$

Semantic Rules

$$T'.inh = F.val$$

 $T_1'.inh = T'.inh \times F.val$

<u>Production</u>

$$A \rightarrow B C$$

Semantic Rules

$$A.s = B.b$$

 $B.i = f(C.c, A.s)$

Consider the following grammar that defines declarations and simple expressions in a Pascal-like syntax:

```
P \rightarrow DS
D \rightarrow var V; D | ε
S \rightarrow V := E; S | ε
V \rightarrow x | y | z
```

- Now we add two attributes to this grammar, *name* and *dl*, for the name of a variable and the list of declarations.
- Each time a new variable is declared, a synthesized attribute for its *name* is attached to it.
- That name is added to a list of variables declared so far in the synthesized attribute *dl* that is created from the declaration block.
- The list of variables is then passed as an inherited attribute to the statements following the declarations for use in checking that variables are declared before use.

```
var x;
var y;
x := ...;
y := ...;
```


- "Dependency graphs" are a useful tool for determining an evaluation order for the attribute instances in a given parse tree.
- While an annotated parse tree shows the values of attributes
 - A dependency graph helps us determine how those values can be computed.
- It depicts the flow of information among the attribute on stances in a particular parse tree.

- Each attribute is associated to a node.
- If a semantic rule associated with a production *p* defines the value of **synthesized attribute** *A.b* in terms of the value of *X.c*, then graph has an edge from *X.c* to *A.b*
- If a semantic rule associated with a production *p* defines the value of **inherited attribute** *B.c* in terms of value of *X.a*, then graph has an edge from *X.a* to *B.c*

PRODUCTION SEMANTIC RULE
$$E o E_1 + T$$
 $E.val = E_1.val + T.val$

- At every node N labeled E with children correspond to the body of production,
 - The synthesized attribute val at N is computed using the values of val at the two children, labeled E and T

Dependency graph for the annotated parse tree for 3*5

SDD For Simple Type Declarations

Production	Semantic Rules	
1) <i>D</i> → <i>T L</i>	L.inh = T.type	
2) $T \rightarrow int$	T.type = integer	
3) $T \rightarrow float$	T.type = float	
4) $L \rightarrow L_1$, id	$L_1.inh = L.inh$	
	addType (id.entry, L.inh)	
5) <i>L</i> → id	addType (id.entry, L.inh)	

- The purpose of **L.inh** is to pass the declared type down the list of identifiers, so that it can be the appropriate symbol-table entries.
- Productions 2 and 3 each evaluate the synthesized attribute **T.type**, giving it the appropriate value, integer or float.
- Productions 4 and 5 also have a rule in which a function **addType** is called with two arguments:
- 1. id.entry, a lexical value that points to a symbol-table object, and
- 2. L.inh, the type being assigned to every identifier on the list.
- The function addType properly installs the type L.inh as the type of the represented identifier.

Dependency Graph For Simple Type Declarations

A dependency graph for the input string float id1, id 2, id3

Any Question?