

Syntax-Directed Translation

The Structure of our Compiler Revisited

Syntax-Directed Definitions

- A syntax-directed definition (or attribute grammar) binds a set of semantic rules to productions
- Terminals and nonterminals have *attributes* holding values set by the semantic rules
- A *depth-first traversal* algorithm traverses the parse tree thereby executing semantic rules to assign attribute values
- After the traversal is complete the attributes contain the translated form of the input

Example Attribute Grammar

Production Semantic Rule $L \to E \mathbf{n}$ print(E.val) $E \to E_1 + T$ $E.val := E_1.val + T.val$ $E \to T$ E.val := T.val $T \to T_1 * F$ $T.val := T_1.val * F.val$ $T \to F$ T.val := E.val $T \to F$ T.val := E.val

Note: all attributes in this example are of the synthesized type

Example Annotated Parse Tree

Note: all attributes in this example are of the synthesized type

Annotating a Parse Tree With Depth-First Traversals

```
procedure visit(n : node);
begin
  for each child m of n, from left to right do
 visit(m);
  evaluate semantic rules at node n
end
```

Depth-First Traversals (Example)

Note: all attributes in this example are of the synthesized type

Attributes

- Attribute values typically represent
 - Numbers (literal constants)
 - Strings (literal constants)
 - Memory locations, such as a frame index of a local variable or function argument
 - A data type for type checking of expressions
 - Scoping information for local declarations
 - Intermediate program representations

Synthesized Versus Inherited Attributes

• Given a production

$$A \rightarrow \alpha$$

then each semantic rule is of the form

$$b := f(c_1, c_2, ..., c_k)$$

where f is a function and c_i are attributes of A and α , and either

- -b is a *synthesized* attribute of A
- -b is an *inherited* attribute of one of the grammar symbols in α

Synthesized Versus Inherited Attributes (cont' d)

int id

S-Attributed Definitions

- A syntax-directed definition that uses synthesized attributes exclusively is called an *S-attributed definition* (or *S-attributed grammar*)
- A parse tree of an S-attributed definition is annotated with a single bottom-up traversal
- Yacc/Bison only support S-attributed definitions

Example Attribute Grammar in Yacc

```
%token DIGIT
응응
L : E '\n'
 { printf("%d\n", $1); }
E : E '+' T
 \{ \$\$ = \$1 + \$3; \}
 \{ \$\$ = \$1; \}
 \{ \$\$ = \$1 * \$3; \}
 \{ \$\$ = \$1; \}
F: '(' E')'
 DIGIT
 Synthesized attribute of
 parent node F
응응
```

Bottom-up Evaluation of S-Attributed Definitions in Yacc

Stack	val	Input	Action	Semantic Rule
\$	_	3*5+4n\$	shift	
\$ 3	3	*5+4n\$	reduce $F \rightarrow \mathbf{digit}$	\$\$ = \$1
\$ <i>F</i>	3	*5+4n\$	reduce $T \rightarrow F$	\$\$ = \$1
\$ T	3	*5+4n\$	shift	
\$ T*	3_	5+4n\$	shift	
\$ T * 5	$\begin{bmatrix} 3 & 5 \\ 3 & 5 \end{bmatrix}$	+4n\$	reduce $F \rightarrow \mathbf{digit}$	\$\$ = \$1
\$ T * F	3_5	+4n\$	reduce $T \rightarrow T * F$	\$\$ = \$1 * \$3
\$ T	15	+4n\$	reduce $E \rightarrow T$	\$\$ = \$1
\$ E	15	+4n\$	shift	
\$ E +	15_	4n\$	shift	
\$ E + 4	15_4	n\$	reduce $F \rightarrow \mathbf{digit}$	\$\$ = \$1
E + F	15_4	n\$	reduce $T \rightarrow F$	\$\$ = \$1
E + T	15_4	n\$	reduce $E \rightarrow E + T$	\$\$ = \$1 + \$3
\$ E	19	n\$	shift	
\$ E n	19_	\$	reduce $L \to E$ n	print \$1
\$ L	19	\$	accept	

Example Attribute Grammar with Synthesized+Inherited Attributes

Production Semantic Rule

 $D \rightarrow TL$ L.in := T.type

 $T \rightarrow int$ T.type := integer'

 $T \rightarrow \text{real}$ T.type := feal'

 $L \rightarrow L_1$, id L_1 .in := L.in; addtype(id.entry, L.in)

 $L \rightarrow id$ addtype(id.entry, L.in)

Synthesized: *T*.type, **id**.entry

Inherited: L.in

```
E→E+T {printf("+");}
 T  \{\}
T→T*F {printf("*");}
 | F {}
F→id {printf(id.lexval)}
2+3*4 234*+
E \rightarrow E + T
 T T * F
 F
 F id
 id id 4
 2
 3
```


 $S \rightarrow xxW \{ print(1); \}$

| y {print(2);}

 $W \rightarrow Sz \{ print(3); \}$

I/P:xxxxyzz

O/P: Find out

E→E#T {E.val=E.val*T.val}

| T {E.val=T.val}

T→T&F {T.val=T.val+F.val}

| F {T.val=F.val}

F→num {F.val=num.lexval}

2#3&5#6&4

(2*(3+5))*(6+4)


```
E→E+T {E.ptr=mknode(E.ptr,'+',T.ptr)}

| T {E.ptr=T.ptr}

T→T*F {T.ptr=mknode(T.ptr,'*',F.ptr)}

| F {T.ptr=F.ptr}


F→id {F.ptr=mknode(null,id.name,null)}

id1+id2*id3
```

```
N \rightarrow L {N.val=L.val}
L \rightarrow L_1B {L.val=L_1.val*2+B.val}
  |B {L.val=B.val}
B \rightarrow 0 {B.val=0}
  |1 {B.val=1}
010100 = 20
N20 - L20
 L10 B0
 L5 B0
 L2 B1
 L1 B0
 L0 B1
 B0
```

Acyclic Dependency Graphs for Attributed Parse Trees

$$A \to XY$$

$$A.a := f(X.x, Y.y)$$

$$A.a$$
 $X.x$
 $Y.y$

$$X.x := f(A.a, Y.y)$$

$$A.a$$
 $X.x$
 $Y.y$

$$Y.y := f(A.a, X.x)$$

Dependency Graphs with Cycles?

- Edges in the dependency graph determine the evaluation order for attribute values
- Dependency graphs cannot be cyclic

Error: cyclic dependence

- A→X1 X2 X3 ... Xn
- $X_i.in=f(A.in,X_1.x,X_2.y,...X_{i-1}.z)$

Example Annotated Parse Tree

```
D \rightarrow TL
T \rightarrow int
T \rightarrow \text{real}
L \rightarrow L_1, id
 T.type = 'real'
L \rightarrow id
 L.in = 'real',
 id<sub>3</sub>.entry
 L.in = real',
 id<sub>2</sub>.entry
 id<sub>1</sub>.entry
```

float id1,id2,id3 float a,b,c (a,real) (b,real) ...

Example Annotated Parse Tree with Dependency Graph

Evaluation Order

- A topological sort of a directed acyclic graph (DAG) is any ordering $m_1, m_2, ..., m_n$ of the nodes of the graph, such that if $m_i \rightarrow m_j$ is an edge, then m_i appears before m_j
- Any topological sort of a dependency graph gives a valid evaluation order of the semantic rules

Example Parse Tree with Topologically Sorted Actions

Topological sort:

- 1. Get id_1 .entry
- 2. Get **id**₂.entry
- 3. Get id_3 .entry
- 4. T_1 .type='real'
- 5. L_1 .in= T_1 .type
- 6. $addtype(id_3.entry, L_1.in)$
- 7. $L_2.in = L_1.in$
- 8. $addtype(id_2.entry, L_2.in)$
- 9. L_3 .in= L_2 .in
- 10. $addtype(\mathbf{id}_1.entry, L_3.in)$

Evaluation Methods

- *Parse-tree methods* determine an evaluation order from a topological sort of the dependence graph constructed from the parse tree for each input
- Rule-base methods the evaluation order is predetermined from the semantic rules
- *Oblivious methods* the evaluation order is fixed and semantic rules must be (re)written to support the evaluation order (for example S-attributed definitions)

L-Attributed Definitions

- The example parse tree on slide 18 is traversed "in order", because the direction of the edges of inherited attributes in the dependency graph point top-down and from left to right
- More precisely, a syntax-directed definition is Lattributed if each inherited attribute of X_j on the right side of $A \rightarrow X_1 X_2 \dots X_n$ depends only on
 - 1. the attributes of the symbols $X_1, X_2, ..., X_{j-1}$
 - 2. the inherited attributes of A

Shown: dependences of inherited attributes

$$A \rightarrow X1, X2, X3, ..., X_n$$

 $X_i.in = f(X_1.x, X_2.y, ..., X_{i-1}.z, A.p)$

L-Attributed Definitions (cont'd)

• L-attributed definitions allow for a natural order of evaluating attributes: depth-first and left to right

• Note: every S-attributed syntax-directed definition is also L-attributed

Using Translation Schemes for L-Attributed Definitions

```
Production
 Semantic Rule
D \to TL
 L.in := T.type
 T.type := 'integer'
T \rightarrow int
 T.type := 'real'
T \rightarrow \text{real}
 L_1.in := L.in; addtype(id.entry, L.in)
L \rightarrow L_1, id
L \rightarrow id
 addtype(id.entry, L.in)
Translation Scheme
```


```
D \rightarrow T \{ L.\text{in} := T.\text{type} \} L
T \rightarrow \text{int} \{ T.\text{type} := 'integer' \}
T \rightarrow \text{real} \{ T.\text{type} := 'real' \}
L \rightarrow \{ L_1.\text{in} := L.\text{in} \} L_1 \text{, id} \{ addtype(\text{id.entry}, L.\text{in}) \}
L \rightarrow \text{id} \{ addtype(\text{id.entry}, L.\text{in}) \}
```

Implementing L-Attributed Definitions in Top-Down Parsers

Attributes in L-attributed definitions implemented in translation schemes are passed as arguments to procedures (synthesized) or returned (inherited)

```
D \rightarrow T \{ L.in := T.type \} L
T \rightarrow int \{ T.type := 'integer' \}
T \rightarrow real \{ T.type := 'real' \}
```

```
void D()
  Type Ttype = T();
  Type Lin = Ttype;
  L(Lin);
Type T()
  Type Ttype;
  if (lookahead == INT)
  { Ttype = TYPE INT;
 match(INT);
  } else if (lookahead == REAL)
 Ttype = TYPE REAL;
 Output:
 match (REAL);
 synthesized
  } else error();
 attribute
  return Ttype
 Input:
 inherited
void L (Type (Lin
 attribute
```

Implementing Translation Schemes in Bottom-Up Parsers

• Insert marker nonterminals to remove embedded actions from translation schemes, that is

$$A \rightarrow X \{ actions \} Y$$

is rewritten with marker nonterminal N into

$$A \rightarrow XNY$$

 $N \rightarrow \varepsilon$ { actions }

- Problem: inserting a marker nonterminal may introduce a conflict in the parse table
- Problem: how to propagate inherited attributes?
- A→M1 X1 M2 X2

Emulating the Evaluation of L-Attributed Definitions in Yacc

```
D \rightarrow T \{ L.\text{in} := T.\text{type} \} L
T \rightarrow \text{int} \{ T.\text{type} := 'integer' \} 
T \rightarrow \text{real} \{ T.\text{type} := 'real' \} 
L \rightarrow \{ L_1.\text{in} := L.\text{in} \} L_1 \text{, id} 
\{ addtype(\text{id}.\text{entry}, L.\text{in}) \} 
L \rightarrow \text{id} \{ addtype(\text{id}.\text{entry}, L.\text{in}) \}
```

```
용 {
Type Lin; /* global variable */
응응
  : Ts L
Ts
 \{ Lin = $1; \}
 { $$ = TYPE INT; }
 INT
 REAL
 \{ $$ = TYPE REAL; \}
 ID { addtype($3, Lin);}
 { addtype($1, Lin);}
```

Rewriting a Grammar to Avoid Inherited Attributes

Production

 $D \to L : T$

 $T \rightarrow int$

 $T \rightarrow \mathbf{real}$

 $L \rightarrow L_1$, id

 $L \rightarrow id$

 $D \to \operatorname{id} L$

 $T \rightarrow \mathbf{int}$

 $T \rightarrow real$

 $L \rightarrow$, id L_1

 $L \rightarrow : T$

Semantic Rule

addtype(id.entry, L.type)

T.type := 'integer'

T.type := 'real'

addtype(id.entry, L.type)

 $L.\mathsf{type} := T.\mathsf{type}$

Translation Schemes using Marker Nonterminals

```
Need a stack to keep track of gotos to backpatch!
 (to handle nested if-then)
S \rightarrow \text{if } E \text{ {push(pc); emit(ifeq, 0) }}
 then S { backpatch(top(), pc-top()); pop() }
 Synthesized attribute
 (automatically stacked in shift-reduce parser!)
Insert marker nonterminal
S \rightarrow \mathbf{if} E M \mathbf{then} S \{ \mathbf{backpatch}(M.loc, \mathbf{pc-}M.loc) \}
M \rightarrow \varepsilon \{ M.loc := pc; emit(ifeq, 0) \}
```

$xy XY X_1$

	PRODUCTION	SEMANTIC RULES
1)	$S \to B$	B.ps = 10
2)	$B \to B_1 \ B_2$	$B_1.ps = B.ps$ $B_2.ps = B.ps$ $B.ht = \max(B_1.ht, B_2.ht)$
3)	$B o B_1 ext{ sub } B_2$	$B.dp = \max(B_1.dp, B_2.dp)$ $B_1.ps = B.ps$ $B_2.ps = 0.7 \times B.ps$ $B.ht = \max(B_1.ht, B_2.ht - 0.25 \times B.ps)$ $B.dp = \max(B_1.dp, B_2.dp + 0.25 \times B.ps)$
4)	$B \to (B_1)$	$B_1.ps = B.ps$ $B.ht = B_1.ht$ $B.dp = B_1.dp$
5)	$B o \mathbf{text}$	$B.ht = getHt(B.ps, \mathbf{text}.lexval)$ $B.dp = getDp(B.ps, \mathbf{text}.lexval)$

 $X \rightarrow \{A.in\}A \{B.in\}B \{C.in\}C \{synthesized Attr}$ $A \rightarrow X_1 X_2 X_3...X_n$ $X_i.in = f(A.in, X_1.x, X_2.y, ...X_{i-1}.k)$

```
PRODUCTION ACTIONS
1) S \rightarrow \{B.ps = 10;\}
2) B \rightarrow \{B_1.ps = B.ps; \}
 B_1 { B_2.ps = B.ps; } 
 B_2 { B.ht = max(B)
 \{B.ht = \max(B_1.ht, B_2.ht);
 B.dp = \max(B_1.dp, B_2.dp); 
3) B \rightarrow \{B_1.ps = B.ps; \}
 B_1 \text{ sub } \{B_2.ps = 0.7 \times B.ps; \}
 B_2 { B.ht = \max(B_1.ht, B_2.ht - 0.25 \times B.ps);
 B.dp = \max(B_1.dp, B_2.dp + 0.25 \times B.ps); 
4) B \rightarrow ( \{B_1.ps = B.ps; \} 

B_1) \{B.ht = B_1.ht; \}
 B.dp = B_1.dp;
```

5)
$$B \rightarrow \mathbf{text}$$
 { $B.ht = getHt(B.ps, \mathbf{text}.lexval);$ $B.dp = getDp(B.ps, \mathbf{text}.lexval);$ }

$$S \rightarrow \{B.ps=10\}B$$

 $B \rightarrow \{B1.ps=B.ps\}B1$

Translation Schemes using Marker Nonterminals in Yacc

Replacing Inherited Attributes with Synthesized Lists

```
D \to TL { for all id \in L.list : addtype(id.entry, T.type) }
T \rightarrow \text{int} \{ T.\text{type} := \text{'integer'} \}
T \rightarrow \text{real} \{ T.\text{type} := \text{`real'} \}
L \rightarrow L_1, id { L.list := L_1.list + [id] }
L \rightarrow id \{ L.list := [id] \}
 T.type = 'real'
 L.list = [id<sub>1</sub>,id<sub>2</sub>,id<sub>3</sub>]
 id<sub>3</sub>.entry
 L.list = [id_1,id_2]
 L.list = [id_1]
 id<sub>2</sub>.entry
 id<sub>1</sub>.entry
```


Replacing Inherited Attributes with Synthesized Lists in Yacc


```
응 {
typedef struct List
{ Symbol *entry;
  struct List *next;
} List;
용 }
%union
{ int type;
 List *list;
  Symbol *sym;
}
%token <sym> ID
%type <list> L
%type <type> T
응응
```

```
D : T L { List *p;
 for (p = \$2; p; p = p->next)
 addtype(p->entry, $1);
 \{ $$ = TYPE INT; \}
  | REAL { $$ = TYPE REAL; }
L : L ',' ID
 { $$ = malloc(sizeof(List));
 $$->entry = $3;
 $$->next = $1;
  I ID
 { $$ = malloc(sizeof(List));
 $$->entry = $1;
 $$->next = NULL;
```

Concrete and Abstract Syntax Trees

- A parse tree is called a *concrete syntax tree*
- An *abstract syntax tree* (AST) is defined by the compiler writer as a more convenient intermediate representation

Abstract syntax tree

Generating Abstract Syntax Trees

S-Attributed Definitions for Generating Abstract Syntax Trees

<u>Production</u>	Semantic Rule
$E \rightarrow E_1 + T$	$E.nptr := mknode('+', E_1.nptr, T.nptr)$
$E \rightarrow E_1 - T$	$E.nptr := mknode('-', E_1.nptr, T.nptr)$
$E \rightarrow T$	E.nptr := T.nptr
$T \rightarrow T_1 * id$	$T.nptr := mknode('*', T_1.nptr, mkleaf(id, id.entry))$
$T \rightarrow T_1$ / id	$T.nptr := mknode('/', T_1.nptr, mkleaf(id, id.entry))$
$T \rightarrow id$	T.nptr := mkleaf(id, id.entry)

Generating Abstract Syntax Trees with Yacc

```
응 {
typedef struct Node
Symbol *entry; /* leaf */
} Node;
용 }
%union
{ Node *node;
 Symbol *sym;
%token <sym> ID
%type <node> E T F
응응
```

```
\{ \$\$ = mknode('+', \$1, \$3); \}
 E : E '+' T { $$ = mknode('+', $1, $3); }
| E '-' T { $$ = mknode('-', $1, $3); }
 \{ \$\$ = \$1; \}
symbol *entry, /* rear , , struct Node *left, *right; T : T '*' F { $$ = mknode('*', $1, $3); }
 T'/F  { $$ = mknode('/', $1, $3); }
 \{ \$\$ = \$1; \}
 F : '(' E ')' { $$ = $2; }
 \{ $$ = mkleaf($1); \}
 응응
```