

Semantic Analysis

Semantic Analysis

- Semantic Analyzer
- Attribute Grammars
- Syntax Tree Construction
- Top-Down Translators
- Type Checking

Semantic Analyzer

Semantic Analysis

- Type-checking of programs
- Translation of programs
- Interpretation of programs

Attribute Grammars

- An attribute grammar is a context free grammar with associated semantic attributes and semantic rules
- Each grammar symbol is associated with a set of semantic attributes
- Each production is associated with a set of semantic rules for computing semantic attributes

An Example - Interpretation

```
\begin{split} \mathsf{L} &\to \mathsf{E} \text{ 'n'} & \{\mathsf{print}(\mathsf{E}.\mathsf{val});\} \\ \mathsf{E} &\to \mathsf{E}_1 \text{ '+' T} & \{\mathsf{E}.\mathsf{val} := \mathsf{E}_1.\mathsf{val} + \mathsf{T}.\mathsf{val};\} \\ \mathsf{E} &\to \mathsf{T} & \{\mathsf{E}.\mathsf{val} := \mathsf{T}.\mathsf{val};\} \\ \mathsf{T} &\to \mathsf{T}_1 \text{ '*' F} & \{\mathsf{T}.\mathsf{val} := \mathsf{T}_1.\mathsf{val} \text{ 'F}.\mathsf{val};\} \\ \mathsf{T} &\to \mathsf{F} & \{\mathsf{T}.\mathsf{val} := \mathsf{F}.\mathsf{val};\} \\ \mathsf{F} &\to \text{ '(' E ')'} & \{\mathsf{F}.\mathsf{val} := \mathsf{E}.\mathsf{val};\} \\ \mathsf{F} &\to \text{ digit} & \{\mathsf{F}.\mathsf{val} := \text{ digit}.\mathsf{val};\} \end{split}
```

Attribute val represents the value of a construct

Annotated Parse Trees

Semantic Attributes

- Each node (grammar symbol) of the parse tree can have an associated set of semantic attributes representing semantics of the node
- An attribute of a node in the parse tree is synthesized if its value is computed from that of its children
- An attribute of a node in the parse tree is inherited if its value is computed from that of its parent and siblings

Synthesized Attributes

```
L \rightarrow E ' n'
 {print(E.val);}
\mathsf{E} \to \mathsf{E}_1 '+' \mathsf{T}
 \{E.val := E_1.val + T.val;\}
\mathsf{E} \to \mathsf{T}
 \{E.val := T.val;\}
T \rightarrow T_1 '*' F
 {T.val := T₁.val * F.val;}
\mathsf{T} \to \mathsf{F}
 {T.val := F.val;}
\mathsf{F} \to ('\mathsf{E}')'
 {F.val := E.val;}
 {F.val := digit.val;}
F \rightarrow digit
```


Synthesized Attributes

Inherited Attributes

```
\begin{array}{ll} D \rightarrow T \; \{\text{L.in} := \text{T.type;}\} \; L \\ T \rightarrow \text{int} & \{\text{T.type} := \text{integer;}\} \\ T \rightarrow \text{float} & \{\text{T.type} := \text{float;}\} \\ L \rightarrow \{L_1.\text{in} := \text{L.in;}\} \\ & L_1 \; \text{',' id} & \{\text{addtype}(\text{id.entry, L.in});} \\ L \rightarrow \text{id} & \{\text{addtype}(\text{id.entry, L.in});} \end{array}
```

Inherited Attributes

Dependencies of Attributes

In the semantic rule

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

we say b depends on $c_1, c_2, ..., c_k$

• The semantic rule for b must be evaluated after the semantic rules for $c_1, c_2, ..., c_k$

S-Attributed Attribute Grammars

 An attribute grammar is S-attributed if it uses synthesized attributes exclusively

```
L \rightarrow E '\n'
 {print(E.val);}
E \rightarrow E_1 '+' T
 \{E.val := E_1.val + T.val;\}
\mathsf{E} \to \mathsf{T}
 \{E.val := T.val;\}
T \rightarrow T_1 '*' F
 {T.val := T₁.val * F.val;}
T \rightarrow F
 {T.val := F.val;}
\mathsf{F} \to ((\mathsf{F} \mathsf{E}'))'
 {F.val := E.val;}
\mathsf{F} \to \mathsf{digit}
 {F.val := digit.val;}
```

L-Attributed Attribute Grammars

 An attribute grammar is L-attributed if each attribute computed in each semantic rule for each production

$$A \rightarrow X_1 X_2 \dots X_n$$

is a synthesized attribute, or an inherited attribute of X_j , $1 \le j \le n$, depending only on

- 1. the attributes of $X_1, X_2, ..., X_{j-1}$
- 2. the inherited attributes of A

```
\begin{array}{ll} D \rightarrow T \ L \\ T \rightarrow int \\ T \rightarrow float \\ L \rightarrow L_1 \ ',' \ id \\ L \rightarrow id \end{array} \ \begin{array}{ll} \{L.in := T.type;\} \\ \{T.type := integer;\} \\ \{T.type := float;\} \\ \{L_1.in := L.in; \\ addtype(id.entry, L.in);\} \\ \{addtype(id.entry, L.in);\} \end{array}
```

A Counter Example

```
A \rightarrow {L.i := I(A.i);} L

{M.i := m(L.s);} M

{A.s := f(M.s);}


A \rightarrow {Q.i := q(R.s);} Q


{R.i := I(A.i);} R

{A.s := f(Q.s);}
```

Construction of Syntax Trees

 An abstract syntax tree is a condensed form of parse tree

Syntax Trees for Expressions

- Interior nodes are operators
- Leaves are identifiers or numbers
- Functions for constructing nodes
 - mknode(op, left, right)
 - mkleaf(id, entry)
 - mkleaf(num, value)

a - 4 + b


```
\begin{split} E &\rightarrow E_1 \ '+' \ T \quad \{E.ptr := mknode('+', E_1.ptr, T.ptr);\} \\ E &\rightarrow E_1 \ '-' \ T \quad \{E.ptr := mknode('-', E_1.ptr, T.ptr);\} \\ E &\rightarrow T \quad \{E.ptr := T.ptr;\} \\ T &\rightarrow \ '(' E \ ')' \quad \{T.ptr := E.ptr;\} \\ T &\rightarrow \ \textbf{id} \quad \{T.ptr := mkleaf(id, \textbf{id}.entry);\} \\ T &\rightarrow \textbf{num} \quad \{T.ptr := mkleaf(num, \textbf{num}.value);\} \end{split}
```

Top-Down Translators

- For each nonterminal,
 - inherited attributes → formal parameters
 - synthesized attributes → returned values
- For each production,
 - for each terminal X with synthesized attribute x, save X.x; match(X);
 - for nonterminal B, c := $B(b_1, b_2, ..., b_k)$;
 - for each semantic rule, copy the rule to the parser

An Example - Translation

$$E \rightarrow T R$$

$$T \rightarrow \text{'('} E \text{')'}$$
 $T \rightarrow \text{id}$
 $T \rightarrow \text{num}$

$$R \rightarrow \text{'+'} T R_1$$

 $R \rightarrow \text{'-'} T R_1$
 $R \rightarrow \epsilon$

$$a - 4 + b$$

An Example - Translation

```
E \rightarrow T \{ R.i := T.nptr \} R \{ E.nptr := R.s \}
R \rightarrow +T
 \{R_1.i := mknode(add, R.i, T.nptr)\}
 R_1 \{ R.s := R_1.s \}
R \rightarrow \epsilon \{ R.s := R.i \}
T \rightarrow (' E ')' \{ T.nptr := E.nptr \}
T → num { T.nptr := mkleaf(num, num.value) }
```

```
syntax_tree_node *E( );
syntax_tree_node *R( syntax_tree_node * );
syntax_tree_node *T( );
```

```
syntax_tree_node *E( ) {
 syntax_tree_node *enptr, *tnptr, *ri, *rs;
 switch (token) {
 case '(': case num:
 tnptr = T(); ri = tnptr; /* R.i := T.nptr */
 rs = R(ri); enptr = rs; /* E.nptr := R.s */
 break;
 default: error();
 return enptr;
```

```
syntax_tree_node *R(syntax_tree_node * i) {
 syntax_tree_node *nptr, *i1, *s1, *s; char add;
 switch (token) {
 case '+':
 add = yylval; match('+');
 nptr = T(); i1 = mknode(add, i, nptr);
 /* R<sub>1</sub>.i := mknode(add, R.i, T.nptr) */
 s1 = R(i1); s = s1; break; /* R.s := R<sub>1</sub>.s */
 /* R.s := R.i */
 case EOF: s = i; break;
 default: error(); }
 return s;
```

```
syntax_tree_node *T() {
 syntax_tree_node *tnptr, *enptr; int numvalue;
 switch (token) {
 case '(': match('('); enptr = E(); match(')');
 tnptr = enptr; break; /* T.nptr := E.nptr */
 case num: numvalue = yylval; match(num);
 tnptr = mkleaf(num, numvalue); break;
 /* T.nptr := mkleaf(num, num.value) */
 default: error();
 return tnptr;
```

Type Systems

- A type system is a collection of rules for assigning types to the various parts of a program
- A type checker implements a type system
- Types are represented by type expressions

Type Expressions

- A basic type is a type expression
 - boolean, char, integer, real, void, type_error
- A type constructor applied to type expressions is a type expression
 - array: array(I, T)
 - product: $T_1 \times T_2$
 - record: record($(N_1 \times T_1) \times (N_2 \times T_2)$)
 - pointer: pointer(T)
 - function: $D \rightarrow R$

Type Declarations

```
P \rightarrow D ";" E
D \rightarrow D ":" D
 id ":" T { addtype(id.entry, T.type) }
T \rightarrow char \{ T.type := char \}
T \rightarrow integer \{ T.type := int \}
T \rightarrow "*" T_1 {T.type := pointer(T_1.type) }
T \rightarrow array "[" num "]" of T_1
 { T.type := array(num.value, T₁.type) }
```

Type Checking of Expressions

```
E \rightarrow literal \{E.type := char\}
E \rightarrow num \{E.type := int\}
E \rightarrow id \{E.type := lookup(id.entry)\}
E \rightarrow E_1 \mod E_2
 \{E.type := if E_1.type = int and E_2.type = int 
 then int else type_error}
\mathsf{E} \to \mathsf{E}_1 \text{ "[" } \mathsf{E}_2 \text{ "]"}
 \{E.type := if E_1.type = array(s, t) and E_2.type = int
 then t else type error}
\mathsf{E} \to \text{"*"} \; \mathsf{E}_1
 \{E.type := if E_1.type = pointer(t)\}
 then t else type_error}
```

Type Checking of Statements

```
P \rightarrow D ";" S
S \rightarrow id ":=" E
  {S.type := if lookup(id.entry) = E.type
 then void else type_error}
S \rightarrow if E then S_1
  {S.type := if E.type = boolean then S₁.type else type_error}
S \rightarrow while E do S_1
  {S.type := if E.type = boolean then S₁.type else type_error}
S \rightarrow S_1 ";" S_2
  \{S.type := if S_1.type = void and S_2.type = void \}
 then void else type_error}
```

Type Checking of Functions

```
T \rightarrow T_1 "\rightarrow" T_2
\{T.type := T_1.type \rightarrow T_2.type\}
E \rightarrow E_1 "(" E_2 ")"
\{E.type := if E_1.type = s \rightarrow t \text{ and } E_2.type = s \text{ then } t \text{ else } type\_error\}
```

ANTLR Semantic Rules

- ANTLR semantic rules can be embedded in the parser rules as actions.
- Each action is a code block in the target language.
- Actions are executed immediately after the preceding rule element and immediately before the following rule element.

```
decl : INT ID {addtype($ID.text, "int");} ';'
;
```

Arguments and Return Values

- Inherited attributes can be specified in the ANTLR parser rules as arguments
- Synthesized attributes can be specified in the ANTLR parser rules as return values
- Return values can have multiple values

```
decl: a = type vars[$a.t] ';'
type returns [String t]:
 INT {$t = "int";}
 | FLOAT {$t = "float";}
vars [String t] : ID {addtype($ID.text, $t);} vars1[$t]
vars1 [String t] : ',' ID {addtype($ID.text, $t);} vars1[$t]
```