Semantic Analysis with Attribute Grammars Part 3

Y.N. Srikant

Department of Computer Science and Automation Indian Institute of Science Bangalore 560 012

NPTEL Course on Principles of Compiler Design

Outline of the Lecture

- Introduction (covered in lecture 1)
- Attribute grammars
- Attributed translation grammars
- Semantic analysis with attributed translation grammars

Attribute Grammars

- Let G = (N, T, P, S) be a CFG and let $V = N \cup T$.
- Every symbol X of V has associated with it a set of attributes
- Two types of attributes: inherited and synthesized
- Each attribute takes values from a specified domain
- A production p ∈ P has a set of attribute computation rules for
 - synthesized attributes of the LHS non-terminal of p
 - inherited attributes of the RHS non-terminals of p
- Rules are strictly local to the production p (no side effects)


L-Attributed and S-Attributed Grammars

- An AG with only synthesized attributes is an S-attributed grammar
 - Attributes of SAGs can be evaluated in any bottom-up order over a parse tree (single pass)
 - Attribute evaluation can be combined with LR-parsing (YACC)
- In L-attributed grammars, attribute dependencies always go from left to right
- More precisely, each attribute must be
 - Synthesized, or
 - Inherited, but with the following limitations: consider a production $p: A \to X_1 X_2 ... X_n$. Let $X_i.a \in Al(X_i)$. $X_i.a$ may use only
 - elements of AI(A)
 - elements of $AI(X_k)$ or $AS(X_k)$, k = 1, ..., i 1 (i.e., attibutes of $X_1, ..., X_{i-1}$)
- We concentrate on SAGs, and 1-pass LAGs, in which attribute evaluation can be combined with LR, LL or RD parsing

Attribute Evaluation Algorithm for LAGs

Example of LAG - 1


- **1.** $DList \rightarrow D \mid DList ; D$ **2.** $D \rightarrow T \mid L \{L.type \downarrow := T.type \uparrow\}$
- **3.** $T \rightarrow int \{ T.type \uparrow := integer \}$ **4.** $T \rightarrow float \{ T.type \uparrow := real \}$
- **5.** $L \rightarrow ID \{ID.type \downarrow := L.type \downarrow \}$
- **6.** $L_1 \rightarrow L_2$, $ID \{L_2.type \downarrow := L_1.type \downarrow ; ID.type \downarrow := L_1.type \downarrow \}$
- **7.** $ID \rightarrow identifier \{ID.name \uparrow := identifier.name \uparrow\}$

Example of Non-LAG

 An AG for associating type information with names in variable declarations

```
 AI(L) = AI(ID) = {type ↓: {integer, real}}
 AS(T) = {type ↑: {integer, real}}
 AS(ID) = AS(identifier) = {name ↑: string}
 DList → D | DList; D
 D → L: T {L.type ↓:= T.type ↑}
 T → int {T.type ↑:= integer}
 T → float {T.type ↑:= real}
 L → ID {ID.type ↓:= L.type ↓; ID.type ↓:= L₁.type ↓}
 L<sub>1</sub> → L<sub>2</sub>, ID {L<sub>2</sub>.type ↓:= L₁.type ↓; ID.type ↓:= L₁.type ↓}
 ID → identifier {ID.name ↑:= identifier.name ↑}
```

Example: a,b,c: *int*; x,y: *float* a,b, and c are tagged with type *integer* x,y, and z are tagged with type *real*


Example of LAG - 2

- 2 $E_1 \longrightarrow E_2 + T \{E_2.symtab \downarrow := E_1.symtab \downarrow := E_1.symtab \downarrow := E_1.symtab \downarrow := E_1.symtab \downarrow \}$
- **③** $E \longrightarrow T \{T.symtab ↓:= E.symtab ↓; E.val ↑:= T.val ↑\}$
- **1 a** E₁ → let id = E₂ in (E₃) { $E_1.val \uparrow := E_3.val \uparrow ; E_2.symtab \downarrow := E_1.symtab \downarrow ;$ $E_3.symtab \downarrow := E_1.symtab \downarrow \setminus \{id.name \uparrow \rightarrow E_2.val \uparrow \}\}$

Note: changing the above production to: $E_1 \rightarrow return\ (E_3)\ with\ id = E_2$ (with the same computation rules) changes this AG into non-LAG

Example of LAG - 2, Evaluation Order


Attributed Translation Grammar

- Apart from attribute computation rules, some program segment that performs either output or some other side effect-free computation is added to the AG
- Examples are: symbol table operations, writing generated code to a file, etc.
- As a result of these action code segments, evaluation orders may be constrained
- Such constraints are added to the attribute dependence graph as implicit edges
- These actions can be added to both SAGs and LAGs (making them, SATG and LATG resp.)
- Our discussion of semantic analysis will use LATG(1-pass) and SATG


Example 1: SATG for Desk Calculator

```
응응
lines: lines expr '\n' {printf("%g\n",$2);}
 | lines '\n'
 | /* empty */
expr: expr'+' expr \{\$\$ = \$1 + \$3;\}
/*Same as: expr(1).val = expr(2).val+expr(3).val */
 | expr' - ' expr {$$ = $1 - $3;}
 | expr'*' expr {$$ = $1 * $3;}
 | expr'/' expr {$$ = $1 / $3;}
 '(' expr ')' {$$ = $2;}
 | NUMBER /* type double */
응응
```

Example 2: SATG for Modified Desk Calculator

```
응응
lines: lines expr '\n' {printf("%q\n",$2);}
 | lines '\n'
 | /* empty */
expr : NAME '=' expr \{sp = symlook(\$1);
 sp->value = $3; $$ = $3;}
 | NAME \{ sp = symlook(\$1); \$\$ = sp->value; \}
 | expr' +' expr {$$ = $1 + $3;}
 | expr' - ' expr {$$ = $1 - $3;}
 | expr'*' expr {$$ = $1 + $3;}
 | expr'/' expr {$$ = $1 - $3;}
 '(' expr ')' {$$ = $2;}
 NUMBER /* type double */
응응
```

Example 3: LAG, LATG, and SATG


LAG (notice the changed grammar)

1. Decl o DList\$ **2.** DList o D D' **3.** $D' o \epsilon \mid ; DList$ **4.** $D o T L \{L.type \downarrow := T.type \uparrow \}$ **5.** $T o int \{T.type \uparrow := integer\}$ **6.** $T o float \{T.type \uparrow := real\}$ **7.** $L o ID L'\{ID.type \downarrow := L.type \downarrow ; L'.type \downarrow := L.type \downarrow ; \}$ **8.** $L' o \epsilon \mid , L \{L.type \downarrow := L'.type \downarrow ; \}$ **9.** $ID o identifier \{ID.name \uparrow := identifier.name \uparrow \}$ LATG (notice the changed grammar) **1.** Decl o DList\$ **2.** DList o D D' **3.** $D' o \epsilon \mid ; DList$

4.
$$D \rightarrow T$$
 { $L.type \downarrow := T.type \uparrow$ } L
5. $T \rightarrow int \{T.type \uparrow := integer\}$ **6.** $T \rightarrow float \{T.type \uparrow := real\}$
7. $L \rightarrow id \{insert_symtab(id.name \uparrow, L.type \downarrow);$
 $L'.type \downarrow := L.type \downarrow;$ } L'
8. $L' \rightarrow \epsilon \mid , \{L.type \downarrow := L'.type \downarrow; \} L$

<ロ > → □ → → □ → → □ → への○

Example - 3: LATG Dependence Example


Example 3: LAG, LATG, and SATG (contd.)

SATG

```
1. Decl 	o DList\$
2. DList 	o D \mid DList; D
3. D 	o T \ L \ \{patchtype(T.type \uparrow, L.namelist \uparrow);\}
4. T 	o int \ \{T.type \uparrow := integer\}
5. T 	o float \ \{T.type \uparrow := real\}
6. L 	o id \ \{sp = insert\_symtab(id.name \uparrow);
L.namelist \uparrow = makelist(sp);\}
7. L_1 	o L_2, id \ \{sp = insert\_symtab(id.name \uparrow);
L_1.namelist \uparrow = append(L_2.namelist \uparrow, sp);\}
```

Integrating LATG into RD Parser - 1

```
/* Decl --> DList $*/
void Decl() {Dlist();
 if mytoken.token == EOF return
 else error(); }
/* DList --> D D' */
void DList() {D(); D'(); }
/* D --> T {L.type := T.type} L */
void D() {vartype type = T(); L(type); }
/* T --> int {T.type := integer}
 | float {T.type := real} */
vartype T() {if mytoken.token == INT
 {qet token(); return(integer);}
 else if mytoken.token == FLOAT
 {get token(); return(real); }
 else error();
 ◆□▶ ◆□▶ ◆重▶ ◆重 ・ 夕久で
```

Integrating LATG into RD Parser - 2

```
/* L --> id {insert_symtab(id.name, L.type);
 L'.tvpe := L.tvpe  L' */
void L(vartype type){if mytoken.token == ID
 {insert symtab(mytoken.value, type);
 get token(); L'(type); } else error();
/* L' \longrightarrow empty \mid , \{L.type := L'.type\} L */
void L'(vartype type) {if mytoken.token == COMMA
 {qet token(); L(type); } else ;
/* D' --> empty | ; DList */
void D'() {if mytoken.token == SEMICOLON
 {get_token(); DList(); } else ; }
```

Example 4: SATG with Scoped Names

```
1. S --> E { S.val := E.val }
2. E \longrightarrow E + T \{ E(1).val := E(2).val + T.val \}
3. E \longrightarrow T \{ E.val := T.val \}
/★ The 3 productions below are broken parts
 of the prod.: E \longrightarrow let id = E in (E) */
4. E --> L B { E.val := B.val; }
5. L --> let id = E { //scope initialized to 0;
 scope++; insert (id.name, scope, E.val) }
6. B --> in (E) { B.val := E.val;
 delete entries (scope); scope--; }
7. T \longrightarrow T * F \{ T(1).val := T(2).val * F.val \}
8. T \longrightarrow F \{ T.val := F.val \}
9. F \longrightarrow (E) \{ F.val := E.val \}
10. F --> number { F.val := number.val }
11. F --> id { F.val := getval (id.name, scope) }
```

LATG for Sem. Analysis of Variable Declarations - 1

- Decl → DList\$
- 2 DList $\rightarrow D \mid D$; DList
- \bullet $T \rightarrow int \mid float$
- lacktriangledown $ID_ARR
 ightarrow id \mid id \mid DIMLIST \mid \mid id \mid BR_DIMLIST \mid$
- O DIMLIST → num | num, DIMLIST
- **3** $BR_DIMLIST \rightarrow [num] \mid [num] BR_DIMLIST$

Note: array declarations have two possibilities

```
int a[10,20,30]; float b[25][35];
```


LATG for Sem. Analysis of Variable Declarations - 2

- The grammar is not LL(1) and hence an LL(1) parser cannot be built from it.
- We assume that the parse tree is available and that attribute evaluation is performed over the parse tree
- Modifications to the CFG to make it LL(1) and the corresponding changes to the AG are left as exercises
- The attributes and their rules of computation for productions 1-4 are as before and we ignore them
- We provide the AG only for the productions 5-7; AG for rule 8 is similar to that of rule 7
- Handling constant declarations is similar to that of handling variable declarations


Identifier Type Information in the Symbol Table

Identifier type information record

name type	eletype	dimlist_ptr
-----------	---------	-------------

- 1. type: (simple, array)
- 2. *type* = simple for non-array names
- The fields eletype and dimlist_ptr are relevant only for arrays. In that case, type = array
- eletype: (integer, real, errortype), is the type of a simple id or the type of the array element
- dimlist_ptr points to a list of ranges of the dimensions of an array. C-type array declarations are assumed
 Ex. float my_array[5][12][15]
 dimlist_ptr points to the list (5,12,15), and the total number
 - dimlist_ptr points to the list (5,12,15), and the total number elements in the array is 5x12x15 = 900, which can be obtained by *traversing* this list and multiplying the elements.