

COMP 442/6421 – Compiler Design

Т

COMPILER DESIGN

Table-driven syntax-directed translation

Top-down table-driven syntax-directed translation

- Augment the parser algorithm to implement attribute migration.
 - Introduce additional symbols in the grammar's right hand sides for semantic actions that process semantic attributes.
 - The grammar becomes an attribute grammar.
 - When such a symbol is on top of the stack, execute the semantic action.
- <u>Problem</u>: the attributes have to be pushed and popped at a different pace compared to symbols on the parsing stack.
- <u>Solution</u>: use an additional stack (the semantic stack) to store the attributes.
 - The semantic actions typically pop semantic records from the semantic stack, do some processing, then push a semantic record on the stack.

token stream

token₂

token,

token₁

token_o

Top-down table-driven syntax-directed translation

Attribute Grammar			
r1:	E → TAE'B		
r2:	$E'_1 \rightarrow +TCE'_2D$		
r3:	$E' o arepsilon_{f E}$		
r4:	$T \rightarrow FFT'G$		
r5:	$T'_1 \rightarrow *FHT'_2I$		
r6:	$T' \rightarrow \varepsilon J$		
r7:	F → id K		
r8:	$F \rightarrow (E)$		

	id	()	+	*	\$
Е	r1	r1				
E,			r3	r2		r3
Т	r4	r4				
T'			r6	r6	r5	r6
F	r7	r8				

	Semantic Actions
A:	{E'i = Ts}
B:	{Es = E's}
C:	{E' ₂ i = makeFamily(+,E' ₁ i,Ts)}
D:	$\{E'_1S = E'_2S\}$
E:	{E's = E'i}
F:	{T'i = Fs}
G:	{Ts = T's}
H:	{T' ₂ i = makeFamily(*,T' ₁ i,Fs)}
I:	$\{T'_1s = T'_2s\}$
J:	{T's = T'i}
K:	<pre>{Fs = makeNode(id)}</pre>
L:	{Fs = Es}

Attribute migration

id1+id2*id3\$

Attribute migration

Parsing example using semantic stack for attribute migration

	parsing stack	input	action	semantic stack
1	\$E	id ₁ *id ₂ +id ₃ \$	R1	
2	\$BE'AT	id ₁ *id ₂ +id ₃ \$	R4	
3	\$BE'AGT'FF	id ₁ *id ₂ +id ₃ \$	R7	
4	\$BE'AGT'FKid	id ₁ *id ₂ +id ₃ \$		
5	\$BE'AGT'FK	*id ₂ +id ₃ \$	K	F ₁ s[id ₁ .val]
6	\$BE'AGT'F	*id ₂ +id ₃ \$	F	T' ₁ i[id ₁ .val]
7	\$BE'AGT'	*id ₂ +id ₃ \$	R5	T' ₁ i[id ₁ .val]
8	\$BE'AGIT'HF*	*id ₂ +id ₃ \$		T' ₁ i[id ₁ .val]
9	\$BE'AGIT'HF	id ₂ +id ₃ \$	R7	T' ₁ i[id ₁ .val]
10	\$BE'AGIT'HKid	id ₂ +id ₃ \$		T' ₁ i[id ₁ .val]
11	\$BE'AGIT'HK	+id ₃ \$	K	T' ₁ i[id ₁ .val] F ₂ s[id ₂ .val]
12	\$BE'AGIT'H	+id ₃ \$	Н	$T'_{2}i[id_{1}.val * id_{2}.val]$
13	\$BE'AGIT'	+id ₃ \$	R6	$T'_{2}i[id_{1}.val * id_{2}.val]$
14	\$BE'AGIJ	+id ₃ \$	J	T' ₂ s[id ₁ .val * id ₂ .val]
15	\$BE'AGI	+id ₃ \$	I	T' ₁ s[id ₁ .val * id ₂ .val]
16	\$BE'AG	+id ₃ \$	G	T_1 s[id ₁ .val * id ₂ .val]
17	\$BE'A	+id ₃ \$	Α	E' ₁ i[id ₁ .val * id ₂ .val]

Parsing example using semantic stack for attribute migration

	parsing stack	input	action	semantic stack
18	\$ <mark>B</mark> E'	+id ₃ \$	R2	E' ₁ i[id ₁ .val * id ₂ .val]
19	\$BDE'CT+	+id ₃ \$		E' ₁ i[id ₁ .val * id ₂ .val]
20	\$BDE'CT	id ₃ \$	R4	E' ₁ i[id ₁ .val * id ₂ .val]
21	\$BDE'CGT'FF	id ₃ \$	R7	E' ₁ i[id ₁ .val * id ₂ .val]
22	\$BDE'CGT'FKid	id ₃ \$		E' ₁ i[id ₁ .val * id ₂ .val]
23	\$BDE'CGT'FK	\$	K	$E'_1i[id_1.val * id_2.val] F_3s[id_3.val]$
24	\$BDE'CGT'F	\$	F	$E'_1i[id_1.val * id_2.val] T'_3i[id_3.val]$
25	\$BDE'CGT'	\$	R6	$E'_1i[id_1.val * id_2.val] T'_3i[id_3.val]$
26	\$BDE'CGJ	\$	J	$E'_1i[id_1.val * id_2.val] T'_3s[id_3.val]$
27	\$BDE'CG	\$	G	$E'_1i[id_1.val * id_2.val] T_2s[id_3.val]$
28	\$BDE'C	\$	С	$E'_{2}i[id_{1}.val * id_{2}.val + id_{3}.val]$
29	\$BDE'	\$	R3	$E'_{2}i[id_{1}.val * id_{2}.val + id_{3}.val]$
30	\$BDE	\$	Е	$E'_2s[id_1.val * id_2.val + id_3.val]$
31	\$BD	\$	D	$E'_1s[id_1.val * id_2.val + id_3.val]$
32	\$ <mark>B</mark>	\$	В	$E_1s[id_1.val * id_2.val + id_3.val]$
33	\$	\$	accept	$E_1s[id_1.val * id_2.val + id_3.val]$

References

- Fischer, Cytron, Leblanc. Crafting a Compiler, Chapter 7. Addison-Wesley. 2010.
- Robert Paul Corbett. <u>Static Semantics and Compiler Error Recovery.</u> PhD thesis, University of California Berkeley. 1985.