

LL(1)-Attributed: View

LL(1)-Attributed: Structure

Applicazione della produzione (in schema di traduzione): $y_0 ::= \beta_1 y_1 \dots \beta_n y_n \beta_{n+1}$

dove $\beta_j \equiv y_{j,i} = E_j(y_{0,i}, y_{1,i}, y_{1,s}, \dots, y_{j-1,i}, y_{j-1,s})$ per arbitrarie espressioni $E \in \text{Meta}$

**** Stack dati mostra:

- risultato derivazioni dei simboli y_j ,
- calcolo delle azioni β_j ($j \leq n$), e
- degli attributi (ereditato e sintetizzato) $y_{j,i}$ e $y_{j,s}$ dei simboli attraversati,

**** Stack di controllo mostra:

- azione β_{n+1} da valutare relativa al calcolo dell'attributo $x.s$

Source: Marco Bellia - Dip. Informatica, Univ. Pisa

LL(1)-Attributed: Driver


```

- top = lookahead = $: stop.
- top = lookahead ≠ $: C<-pop;
 D(top,s)<-null;
 lookahead:= nexttoken.
- top≡y0∈V: C<-pop;
 C<-push(β1y1...βnyn βn+1).
 dove M(y0,lookahead)≡ y0::=β1y1...βnyn βn+1
- top≡βj∈Meta: D<-push(<v,undef>). se j≤n
- top≡βj∈Meta: D(top-n,s)<-v; se j=n+1
 D<-pop(n).
 dove βj≡ yj.R=Ej con j = j mod(n+1), R∈{i,s}
 v=SemMeta(Ej[D(top-(j-p-1),R)/yp.R]p<j, R∈{i,s})
 
```


Operazioni su stack A:

- D: stack per attributi - due stack accoppiati D_i per ereditati, D_s per sintetizzati
- C: stack di controllo
- accesso: A(top-m) = m-esimo elemento dal top di stack A -- nota: A(u,r) sta per Ar(u)
- inserimento: A<-push(e) = inserisce e come top di A
- rimozione: A<-pop(m) = rimuove m elementi a partire dal top -- nota: pop sta per pop(0)

LR(1)-Attributed: View

LR(1)-Attributed: Structure

Applicazione della produzione (s-attributata): $y_0 ::= y_1 \dots y_n \beta$
 dove $\beta \equiv y_0.s = E_j(y_1.s, \dots, y_n.s)$ per arbitrarie espressioni $E \in \text{Meta}$

**** Stack - unico: contiene

- stato J_i dell'automa di viable prefix per LR(LALR-SLR), e
- simbolo attraversato o ridotto e
- attributo (sintetizzato) $y_j.s$ dei (figli) simboli attraversati,

+ Un registro State per il "futuro" Top

+ β è valutata ad ogni riduzione e il valore calcolato è posto nello stack

Source: Marco Bellia - Dip. Informatica, Univ. Pisa

LR(1)-Attributed: Driver

```
ACTION(State,Look) =  
- S/k: A <- push(<State, Look, SymTab(Look,s)>);  
 State <- k.  
- R/q: A(top-n) <- <A(top-n,I), y0 , v>;  
 A <- pop(n-1);  
 State <- GOTO(A(top,I),A(top,Y))  
 dove  $q \equiv y_0 ::= y_1 \dots y_n \beta$ 
 $\beta \equiv y_0.s = E$ 
 $v = \text{Sem}_{\text{Meta}}(E [A(\text{top}-(n-p),s)/y_p.s]_{p \in 1..n})$ 
-Acc: stop.
```

Operazioni su stack A:

- Assunzioni: State *registro* stato, Look *sta per* Lookahead,
Usiamo la SymbolTable: contiene attributo "s" per i token -- SymTab(Look,s)
- selettori: Sia $A(\text{top}) = \langle J, x, a \rangle$ una tripla. Allora $A(\text{top}, I) = J$, $A(\text{top}, Y) = x$, $A(\text{top}, S) = a$
- accesso: $A(\text{top}-m)$ = m-esimo elemento dal top di stack A
- inserimento: $A \leftarrow \text{push}(e)$ = inserisce e come top di A
- rimozione: $A \leftarrow \text{pop}(m)$ = rimuove m elementi a partire dal top -- nota: pop sta per pop(0)