

Java – tiger-spoofax/syntax/Tiger-Expressions.sdf – Eclipse SDK – /Users/guwac/Documents/EclipseWorkspaces/Development

The screenshot shows the Eclipse IDE interface. The top bar displays the title "Java – tiger-spoofax/syntax/Tiger-Expressions.sdf – Eclipse SDK – /Users/guwac/Documents/EclipseWorkspaces/Development". The left side features the "Package Explorer" view, which lists project files like "tiger-spoofax [tiger-spoofax]", "editor/java", "JRE System Library [J2SE-1.5]", "Plug-in Dependencies", and "editor" containing "Tiger-Builders.esv", "Tiger-Builders.generated.esv", "Tiger-Colorer.esv", and "Tiger-Colorer.generated.esv". The right side shows the "Syntax Definition Editor" with the file "Tiger-Expressions.sdf" open. The code defines exports for LValue and Exp, and context-free syntax for L-Values and Expressions, including rules for Id, LValue, and various operators like +, -, *, /, =, <, >, <=, >=, &, |, and array/record types.

```
7 exports
8 sorts LValue Exp
9
10 context-free syntax %% L-Values
11
12 Id -> LValue {cons("Var")}
13 LValue "." Id -> LValue {cons("FieldVar")}
14 LValue "[" {Exp ","}+ "]" -> LValue {cons("Subscript")}
15
16 context-free syntax %% Expressions
17
18 Exp "+" Exp -> Exp {left, cons("Add")}
19 Exp "/" Exp -> Exp {left, cons("Divide")}
20 Exp "=" Exp -> Exp {non-assoc, cons("Eq")}
21 Exp "<>" Exp -> Exp {non-assoc, cons("Neq")}
22 Exp ">" Exp -> Exp {non-assoc, cons("Gt")}
23 Exp "<" Exp -> Exp {non-assoc, cons("Lt")}
24 Exp ">=" Exp -> Exp {non-assoc, cons("Geq")}
25 Exp "<=" Exp -> Exp {non-assoc, cons("Leq")}
26
27 Exp "&" Exp -> Exp {left, cons("And")}
28 Exp "|" Exp -> Exp {left, cons("Or")}
29
30 TypeId "[" {Exp ","}+ "]" "of" Exp -> Exp {cons("Array")}
31 TypeId "{" {InitField ","}* "}" "of" Exp -> Exp {cons("Record")}
```

Declarative Syntax Definition SDF and ATerms

Guido Wachsmuth

This screenshot shows another instance of the Eclipse IDE. The left side of the screen displays the "Package Explorer" view for a project named "syntax". It contains sub-folders "META-INF", "syntax", "lexical", and "test". Inside "syntax", there are several sdf files: "Tiger-Comments.sdf", "Tiger-Constants.sdf", "Tiger-Identifiers.sdf", "Tiger-Whitespace.sdf", "Tiger-Declarations.sdf", "Tiger-Expressions.sdf", "Tiger-Statements.sdf", "Tiger.pp", and "Tiger.sdf". The right side of the screen shows the "Syntax Definition Editor" with the file "Tiger-Expressions.sdf" open. The code defines exports for Exp and typeId, and context-free syntax for various operators and types, including rules for +, -, *, /, =, <, >, <=, >=, &, |, and array/record types.

```
32 Exp "+" Exp -> Exp {left, cons("Add")}
33 Exp "/" Exp -> Exp {left, cons("Divide")}
34 Exp "=" Exp -> Exp {non-assoc, cons("Eq")}
35 Exp "<>" Exp -> Exp {non-assoc, cons("Neq")}
36 Exp ">" Exp -> Exp {non-assoc, cons("Gt")}
37 Exp "<" Exp -> Exp {non-assoc, cons("Lt")}
38 Exp ">=" Exp -> Exp {non-assoc, cons("Geq")}
39 Exp "<=" Exp -> Exp {non-assoc, cons("Leq")}
40
41 Exp "&" Exp -> Exp {left, cons("And")}
42 Exp "|" Exp -> Exp {left, cons("Or")}
43
44 typeId "[" {Exp ","}+ "]" "of" Exp -> Exp {cons("Array")}
45 typeId "{" {InitField ","}* "}" "of" Exp -> Exp {cons("Record")}
```

Overview today's lecture

syntax definition formalism SDF

- lexical and context-free syntax definition
- abstract syntax definition
- disambiguation

ATerms

- trees as terms
- signatures

Spoofax

- syntactical editor services

Recap: Tiger the lecture language

```
/* factorial function */

let

 var x := 0

 function fact(n : int) : int =
 if n < 1 then 1 else (n * fact(n - 1))

in

 for i := 1 to 3 do (
 x := x + fact(i);
 printint(x);
 print(" ")
 )

end
```


I

syntax definition

CANGIORGI & WALKER

The π -calculus

A Theory of Mobile Processes

CAMBRIDGE

Guzdial
Rose

Squeak

Open Personal Computing
and Multimedia

DYBVIG

THE SCHEME PROGRAMMING LANGUAGE

ANSI SCHEME

SECOND EDITION

PTR

Nelson

Systems Programming with Modula-3

Learning Python

Lutz & Ascher

Programming Perl

Wall,
Christiansen
& Orwant

THIRD EDITION

Modula-3

The Craft of
Functional
Programming

ULLMAN

ELEMENTS

ML PROGRAMMING

ML97 EDITION

The Little

Felleisen and Friedman

The Java™ Programming Language

Second Edition
Arnold Gosling

The C Reference Manual

Shalit

Addison Wesley

THE C++

STROUSTRUP

THIRD EDITION
Addison Wesley

KERNIGHAN • RITCHIE

THE C PROGRAMMING LANGUAGE

SECOND EDITION

PTR

Construction
Structures with

Ada 95

ADDISON
WESLEY

EE A TOU
K-BRENTAN

LA DEUXIÈME ANNÉE

DÉ LATIN

declarative models

Théorie 250 pages.

227 Exercices 100 pages.

Lexiques

24 pages blanches pour notes et 4 cartes

Syntax Definition software languages

lexical syntax

- words made from letters
- structure not relevant
- regular expressions

context-free syntax

- sentences made from words
- structure relevant
- context-free grammars
- Backus-Naur Form
- Extended Backus-Naur Form

Regular Expressions

overview

basics

- strings: "nil"
- character classes: [a-zA-Z]

combinators

- concatenation: E1 E2
- optional: E?
- zero or more: E*
- one or more: E+
- alternative: E1 | E2

Tiger

lexical syntax

An **identifier** is a sequence of letters, digits, and underscores, starting with a letter. Uppercase letters are distinguished from lowercase.

[a-zA-Z][a-zA-Z0-9_]*

Tiger

lexical syntax

An **identifier** is a sequence of letters, digits, and underscores, starting with a letter. Uppercase letters are distinguished from lowercase.

`[a-zA-Z][a-zA-Z0-9_]*`

A **comment** may appear between any two tokens. Comments start with `/*` and end with `*/` and may be nested.

Tiger

lexical syntax

An **identifier** is a sequence of letters, digits, and underscores, starting with a letter. Uppercase letters are distinguished from lowercase.

`[a-zA-Z][a-zA-Z0-9_]*`

A **comment** may appear between any two tokens. Comments start with `/*` and end with `*/` and may be nested.

Pumping Lemma

Backus-Naur Form

overview

basics

- symbols: $\langle s \rangle$
- strings: nil

combinators

- concatenation
- productions: $\langle s \rangle ::= E_1 \mid \dots \mid E_n$

Binary Expressions

Backus-Naur Form

```
<exp> ::= <num>
 | <exp> + <exp>
 | <exp> - <exp>
 | <exp> * <exp>
 | <exp> / <exp>
 | ( <exp> )
```


Extended Backus-Naur Form

overview

basics

- strings: "nil"
- symbols: s

combinators

- concatenation: E1 , E2
- optional: [E]
- zero or more: {E}
- productions: s = E1 | ... | En ;

Binary Expressions

Extended Backus-Naur Form

```
exp = num
 | exp , "+" , exp
 | exp , "-" , exp
 | exp , "*" , exp
 | exp , "/" , exp
 | "(" , exp , ")" ;
```


II

Spoofax

Modern Compilers in IDEs

features

syntactic editor services

- syntax checking
- syntax highlighting
- outline view
- code folding
- bracket matching

semantic editor services

- error checking
- reference resolving
- hover help
- code completion
- refactoring

Modern Compilers in IDEs

architecture

Editor

Modern Compilers in IDEs

architecture

Modern Compilers in IDEs

architecture

Modern Compilers in IDEs

architecture

Language Definition components

syntax definition

- concrete syntax
- abstract syntax

static analysis

- name resolution
- type analysis

semantics

- generation
- interpretation

Language Workbenches

architecture

Spoofax

the lecture & lab language workbench

based on IMP framework by IBM Research
syntax definition

- declarative meta-language
- modular syntax definitions

SDF

semantics

- declarative transformation language
- operating on ASTs
- rewrite rules, strategies, dynamic rules

ATerms

editor services

- declarative configuration languages

Tiger

```
module Tiger

imports

lexical/Tiger-Whitespace
lexical/Tiger-Comments
Tiger-Expressions
Tiger-Statements
Tiger-Declarations

exports

context-free start-symbols

Start

context-free syntax

Exp -> Start
```


III

lexical syntax

Identifiers

```
module Tiger-Identifiers

exports
  sorts Id

  lexical syntax
 [a-zA-Z][a-zA-Z0-9\_]* -> Id

  lexical restrictions
 Id -/- [a-zA-Z0-9\_]

  lexical syntax
 "nil" -> Id {reject}
```


Identifiers

```
characters not separated by layout  
module Tiger-Identifiers  
exports  
sorts Id  
lexical syntax  
[a-zA-Z][a-zA-Z0-9\_]* -> Id  
lexical restrictions  
Id -/- [a-zA-Z0-9\_]  
lexical syntax  
"nil" -> Id {reject}
```


Identifiers

```
characters not separated by layout

module Tiger-Identifiers

exports
  sorts Id

  lexical syntax
 [a-zA-Z][a-zA-Z0-9\_]* -> Id
 regular expression

  lexical restrictions
 Id -/- [a-zA-Z0-9\_]

  lexical syntax
 "nil" -> Id {reject}
```


Identifiers

```
characters not separated by layout

module Tiger-Identifiers

exports
  sorts Id

  lexical syntax
 regular expression
 [a-zA-Z][a-zA-Z0-9\_]* -> Id
 grammar rule

  lexical restrictions
 Id -/- [a-zA-Z0-9\_]

  lexical syntax
 "nil" -> Id {reject}
```


Identifiers

```
characters not separated by layout  
module Tiger-Identifiers  
exports  
sorts Id  
lexical syntax  
[a-zA-Z][a-zA-Z0-9\_]* -> Id  
regular expression  
grammar rule  
lexical restrictions  
Id -/- [a-zA-Z0-9\_]  
follow restriction  
lexical syntax  
"nil" -> Id {reject}
```


Identifiers

Constants

```
module Tiger-Constants

exports
  sorts IntConst StringConst

lexical syntax
  [0-9]+ -> IntConst

  "\\" StrChar* "\"" -> StrConst
  ~[\\\"\\n] -> StrChar
  [\n] [n] -> StrChar
  [\n] [t] -> StrChar
  [\n] [\^] [A-Z] -> StrChar
  [\n] [0-9][0-9][0-9] -> StrChar
  [\n] [""] -> StrChar
  [\n] [\n] -> StrChar
  [\n] [\ \t\n]+ [\n] -> StrChar

lexical restrictions
IntConst --> [0-9]
```


Constants

context-free rule

```
module Tiger-Constants

exports
 sorts IntConst StringConst


lexical syntax
[0-9]+ -> IntConst

context-free rule
"\""" StrChar* "\""" -> StrConst
~[\n\\\"\\n]
[\n] [n] -> StrChar
[\n] [t] -> StrChar
[\n] [\^] [A-Z] -> StrChar
[\n] [0-9][0-9][0-9] -> StrChar
[\n] [\"]
[\n] [\n]
[\n] [\n\tn]+\ [\n] -> StrChar

lexical restrictions
IntConst -/- [0-9]
```


Constants

Whitespace

```
module Tiger-Whitespace

exports
lexical syntax

[ \t\n\r] -> LAYOUT

context-free restrictions

LAYOUT? -/- [ \t\n\r]
```


Whitespace

```
module Tiger-Whitespace
```

```
exports  
lexical syntax
```

```
[\ \t\n\r] -> LAYOUT
```

```
context-free restrictions
```

```
LAYOUT? -/- [\ \t\n\r]
```

inserted between symbols in CF rules

Whitespace

```
module Tiger-Whitespace
```

```
exports  
lexical syntax
```


```
[\ \t\n\r] -> LAYOUT
```

context-free restrictions

```
LAYOUT? -/- [\ \t\n\r]
```

inserted between symbols in CF rules

Exp "+" Exp -> Exp

<Exp-CF> <LAYOUT?-CF> "+" <LAYOUT?-CF> <Exp-CF> -> <Exp-CF>

Comments

```
module Tiger-Comments

exports
lexical syntax
Comment -> LAYOUT
/* CommentPart* */ -> Comment
~[*] -> CommentPart
[*] -> CommentPart
```


Comments

```
module Tiger-Comments

exports
  lexical syntax
 Comment -> LAYOUT
 "/*" CommentPart* "*/" -> Comment
 ~[*]
 [*] -> CommentPart
 [*] -> CommentPart

  lexical restrictions
  [*] -/- [V]
```


Comments

```
module Tiger-Comments
```

```
exports
```

```
lexical syntax
```

```
Comment -> LAYOUT
/* CommentPart* */ -> Comment
~[*] -> CommentPart
Asterisk -> CommentPart
[*] -> Asterisk
```

```
lexical restrictions
```

```
Asterisk -/- [/]
```


Comments

```
module Tiger-Comments
```

```
exports
```

```
lexical syntax
```

```
Comment -> LAYOUT
/* CommentPart* */ -> Comment
~[*] -> CommentPart
Asterisk -> CommentPart
[*] -> Asterisk
```

```
lexical restrictions
```

```
Asterisk -/- [V]
```

```
context-free restrictions
```

```
LAYOUT? -/- [V].[*]
```


IV

context-free syntax

Expressions

sorts LValue Exp

context-free syntax

Id → LValue
LValue "." Id → LValue
LValue "[" Exp "]" → LValue

LValue → Exp
"nil" → Exp
IntConst → Exp
StrConst → Exp

Id "(" {Exp ","}* ")" → Exp

TypeId "{" {InitField ","}* "}" → Exp
TypeID "[" Exp "] " of" Exp → Exp

Id "=" Exp → InitField

x
x.f1
x[i]

nil
42
"foo"

sqr(x)

at [x] of 42
rt {f1 = "foo", f2 = 42}

Expressions

sorts LValue Exp

context-free syntax

Id → LValue
LValue "." Id → LValue
LValue "[" Exp "]" → LValue

LValue → Exp
"nil" → Exp
IntConst → Exp
StrConst → Exp

Id "(" {Exp "," }* ")" → Exp

TypeId "{" {InitField "," }* "}" → Exp

TypeId "[" Exp "]" "of" Exp → Exp

Id "=" Exp → InitField

x
x.f1
x[i]

nil
42
"foo"

sqr(x)

at [x] of 42
rt {f1 = "foo", f2 = 42}

repetition with separator

More Expressions

context-free syntax

"-" Exp \rightarrow Exp

Exp "+" Exp \rightarrow Exp

Exp "-" Exp \rightarrow Exp

Exp "*" Exp \rightarrow Exp

Exp "/" Exp \rightarrow Exp

Exp "=" Exp \rightarrow Exp

Exp "<>" Exp \rightarrow Exp

Exp ">" Exp \rightarrow Exp

Exp "<" Exp \rightarrow Exp

Exp ">=" Exp \rightarrow Exp

Exp "<=" Exp \rightarrow Exp

Exp "&" Exp \rightarrow Exp

Exp "|" Exp \rightarrow Exp

Statements

sorts Exp

context-free syntax

LValue ":" Exp → Exp

"let" Dec* "in" {Exp ";" }* "end" → Exp

"if" Exp "then" Exp → Exp

"if" Exp "then" Exp "else" Exp → Exp

"while" Exp "do" Exp → Exp

"for" Id ":" Exp "to" Exp "do" Exp → Exp

"break" → Exp

"()" → Exp

"(Exp)" → Exp

"({Exp ";" }+)" → Exp

Declarations

sorts Dec TypeId

context-free syntax

"type" Id "=" Type → Dec

TypeId → Type

"{" {Field ","}* "}" → Type

"array" "of" TypeId → Type

Id → TypeId

Id ":" TypeId → Field

"var" Id "==" Exp → Dec

"var" Id ":" TypeId "==" Exp → Dec

"function" Id "(" {FArg ","}* ")" "=" Exp → Dec

"function" Id "(" {FArg ","}* ")" ":" TypeId "=" Exp → Dec

Id ":" TypeId → FArg

let

type mt = int

type rt = {f1: string, f2: int}

type at = array of int

var x := 42

var y: int := 42

function p() = print("foo")

function sqr(x: int): int = x*x

in

...

end

metalanguage facility

SDF in SDF meta-grammar

sorts Sort Symbol Production Grammar

context-free syntax

Id → Sort

Sort → Symbol

String → Symbol

Symbol "?" → Symbol

Symbol "*" → Symbol

Symbol "+" → Symbol

"{" Symbol Symbol "}" "*" → Symbol

"{" Symbol Symbol "}" "+" → Symbol

Symbol* "->" Symbol → Production

"sorts" Sort* "context-free" "syntax" Production* → Grammar

V

abstract syntax

ATerms

trees as terms

tree

- leaf
- parent node
- children (trees)

ATerms

trees as terms

tree

- leaf
- parent node
- children (trees)

terms

- constant
- constructor
- arguments (terms)

```
Plus(  
 Int ("3")  
, Times(  
 Int("4")  
, Int("5"))  
)  
)
```

AST Construction

context-free syntax

```
"-" Exp -> Exp {cons("Uminus")}  
Exp "+" Exp -> Exp {cons("Plus")}  
Exp "-" Exp -> Exp {cons("Minus")}  
Exp "*" Exp -> Exp {cons("Times")}  
Exp "/" Exp -> Exp {cons("Divide")}  
  
Exp "=" Exp -> Exp {cons("Eq")}  
Exp "<>" Exp -> Exp {cons("Neq")}  
Exp ">" Exp -> Exp {cons("Gt")}  
Exp "<" Exp -> Exp {cons("Lt")}  
Exp ">=" Exp -> Exp {cons("Geq")}  
Exp "<=" Exp -> Exp {cons("Leq")}  
  
Exp "&" Exp -> Exp {cons("And")}  
Exp "!" Exp -> Exp {cons("Or")}  
  
"(" ")" -> Exp {cons("NoVal")}  
"(" Exp ")" -> Exp {bracket}  
"(" {Exp ";" }+ ")" -> Exp {cons("Seq")}
```

```
(x + 5) * f(x)  
Times(  
  Plus(  
 Var("x"),  
 Int("5"))  
, Call(  
  "f", [Var("x")])  
)
```


Parsing & AST construction

```
let
  function fact(n : int): int =
 if n < 1 then
 1
 else
 n * fact(n - 1)
in
  printint(fact(10))
end
```

Parsing & AST construction

```
let
  function fact(n : int): int =
 if n < Int("1") then
 Int("1")
 else
 n * fact(n - Int("1"))
in
  printint(fact(Int("10")))
end
```

Parsing & AST construction

```
let
  function fact(n : int): int =
 if Var("n") < Int("1") then
 Int("1")
 else
 Var("n") * fact(Var("n") - Int("1"))
in
  printint(fact(Int("10")))
end
```

Parsing & AST construction

```
let
  function fact(n : int): int =
 if Var("n") < Int("1") then
 Int("1")
 else
 Var("n") * factMinus(Var("n"), Int("1")))
in
  printint(fact(Int("10")))
end
```

Parsing & AST construction

```
let
  function fact(n : int): int =
 if Var("n") < Int("1") then
 Int("1")
 else
 Var("n") *
 Call("fact", [Minus(Var("n"), Int("1"))])
in
  Call("printint", [Call("fact", [Int("10")])])
end
```

Parsing & AST construction

```
let
  function fact(n : int): int =
 if Var("n") < Int("1") then
 Int("1")
 else
 Times(
 Var("n"),
 Call("fact", [Minus(Var("n"), Int("1"))]))
 )
in
  Call("printint", [Call("fact", [Int("10")])])
end
```

Parsing & AST construction

```
let
  function fact(n : int): int =
 if Lt(Var("n"), Int("1")) then
 Int("1")
 else
 Times(
 Var("n"),
 Call("fact", [Minus(Var("n"), Int("1"))]))
 )
in
  Call("printint", [Call("fact", [Int("10")])])
end
```

Parsing & AST construction

```
let
  function fact(n : int): int =
 IfThenElse(
 Lt(Var("n"), Int("1")),
 Int("1"),
 Times(
 Var("n"),
 Call("fact", [Minus(Var("n"), Int("1"))]))
 )
  )
in
  Call("printint", [Call("fact", [Int("10")])])
end
```

Parsing & AST construction

```
let
  function fact(n : Tid("int")): Tid("int") =
 IfThenElse(
 Lt(Var("n"), Int("1")),
 Int("1"),
 Times(
 Var("n"),
 Call("fact", [Minus(Var("n"), Int("1"))]))
 )
 )
  in
 Call("printint", [Call("fact", [Int("10")])])
end
```

Parsing & AST construction

```
let
  function fact(FArg("n", Tid("int"))): Tid("int") =
 IfThenElse(
 Lt(Var("n"), Int("1")),
 Int("1"),
 Times(
 Var("n"),
 Call("fact", [Minus(Var("n"), Int("1"))]))
 )
 )
  in
 Call("printint", [Call("fact", [Int("10")])])
end
```

Parsing & AST construction

```
let
  FunDec(
 "fact",
 [FArg("n", Tid("int"))],
 Tid("int"),
 IfThenElse(
 Lt(Var("n"), Int("1")),
 Int("1"),
 Times(
 Var("n"),
 Call("fact", [Minus(Var("n"), Int("1"))]))
 )
  )
)
in
  Call("printint", [Call("fact", [Int("10")])])
end
```

Parsing & AST construction

```
Let(
  [FunDec(
 "fact",
 [FArg("n", Tid("int"))]),
 Tid("int"),
 IfThenElse(
 Lt(Var("n"), Int("1")),
 Int("1"),
 Times(
 Var("n"),
 Call("fact", [Minus(Var("n"), Int("1"))]))
 )
 )
  ],
  [Call("printint", [Call("fact", [Int("10")])])]
)
```

Parsing & AST construction

Parsing & AST construction

```
let
  function fact(n : int): int = if n < 1 then 1 else n * fact(n - 1)
in
  printint(fact(10))
end
```

```
Let(
  [ FunDec(
 "fact"
 , [FArg("n", Tid("int"))]
 , Tid("int")
 , IfThenElse(
 Lt(Var("n"), Int("1"))
 , Int("1")
 , Times(Var("n"), Call("fact", [Minus(Var("n"), Int("1"))])))
 )
  )
  , [Call("printint", [Call("fact", [Int("10")])])])
)
```

Signatures

context-free syntax

```
"-" Exp -> Exp {cons("Uminus")}  
Exp "+" Exp -> Exp {cons("Plus")}  
Exp "-" Exp -> Exp {cons("Minus")}  
Exp "*" Exp -> Exp {cons("Times")}  
Exp "/" Exp -> Exp {cons("Divide")}  
  
Exp "=" Exp -> Exp {cons("Eq")}  
Exp "<>" Exp -> Exp {cons("Neq")}  
Exp ">" Exp -> Exp {cons("Gt")}  
Exp "<" Exp -> Exp {cons("Lt")}  
Exp ">=" Exp -> Exp {cons("Geq")}  
Exp "<=" Exp -> Exp {cons("Leq")}  
  
Exp "&" Exp -> Exp {cons("And")}  
Exp "!" Exp -> Exp {cons("Or")}
```

signature

constructors

```
Uminus : Exp -> Exp  
Plus : Exp * Exp -> Exp  
Minus : Exp * Exp -> Exp  
Times : Exp * Exp -> Exp  
Divide  : Exp * Exp -> Exp  
  
Eq : Exp * Exp -> Exp  
Neq : Exp * Exp -> Exp  
Gt : Exp * Exp -> Exp  
Lt : Exp * Exp -> Exp  
Geq : Exp * Exp -> Exp  
Leq : Exp * Exp -> Exp  
  
And : Exp * Exp -> Exp  
Or : Exp * Exp -> Exp
```

metalanguage facility

SDF in SDF meta-grammar

sorts Sort Symbol Production Grammar

context-free syntax

Id → Sort

Sort → Symbol

String → Symbol

Symbol "?" → Symbol

Symbol "*" → Symbol

Symbol "+" → Symbol

"{" Symbol Symbol "}" "*" → Symbol

"{" Symbol Symbol "}" "+" → Symbol

Symbol* "->" Symbol → Production

Symbol* "->" Symbol "{" Annotation* "}" → Production

"sorts" Sort* "context-free" "syntax" Production* → Grammar

ATerms in SDF grammar

sorts Term

lexical syntax

```
Id -> Cons  
String -> Cons
```

context-free syntax

```
Cons -> Term {cons("Constant")}  
Cons "(" {Term ","}* ")" -> Term {cons("Application")}  
"[ " {Term ","}* "]" -> Term {cons("List")}  
"(" {Term ","}* ")" -> Term {cons("Tuple")}
```

ATerms in Stratego signature

signature

constructors

Constructor	:	Cons	->	Term
Application	:	Cons * List(Term)	->	Term
List	:	List(Term)	->	Term
Tuple	:	List(Term)	->	Term

signature

constructors

Nil	:	->	List(a)	
Cons	:	a * List(a)	->	List(a)
Conc	:	List(a) * List(a)	->	List(a)

coffee break

VI

disambiguation

Associativity

context-free syntax

```
"-" Exp -> Exp {cons("Uminus")}  
Exp "+" Exp -> Exp {left, cons("Plus")}  
Exp "-" Exp -> Exp {left, cons("Minus")}  
Exp "*" Exp -> Exp {left, cons("Times")}  
Exp "/" Exp -> Exp {left, cons("Divide")}  
  
Exp "=" Exp -> Exp {non-assoc, cons("Eq")}  
Exp "<>" Exp -> Exp {non-assoc, cons("Neq")}  
Exp ">" Exp -> Exp {non-assoc, cons("Gt")}  
Exp "<" Exp -> Exp {non-assoc, cons("Lt")}  
Exp ">=" Exp -> Exp {non-assoc, cons("Geq")}  
Exp "<=" Exp -> Exp {non-assoc, cons("Leq")}  
  
Exp "&" Exp -> Exp {left, cons("And")}  
Exp "|" Exp -> Exp {left, cons("Or")}
```


Operator Precedence

context-free priorities

```
{  
 "-" Exp -> Exp  
} > { left:  
 Exp "*" Exp -> Exp  
 Exp "/" Exp -> Exp  
} > { left:  
 Exp "+" Exp -> Exp  
 Exp "-" Exp -> Exp  
} > { non-assoc:  
 Exp "=" Exp -> Exp  
 Exp "<>" Exp -> Exp  
 Exp ">" Exp -> Exp  
 Exp "<" Exp -> Exp  
 Exp ">=" Exp -> Exp  
 Exp "<=" Exp -> Exp  
}  
> Exp "&" Exp -> Exp  
> Exp "|" Exp -> Exp
```


Dangling Else

context-free syntax

LValue ":" Exp	-> Exp {cons("Assign")}
"let" Dec* "in" {Exp ";" *} "end"	-> Exp {cons("Let")}
"if" Exp "then" Exp "else" Exp	-> Exp {cons("IfThenElse")}
"if" Exp "then" Exp	-> Exp {prefer, cons("IfThen")}
"while" Exp "do" Exp	-> Exp {cons("While")}
"for" Id ":" Exp "to" Exp "do" Exp	-> Exp {cons("For")}
"break"	-> Exp {cons("Break")}

Dangling Else

context-free syntax

LValue ":" Exp	-> Exp {cons("Assign")}
"let" Dec* "in" {Exp ";" *} "end"	-> Exp {cons("Let")}
"if" Exp "then" Exp "else" Exp	-> Exp {cons("IfThenElse")}
"if" Exp "then" Exp	-> Exp {prefer, cons("IfThen")}
"while" Exp "do" Exp	-> Exp {cons("While")}
"for" Id ":" Exp "to" Exp "do" Exp	-> Exp {cons("For")}
"break"	-> Exp {cons("Break")}

context-free syntax

"()"	-> Exp {cons("NoVal")}
"(Exp ")"	-> Exp {bracket}
"({Exp ";" *}+ ")"	-> Exp {avoid, cons("Seq")}

VII

syntactic editor services

Spoofax Editor Description

```
module Tiger.main

imports
 Tiger-Builders Tiger-Colorer Tiger-Completions
 Tiger-Folding Tiger-Outliner Tiger-References
 Tiger-Syntax

language General properties

 name : Tiger
 id : org.strategoxt.spoofax.tiger
 extends : Root

 description : "Spoofax/IMP-generated Tiger compiler"
 url : http://strategoxt.org

 extensions  : tig
 table : include/Tiger.tbl
 start symbols : Start
```


Bracket Matching

```
module Tiger-Syntax.generated

language Syntax properties (static defaults)

line comment : "://" 
block comment : "/*" * "*/"

fences : [ ]
( )
{ }

indent after : "="
":"

identifier lexical : "[A-Za-z0-9_]+"
```


Outline View

```
module Tiger-Outliner

imports Tiger-Outliner.generated

outliner

  Dec*
  Dec
  Field
  FArg
```

```
module Tiger-Outliner.generated

outliner Default.outliner

  Exp.Call
  Exp.Record
  Dec.FunDec
  Dec.FunDec
```


Content Folding

```
module Tiger-Folding

imports Tiger-Folding.generated

folding

Dec*
Dec.FunDec
```

```
module Tiger-Folding.generated

folding Default folding definitions

Exp
Dec.TypeDec
Type.RecordTy
```


Syntax Highlighting

```
module Tiger-Colorer

imports Tiger-Colorer.generated

colorer TU Delft colours

TUDlavender = 123 160 201

colorer token-based highlighting

layout : TUDlavender
StrConst : darkgreen
TypeId : blue
```


Syntax Highlighting

```
module Tiger-Colorer.generated

colorer Default, token-based highlighting

 keyword : 127 0 85 bold
 identifier : default
 string : blue
 number : darkgreen
 var : 255 0 100 italic
 operator : 0 0 128
 layout : 100 100 0 italic

colorer System colors

 darkred = 128 0 0
 red = 255 0 0
 darkgreen = 0 128 0
 green = 0 255 0
 darkblue = 0 0 128
 ...

...
```


Code Completion

```
module Tiger-Completions

imports Tiger-Completions.generated

completions

completion keyword : "function"

completion template Exp:

"if " <e> " then\n\t" <s> (blank)

completion proposer : editor-complete
```


VIII

summary

Summary

lessons learned

Summary lessons learned

How do you define the syntax of a software language with SDF?

- lexical syntax
- context-free syntax
- abstract syntax
- disambiguation

Summary lessons learned

How do you define the syntax of a software language with SDF?

- lexical syntax
- context-free syntax
- abstract syntax
- disambiguation

How can you represent abstract syntax trees as terms?

Summary

lessons learned

How do you define the syntax of a software language with SDF?

- lexical syntax
- context-free syntax
- abstract syntax
- disambiguation

How can you represent abstract syntax trees as terms?

How do you specify syntactic editor services with Spooftax?

- outline view
- content folding
- syntax highlighting
- code completion

Literature

learn more

Literature

[learn more](#)

Spoofax and SDF

Lennart C. L. Kats, Eelco Visser: The Spooftax Language Workbench.
Rules for Declarative Specification of Languages and IDEs. OOPSLA
2010

Eelco Visser: A Family of Syntax Definition Formalisms. ASF+SDF 1995

Literature

[learn more](#)

Spoofax and SDF

Lennart C. L. Kats, Eelco Visser: The Spooftax Language Workbench.
Rules for Declarative Specification of Languages and IDEs. OOPSLA
2010

Eelco Visser: A Family of Syntax Definition Formalisms. ASF+SDF 1995

MiniJava

Andrew W. Appel, Jens Palsberg: Modern Compiler Implementation in Java, 2nd edition. 2002

Literature

[learn more](#)

Spoofax and SDF

Lennart C. L. Kats, Eelco Visser: The Spooftax Language Workbench.
Rules for Declarative Specification of Languages and IDEs. OOPSLA
2010

Eelco Visser: A Family of Syntax Definition Formalisms. ASF+SDF 1995

MiniJava

Andrew W. Appel, Jens Palsberg: Modern Compiler Implementation in Java, 2nd edition. 2002

Tiger

Andrew W. Appel: Modern Compiler Implementation in ML. 1998

Outlook

coming next

declarative semantics definition

- Lecture 3: Term Rewriting
- Lecture 4: Static Analysis and Error Checking
- Lecture 5: Code Generation

Lab Sep 22

- extend test cases for ASTs and disambiguation
- complete syntax definition

Assignment Oct 2: Eclipse editor for MiniJava

- syntax definition in SDF
- syntactic editor services in Spoofax

copyrights

Pictures attribution & copyrights

Slide 1:

Screenshot of the Tiger syntax definition in Spoofax, public domain

Slides 2, 9, 11, 13, 22-28, 30-32, 38, 48, 49, 52-58:

Tiger by Bernard Landgraf, some rights reserved

Slide 5:

Programming language textbooks by K.lee, public domain

Slide 6:

Latin Grammar by Anthony Nelzin, some rights reserved

Slides 34, 42:

Thesaurus by Enoch Lau, some rights reserved

Slide 46:

Millie's Classic Coffee by Dominica Williamson, some rights reserved

Slide 62:

Sunset by ciaron, some rights reserved