

Lecture 2: Declarative Syntax Definition

CS4200 Compiler Construction

Eelco Visser

TU Delft

September 2019

This Lecture

Specification of syntax definition from which we can derive parsers

Language Workbench

Programming Environment

Architecture: Language Workbench vs Compiler

Language Workbench: Live Language Development

The screenshot shows the Language Workbench interface with two main editors and a central toolbar.

Left Editor: *EntityLang.sdf

```
module EntityLang
  imports Common
  exports
  context-free start-symbols
 Start
  context-free syntax
 "module" ID Definition* -> Start {cons("Module")}
 "entity" ID "{" Property* "}" -> Definition {cons("Entity")}
 ID ":" Type -> Property {cons("Property")}
 ID -> Type {cons("Type")}
 ID "<>" Ty -> Type
```

A context menu is open over the last line, showing the option "Type".

Right Editor: example.ent

```
i module example
entity User {
  name : String
  password : String
  homepage : URI
}
```

Bottom Editor: example.aterm

```
Entity(
  "User"
  , [ Property("name", Type("String"))
 , Property("password", Type("String"))
 , Property("homepage", Type("URI"))
  ])
```

Reading Material

The perspective of this lecture on declarative syntax definition is explained more elaborately in this Onward! 2010 essay. It uses an older version of SDF than used in these slides. Production rules have the form

$$X_1 \dots X_n \rightarrow N \{ \text{cons}("C") \}$$

instead of

$$N.C = X_1 \dots X_n$$

<https://doi.org/10.1145/1932682.1869535>

<http://swerl.tudelft.nl/twiki/pub/Main/TechnicalReports/TUD-SERG-2010-019.pdf>

Pure and Declarative Syntax Definition: Paradise Lost and Regained

Lennart C. L. Kats

Delft University of Technology
l.c.l.kats@tudelft.nl

Eelco Visser

Delft University of Technology
visser@acm.org

Guido Wachsmuth

Delft University of Technology
g.h.wachsmuth@tudelft.nl

Abstract

Syntax definitions are pervasive in modern software systems, and serve as the basis for language processing tools like parsers and compilers. Mainstream parser generators pose restrictions on syntax definitions that follow from their implementation algorithm. They hamper evolution, maintainability, and compositionality of syntax definitions. The pureness and declarativity of syntax definitions is lost. We analyze how these problems arise for different aspects of syntax definitions, discuss their consequences for language engineers, and show how the pure and declarative nature of syntax definitions can be regained.

Categories and Subject Descriptors D.3.1 [Programming Languages]: Formal Definitions and Theory — Syntax; D.3.4 [Programming Languages]: Processors — Parsing; D.2.3 [Software Engineering]: Coding Tools and Techniques

General Terms Design, Languages

Prologue

In the beginning were the *words*, and the words were *trees*, and the trees were words. All words were made through *grammars*, and without grammars was not any word made that was made. Those were the days of the garden of Eden. And there where language engineers strolling through the garden. They made languages which were sets of words by making grammars full of beauty. And with these grammars, they turned words into trees and trees into words. And the trees were natural, and pure, and beautiful, as were the grammars.

Among them were software engineers who made software as the language engineers made languages. And they dwelt with them and they were one people. The language en-

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed

age and that copies bear this notice and the full citation
wise, to republish, to post on servers or to redistribute
mission and/or a fee.

1, 2010, Reno/Tahoe, Nevada, USA.
1-4503-0236-4/10/10... \$10.00

gineers were software engineers and the software engineers were language engineers. And the language engineers made *language software*. They made *recognizers* to know words, and *generators* to make words, and *parsers* to turn words into trees, and *formatters* to turn trees into words.

But the software they made was not as natural, and pure, and beautiful as the grammars they made. So they made software to make language software and began to make language software by making *syntax definitions*. And the syntax definitions were grammars and grammars were syntax definitions. With their software, they turned syntax definitions into language software. And the syntax definitions were language software and language software were syntax definitions. And the syntax definitions were natural, and pure, and beautiful, as were the grammars.

The Fall Now the serpent was more crafty than any other beast of the field. He said to the language engineers,

Did you actually decide not to build any parsers?

And the language engineers said to the serpent,

We build parsers, but we decided not to build others than general parsers, nor shall we try it, lest we loose our syntax definitions to be natural, and pure, and beautiful.

But the serpent said to the language engineers,

You will not surely loose your syntax definitions to be natural, and pure, and beautiful. For you know that when you build particular parsers your benchmarks will be improved, and your parsers will be the best, running fast and efficient.

So when the language engineers saw that restricted parsers were good for efficiency, and that they were a delight to the benchmarks, they made software to make efficient parsers and began to make efficient parsers by making *parser definitions*. Those days, the language engineers went out from the garden of Eden. In pain they made parser definitions all the days of their life. But the parser definitions were not grammars and grammars were not parser definitions. And by the sweat of their faces they turned parser definitions into effi-

The SPoofax Testing (SPT) language used in the section on testing syntax definitions was introduced in this OOPSLA 2011 paper.

Integrated Language Definition Testing Enabling Test-Driven Language Development

Lennart C. L. Kats
Delft University of Technology
l.c.l.kats@tudelft.nl

Rob Vermaas
LogicBlox
rob.vermaas@logicblox.com

Eelco Visser
Delft University of Technology
visser@acm.org

Abstract

The reliability of compilers, interpreters, and development environments for programming languages is essential for effective software development and maintenance. They are often tested only as an afterthought. Languages with a smaller scope, such as domain-specific languages, often remain untested. General-purpose testing techniques and test case generation methods fall short in providing a low-threshold solution for test-driven language development. In this paper we introduce the notion of a *language-parametric testing language (LPTL)* that provides a reusable, generic basis for declaratively specifying language definition tests. We integrate the syntax, semantics, and editor services of a language under test into the LPTL for writing test inputs. This paper describes the design of an LPTL and the tool support provided for it, shows use cases using examples, and describes our implementation in the form of the Spoofax testing language.

Categories and Subject Descriptors D.2.5 [Software Engineering]: Testing and Debugging—Testing Tools; D.2.3 [Software Engineering]: Coding Tools and Techniques; D.2.6 [Software Engineering]: Interactive Environments

General Terms Languages, Reliability

Keywords Testing, Test-Driven Development, Language Engineering, Grammarware, Language Workbench, Domain-Specific Language, Language Embedding, Compilers, Parsers

1. Introduction

Software languages provide linguistic abstractions for a domain of computation. Tool support provided by compilers, interpreters, and integrated development environments (IDEs), allows developers to reason at a certain level of abstraction, reducing the accidental complexity involved in software development (e.g., machine-specific calling conventions and explicit memory management). *Domain-specific languages (DSLs)* further increase expressivity by restricting the scope to a particular application domain. They increase developer productivity by providing domain-specific notation, analysis, verification, and optimization.

With their key role in software development, the correct implementation of languages is fundamental to the reliability of software developed with a language. Errors in compilers, interpreters, and IDEs for a language can lead to incorrect execution of correct programs, error messages about correct programs, or a lack of error messages for incorrect programs. Erroneous or incomplete language implementations can also hinder understanding and maintenance of software.

Testing is one of the most important tools for software quality control and inspires confidence in software [1]. Tests can be used as a basis for an agile, iterative development process by applying test-driven development (TDD) [1], they unambiguously communicate requirements, and they avoid regressions that may occur when new features are introduced or as an application is refactored [2, 31].

Scripts for automated testing and general-purpose testing tools such as the xUnit family of frameworks [19] have been successfully applied to implementations of general-purpose languages [16, 38] and DSLs [18, 33]. With the successes and challenges of creating such test suites by hand, there has been considerable research into *automatic generation* of compiler test suites [3, 27]. These techniques provide an effective solution for thorough black-box testing of complete compilers, by using annotated grammars to generate input programs.

Despite extensive practical and research experience in testing and test generation for languages, rather less attention has been paid to supporting language engineers in writing tests, and to applying TDD with tools specific to the do-

<http://swerl.tudelft.nl/twiki/pub/Main/TechnicalReports/TUD-SERG-2011-011.pdf>

<https://doi.org/10.1145/2076021.2048080>

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee.

OOPSLA'11, October 22–27, 2011, Portland, Oregon, USA.
Copyright © 2011 ACM 978-1-4503-0940-0/11/10...\$10.00

The SDF3 syntax definition formalism is documented at the [metaborg.org](http://www.metaborg.org) website.

The screenshot shows the Spoofax documentation website. The top navigation bar includes a logo, the text "Spoofax latest", and a search bar labeled "Search docs". Below this, there are several menu items: "The Spoofax Language Workbench", "Examples", "Publications", "TUTORIALS" (which is highlighted in blue), "Installing Spooftax", "Creating a Language Project", "Using the API", and "Getting Support". A second navigation bar below is titled "REFERENCE MANUAL" and lists: "Language Definition with Spooftax", "Abstract Syntax with ATerms", "Syntax Definition with SDF3" (which is also highlighted in blue), "1. SDF3 Overview", "2. SDF3 Reference Manual", "3. SDF3 Examples", "4. SDF3 Configuration", "5. Migrating SDF2 grammars to SDF3 grammars", "6. Generating Scala case classes from SDF3 grammars", "7. SDF3 Bibliography", "Static Semantics with NaBL2", and "Transformation with Stratego".

[Docs](#) » Syntax Definition with SDF3

[Edit on GitHub](#)

Syntax Definition with SDF3

The definition of a textual (programming) language starts with its syntax. A grammar describes the well-formed sentences of a language. When written in the grammar language of a parser generator, such a grammar does not just provide such a description as documentation, but serves to generate an implementation of a parser that recognizes sentences in the language and constructs a parse tree or abstract syntax tree for each valid text in the language. **SDF3** is a *syntax definition formalism* that goes much further than the typical grammar languages. It covers all syntactic concerns of language definitions, including the following features: support for the full class of context-free grammars by means of generalized LR parsing; integration of lexical and context-free syntax through scannerless parsing; safe and complete disambiguation using priority and associativity declarations; an automatic mapping from parse trees to abstract syntax trees through integrated constructor declarations; automatic generation of formatters based on template productions; and syntactic completion proposals in editors.

Table of Contents

- [1. SDF3 Overview](#)
- [2. SDF3 Reference Manual](#)
- [3. SDF3 Examples](#)
- [4. SDF3 Configuration](#)
- [5. Migrating SDF2 grammars to SDF3 grammars](#)
- [6. Generating Scala case classes from SDF3 grammars](#)
- [7. SDF3 Bibliography](#)

<http://www.metaborg.org/en/latest/source/langdev/meta/lang/sdf3/index.html>

Syntax

What is Syntax?

In [linguistics](#), **syntax** (*/sɪntæks/[1][2]*) is the set of rules, principles, and processes that govern the structure of [sentences](#) in a given [language](#), specifically [word order](#) and punctuation.

The term *syntax* is also used to refer to the study of such principles and processes.^[3]

The goal of many syntacticians is to discover the [syntactic rules](#) common to all languages.

In mathematics, *syntax* refers to the rules governing the behavior of mathematical systems, such as [formal languages](#) used in [logic](#). (See [logical syntax](#).)

The word *syntax* comes from [Ancient Greek](#): [σύνταξις](#) "coordination", which consists of σύν syn, "together," and τάξις *táxis*, "an ordering".

Syntax (Programming Languages)

In [computer science](#), the **syntax** of a [computer language](#) is the set of rules that defines the combinations of symbols that are considered to be a correctly structured document or fragment in that language.

This applies both to [programming languages](#), where the document represents [source code](#), and [markup languages](#), where the document represents data.

The syntax of a language defines its surface form.[\[1\]](#)

Text-based computer languages are based on sequences of characters, while [visual programming languages](#) are based on the spatial layout and connections between symbols (which may be textual or graphical).

Documents that are syntactically invalid are said to have a [syntax error](#).

That Govern the Structure

Syntax

- The set of rules, principles, and processes that govern the structure of sentences in a given language
- The set of rules that defines the combinations of symbols that are considered to be a correctly structured document or fragment in that language

How to describe such a set of rules?

The Structure of Programs

What do we call the elements of programs?

```
#include <stdio.h>

int power(int m, int n);

/* test power function */
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
 return 0;
}

/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
 p = 1;
 for (i = 1; i <= n; ++i)
 p = p * base;
 return p;
}
```

What kind of program element is this?

```
#include <stdio.h>

int power(int m, int n);

/* test power function */
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
 return 0;
}

/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
 p = 1;
 for (i = 1; i <= n; ++i)
 p = p * base;
 return p;
}
```

Program
Compilation Unit

What kind of program element is this?

```
#include <stdio.h>
```

Preprocessor Directive

```
int power(int m, int n);

/* test power function */
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
 return 0;
}

/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
 p = 1;
 for (i = 1; i <= n; ++i)
 p = p * base;
 return p;
}
```

What kind of program element is this?

```
#include <stdio.h>
```

```
int power(int m, int n);
```

```
/* test power function */
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
 return 0;
}
```

```
/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
 p = 1;
 for (i = 1; i <= n; ++i)
 p = p * base;
 return p;
}
```

Function Declaration

Function Prototype

What kind of program element is this?

```
#include <stdio.h>

int power(int m, int n);

/* test power function */

main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
 return 0;
}

/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
 p = 1;
 for (i = 1; i <= n; ++i)
 p = p * base;
 return p;
}
```

Comment

What kind of program element is this?

```
#include <stdio.h>
```

```
int power(int m, int n);
```

```
/* test power function */
```

```
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
 return 0;
}
```

```
/* power: raise base to n-th power; n >= 0 */
```

```
int power(int base, int n) {
 int i, p;
 p = 1;
 for (i = 1; i <= n; ++i)
 p = p * base;
 return p;
}
```

Function Definition

What kind of program element is this?

```
#include <stdio.h>

int power(int m, int n);

/* test power function */
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
 return 0;
}

/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
 p = 1;
 for (i = 1; i <= n; ++i)
 p = p * base;
 return p;
}
```

Variable Declaration

What kind of program element is this?

```
#include <stdio.h>

int power(int m, int n);

/* test power function */
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
 return 0;
}
```

Statement
For Loop

```
/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
 p = 1;
 for (i = 1; i <= n; ++i)
 p = p * base;
 return p;
}
```

What kind of program element is this?

```
#include <stdio.h>

int power(int m, int n);

/* test power function */
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
 return 0;
}
```

Statement
Function Call

```
/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
 p = 1;
 for (i = 1; i <= n; ++i)
 p = p * base;
 return p;
}
```

What kind of program element is this?

```
#include <stdio.h>

int power(int m, int n);

/* test power function */
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
 return 0;
}

/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
 p = 1;
 for (i = 1; i <= n; ++i)
 p = p * base;
 return p;
}
```

Expression

What kind of program element is this?

```
#include <stdio.h>

int power(int m, int n);

/* test power function */
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
 return 0;
}

/* power: raise base to n-th power; n >= 0 */
int power(int base int n) {
 int i, p;
 p = 1;
 for (i = 1; i <= n; ++i)
 p = p * base;
 return p;
}
```

Formal Function Parameter

What kind of program element is this?

```
#include <stdio.h>


int power(int m, int n);

/* test power function */
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
 return 0;
}

/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
 p = 1;
 for (i = 1; i <= n; ++i)
 p = p * base;
 return p;
}
```

Type

Syntactic Categories

Programs consist of different *kinds* of elements

Hierarchy of Syntactic Categories

Program

Compilation Unit

Preprocessor
Directive

Function
Definition

Function Declaration
Function Prototype

Variable
Declaration

Statement

Type

Expression

For Loop

Formal Function
Parameter

Function Call

Some kinds of constructs are *contained* in others

The Tiger Language

Example language used in lectures

Documentation

<https://www.lrde.epita.fr/~tiger/tiger.html>

Spoofax project

<https://github.com/MetaBorgCube/metaborg-tiger>

```

let
  var N := 8
  type intArray = array of int
  var row := intArray[N] of 0
  var col := intArray[N] of 0
  var diag1 := intArray[N + N - 1] of 0
  var diag2 := intArray[N + N - 1] of 0
  function printboard() =
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n")
 );
 print("\n"))
  function try(c : int) =
 if c = N then
 printboard()
 else
 for r := 0 to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 & diag2[r + N - c] = 0 then (
 row[r] := 1;
 diag1[r + c] := 1;
 diag2[r + N - c] := 1;
 col[c] := r;
 try(c + 1);
 row[r] := 0;
 diag1[r + c] := 0;
 diag2[r + N - c] := 0))
in
  try(0)
end

```

A Tiger program that solves
the n-queens problem

```

let
var N := 8
type intArray = array of int
var diag2 := intArray[N + N - 1] of 0
function printboard() =
  for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n"))
  function try(c : int) =
 if c = N then
 printboard()
 else
 for r := 0 to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + N - c] := 1;
 try(c + 1);)
in
try(0)
end

```

A mutilated n-queens Tiger program with ‘redundant’ elements removed

What are the syntactic categories of Tiger?

What are the language constructs of Tiger called?

```

let
var N := 8
type intArray = array of int
var diag2 := intArray[N + N - 1] of 0
function printboard() = (
  for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n")));
function try(c : int) = (
  if c = N then
 printboard()
  else
 for r := 0 to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + N - c] := 1;
 try(c + 1);))
in
try(0)
end

```

Program
Expression
Let Binding

let

```
var N := 8
type intArray = array of int
var diag2 := intArray[N + N - 1] of 0
function printboard() = (
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n")))
function try(c : int) = (
 if c = N then
 printboard()
 else
 for r := 0 to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + N - c] := 1;
 try(c + 1);))
in
try(0)
end
```

Variable Declaration

let

```
var N := 8
type intArray = array of int
var diag2 := intArray[N + N - 1] of 0
function printboard() = (
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n")))
function try(c : int) = (
 if c = N then
 printboard()
 else
 for r := 0 to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + N - c] := 1;
 try(c + 1);))
in
try(0)
end
```

Type Declaration

let

```
var N := 8
type intArray = array of int
var diag2 := intArray[N + N - 1] of 0
function printboard() = (
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n")))
function try(c : int) = (
 if c = N then
 printboard()
 else
 for r := 0 to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + N - c] := 1;
 try(c + 1);))
in
try(0)
end
```

Type Expression

let

```
var N := 8
type intArray = array of int
var diag2 := intArray[N + N - 1] of 0
function printboard() = (
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n")))
function try(c : int) = (
 if c = N then
 printboard()
 else
 for r := 0 to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + N - c] := 1;
 try(c + 1);))
```

in

```
try(0)
```

end

Expression

Array Initialization

```

let
var N := 8
type intArray = array of int
var diag2 := intArray[N + N - 1] of 0
function printboard() =
  for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n"))
function try(c : int) =
  if c = N then
 printboard()
  else
 for r := 0 to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + N - c] := 1;
 try(c + 1);))
in
try(0)
end

```

Function Definition

```

let
var N := 8
type intArray = array of int
var diag2 := intArray[N + N - 1] of 0
function printboard() =
  for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n"))
  function try(c : int) =
 if c = N then
 printboard()
 else
 for r := 0 to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + N - c] := 1;
 try(c + 1);))
in
try(0)
end

```

Function Name

```

let
var N := 8
type intArray = array of int
var diag2 := intArray[N + N - 1] of 0
function printboard() =
  for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n"))
function try(c : int) =
  if c = N then
 printboard()
  else
 for r := 0 to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + N - c] := 1;
 try(c + 1);))
in
try(0)
end

```

Function Body

Expression

For Loop

let

```
var N := 8
type intArray = array of int
var diag2 := intArray[N + N - 1] of 0
function printboard() = (
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n")))
function try(c : int) = (
 if c = N then
 printboard()
 else
 for r := 0 to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + N - c] := 1;
 try(c + 1);))
in
try(0)
end
```

Expression

Sequential Composition

```

let
var N := 8
type intArray = array of int
var diag2 := intArray[N + N - 1] of 0
function printboard() = (
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n")));
function try(c : int) = (
 if c = N then
 printboard()
 else
 for r := 0 to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + N - c] := 1;
 try(c + 1);))
in
try(0)
end

```

Formal Parameter

```

let
var N := 8
type intArray = array of int
var diag2 := intArray[N + N - 1] of 0
function printboard() =
  for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n"))
  function try(c : int) =
 if c = N then
 printboard()
 else
 for r := 0 to N - 1 do
 if row[r] = 0 & diaa1[r + c] = 0 then (
 diag2[r + N - c] := 1
 try(c + 1);))
in
try(0)
end

```

Expression
Assignment

Functions can be nested

```
let
...
function prettyprint(tree : tree) : string =
let
  var output := ""
  function write(s : string) =
 output := concat(output, s)
  function show(n : int, t : tree) =
 let
 function indent(s : string) = (
 write("\n");
 for i := 1 to n do
 write(" ");
 output := concat(output, s))
 in
 if t = nil then
 indent(".")
 else (
 indent(t.key);
 show(n + 1, t.left);
 show(n + 1, t.right))
 end
  in
 show(0, tree);
 output
  end
...
in
...
end
```

Elements of Programs

Structure

- Programs have structure

Categories

- Program elements come in multiple categories
- Elements cannot be arbitrarily interchanged

Constructs

- Some categories have multiple elements

Hierarchy

- Categories are organized in a hierarchy

Decomposing Programs

Decomposing a Program into Elements

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


Decomposing a Program into Elements

Decomposing a Program into Elements

Decomposing a Program into Elements

Decomposing a Program into Elements

Decomposing a Program into Elements

Decomposing a Program into Elements

Etc.

Tree Structure Represented as (First-Order) Term

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

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

Decomposing Programs

Textual representation

- Convenient to read and write (human processing)
- Concrete syntax / notation

Structural tree/term representation

- Represents the decomposition of a program into elements
- Convenient for machine processing
- Abstract syntax

Formalizing Program Decomposition

What are well-formed textual programs?

What are well-formed terms/trees?

How to decompose programs automatically?

Abstract Syntax: Formalizing Program Structure

Algebraic Signatures

signature

sorts $S_0\ S_1\ S_2\ \dots$

constructors

$C : S_1 * S_2 * \dots \rightarrow S_0$

...

Sorts: syntactic categories

Constructors: language constructs

Well-Formed Terms

The family of well-formed terms $T(\text{Sig})$

defined by signature Sig

is inductively defined as follows:

If $C : S_1 * S_2 * \dots \rightarrow S_0$ is a constructor in Sig and

if t_1, t_2, \dots are terms in $T(\text{Sig})(S_1), T(\text{Sig})(S_2), \dots,$

then $C(t_1, t_2, \dots)$ is a term in $T(\text{Sig})(S_0)$

Well-Formed Terms: Example

```
if n < 1 then  
  1  
else  
  n * fact(n - 1)
```


```
If(  
  Lt(Var("n"), Int("1"))  
, Int("1"))  
, Times(  
  Var("n")  
, Call("fact", [Minus(Var("n"), Int("1"))]))  
)  
)
```

signature
sorts Exp
constructors

Int	:	IntConst	\rightarrow	Exp				
Var	:	ID	\rightarrow	Exp				
Times	:	Exp	$*$	Exp	\rightarrow	Exp		
Minus	:	Exp	$*$	Exp	\rightarrow	Exp		
Lt	:	Exp	$*$	Exp	\rightarrow	Exp		
If	:	Exp	$*$	Exp	$*$	Exp	\rightarrow	Exp
Call	:	ID	$*$	List(Exp)	\rightarrow	Exp		

well-formed wrt

Lists of Terms

signature
sorts Exp
constructors

...

Call : ID * List(Exp) -> Exp

[Minus(Var("n"), Int("1"))]

[Minus(Var("n"), Int("1")), Lt(Var("n"), Int("1"))]

Well-Formed Terms with Lists

The family of well-formed terms $T(\text{Sig})$

defined by signature Sig

is inductively defined as follows:

If $C : S_1 * S_2 * \dots \rightarrow S_0$ is a constructor in Sig and
if t_1, t_2, \dots are terms in $T(\text{Sig})(S_1), T(\text{Sig})(S_2), \dots$,
then $C(t_1, t_2, \dots)$ is a term in $T(\text{Sig})(S_0)$

If t_1, t_2, \dots are terms in $T(\text{Sig})(S)$,
Then $[t_1, t_2, \dots]$ is a term in $T(\text{Sig})(\text{List}(S))$

Abstract syntax of a language

- Defined by algebraic signature
- Sorts: syntactic categories
- Constructors: language constructs

Program structure

- Represented by (first-order) term
- Well-formed with respect to abstract syntax
- (Isomorphic to tree structure)

From Abstract Syntax to Concrete Syntax

What does Abstract Syntax Abstract from?

```
signature
  sorts Exp
  constructors
 Int : IntConst -> Exp
 Var : ID -> Exp
 Times : Exp * Exp -> Exp
 Minus : Exp * Exp -> Exp
 Lt : Exp * Exp -> Exp
 If : Exp * Exp * Exp -> Exp
 Call  : ID * List(Exp) -> Exp
```

Signature does not define ‘notation’

What is Notation?

signature
sorts Exp
constructors

Int : IntConst -> Exp
Var : ID -> Exp
Times : Exp * Exp -> Exp
Minus : Exp * Exp -> Exp
Lt : Exp * Exp -> Exp
If : Exp * Exp * Exp -> Exp
Call : ID * List(Exp) -> Exp

```
if n < 1 then
  1
else
  n * fact(n - 1)
```

n
x
e1 * e2
e1 - e2
e1 < e2
if e1 then e2 else e3
f(e1, e2, ...)

Notation: literals, keywords, delimiters, punctuation

How can we couple notation to abstract syntax?

```
signature
sorts Exp
constructors
```

```
Int : IntConst -> Exp
Var : ID -> Exp
Times  : Exp * Exp -> Exp
Minus  : Exp * Exp -> Exp
Lt : Exp * Exp -> Exp
If : Exp * Exp * Exp -> Exp
Call : ID * List(Exp) -> Exp
```

```
if n < 1 then
  1
else
  n * fact(n - 1)
```

```
n
x
e1 * e2
e1 - e2
e1 < e2
if e1 then e2 else e3
f(e1, e2, ...)
```

Notation: literals, keywords, delimiters, punctuation

Context-Free Grammars

grammar

non-terminals $N_0\ N_1\ N_2\ \dots$

terminals $T_0\ T_1\ T_2\ \dots$

productions

$N_0 = S_1\ S_2\ \dots$

...

Non-terminals (N): syntactic categories

Terminals (T): words of sentences

Symbols (S): non-terminals and terminals

Productions: rules to create sentences

Well-Formed Sentences

The family of sentences $L(G)$ defined by context-free grammar G is inductively defined as follows:

A terminal T is a sentence in $L(G)(T)$

If $N_0 = S_1 \ S_2 \ \dots$ is a production in G and
if w_1, w_2, \dots are sentences in $L(G)(S_1), L(G)(S_2), \dots$,
then $w_1 \ w_2 \ \dots$ is a sentence in $L(G)(N_0)$

Well-Formed Sentences

```
if n < 1 then  
  1  
else  
  n * fact(n - 1)
```


grammar

non-terminals Exp
productions

Exp = IntConst

Exp = Id

Exp = Exp "*" Exp

Exp = Exp "-" Exp

Exp = Exp "<" Exp

Exp = "if" Exp "then" Exp "else" Exp

Exp = Id "(" {Exp ","}* ")"

What is the relation between concrete and abstract syntax?


```
if n < 1 then  
  1  
else  
  n * fact(n - 1)
```


```
If(  
  Lt(Var("n"), Int("1"))  
, Int("1"))  
, Times(  
  Var("n")  
, Call("fact", [Minus(Var("n"), Int("1"))]))  
)  
)
```

grammar
non-terminals Exp
productions

```
Exp = IntConst  
Exp = Id  
Exp = Exp "*" Exp  
Exp = Exp "-" Exp  
Exp = Exp "<" Exp  
Exp = "if" Exp "then" Exp "else" Exp  
Exp = Id "(" {Exp ","} "*" ")")
```


signature
sorts Exp
constructors

```
Int : IntConst -> Exp  
Var : ID -> Exp  
Times  : Exp * Exp -> Exp  
Minus  : Exp * Exp -> Exp  
Lt : Exp * Exp -> Exp  
If : Exp * Exp * Exp -> Exp  
Call : ID * List(Exp) -> Exp
```

Context-Free Grammars with Constructor Declarations

sorts Exp
context-free syntax

```
Exp.Int = IntConst
Exp.Var = Id
Exp.Times = Exp "*" Exp
Exp.Minus = Exp "-" Exp
Exp.Lt = Exp "<" Exp
Exp.If = "if" Exp "then" Exp "else" Exp
Exp.Call = Id "(" {Exp ","}* ")"
```

grammar
non-terminals Exp
productions

```
Exp = IntConst
Exp = Id
Exp = Exp "*" Exp
Exp = Exp "-" Exp
Exp = Exp "<" Exp
Exp = "if" Exp "then" Exp "else" Exp
Exp = Id "(" {Exp ","}* ")"
```

signature
sorts Exp
constructors

```
Int : IntConst -> Exp
Var : ID -> Exp
Times  : Exp * Exp -> Exp
Minus  : Exp * Exp -> Exp
Lt : Exp * Exp -> Exp
If : Exp * Exp * Exp -> Exp
Call : ID * List(Exp) -> Exp
```

Context-Free Grammars with Constructor Declarations

```
sorts Exp
context-free syntax
Exp.Int = IntConst
Exp.Var = Id
Exp.Times = Exp "*" Exp
Exp.Minus = Exp "-" Exp
Exp.Lt = Exp "<" Exp
Exp.If = "if" Exp "then" Exp "else" Exp
Exp.Call = Id "(" {Exp ","}* ")"
```

Abstract syntax: productions define constructor and sorts of arguments

Concrete syntax: productions define notation for language constructs

CFG with Constructors defines Abstract and Concrete Syntax

Abstract syntax

- Production defines constructor, argument sorts, result sort
- Abstract from notation: lexical elements of productions

Concrete syntax

- Productions define context-free grammar rules

Some details to discuss

- Ambiguities
- Sequences
- Lexical syntax
- Converting text to tree and back (parsing, unparsing)

Ambiguity & Disambiguation

Ambiguity

3 * x + y

$t_1 \neq t_2 \wedge \text{format}(t_1) = \text{format}(t_2)$

Syntax ▾ Analysis ▾ Generation ▾

ExpressionsAmb.sdf3 Records.sdf3 LMR.sdf3

```

10 Expr.True = <true>
11 Expr.False = <false>
12
13 Expr = <<VarRef>>
14
15 Expr.Add = <<Expr> + <Expr>>
16 Expr.Sub = <<Expr> - <Expr>>
17 Expr.Mul = <<Expr> * <Expr>>
18 Expr.Div = <<Expr> / <Expr>>
19 Expr.And = <<Expr> & <Expr>>
20 Expr.Or  = <<Expr> | <Expr>>
21 Expr.Eq  = <<Expr> == <Expr>>
22 Expr.App = <<Expr> <Expr>>
23
24 Expr.If  = <
25 if <Expr> then
26 <Expr>
27 else
28 <Expr>
29 > {longest-match}
30
31 Expr.Fun = <fun (<ArgDecl>) { <Expr> }>
32 ArgDecl.ArgDecl = <<VarId> : <Type>>
33
34 Expr.Let = <let  <DefBind> in <Expr>>
35 Expr.LetRec = <letrec <DefBind> in <Expr>>
36 Expr.LetPar = <letpar <DefBind> in <Expr>>
37
38 DefBind.DefBind = <<VarId> = <Expr>>
39 DefBind.DefBindTyped = <<VarId> : <Type> = <Expr>>
40

```

*amb01.lmr test01.lmr

1 a + b * x - 1

test01.aterm amb01.aterm

```

1 amb(
2 [
3 amb(
4 [
5 Mul(Add(VarRef("a"), VarRef("b")), VarRef("x"))
6 ,
7 Add(VarRef("a"), Mul(VarRef("b"), VarRef("x")))
8 ]
9 ,
10 Int("1")
11 )
12 ,
13 Add(
14 VarRef("a")
15 ,
16 amb(
17 [
18 Sub(Mul(VarRef("b"), VarRef("x")), Int("1"))
19 ,
20 Mul(VarRef("b"), Sub(VarRef("x"), Int("1")))
21 ]
22 ,
23 Mul(
24 Add(VarRef("a"), VarRef("b"))
25 ,
26 Sub(VarRef("x"), Int("1"))
27 )
28 )
29 )
30  )
31 )
32

```


Disambiguation Filters

Disambiguation Filters [Klint & Visser; 1994], [Van den Brand, Scheerder, Vinju, Visser; CC 2002]

Associativity and Priority

3 * x + y

context-free syntax

```
Expr.Int = INT
Expr.Add = "Expr" + "Expr" {left}
Expr.Mul = "Expr" * "Expr" {left}
```

context-free priorities

```
Expr.Mul > Expr.Add
```

Recent improvement: safe disambiguation of operator precedence [SLE13, Onward15, Programming18]

Ambiguous Operator Syntax

context-free syntax

```
Exp.Add = Exp "+" Exp
```

```
Exp.Sub = Exp "-" Exp
```

```
Exp.Mul = Exp "*" Exp
```

```
Exp.Div = Exp "/" Exp
```

```
Exp.Eq = Exp "=" Exp
```

```
Exp.Neq = Exp "<>" Exp
```

```
Exp.Gt = Exp ">" Exp
```

```
Exp.Lt = Exp "<" Exp
```

```
Exp.Gte = Exp ">=" Exp
```

```
Exp.Lte = Exp "<=" Exp
```

```
Exp.And = Exp "&" Exp
```

```
Exp.Or = Exp "!" Exp
```

Disambiguation by Associativity and Priority Rules

context-free syntax

```
Exp.Add = Exp "+" Exp {left}  
Exp.Sub = Exp "-" Exp {left}  
Exp.Mul = Exp "*" Exp {left}  
Exp.Div = Exp "/" Exp {left}  
  
Exp.Eq = Exp "=" Exp {non-assoc}  
Exp.Neq = Exp "<>" Exp {non-assoc}  
Exp.Gt = Exp ">" Exp {non-assoc}  
Exp.Lt = Exp "<" Exp {non-assoc}  
Exp.Gte = Exp ">=" Exp {non-assoc}  
Exp.Lte = Exp "<=" Exp {non-assoc}  
  
Exp.And = Exp "&" Exp {left}  
Exp.Or = Exp "|" Exp {left}
```

context-free priorities

```
{ left:  
  Exp.Mul  
  Exp.Div  
 } > { left:  
  Exp.Add  
  Exp.Sub  
 } > { non-assoc:  
  Exp.Eq  
  Exp.Neq  
  Exp.Gt  
  Exp.Lt  
  Exp.Gte  
  Exp.Lte  
 } > Exp.And  
 > Exp.Or
```

Disambiguation by Associativity and Priority Rules

context-free syntax

```
Exp.Add = Exp "+" Exp {left}  
Exp.Sub = Exp "-" Exp {left}  
Exp.Mul = Exp "*" Exp {left}  
Exp.Div = Exp "/" Exp {left}  
  
Exp.Eq = Exp "=" Exp {non-assoc}  
Exp.Neq = Exp "<>" Exp {non-assoc}  
Exp.Gt = Exp ">" Exp {non-assoc}  
Exp.Lt = Exp "<" Exp {non-assoc}  
Exp.Gte = Exp ">=" Exp {non-assoc}  
Exp.Lte = Exp "<=" Exp {non-assoc}  
  
Exp.And = Exp "&" Exp {left}  
Exp.Or = Exp "|" Exp {left}
```

context-free priorities

```
{ left:  
  Exp.Mul  
  Exp.Div  
 } > { left:  
  Exp.Add  
  Exp.Sub  
 } > { non-assoc:  
  Exp.Eq  
  Exp.Neq  
  Exp.Gt  
  Exp.Lt  
  Exp.Gte  
  Exp.Lte  
 } > Exp.And  
 > Exp.Or
```

1 + 3 <= 4 - 35 & 12 > 16


```
And(  
  Leq(  
 Plus(Int("1"), Int("3"))  
 , Minus(Int("4"), Int("35"))  
  )  
  , Gt(Int("12"), Int("16"))  
)
```

Sequences (Lists)

Encoding Sequences (Lists)

```
printlist(merge(list1, list2))
```

```
Call("printlist"
  , [Call("merge", [Var("list1")
 , Var("list2")])])
  )
```

sorts Exp
context-free syntax

Exp.Int = IntConst
Exp.Var = Id
Exp.Times = Exp "*" Exp
Exp.Minus = Exp "-" Exp
Exp.Lt = Exp "<" Exp
Exp.If = "if" Exp "then" Exp "else" Exp
Exp.Call = Id "(" ExpList ")"

ExpList.Nil =
ExpList = ExpListNE

ExpListNE.One = Exp
ExpListNE.Snoc = ExpListNE "," Exp

Sugar for Sequences and Optionals

```
printlist(merge(list1, list2))
```

```
Call("printlist"
 , [Call("merge", [Var("list1")
 , Var("list2")])])
 )
```

context-free syntax

```
Exp.Call = Id "(" {Exp ","}* ")"
```


context-free syntax

```
// automatically generated
{Exp ","}* .Nil = // empty list
{Exp ","}* = {Exp ","}+
```

```
{Exp ","}+ .One = Exp
{Exp ","}+ .Snoc = {Exp ","}+ "," Exp
```

```
Exp*.Nil = // empty list
Exp* = Exp+
```

```
Exp+.One = Exp
Exp+.Snoc = Exp+ Exp
```

```
Exp?.None = // no expression
Exp?.Some = Exp // one expression
```

Normalizing Lists

rules

```
Snoc(Nil(), x) -> Cons(x, Nil())
Snoc(Cons(x, xs), y) -> Cons(x, Snoc(xs, y))

One(x) -> Cons(x, Nil())

Nil() -> []
Cons(x, xs) -> [x | xs]
```

context-free syntax

```
// automatically generated

{Exp ","}* .Nil = // empty list
{Exp ","}* = {Exp ","}+

{Exp ","}+ .One = Exp
{Exp ","}+ .Snoc = {Exp ","}+ "," Exp

Exp* .Nil = // empty list
Exp* = Exp+

Exp+ .One = Exp
Exp+ .Snoc = Exp+ Exp

Exp? .None = // no expression
Exp? .Some = Exp // one expression
```

Using Sugar for Sequences

```
module Functions
```

```
imports Identifiers
```

```
imports Types
```

```
context-free syntax
```

```
Dec = FunDec+
```

```
FunDec  = "function" Id "(" {FArg ","}* ")" "=" Exp
```

```
FunDec  = "function" Id "(" {FArg ","}* ")" ":" Type "=" Exp
```

```
FArg = Id ":" Type
```

```
Exp = Id "(" {Exp ","}* ")"
```

```
let function power(x: int, n: int): int =
  if n <= 0 then 1
  else x * power(x, n - 1)
in power(3, 10)
end
```

```
module Bindings
```

```
imports Control-Flow Identifiers Types Functions Variables
```

```
sorts Declarations
```

```
context-free syntax
```


```
Exp = "let" Dec* "in" {Exp ";"}* "end"
```

```
Declarations = "declarations" Dec*
```

Lexical Syntax

Context-Free Syntax vs Lexical Syntax

```
let function power(x: int, n: int): int =  
 if n <= 0 then 1  
 else x * power(x, n - 1)  
in power(3, 10)  
end
```


Character Classes

lexical syntax // character codes

Character = [\u0041-\u005A]

Range = [\u0041-\u005A]

Union = [\u0041-\u005A] ∨ [\u0061-\u007A]

Difference = [\u0000-\u007E] / [\u0010-\u0013]

Union = [\u0000-\u0009]\u0011-\u0012\u0014-\u007F]

Character class represents choice from a set of characters

Sugar for Character Classes

lexical syntax // sugar

CharSugar = [a]
= [\u0041]

CharClass = [abcdefghijklmnopqrstuvwxyz]
= [\u0041-\u005A]

SugarRange = [a-z]
= [\u0041-\u005A]

Union = [a-z] ∨ [A-Z] ∨ [0-9]
= [\u0041-\u005A\0-\u005A\0-\u005A]

RangeCombi = [a-z0-9_]
= [\u0041-\u005A\0-\u005A\0-\u005A\0-\u005A]

Complement = ~[\n\r]
= [\u0000-\u001F] / [\u0010-\u0013]
= [\u0000-\u0009\u0011-\u0012\u0014-\u001F]

Literals are Sequences of Characters

```
lexical syntax // literals  
  
Literal = "then" // case sensitive sequence of characters  
  
CaseInsensitive = 'then' // case insensitive sequence of characters
```


syntax

```
"then" = [t] [h] [e] [n]  
'then' = [Tt] [Hh] [Ee] [Nn]
```


syntax

```
"then" = [\116] [\104] [\101] [\110]  
'then' = [\84\116] [\72\104] [\69\101] [\78\110]
```

Identifiers

lexical syntax

$Id = [a-zA-Z] [a-zA-Z0-9_]^*$

$Id = a$
 $Id = B$
 $Id = cD$
 $Id = xyz10$
 $Id = internal_$
 $Id = CamelCase$
 $Id = lower_case$
 $Id = \dots$

Lexical Ambiguity: Longest Match

lexical syntax

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

context-free syntax

Exp.Var = Id

Exp.Call = Exp Exp {left} // curried function call

ab

Mod(

amb(

[Var("ab"),

Call(Var("a"), Var("b"))]

)

)

Lexical Ambiguity: Longest Match

lexical syntax

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

context-free syntax

Exp.Var = Id

Exp.Call = Exp Exp {left} // curried function call


```
Mod()
amb(
  [ amb(
 [ Var("abc")
 , Call(
 amb(
 [Var("ab"), Call(Var("a"), Var("b"))]
 )
 , Var("c"))
  ]
, Call(Var("a"), Var("bc")))
)
```

Lexical Restriction => Longest Match

```
lexical syntax
Id = [a-zA-Z] [a-zA-Z0-9\_]*
lexical restrictions
Id -/- [a-zA-Z0-9\_] // longest match for identifiers
context-free syntax
Exp.Var = Id
Exp.Call = Exp Exp {left} // curried function call
```


Lexical restriction: phrase cannot be followed by character in character class

Lexical Ambiguity: Keywords overlap with Identifiers

lexical syntax

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

lexical restrictions

Id \sim [a-zA-Z0-9_] // longest match for identifiers

context-free syntax

Exp.Var = Id

Exp.Call = Exp Exp {left}

Exp.IfThen = "if" Exp "then" Exp

if def then ghi


```
amb(
  [ Mod(
 Call(
 Call(Call(Var("if"), Var("def")), Var("then")),
 , Var("ghi"))
 )
  ,
  Mod(IfThen(Var("def"), Var("ghi")))
)
)
```

Lexical Ambiguity: Keywords overlap with Identifiers

```
lexical syntax
Id = [a-zA-Z] [a-zA-Z0-9\_]*
lexical restrictions
Id -/- [a-zA-Z0-9\_] // longest match for identifiers
context-free syntax
Exp.Var = Id
Exp.Call = Exp Exp {left}
Exp.IfThen = "if" Exp "then" Exp
```


Reject Productions => Reserved Words

lexical syntax

```
Id = [a-zA-Z] [a-zA-Z0-9\_]*
```

```
Id = "if" {reject}
```

```
Id = "then" {reject}
```

lexical restrictions

```
Id -/- [a-zA-Z0-9\_] // longest match for identifiers
```

```
"if" "then" -/- [a-zA-Z0-9\_]
```


context-free syntax

```
Exp.Var = Id
```

```
Exp.Call = Exp Exp {left}
```

```
Exp.IfThen = "if" Exp "then" Exp
```

if def then ghi

IfThen(Var("def"), Var("ghi"))

Reject Productions => Reserved Words

lexical syntax

```
Id = [a-zA-Z] [a-zA-Z0-9\_]*
```

```
Id = "if" {reject}
```

```
Id = "then" {reject}
```

lexical restrictions

```
Id -/- [a-zA-Z0-9\_] // longest match for identifiers
```

```
"if" "then" -/- [a-zA-Z0-9\_]
```


context-free syntax

```
Exp.Var = Id
```

```
Exp.Call = Exp Exp {left}
```

```
Exp.IfThen  = "if" Exp "then" Exp
```

ifdef then ghi

parse error

Tiger Lexical Syntax

Tiger Lexical Syntax: Identifiers

module Identifiers

lexical syntax

$\text{Id} = [\text{a-zA-Z}] [\text{a-zA-Z0-9}\backslash_]^*$

lexical restrictions

$\text{Id} \dashv \dashv [\text{a-zA-Z0-9}\backslash_]$

Tiger Lexical Syntax: Number Literals

```
module Numbers

lexical syntax

IntConst = [0-9]++

lexical syntax

RealConst.RealConstNoExp = IntConst "." IntConst
RealConst.RealConst = IntConst "." IntConst "e" Sign IntConst
Sign = "+"
Sign = "-"

context-free syntax

Exp.Int = IntConst
```

Tiger Lexical Syntax: String Literals

```
module Strings

sorts StrConst

lexical syntax

StrConst = "\""" StrChar* "\""""
StrChar  = ~[\\\"\\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]

context-free syntax // records

Exp.String = StrConst
```

Tiger Lexical Syntax: Whitespace

```
module Whitespace

lexical syntax

  LAYOUT = [\ \t\n\r]

context-free restrictions

  // Ensure greedy matching for comments

  LAYOUT? -/- [\ \t\n\r]
  LAYOUT? -/- [V].[V]
  LAYOUT? -/- [V].[*]
```

```
syntax

  LAYOUT-CF = LAYOUT-LEX
  LAYOUT-CF = LAYOUT-CF LAYOUT-CF {left}
```

Implicit composition of layout

Tiger Lexical Syntax: Comment

lexical syntax

```
CommentChar = [\*]
LAYOUT = /* InsideComment* */
InsideComment = ~[\*]
InsideComment = CommentChar
```

lexical restrictions

```
CommentChar  -/- [\\]
```

context-free restrictions

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

lexical syntax

```
LAYOUT = SingleLineComment
SingleLineComment = // ~[\n\r]* NewLineEOF
NewLineEOF = [\n\r]
NewLineEOF = EOF
EOF =
```

lexical restrictions

```
EOF -/- ~[]
```

context-free restrictions

```
LAYOUT? -/- [\\].[\\]
```

Desugaring Lexical Syntax

Explication of Lexical Syntax

Core language

- context-free grammar productions
- with constructors
- only character classes as terminals
- explicit definition of layout

Desugaring

- express lexical syntax in terms of character classes
- explicate layout between context-free syntax symbols
- separate lexical and context-free syntax non-terminals

Explication of Layout by Transformation

context-free syntax

```
Exp.Int = IntConst
Exp.Uminus = "-" Exp
Exp.Times = Exp "*" Exp {left}
Exp.Divide = Exp "/" Exp {left}
Exp.Plus = Exp "+" Exp {left}
```


Symbols in context-free syntax are implicitly separated by optional layout

syntax

```
Exp-CF.Int = IntConst-CF
Exp-CF.Uminus = "-" LAYOUT?-CF Exp-CF
Exp-CF.Times = Exp-CF LAYOUT?-CF "*" LAYOUT?-CF Exp-CF {left}
Exp-CF.Divide  = Exp-CF LAYOUT?-CF "/" LAYOUT?-CF Exp-CF {left}
Exp-CF.Plus = Exp-CF LAYOUT?-CF "+" LAYOUT?-CF Exp-CF {left}
```

Separation of Lexical and Context-free Syntax

lexical syntax

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

Id = "if" {reject}

Id = "then" {reject}

context-free syntax

Exp.Var = Id

syntax

Id-LEX = [\u0065-\u0090\u0097-\u00122] [\u0048-\u0057\u0065-\u0090\u0095\u0097-\u00122]*-LEX

Id-LEX = "if" {reject}

Id-LEX = "then" {reject}

Id-CF = Id-LEX

Exp-CF.Var = Id-CF

Why Separation of Lexical and Context-Free Syntax?

lexical syntax

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

Id = "if" {reject}

Id = "then" {reject}

context-free syntax

Exp.Var = Id

syntax

Id = [\u0065-\u0090\u0097-\u00122] [\u0048-\u0057\u0065-\u0090\u0095\u0097-\u00122]*

Id = "if" {reject}

Id = "then" {reject}

Exp.Var = Id

Homework: what would go wrong if we not do this?

syntax

```
"if"  = [\105] [\102]  
"then" = [\116] [\104] [\101] [\110]
```

character classes
as only terminals

```
[\48-\57\65-\90\95\97-\122]+-LEX = [\48-\57\65-\90\95\97-\122]  
[\48-\57\65-\90\95\97-\122]+-LEX = [\48-\57\65-\90\95\97-\122]+-LEX [\48-\57\65-\90\95\97-\122]  
[\48-\57\65-\90\95\97-\122]*-LEX =  
[\48-\57\65-\90\95\97-\122]*-LEX = [\48-\57\65-\90\95\97-\122]+-LEX
```

```
Id-LEX = [\65-\90\97-\122] [\48-\57\65-\90\95\97-\122]*-LEX
```

```
Id-LEX = "if" {reject}
```

```
Id-LEX = "then" {reject}
```

```
Id-CF = Id-LEX
```

separate lexical and
context-free syntax

```
Exp-CF.Var = Id-CF
```

```
Exp-CF.Call = Exp-CF LAYOUT?-CF Exp-CF {left}
```

```
Exp-CF.IfThen = "if" LAYOUT?-CF Exp-CF LAYOUT?-CF "then" LAYOUT?-CF Exp-CF
```

```
LAYOUT-CF = LAYOUT-CF LAYOUT-CF {left}
```

```
LAYOUT?-CF = LAYOUT-CF
```

```
LAYOUT?-CF =
```

restrictions

```
Id-LEX -/- [\48-\57\65-\90\95\97-\122]  
"if"  -/- [\48-\57\65-\90\95\97-\122]  
"then" -/- [\48-\57\65-\90\95\97-\122]
```

separate context-
free symbols by
optional layout

priorities

```
Exp-CF.Call left Exp-CF.Call,
```

```
LAYOUT-CF = LAYOUT-CF LAYOUT-CF left LAYOUT-CF = LAYOUT-CF LAYOUT-CF
```

lexical syntax
Id = [a-zA-Z] [a-zA-Z0-9_]*
Id = "if" {reject}
Id = "then" {reject}
lexical restrictions
Id -/- [a-zA-Z0-9_]
"if" "then" -/- [a-zA-Z0-9_]
context-free syntax
Exp.Var = Id
Exp.Call = Exp Exp {left}
Exp.IfThen = "if" Exp "then" Exp

Testing Syntax Definitions with SPT

Are you defining the right language?

Test Suites

```
module example-suite

language Tiger
start symbol Start

test name
[...]
parse succeeds

test another name
[...]
parse fails
```

SPT: SPoofax Testing language

Success is Failure, Failure is Success, ...

```
module success-failure

language Tiger

test this test succeeds [[
  1 + 3 * 4
]] parse succeeds


test this test fails [[
  1 + 3 * 4
]] parse fails

test this test fails [[
  1 + 3 *
]] parse succeeds


test this test succeeds [[
  1 + 3 *
]] parse fails
```

```
1 module success-failure
2
3 language Tiger
4
5 test this test succeeds [[
6 1 + 3 * 4
7 ]] parse succeeds
8
9 test this test fails [[
10 1 + 3 * 4
11 ]] parse fails
12
13 test this test fails [[
14 1 + 3 *
15 ]] parse succeeds
16
17 test this test succeeds [[
18 1 + 3 *
19 ]] parse fails
```

Test Cases: Valid

Test Cases: Invalid

Test Cases


```
module syntax/identifiers

language Tiger start symbol Id

test single lower case [[x]] parse succeeds
test single upper case [[X]] parse succeeds
test single digit [[1]] parse fails

test single lc digit [[x1]] parse succeeds
test single digit lc  [[1x]] parse fails
test single uc digit  [[X1]] parse succeeds
test single digit uc  [[1X]] parse fails
test double digit [[11]] parse fails
```

Test Corner Cases

Testing Structure

```
module structure
```

```
language Tiger
```

```
test add times [[  
 21 + 14 + 7  
]] parse to Mod(Plus(Int("21"),Times(Int("14"),Int("7"))))
```

```
test times add [[  
 3 * 7 + 21  
]] parse to Mod(Plus(Times(Int("3"),Int("7")),Int("21")))
```

```
test if [[  
 if x then 3 else 4  
]] parse to Mod(If(Var("x"),Int("3"),Int("4")))
```

The fragment did not parse to the expected ATerm. Parse result was:
Mod(Plus(Plus(Int("21"),Int("14")),Int("7")))) Expected result was:
Mod(Plus(Int(21), Times(Int(14), Int(7))))

Testing Ambiguity

```
module precedence

language Tiger start symbol Exp

test parentheses
  [[(42)]] parse to [[42]]

test left-associative addition
  [[21 + 14 + 7]] parse to [[(21 + 14) + 7]]

test precedence multiplication
  [[3 * 7 + 21]] parse to [[(3 * 7) + 21]]
```

Note : this does not actually work in Tiger, since () is a sequencing construct; but works fine in Mini-Java

Testing Ambiguity

```
module precedence

language Tiger start symbol Exp

test plus/times priority [[
  x + 4 * 5
]] parse to Plus(Var("x"), Times(Int("4"), Int("5")))

test plus/times sequence [[
  (x + 4) * 5
]] parse to Times(
  Seq([Plus(Var("x"), Int("4"))])
, Int("5"))
)
```

Syntax Engineering in Spoofax

workspace - Java - org.metaborg.lang.tiger/syntax/Numbers.sdf3 - Eclipse

Quick Access

Package Explorer

Functions.sdf3 Numbers.sdf3

```

1 module Numbers
2
3 lexical syntax
4
5 IntConst = [0-9]+
6
7 lexical syntax
8
9 RealConst.RealConstNoExp = IntConst "." IntConst
10 RealConst.RealConst = IntConst "." IntConst "e" Sign IntConst
11 Sign = "+"
12 Sign = "-"
13
14 context-free syntax
15
16 Exp.Int = IntConst
17
18 Exp.Uminus = [- [Exp]] {left}
19 Exp.Times = [[Exp] * [Exp]] {left}
20 Exp.Divide = [[Exp] / [Exp]] {left}
21 Exp.Plus = [[Exp] + [Exp]] {left}
22 Exp.Minus = [[Exp] - [Exp]] {left}
23
24 Exp.Eq = [[Exp] = [Exp]] {non-assoc}
25 Exp.Neq = [[Exp] <> [Exp]] {non-assoc}
26 Exp.Gt = [[Exp] > [Exp]] {non-assoc}
27 Exp.Lt = [[Exp] < [Exp]] {non-assoc}
28 Exp.Geq = [[Exp] >= [Exp]] {non-assoc}
29 Exp.Leq = [[Exp] <= [Exp]] {non-assoc}
30
31 Exp.And = [[Exp] & [Exp]] {left}
32 Exp.Or = [[Exp] | [Exp]] {left}
33
34 //Exp = [[[Exp]]] {bracket, avoid}
35
36 context-free priorities
37
38 // Precedence of operators: Unary minus has the highest
39 // precedence. The operators *, / have the next highest
40 // (tightest binding) precedence, followed by +, -, then
41 // by =, <>, >, <, >=, <=, then by &, then by |.
42
43 // Associativity of operators: The operators *, /, +, -
44 // are all left associative. The comparison operators do
45 // not associate, so a = b = c is not a legal expression,
46 // a = (b = c) is legal.
47
48 {Exp.Uminus}
49 > {left :
50 Exp.Times
51 Exp.Divide}
```

power.tig

```

1 let function power(x: int, n: int): int =
2 if n <= 0 then 1
3 else x * power(x, n - 1)
4 in power(3, 10)
5 end
```

power.aterm

```

1 Mod(
2 Let(
3 FunDecs(
4 FunDec(
5 "power",
6 FArg("x", Tid("int")), FArg("n", Tid("int")))
7 , Tid("int"))
8 , If(
9 Leq(Var("n"), Int("0"))
10 , Int("1")
11 , Times(
12 Var("x")
13 , Call(
14 "power"
15 , [Var("x"), Minus(Var("n"), Int("1"))]
16 )
17 )
18 )
19 )
20  )
21  )
22  , Call("power", [Int("3"), Int("10")])
23 )
24
25 )
```

structure.spt

```

1 module structure
2
3 language Tiger
4
5 test if []
6 if x then 3 else 4
7 ]]] parse to Mod(If(Var("x"), Int("3"), Int("4")))
8
9 test add_times []
10 21 + 14 + 7
11 ]]] parse to Mod(Plus(Int("21"), Times(Int("14"), Int("7"))))
12
13 test times add []
14 3 * 7 + 21
15 ]]] parse to Mod(Plus(Times(Int("3"), Int("7")), Int("21")))
16
```

Writable Insert 13 : 3

Syntax Engineering in Spooftax

Developing syntax definition

- Define syntax of language in multiple modules
- Syntax checking, colouring
- Checking for undefined non-terminals

Testing syntax definition

- Write example programs in editor for language under def
- Inspect abstract syntax terms
 - ▶ Spooftax > Syntax > Show Parsed AST
- Write SPT test for success and failure cases
 - ▶ Updated after build of syntax definition

Declarative Syntax

Definition: Summary

Declarative Syntax Definition

Syntax definition

- Define structure (decomposition) of programs
- Define concrete syntax: notation
- Define abstract syntax: constructors

Using syntax definitions (next)

- Parsing: converting text to abstract syntax term
- Pretty-printing: convert abstract syntax term to text
- Editor services: syntax highlighting, syntax checking, completion

Next: Parsing

Except where otherwise noted, this work is licensed under

