CS 315 – Programming Languages Syntax

Programming languages must be precise

- Remember *instructions*
- This is unlike natural languages

Precision is required for

- syntax think of this as the format of the language
- semantics think of this as the meaning of the language

Recall the first part of the compilation sequence:

<u>Specification</u>	<u>Tool</u>	Result
Regular expressions	Scanner generator (lex) (Alternatively hand-built)	Scanner – Implements a DFA (deterministic finite automata)
Context-free grammar	Parser generator (yacc) (Alternatively hand-built)	Parser – Implements a PDA (push-down automata)

E.g. regular expressions:

DIGIT: [0-9]
NUMBER: DIGIT+
CHARACTER: [a-zA-Z]

<u>IDENTIFIER</u>: CHARACTER (CHARACTER | DIGIT) *

<u>OP</u>: ('+'|'*'|'-'|'/')

Red characters are meta-characters. + means 1 or more, * (Kleene star) means 0 or more, | is used for alteration, etc. We will cover these in more detail later.

E.g. context-free grammar:

See code as trees, not as lines.

Specifying Syntax

Tokens (produced as a result of lexing / scanning, based on regular expressions)

•	Concatenation	ab
•	Alternation	a b
•	Kleene closure (repetition)	a *

These rules are called **regular expressions**.

Set of strings that can be defined in terms of regular expressions are called **regular languages**.

Syntax tree (produced as a result of parsing, based on context-free grammars)

• Add recursion in addition to the above

These rules are called **context-free grammars**.

Set of strings that can be defined in terms of context-free grammars are called **context-free languages**.

Examples:

Ex1) The set of identifiers can be represented via regular expressions:

IDENTIFIER: [a-zA-Z][a-zA-Z0-9]*

Ex2) The set of palindromes cannot be represented via regular expressions. It requires recursion, thus context-free grammars are needed.

```
palindrome \rightarrow '0' palindrome '0' 

| '1' palindrome '1' 

| '1' 

| '0' 

\epsilon
```

Tokens & Regular Expressions

Token: basic building block e.g. keywords, identifiers, symbols, constants (while, if) (variable x) (+, -, *, /) ("abc") ? matches 0 or 1 of the proceeding token. making it an aptional

Zero or more

Regular expressions are used to specify tokens:

- a character
- the empty string, denoted by ε
- two regular expressions next to each other (concatenation)
- two regular expressions separated by | (alternation)
- a regular expression followed by a Kleene star (repetition)
- parentheses used to avoid ambiguity

E.g.:

DIGIT: $0 \mid 1 \mid 2 \mid ... \mid 9$ - [0-9] INTEGER: DIGIT DIGIT* - DIGIT +

DECIMAL: DIGIT* ('.' DIGIT | DIGIT'.') DIGIT*

EXPONENT: $(e \mid E) ('+' \mid '-' \mid \epsilon)$ INTEGER $-(e \mid E) ('+' \mid '-')$? INTEGER

REAL: INTEGER EXPONENT

NUMBER: INTEGER | REAL

Precedence of regular expression operators:

Highest ()
*, +, ?
concatenation
Lowest

Think of these as trees as well. Highest precedence operator is at the bottom, lowest is at the top.

Exercises:

(AB C)*D	AB C*D
Valid:	Valid:
• ABD	• AB
• D	• D
• CABCD	• CD
ABABD	• CCD
Invalid:	Invalid:
• ACD	• ABD
D(A B*)C	AB* C
Valid:	Valid:
• DAC	• C
• DC	• A
• DBC	• AB
• DBBC	• ABB
Invalid:	Invalid:
• DABC	• ABC
AB?+	A(C B?)+
Valid:	Valid:
• A	• AC
• AB	• ACC
• ABB	• A
	• ABC

ABBCBCC

Context-free Grammars

Regular expressions cannot be used to describe PL structures such expressions. Instead, we use context-free grammars, that is CFGs. They are described using the BNF (Backus Normal Form) notation.

- only non-terminals can appear as LHS (left-hand side)
- LHS only has a single non-terminal (otherwise it becomes context sensitive)
- non-terminals and terminals can appear on right-hand side (RHS)
- concatenation is allowed on RHS
- parenthesis and Kleene closure operators are not allowed on RHS in BNF

There is also the extended BNF notation, called the EBNF. EBNF removes the last restriction: parenthesis and Kleene closure operators are allowed in EBNF. The grammar

id list
$$\rightarrow$$
 ID (',' ID)*

is in EBNF and is equivalent to the following BNF grammar:

$$id_list \rightarrow ID$$

| $id_list','ID$

Also, the following forms are all the same:

Derivations and parse-trees

Context-free grammars describe how to generate synthetically valid strings. E.g.: Consider the following input string:

slope
$$*x + intercept$$

And the following grammar:

```
1.
 \exp r \rightarrow ID
2.
 | NUMBER
3.
 | '-' expr
4.
 | '(' expr ')'
5.
 expr op expr
6.
7.
 | '_'
8.
9
 | '/'
```


Here is a **rightmost derivation** of the input string using the above grammar:

expr 1

In a rightmost derivation, we always expand the rightmost non-terminal.

Here is a **leftmost derivation** of the input string using the above grammar:

In a leftmost derivation, we always expand the leftmost non-terminal.

Note that these two trees are the same, structurally, but created in different orders. However, for this particular grammar, we can come up with a derivation that results in a different tree.

Here is another rightmost derivation that produces a different tree:

 \Rightarrow ID (slope) '*' ID (x) '+' ID (intercept)

expr 1 apply rule 5 expr apply rule 5 => expr op expr expr² op³ expr 4 apply rule 1 => expr op expr op expr expr 7 ID 12 * 11 expr 5 => expr op expr op ID apply rule 6 => expr op <u>expr</u> '+' ID apply rule 1 (slope) ID 8 => expr op ID '+' ID apply rule 8 (intercept) => expr '*' ID '+' ID (x) apply rule 1

If a grammar results in derivations with different parse trees, then the grammar is **ambiguous**. Ambiguous grammars create problems in parsing, since different parsing trees result in different semantics. For instance:

- precedence: 3+4*5 means 3+(4*5), since * has higher precedence than +
 - Thus, the multiplication should be **deeper** in the parse tree
- associativity: 10-4-3 means (10-4)-3, since is left-associative
 - Thus, the first subtraction should be **deeper** in the parse tree

An unambiguous grammar for expressions

Note: You should know this by heart.

- 1. $\exp r \rightarrow \exp r$ add op term
- 2. | term
- 3. term \rightarrow term mult_op factor
- 4. | factor
- 5. factor \rightarrow '-' factor
- 6. | '(' expr ')'
- 7. | ÎD
- 8. | NUM
- 9. add_op \rightarrow '+' 10. | '-'
- 11. mul_op \rightarrow '*'
 12. | '/'

Let's do a RMD: 3 + 4 * 5 expr => expr add_op ter

apply rule 3 => expr add op term => expr add op term mult op <u>factor</u> apply rule 8 => expr add op term mult op NUM apply rule 11 => expr add op term '*' NUM apply rule 4 => expr add op factor '*' NUM apply rule 8 apply rule 9 => expr add op NUM '*' NUM => expr '+' NUM '*' NUM apply rule 2 apply rule 4 => <u>term</u> '+' NUM '*' NUM => factor '+' NUM '*' NUM apply rule 8

apply rule 1

apply rule 1

=> NUM (3) '+' NUM (4) '*' NUM (5)

Let's do a RMD: 10-4-3 expr

apply rule 4 => expr add op term => expr add op <u>factor</u> apply rule 8 => expr add op NUM apply rule 10 apply rule 1 => <u>expr</u> '-' NUM => expr add op term '-' NUM apply rule 4 => expr add op factor '-' NUM apply rule 8 => expr add op NUM '-' NUM apply rule 10 => <u>expr</u> '-' NUM '-' NUM apply rule 2 apply rule 4 => <u>term</u> '-' NUM '-' NUM => factor '-' NUM '-' NUM apply rule 8 => NUM (10) '-' NUM (4) '-' NUM (3)

An unambiguous grammar always results in the same tree, irrespective of the derivation performed. Different derivations may result in different construction orders of the trees, but the structure of the parse tree will always be the same.

There are few details to note about the grammar we used for arirhmetic expressions:

- Left recursion results in left associativity (if we were to use right recursion, we would have had right associativity)
- Order of the rules correspond to the precedence of the operators. In particular, lower precedence operators appear earlier in the rule list.

Example: Let's say we want to create an expression language that has the following operators:

	U	\cap	\
precedence:	low	medium	high
associativity:	left	left	right

Grammar:

Example input: $(y \cup z) \cap w \setminus u \setminus x$

```
expr
 => term
 => term '∩' <u>factor</u>
 => term '∩' expo '\' <u>factor</u>
 => term '∩' expo '\' expo '\' factor
 => term '∩' expo '\' expo '\' <u>expo</u>
 => term '∩' expo '\' <u>expo</u> '\' ID
 => term '∩' <u>expo</u> '\' ID '\' ID
 => term '∩' ID '\' ID '\' ID
 => factor '∩' ID '\' ID '\' ID
 => expo '∩' ID '\' ID '\' ID
 => '(' expr ')' '∩' ID '\' ID '\' ID
 => '(' expr '∪' <u>term</u> ')' '∩' ID '\' ID '\' ID
 => '(' expr '∪' <u>factor</u> ')' '∩' ID '\' ID '\' ID
 => '(' expr '∪' <u>expo</u> ')' '∩' ID '\' ID '\' ID
 => '(' expr '∪' ID ')' '∩' ID '\' ID '\' ID
 => '(' term '∪' ID ')' '∩' ID '\' ID '\' ID
 => '(' <u>factor</u> '∪' ID ')' '∩' ID '\' ID '\' ID
 => '(' <u>expo</u> '∪' ID ')' '∩' ID '\' ID '\' ID
 \Rightarrow '(' ID (y) '\cup' ID (z) ')' '\cap' ID (w) '\' ID (u) '\' ID (x)
```


Consider the following grammar for if/else statements:

```
\begin{array}{l} stmt \rightarrow if\_stmt \mid nonif\_stmt \\ if\_stmt \rightarrow IF \ '(' \ logical\_expr \ ')' \ THEN \ stmt \\ \mid IF \ '(' \ logical\_expr \ ')' \ THEN \ stmt \ ELSE \ stmt \\ nonif\_stmt \rightarrow \dots \end{array}
```

Is this grammar unambiguous? We can prove otherwise via an example:

Consider the following input:

if (x) then
if (y) then

$$a = b$$
;
else
 $a = c$;

We can create two different parse trees:

Alternative 1:

Alternative 2:

The else belongs to the closest dangling if, so the first one is the one we should ideally have.

The following is an **unambiguous** grammar for the same problem:

```
stmt \rightarrow if stmt \mid nonif stmt
if stmt → matched if unmatched if
matched if → 'if' logical expr 'then' matched stmt 'else' matched stmt
matched stmt → mathced if | nonif stmt
unmatched if \rightarrow 'if' logical expr 'then' stmt
 'if' logical expr 'then' matched stmt 'else' unmatched if
logical expr \rightarrow id '==' lit
nonif stmt \rightarrow assgn stmt
assgn stmt \rightarrow id '=' expr
\exp r \rightarrow \exp r' + ' term \mid term
term \rightarrow '(' expr ')' | id
id \rightarrow 'A' \mid 'B' \mid 'C'
lit \rightarrow '0' \mid '1' \mid '2'
Consider the following input:
if A == 0 then
 if B == 1 then
 C = A + B
 else
 B = C
```

Let us do a leftmost derivation for the input:

```
stmt
=> if stmt
=> unmatched if
=> 'if' logical expr 'then' stmt
=> 'if' id '==' lit 'then' stmt
=> 'if' 'A' '==' lit 'then' stmt
=> 'if' 'A' '==' '0' 'then' stmt
=> 'if' 'A' '==' '0' 'then' if stmt
=> 'if' 'A' '==' '0' 'then' matched if
=> 'if' 'A' '==' '0' 'then' 'if' logical expr 'then' matched stmt 'else' matched stmt
=> 'if' 'A' '==' '0' 'then' 'if' id '==' lit 'then' matched stmt 'else' matched stmt
=> 'if' 'A' '==' '0' 'then' 'if' 'B' '==' lit 'then' matched stmt 'else' matched stmt
=> 'if' 'A' '==' '0' 'then' 'if' 'B' '==' '1' 'then' matched stmt 'else' matched stmt
=> 'if' 'A' '==' '0' 'then' 'if' 'B' '==' '1' 'then' nonif stmt 'else' matched stmt
=> 'if' 'A' '==' '0' 'then' 'if' 'B' '==' '1' 'then' assgn stmt 'else' matched stmt
=> 'if' 'A' '==' '0' 'then' 'if' 'B' '==' '1' 'then' id '=' expr 'else' matched_stmt
=> 'if' 'A' '==' '0' 'then' 'if' 'B' '==' '1' 'then' 'C' '=' expr '+' term 'else' matched stmt
=> 'if' 'A' '==' '0' 'then' 'if' 'B' '==' '1' 'then' 'C' '=' term '+' term 'else' matched stmt
=> 'if 'A' '==' '0' 'then' 'if 'B' '==' '1' 'then' 'C' '=' id '+' term 'else' matched stmt
=> 'if 'A' '==' '0' 'then' 'if 'B' '==' '1' 'then' 'C' '=' 'A' + term 'else' matched stmt
=> 'if' 'A' '==' '0' 'then' 'if' 'B' '==' '1' 'then' 'C' '=' 'A' + 'B' 'else' matched stmt
=> 'if' 'A' '==' '0' 'then' 'if' 'B' '==' '1' 'then' 'C' '=' 'A' + 'B' 'else' nonif stmt
=> 'if' 'A' '==' '0' 'then' 'if' 'B' '==' '1' 'then' 'C' '=' 'A' + 'B' 'else' assgn stmt
=> 'if' 'A' '==' '0' 'then' 'if' 'B' '==' '1' 'then' 'C' '=' 'A' + 'B' 'else' id '=' expr
=> 'if' 'A' '==' '0' 'then' 'if' 'B' '==' '1' 'then' 'C' '=' 'A' + 'B' 'else' 'B' '=' expr
=> 'if' 'A' '==' '0' 'then' 'if' 'B' '==' '1' 'then' 'C' '=' 'A' + 'B' 'else' 'B' '=' term
=> 'if' 'A' '==' '0' 'then' 'if' 'B' '==' '1' 'then' 'C' '=' 'A' + 'B' 'else' 'B' '=' id
=> 'if' 'A' '==' '0' 'then' 'if' 'B' '==' '1' 'then' 'C' '=' 'A' + 'B' 'else' 'B' '=' 'C'
```