CS342: Organization of Prog Languages

Topic 4: Syntax and Formal Languages

- Syntax Elements
- Scanning vs Parsing
- Lexical Analysis
- Syntactic Analysis
- Regular Languages
- Context-Free Languages
- The Chomsky Hierarchy
- Composition of Languages
- Character Sets
- Extra topic: Operator Precedence Parsing
- Lexical and Syntactic Structure of Scheme (using formalisms of the last lecture)

^{© 2000-2007} Stephen M. Watt.

Synax Elements

A whirlwind tour of scanning, parsing and formal language theory.

Scanning vs Parsing

We distinguish

"lexical analysis" = "scanning"
 = grouping characters together into tokens or words

and

"parsing" = "syntactic analysis"
= grouping a linear sequence of tokens into a tree according to some rules.

Lexical Analysis

- In: Sequence of characters in some character set 'a', ' ϕ '.
- Out: Sequence of tokens belonging to a fixed set of classes.
- *E.g.*

• The rules for the classes are language-specific, and can usually be described by a "regular language."

Syntactic Analysis

- In: Sequence of tokens from some set of token classes.
- Out: Parse tree.
- *E.g.*

ID ASSIGNOP ID LPREN ID RPREN yields

• The rules for making the trees are language-specific, and can usually be described by a "context-free language."

REGULAR LANGUAGES

• Described by regular expressions

a b a | b a * (ab|cd)*

• Accepted by finite automata

A regular expression and its finite automaton

• There is a correspondence between regular expressions and finite automata

$$(ab|cd)*$$

Grammars for Regular Languages

- ∑, the *alphabet*. E.g. {'a', 'b', 'c', ...}
- \bullet V, the variables. E.g. {token, word, int, ...}
- S, the start symbol $\in V$. E.g. token
- P, the productions = rules, with the LHS $\in V$ and RHS $\in (\Sigma \cup V)^*$. E.g.

```
uppercase -> 'A' | 'B' | ... | 'Z'
lowercase -> 'a' | 'b' | ... | 'z'
digit -> '0' | ... | '9'
letter -> uppercase | lowercase
int -> digit | digit int
word -> letter | letter word
token -> int | word
(26 rules)
(10 rules)
(2 rules)
(2 rules)
(2 rules)
```

Recursive rules are allowed, but the recursion must be either at the left or the right of the RHS in each instance

Alternatively...

• Can specify rules using regular expressions on RHS, where each RHS uses only previously defined variables. I.e. rule for v_i is a regular expression on $\sum \cup \{v_j | j < i\}$. E.g.

```
uppercase -> 'A' | 'B' | ... | 'Z'
lowercase -> 'a' | 'b' | ... | 'z'
digit -> '0' | ... | '9'
letter -> uppercase | lowercase
int -> digit digit*
word -> letter letter*
token -> int | word
(1 rule)
(1 rule)
(1 rule)
```

Accepting states classify tokens

- A scanner accepts or rejects an input, depending on whether it is in an accepting state when it reaches the end of the string.
- Accepting states can be labelled to classify the tokens accepted.

• Note: the categories of the token classes and the variables of the grammar need not have anything to do with each other.

Tools for Scanners

- lex, flex, jflex
- take a grammar for a regular language
- produce a finite automaton as a program.

CONTEXT-FREE LANGUAGES

- ullet As before: Σ alphabet, V variables, $S \in V$ start, P productions
- Rules (productions) are of the form $v \to \alpha$, where $v \in V$, $\alpha \in (\sum \cup V)^*$. Arbitrary recursion allowed in the RHS.
- Example: Well-nested parentheses.

$$\Sigma = \{ '(', ')' \}$$

$$V = \{E\}$$

$$S = E$$

$$P = \begin{cases} E \rightarrow \text{nothing} \\ E \rightarrow '(' E ')' \\ E \rightarrow E E \end{cases}$$

• Example: Arithmetic expressions. $\Sigma = \{'(',')','+','-','*', \text{ID}, \text{INT}\},\ V = \{Expr, Sum, Product, Factor\},\ S = Expr,\ P = \{$

```
Expr \rightarrow Sum
Sum \rightarrow Product'+'Sum \mid Product'-'Sum \mid Product
Product \rightarrow Factor'*'Product \mid Factor
Factor \rightarrow ID \mid '('Expr')'\}
```

Pushdown Automata

- Context-free languages are recognized by "Pushdown automata"
- These are similar to finite automata, but they can keep track of state on a STACK.

THE CHOMSKY HIERARCHY

Туре	Language Class (Production)	Theoretical Machine	Tool (Example)
3	Regular Langs $(R \to abcR)$	Finite Automaton (single state)	Lex (Scanner for C)
2	Context Free Languages $(S \rightarrow xSx)$	Deterministic Push Down Automaton (stack)	Yacc (Parser for C)
1	Context Sensitive Languages $(QR \rightarrow \alpha XY\beta)$ $ \alpha \leq \beta $	Linear Bounded Automaton (tape proportional to input)	Computer (Fixed size mem)
0	Unrestricted Grammar $(aSTb \rightarrow xUVy)$	Turing Machine (infinite tape)	Computer (any program)

Composition of Languages

• A real parser is usually built as a composition of simpler languages

$$L = L_2 \circ L_1 \circ L_0$$

where the output of L_i is the input to L_{i+1} .

ullet E.g. The token classes of the scanner comprise the alphabet Σ of the parser.

Character Sets

- ASCII: American Standard Code for Information Interchange. (7 bit)
- (EBCDIC)
- Latin1: Extension to ASCII for accented characters, etc. (8 bit)
- Unicode:

```
All scripts in use (Han, Armenian, Klingon, ...) 17 planes of 16 bit.
```

UTF-8

• A way to store Unicode data in an ASCII-compatible form

```
0x00000000 - 0x0000007F: 0xxxxxxx

0x00000080 - 0x000007FF: 110xxxx 10xxxxxx 10xxxxxx

0x00010000 - 0x001FFFF: 11110xxx 10xxxxx 10xxxxx 10xxxxx

0x00200000 - 0x03FFFFFF: 111110xx 10xxxxx 10xxxxx 10xxxxx 10xxxxx

0x04000000 - 0x7FFFFFF: 1111110x 10xxxxx 10xxxxx 10xxxxx 10xxxxx 10xxxxx 10xxxxxx
```

• Examples (from Linux Man page): The Unicode character 0xa9 = 1010 1001 (©) is encoded in UTF-8 as:

```
11000010 \ 10101001 = 0xc2 \ 0xa9
```

The character $0x2260 = 0010 \ 0010 \ 0110 \ 0000 \ (\neq)$ is encoded as:

 $11100010 \ 10001001 \ 10100000 = 0xe2 \ 0x89 \ 0xa0$

Operator Precedence Parsing

• Each operator has left- and right- precedence E.g.

Group subexpressions by binding highest numbers first.

$$A + B \times C \times D \uparrow E \uparrow F$$

$$A_{100} +_{101} B_{200} \times_{201} C_{200} \times_{201} D_{301} \uparrow_{300} E_{301} \uparrow_{300} F$$

$$A_{100} +_{101} B_{200} \times_{201} C_{200} \times_{201} D_{301} \uparrow_{300} (E_{301} \uparrow_{300} F)$$

$$A_{100} +_{101} B_{200} \times_{201} C_{200} \times_{201} (D_{301} \uparrow_{300} (E_{301} \uparrow_{300} F))$$

$$A_{100} +_{101} (B_{200} \times_{201} C)_{200} \times_{201} (D_{301} \uparrow_{300} (E_{301} \uparrow_{300} F))$$

$$A_{100} +_{101} ((B_{200} \times_{201} C)_{200} \times_{201} (D_{301} \uparrow_{300} (E_{301} \uparrow_{300} F)))$$

$$A + ((B \times C) \times (D \uparrow (E \uparrow F)))$$

Works fine for expressions but not well for general CFL

Lexical Structure of Scheme

• This is a simplified set of rules for Scheme's lexical structure:

```
Token \rightarrow Atmosphere * RealToken
Atmosphere \rightarrow space | newline | ";" not-newline *
  RealToken \ \rightarrow \ Identifier \ | \ Boolean \ | \ Number \ | \ Character \ | \ String
 |"("|")"|"#("|","|","|",@"|"."
 Identifier \rightarrow Initial Subsequent * | "+" | "-" | "..."
 Initial \rightarrow "a" | "b" | "c" | ... | "z"
 | "!" | "$" | "%" | "&" | "*" | "/" | ":"
 | "<" | "=" | ">" | "?" | "^" | "_" | "~"
Subsequent \rightarrow Initial | Digit | "+" | "-" | "." | "@"
 Boolean \rightarrow "#t" | "#f"
 Number \rightarrow Sign Digit Digit *
 \mathbf{Sign} \rightarrow \mathbf{"+"} \mid \mathbf{"-"} \mid empty
 \mathbf{Digit} \ \rightarrow \ "0" \mid "1" \mid "2" \mid ... \mid "9"
  Character \rightarrow "#\" any character | "#\space" | "#\newline"
 String \ \to \ "StringChar*"
 \mathbf{StringChar} \ \rightarrow \ not \ "or \setminus | \setminus " | \setminus \setminus
```

• The complete lexical rules for Scheme replace the production for **Number** with a more complicated description which is itself about as big as the above.

Lexical structure

- We will belabour the point to practice what we have learned:
 - A grammar for Scheme's tokens is given by $G = (\Sigma, V, P, S)$, where -A is the input alphabet:

```
space newline
_ - , ; : ! ? / . ' ^ ~ ' " ( ) @ $ * \ & # % +
0 1 2 3 4 5 6 7 8 9 a b c d e f i l n o p s t w x z
```

– V is the set of variables:

Token	Atmosphere	RealToken	Identifier
Initial	Subsequent	Boolean	Number
Sign	Digit	Character	String
StringChar			

-P is the set of productions given on the previous page.

Note that $A \to B|C$ is a short-hand for two productions $A \to B$ and $A \to C$.

S is the "start symbol", in this case Token.

Lexical structure

Tokens of this language are accepted by the following finite automaton:

A full Scheme scanner would have a large part for scanning numbers.

Syntactic structure

The syntax of the external representation of programs can be expressed by the following grammar for S-expressions $(A_{SE}, V_{SE}, P_{SE}, S_{SE})$, with

ullet The input "alphabet", A_{SE} :

```
BOOL NUM CHAR STRING ID PRE "#(" "(" ")" "."

PRE can be any of "'' "," ",0"
```

ullet The set of variables, V_{SE}

```
Datum Simple Compound Vector List Abbrev
```

ullet The set of productions, P_{SE}

```
Datum -> Simple | Compound
Simple -> BOOL | NUM | CHAR | STRING | ID
Compound -> List | Vector | Abbrev
List -> "(" Datum * ")" | "(" Datum* Datum "." Datum ")"
Vector -> "#(" Datum* ")"
Abbrev -> PRE Datum
```

ullet The start symbol, S_{SE} , is Datum.

Syntactic structure – further notes

• The following abbreviations are equivalent to other S-expressions:

```
'X (quote X)
'X (quasiquote X)
,X (unquote X)
,0 X (unquote-splicing X)
```

• In practice, a more useful grammar classifies the following keywords individually:

```
quote
 lambda
 if
 set!
 begin
 cond
 let*
and
 let
 letrec
 or
 case
 define
 delay quasiquote else
do
 =>
unquote unquote-splicing
```

• The grammar then specifies more narrowly the form of the S-expressions using these forms.