Languages and Compilers BNF and EBNF

Allan Milne and Adam Sampson School of Design and Informatics Abertay University

Today's plan

- Syntax specification
- BNF
- Derivation sequences
- EBNF

- Algol 60 reading:
 - General impressions?
 - Enough information to write your own programs?
 - Features that aren't in modern languages?
 - Missing features that you'd expect to have?

Syntax and Semantics (recap)

- A language must be defined in terms of both its <u>syntax</u> and <u>semantics</u>.
- *Syntax* defines the <u>format</u> of the programs, statements and structures.
 - What a program looks like.
- Semantics defines the meaning of language constructs.
 - What a program does.

Specifying Syntax.

- There are a number of approaches to defining the syntax of a language:
 - Informal (e.g. many tutorials and manuals)
 - An assignment statement has the name of an identifier followed by an equals sign and an arbitrary expression.
 - Syntax diagrams (e.g. Pascal)

- BNF (e.g. Algol 60)
 - <Assignment> ::= Id "=" <Expression>

Backus Normal Form (BNF).

- Backus Naur Form or Backus Normal Form.
- First used for the specification of Algol-60 which you read last week.
- This is a <u>formal</u> specification method: there are rules for what you can say, and what exactly it means.
- Underlying formalism is grammar theory.
 - A grammar is a generative device that specifies how to generate valid sentences in the language.
- BNF is a <u>metalanguage</u> a language for describing languages

BNF and languages.

- One language may be described by many different BNF specifications.
 - There are advantages to writing specifications in particular ways – we'll see this next week.
- A BNF specification defines only one language.

Naming of Parts.

The Parts.

- Metasymbols
 - part of the BNF language, **not** the language being specified
- Terminal Symbols
 - atomic components of the language being specified (e.g. reserved words in a programming language: if, else...)
- Non-Terminal Symbols
 - define syntactic components used in the specification
 - are part of the specification not the language
 - name surrounded by <...>
 - are derived into smaller units

Productions.

 A rule in BNF can have 1 or more alternative productions:

```
<BooleanConstant> ::= true | false ;
```

 This rule is made up of the following two productions:

```
<BooleanConstant> ::= true;
<BooleanConstant> ::= false;
```

The Null Production.

- It is useful to have a notation for the <u>null</u>, or <u>empty</u>, production: a production that derives to nothing.
- We use the notation <> to indicate the null production.
- Note this must be an entire production
 - it cannot be used with other terminal or non-terminal symbols in a production.
- Example

```
<If> ::= if "(" <Condition> ")" <Statement> <Else-part> ;
<Else-part> ::= else <Statement> | <> ;
```

Uses Of The Null Production.

- As seen in the previous example it is used to express optionality.
- Using recursion to define repetition, the null production is often used as the bottom (or termination) of the recursion.
- Example:

```
<Bits>::= <Bit> <Bits> | <> ;
 <Bit> ::= 0 | 1 ;
```

Using A BNF Specification.

- Applying Productions.
- Derivation Sequence.
 - Languages.

Applying Productions.

Productions of a rule are applied through substitution:

```
\dots < A > \dots \rightarrow \dots \alpha \dots
```

where the rule for $\langle A \rangle$ has a production $\langle A \rangle ::= \alpha$

- This is a <u>derivation</u> of <A>.
- Example: assume a production
 Foo> ::= hello <Name> ;
- and a stringa b <Foo> c d
- apply the production to get
 a b <Foo> c d → a b hello <Name> c d

Derivation Sequence.

- A <u>derivation sequence</u> is the sequence of single derivation steps starting from the **starter symbol** of the BNF and terminating in a string of terminal symbols.
- The <u>starter symbol</u> (or <u>distinguished symbol</u>) is defined to be the non-terminal of the first rule of the BNF specification.
- The final string of terminals is our program, known formally as a **sentence**.

Why Derivation Sequences?

- Why am I asking you to write down derivation sequences?
- We don't normally need to do this when we're designing compilers...
- ... unless we're trying to debug a parser. As we'll see later, the derivation sequence corresponds to the series of decisions a parser has to make...
- ... so you wouldn't normally write the whole thing, but you do need to be able to figure out what a bit of it should look like!

What is a language?

• The **language** defined by a BNF specification is the set of all sentences that can be derived from the starter symbol of the specification.

 Putting it another way, a sentence (or program) of a language is syntactically valid if and only if a derivation sequence can be found.

(i.e. if there's a way to construct the sentence, using **only** the rules in the grammar)

An Example.

- Example BNF
- Example Derivation Sequence.

An Example BNF Specification.

 A specification of the syntax of a commaseparated parenthesised list of animals:

```
<AnimalList> ::= "(" <Animals> ")" ;
<Animals> ::= <Animal> <MoreAnimals> ;
<MoreAnimals> ::= "," <Animal> <MoreAnimals> | <> ;
<Animal> ::= ant | bat | cat | dog ;
```

```
<AnimalList> ::= "(" <Animals> ")" ;
<Animals> ::= <Animal> <MoreAnimals> ;
<MoreAnimals> ::= "," <Animal> <MoreAnimals> | <> ;
<Animal> ::= ant | bat | cat | dog;
Here's one possible derivation sequence for "(dog, ant)":
<AnimalList> → ( <Animals> )
 → ( <Animal> <MoreAnimals> )
 → (dog <MoreAnimals>)
 → (dog, <Animal> <MoreAnimals> )
 → (dog, ant <MoreAnimals>)
 \rightarrow (dog, ant)
```

Also try on the board – "(cat)", "()" (wrong)

Extended BNF.

- EBNF Specification.
 - Using EBNF.
- EBNF to BNF Transformations.

Extended BNF (EBNF).

 Standard BNF relies on recursion to specify the repetition of syntactic elements.

```
<Bits>::= <Bit> <Bits> | <> ; <Bit> ::= 0 | 1 ;
```

- In many languages, it's simpler and more concise to use an iterative construct to describe repetition.
- Extended BNF (EBNF) adds iterative constructs to the standard BNF metalanguage.
- BNF is a subset of EBNF.

EBNF Clauses.

EBNF adds the following clauses that can be included anywhere in a production:

```
- (\alpha | \beta | ...) bracket - occurs exactly 1 time

- (\alpha | \beta | ...)? optional - occurs 0 or 1 time

- (\alpha | \beta | ...)* occurs 0 or more times

- (\alpha | \beta | ...)+ occurs 1 or more times
```

Example

```
<Number> ::= (+|-)? (<Digit>)+ (. (<Digit>)* )?; <Digit> ::= 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9;
```

Using EBNF.

- EBNF clauses can be transformed into standard BNF with recursive rather than iterative productions (next slide).
- Using EBNF allows many alternative, but equivalent, BNF specifications:

```
<AnimalList> ::= "(" <Animals> ")" ;
<Animals> ::= <Animal> <MoreAnimals> ;
<MoreAnimals> ::= , <Animal> <MoreAnimals> | <> ;
<Animal> ::= ant | bat | cat | dog ;
```

```
<AnimalList> ::= "(" <Animal> <MoreAnimals> ")";
<MoreAnimals> ::= (, <Animal>)*;
<Animal> ::= ant | bat | cat | dog;
```

```
<AnimalList> ::= "(" <Animal> ( , <Animal> )* ")" ;
<Animal> ::= ant | bat | cat | dog ;
```

EBNF to BNF Transformation Rules

$$<\mathsf{A}> ::= \delta_{1} (\alpha | \beta | ...) \delta_{2}; \qquad > \qquad <\mathsf{A}> ::= \delta_{1} <\mathsf{X}> \delta_{2}; \\ <\mathsf{X}> ::= \alpha | \beta | ...; \end{aligned}$$

$$<\mathsf{A}> ::= \delta_{1} (\alpha | \beta | ...)? \delta_{2}; \qquad > \qquad <\mathsf{A}> ::= \delta_{1} <\mathsf{X}> \delta_{2}; \\ <\mathsf{X}> ::= \alpha | \beta | ... | <>; \end{aligned}$$

$$<\mathsf{A}> ::= \delta_{1} (\alpha | \beta | ...)* \delta_{2}; \qquad > \qquad <\mathsf{A}> ::= \delta_{1} <\mathsf{Y}> \delta_{2}; \\ <\mathsf{X}> ::= \alpha | \beta | ... ; \\ <\mathsf{Y}> ::= <\mathsf{X}> <\mathsf{Y}> | <>; \end{aligned}$$

$$<\mathsf{A}> ::= \delta_{1} (\alpha | \beta | ...)* \delta_{2}; \qquad > \qquad <\mathsf{A}> ::= \delta_{1} <\mathsf{X}> <\mathsf{Y}> \delta_{2}; \\ <\mathsf{X}> ::= \alpha | \beta | ... ; \\ <\mathsf{Y}> ::= <\mathsf{X}> <\mathsf{Y}> | <>; \end{aligned}$$

EBNF Derivation Sequences

- We can write derivation sequences for EBNF too...
- Remember to make one decision at each step!
 - Expand one element, based on what it might match in the input
- For example...

```
<AnimalList> ::= "(" <Animal> ( , <Animal> )* ")" ;
<Animal> ::= ant | bat | cat | dog;
The EBNF derivation sequence for "(dog, ant)":
<AnimalList> \rightarrow ( <Animal> (, <Animal> )* )
 → (dog (, <Animal>)* )
 → (dog, <Animal> (, <Animal>)*)
 \rightarrow (dog, ant (, <Animal>)*)
 \rightarrow (dog, ant)
Note how we expanded (...)* –
the first time, (foo)* expanded to foo (foo)*
  (because foo matched)
the second time, (foo)* expanded to nothing
  (because foo didn't match)
```

```
<AnimalSet> ::= "<" (ant | bat | cat | dog)+ ">" ;
The EBNF derivation sequence for "< dog ant >":
<AnimalSet> \rightarrow < (ant | bat | cat | dog)+ >
 → < (ant | bat | cat | dog) (ant | bat | cat | dog)* >
 \rightarrow < dog (ant | bat | cat | dog)* >
 → < dog (ant | bat | cat | dog) (ant | bat | cat | dog)* >
 \rightarrow < dog ant (ant | bat | cat | dog)* >
 \rightarrow < dog ant >
```

```
Note how we expanded (foo)+...
the first time, (foo)+ became foo (foo)*
i.e. one or more foos → one foo, then zero or more foos
```

Don't forget to write out the choice (ant | bat | ...) before deciding

Any questions?

- Practical: some exercises with BNF and EBNF:
 - test whether a sentence is valid
 - produce a derivation sequence
- I'll put answers to these up next week

• **Next lecture**: properties of BNF specifications, and how to explain them to a parser...