Standardizing RPAL AST's

Programming Languages Lecture 6

Adeesha Wijayasiri

The Semantics of RPAL

We use the operational approach:

To specify the semantics of a language, we give an OPERATIONAL PROCESS.

PL constructs are "denoted" with functions whose behavior specify the meaning of the program.

The RPAL Operational Specification

- In the case of RPAL, the process is
 - 1. Scan and parse the program, transduce to a tree.
 - 2. Standardize the tree.

The RPAL Operational Specification (cont'd)

- 3. Flatten the tree into either:
 - a. A lambda expression.
 - b. Control Structures for a machine (more later)
- Important:
 - RPAL = lambda-calculus + syntactic sugar


Standardizing an RPAL AST

- "Desugar" the tree.
- Transform into a binary tree, whose internal nodes are exclusively 'gamma' and 'lambda'.

Standardizing 'let' and 'where'

Standardizing 'let' and 'where':

let x=3 in let y=4 in x+y


Standardizing 'fcn_form'

- V+ means "one or more", to be repeated likewise on right side.
- The 'dot' indicates the location of the pattern's repetition.

Standardizing 'fcn_form':

let f x y z = x+y+z in f 1 2 3


Standardizing Tuples


• See example

```
tau => ++gamma
| / \
E++ gamma E
/ \
aug .nil
```

E++ means "two or more" E's.

Standardizing tuples:


Print (1,(2,3),4)


Standardizing Multi-Parameter Functions

Standardizing multi-parameter functions:


(fn x y z. x + y + z) 2 3 4


Standardizing the 'within'

Standardizing the 'within':


let c = 3 within f x = x + c in f 2


Standardizing Unary and Binary Operators

Standardizing unary and binary operators:

not - x + y / 3 > z


Standardizing the '@' Operator

```
@ => gamma
/ | \
E1 N E2 gamma E2
/ \
N E1
```

Standardizing the '@' operator:


let f x y = x + y in 3 @ f y


Standardizing Simultaneous Definitions

Standardizing simultaneous definitions:

let x = 3 and y = 2 in x + y


Standardizing Simultaneous Definitions (cont'd)

```
lambda => lambda
/ \
, E Temp ++gamma
| / \
X++i lambda gamma
/ \ / \
X.i .E Temp \
<INTEGER:i>
```

Standardizing the Conditional Operator

```
→ => gamma
B T F gamma nil
 gamma lambda
 gamma lambda () F
 / \ / \
Cond B () T
Cond = fn B. fn T. fn F. B \rightarrow T | F
Circular semantic definition!
```


Circular Semantic Definitions


- K. Goedel's Incompleteness Theorem (1930's): Every logic system is either incomplete or inconsistent.
- Incomplete is preferable to inconsistent.
- Inevitable in semantics
- English dictionary is useless to someone who understands no English.

Standardizing 'rec'

Will do later

RPAL SUBTREE TRANSFORMATIONAL GRAMMA


Summary

- Transform AST into a standardized tree (ST).
- ST is binary.
- All internal nodes in the ST are either gamma or lambda.
- It's called "desugaring" the program: reducing it to two constructs: function abstraction/definition (lambda), and function application (gamma).

Thank You!

REFERENCES

- Programming Language Pragmatics by Michael L. Scott. 3rd edition. Morgan Kaufmann Publishers. (April 2009).
- Lecture Slides of Dr.Malaka Walpola and Dr.Bermudez