Chapter 3

Describing Syntax and Semantics

Programming Languages

SEVENTH EDITION

Robert W. Sebesta

Chapter 3 Topics

- Introduction
- The General Problem of Describing Syntax
- Formal Methods of Describing Syntax
- Attribute Grammars
- Describing the Meanings of Programs: Dynamic Semantics

Introduction

- Syntax: the form or structure of the expressions, statements, and program units
- Semantics: the meaning of the expressions, statements, and program units
- Syntax and semantics provide a language's definition
 - Users of a language definition
 - Other language designers
 - Implementers
 - Programmers (the users of the language)

The General Problem of Describing Syntax: Terminology

- A sentence is a string of characters over some alphabet
- A language is a set of sentences
- A lexeme is the lowest level syntactic unit of a language (e.g., *, sum, begin)
- A token is a category of lexemes (e.g., identifier)

Formal Definition of Languages

Recognizers

- A recognition device reads input strings of the language and decides whether the input strings belong to the language
- Example: syntax analysis part of a compiler
- Detailed discussion in Chapter 4

Generators

- A device that generates sentences of a language
- One can determine if the syntax of a particular sentence is correct by comparing it to the structure of the generator

Formal Methods of Describing Syntax

- Backus-Naur Form and Context-Free Grammars
 - Most widely known method for describing programming language syntax
- Extended BNF
 - Improves readability and writability of BNF
- Grammars and Recognizers

BNF and Context-Free Grammars

- Context-Free Grammars
 - Developed by Noam Chomsky in the mid-1950s
 - Language generators, meant to describe the syntax of natural languages
 - Define a class of languages called context-free languages

Backus-Naur Form (BNF)

- Backus–Naur Form (1959)
 - Invented by John Backus to describe Algol 58
 - BNF is equivalent to context-free grammars
 - BNF is a *metalanguage* used to describe another language
 - In BNF, abstractions are used to represent classes of syntactic structures—they act like syntactic variables (also called *nonterminal* symbols)

BNF Fundamentals

- Non-terminals: BNF abstractions
- Terminals: lexemes and tokens
- Grammar: a collection of rules
 - Examples of BNF rules:

```
<ident_list> \rightarrow identifier | identifier, <ident_list>
<if_stmt> \rightarrow if <logic_expr> then <stmt>
<number> \rightarrow <digit> | <number> <digit>
<digit> \rightarrow 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
```

BNF Rules

- A rule has a left-hand side (LHS) and a right-hand side (RHS), and consists of terminal and nonterminal symbols
- A grammar is a finite nonempty set of rules
- An abstraction (or nonterminal symbol) can have more than one RHS

Describing Lists

Syntactic lists are described using recursion

 A derivation is a repeated application of rules, starting with the start symbol and ending with a sentence (all terminal symbols)

An Example Grammar

An Example Derivation

Derivation

- Every string of symbols in the derivation is a sentential form
- A sentence is a sentential form that has only terminal symbols
- A leftmost derivation is one in which the leftmost nonterminal in each sentential form is the one that is expanded
- A derivation may be neither leftmost nor rightmost

Parse Tree

A hierarchical representation of a derivation

Ambiguity in Grammars

 A grammar is ambiguous if and only if it generates a sentential form that has two or more distinct parse trees

An Ambiguous Expression Grammar

$$\rightarrow | const \rightarrow / | -$$

An Unambiguous Expression Grammar

 If we use the parse tree to indicate precedence levels of the operators, we cannot have ambiguity

```
<expr> → <expr> - <term> | <term>
<term> → <term> / const| const
```


dangling else

 An example in programming languages is the "dangling else" if A then if B then C else D Is this if A then (if B then C else D) or if A then (if B then C) else D Sometimes it is possible to rewrite the grammar productions to eliminate ambiguity

if-then-else

The meaning of the *if-then-else* statement is the same in Pascal and Modula-2, but the syntax differs.

Pascal:

if <boolean expression> then <statement> else <statement>

Modula-2:

IF <boolean expression> THEN <statement sequence> ELSE

<statement sequence> END

Associativity of Operators

Operator associativity can also be indicated by a grammar

```
<expr> -> <expr> + <expr> | const (ambiguous)
<expr> -> <expr> + const | const (unambiguous)
```


Extended BNF

Optional parts are placed in brackets []

```
call> -> ident [(<expr_list>)]
```

 Alternative parts of RHSs are placed inside parentheses and separated via vertical bars

```
\langle \text{term} \rangle \rightarrow \langle \text{term} \rangle (+|-) \text{ const}
```

Repetitions (0 or more) are placed inside braces { }

```
<ident> → letter {letter|digit}
```

BNF and **EBNF**

BNF

EBNF

```
\langle expr \rangle \rightarrow \langle term \rangle \{ (+ | -) \langle term \rangle \}
\langle term \rangle \rightarrow \langle factor \rangle \{ (* | /) \langle factor \rangle \}
```

BNF vs EBNF

Extended BNF (EBNF) is a more convenient way of describing CFGs than is BNF.

EBNF is <u>no more powerful</u> than BNF: the languages described are still the CFLs, and any EBNF grammar can be transformed into BNF.

EBNF: Grouping

Grouping can be eliminated by introducing a new Non-terminal for each group:

$$A \rightarrow \dots (\alpha_1) \dots (\alpha_k) \dots$$

is equivalent to

$$A \to ...A_1 \A_k \$$

$$A_1 \rightarrow \alpha_1$$

• • •

. . .

$$A_k \rightarrow \alpha_k$$

EBNF: Grouping of Alternatives

- Alternatives in a group does not add anything new:
- $A \rightarrow B (C \mid D \mid E) F$
- is by elimination of grouping equivalent to
- $A \rightarrow BA_1F$
- $A_1 \rightarrow C \mid D \mid E$
- which in turn is just a shorter way of writing
- $A \rightarrow BA_1F$
- A₁ \rightarrow C
- $A_1 \rightarrow D$
- $A_1 \rightarrow E$

EBNF: Iteration (1)

The iterative construct can be replaced by explicit recursion:

$$A \rightarrow \dots \{B\}\dots$$

is equivalent to (left recursion)

$$A \rightarrow \dots A_1 \dots A_n$$

$$A_1 \rightarrow \varepsilon \mid A_1 \mid B$$

or (right recursion)

$$A \rightarrow \dots A_1 \dots$$

$$A_1 \rightarrow \epsilon \mid B A_1$$

EBNF: Iteration (2)

The grammar G with the single production $S \rightarrow a\{bb\}c$ generates the language $L(G) = \{ a(bb)^{l} c \mid i \geq 0 \}$ = { ac; abbc, abbbbc, abbbbbc,} An equivalent left-recursive grammar is $S \rightarrow aAc$ $A \rightarrow \epsilon \mid Abb$

Substitution

If we use EBNF, we can substitute the RHS of a production for uses of the non-terminal it defines, as long as *all alternatives* are included:

$$A \rightarrow X B Y$$

$$B \rightarrow C \mid D$$

$$B \rightarrow E$$

can be transformed into

$$A \rightarrow X (C \mid D \mid E) Y$$

$$B \rightarrow C \mid D$$

$$B \rightarrow E$$

Left Factoring (1)

If we use EBNF, a common prefix among a group of productions can be factored out.

Consider:

$$A \rightarrow XY X \mid XY ZZY$$

After left factoring:

$$A \rightarrow XY (X \mid ZZY)$$

Left Factoring (2)

```
Example:
  single-cmd \rightarrow v-name := expression
 | if expression then single-cmd
 | if expression then single-cmd
 else single-cmd
After left factoring:
  single-cmd \rightarrow v-name := expression
 | if expression then single-cmd
 ( \in | else single-cmd )
```

Elimination of Left Recursion (1)

- Certain kinds of parsers cannot handle left-recursive productions.
- If it is desired to use such a parser, but the grammar is left-recursive, then the grammar first has to be transformed into an equivalent grammar that is *not* left-recursive.
- We will first see how that can be done for immediate left recursion; i.e., productions of the form

 $A \rightarrow A \alpha$ (where α is not ϵ).

Elimination of Left Recursion (2)

For each non-terminal A defined by some left- recursive production, group the productions for A

 $A \rightarrow A \alpha_1 \mid A \alpha_2 \mid ... \mid A \alpha_m \mid \beta_1 \mid \beta_2 \mid ... \mid \beta_n$ such that no β_i begins with an A.

Then replace the A productions by

$$A \rightarrow \beta_1 A' \mid \beta_2 A' \mid \dots \mid \beta_n A' \mid \epsilon$$

 $A' \rightarrow \alpha_1 A' \mid \alpha_2 A' \mid \dots \mid \alpha_m A' \mid$

Assumption: no α_i is .

Elimination of Left Recursion (3)

Consider the (immediately) left-recursive grammar:

 $S \rightarrow A \mid B$

 $A \rightarrow ABc \mid Add \mid a \mid aa$

 $B \rightarrow Bee \mid b$

Terminal strings derivable from B include:

b, bee, beeee, beeeee

Terminal strings derivable from A include:

a, aa, add, aadd, adddd, aadddd, abc, aabc, abeec, aabeec, aabeec, aabeecddbeec

Elimination of Left Recursion (4)

Let us do a leftmost derivation of aabeeeecddbeec:

- $S \rightarrow A$
 - → ABc
 - → AddBc
 - → ABcddBc
 - → aaBcddBc
 - → aaBeecddBc
 - → aaBeeeecddBc
 - → aabeeeecddBc
 - → aabeeeecddBeec
 - → aabeeeecddbeec

Elimination of Left Recursion (5)

Here is the grammar again:

$$S \rightarrow A \mid B$$

 $A \rightarrow ABc \mid Add \mid a \mid aa$
 $B \rightarrow Bee \mid b$

An equivalent right-recursive grammar:

$$S \rightarrow A \mid B$$

 $A \rightarrow aA' \mid aaA'$
 $A' \rightarrow BcA' \mid ddA' \mid E$
 $B \rightarrow bB'$
 $B' \rightarrow eeB' \mid E$

Elimination of Left Recursion (6)

Derivation of aabeeeecddbeec in the new grammar:

- $S \rightarrow A \rightarrow aaA' \rightarrow aaBcA'$
 - → aabB'cA'
 - → aabeeB'cA'
 - → aabeeeeB'cA'
 - → aabeeeecA'
 - → aabeeeecddA'
 - → aabeeeecddBcA'
 - → aabeeeecddbB'cA'
 - → aabeeeecddbeeB'cA'
 - → aabeeeecddbeecA'
 - → aabeeeecddbeec

Elimination of Left Recursion (7)

To eliminate *general* left recursion:

- first transform the grammar into an *Immediately* left-recursive grammar through
- systematic substitution then proceed as before.

Elimination of Left Recursion (8)

For example, the generally left-recursive grammar

 $A \rightarrow Ba$

 $B \rightarrow Ab \mid Ac \mid E$

is first transformed into the immediately left-recursive grammar

 $A \rightarrow Aba$

 $A \rightarrow Aca$

 $A \rightarrow a$

Elimination of Left Rec. example

```
Identifier \rightarrow Letter
 | Identifier Letter
 | Identifier Digit
Left factoring yields:
Identifier → Letter
 Identifier (Letter | Digit)
The recursion can now be eliminated by using
the iterative EBNF construct:
Identifier → Letter { Letter | Digit }
```

Attribute Grammars

- Context-free grammars (CFGs) cannot describe all of the syntax of programming languages
- Additions to CFGs to carry some semantic info along parse trees
- Primary value of attribute grammars (AGs)
 - Static semantics specification
 - Compiler design (static semantics checking)

Attribute Grammars: Definition

- An attribute grammar is a context-free grammar G = (S, N, T, P) with the following additions:
 - For each grammar symbol x there is a set A(x)
 of attribute values
 - Each rule has a set of functions that define certain attributes of the nonterminals in the rule
 - Each rule has a (possibly empty) set of predicates to check for attribute consistency

Attribute Grammars: Definition

- Let $X_0 \rightarrow X_1 \dots X_n$ be a rule
- Functions of the form $S(X_0) = f(A(X_1), ..., A(X_n))$ define synthesized attributes
- Functions of the form $I(X_j) = f(A(X_0), ..., A(X_n))$, for i <= j <= n, define inherited attributes
- Initially, there are intrinsic attributes on the leaves

Attribute Grammars: An Example

Syntax

```
<assign> -> <var> = <expr> <expr> -> <var> + <var> | <var> </a> <var> A | B | C
```

- actual_type: synthesized for <var> and <expr>
- expected_type: inherited for <expr>

Attribute Grammar (continued)

Syntax rule: <expr> → <var>[1] + <var>[2]
 Semantic rules:

```
<expr>.actual_type ← <var>[1].actual_type
Predicate:
```

```
<var>[1].actual_type == <var>[2].actual_type
<expr>.expected_type == <expr>.actual_type
```

Syntax rule: <var> → id
 Semantic rule:

```
<var>.actual_type ← lookup (<var>.string)
```

Attribute Grammars (continued)

- How are attribute values computed?
 - If all attributes were inherited, the tree could be decorated in top-down order.
 - If all attributes were synthesized, the tree could be decorated in bottom-up order.
 - In many cases, both kinds of attributes are used, and it is some combination of top-down and bottom-up that must be used.

Attribute Grammars (continued)

```
<expr>.expected_type ← inherited from
parent
<var>[1].actual_type \leftarrow lookup (A)
<var>[2].actual_type \leftarrow lookup (B)
<var>[1].actual_type =?
<var>[2].actual_type
<expr>.actual_type ←
<var>[1].actual_type
<expr>.actual_type =?
<expr>.expected_type
```

Semantics

- There is no single widely acceptable notation or formalism for describing semantics
- Operational Semantics
 - Describe the meaning of a program by executing its statements on a machine, either simulated or actual. The change in the state of the machine (memory, registers, etc.) defines the meaning of the statement

Operational Semantics

- To use operational semantics for a highlevel language, a virtual machine is needed
- A hardware pure interpreter would be too expensive
- A software pure interpreter also has problems
 - The detailed characteristics of the particular computer would make actions difficult to understand
 - Such a semantic definition would be machinedependent

Operational Semantics (continued)

- A better alternative: A complete computer simulation
- The process:
 - Build a translator (translates source code to the machine code of an idealized computer)
 - Build a simulator for the idealized computer
- Evaluation of operational semantics:
 - Good if used informally (language manuals, etc.)
 - Extremely complex if used formally (e.g., VDL), it was used for describing semantics of PL/I.

Axiomatic Semantics

- Based on formal logic (predicate calculus)
- Original purpose: formal program verification
- Axioms or inference rules are defined for each statement type in the language (to allow transformations of expressions to other expressions)
- The expressions are called assertions

Axiomatic Semantics (continued)

- An assertion before a statement (a precondition) states the relationships and constraints among variables that are true at that point in execution
- An assertion following a statement is a postcondition
- A weakest precondition is the least restrictive precondition that will guarantee the postcondition

Axiomatic Semantics Form

Pre-, post form: {P} statement {Q}

An example

```
-a = b + 1 \{a > 1\}
```

- One possible precondition: {b > 10}
- Weakest precondition: {b > 0}

Program Proof Process

- The postcondition for the entire program is the desired result
 - Work back through the program to the first statement. If the precondition on the first statement is the same as the program specification, the program is correct.

• An axiom for assignment statements $(x = E): \{Q_{x->F}\} x = E \{Q\}$

The Rule of Consequence:

$$\frac{\{P\}S\{Q\}, P' \Rightarrow P, Q \Rightarrow Q'}{\{P'\}S\{Q'\}}$$

An inference rule for sequences {P1} S1 {P2} {P2} S2 {P3}

```
{P1} S1 {P2}, {P2} S2 {P3}
{P1} S1; S2 {P3}
```

An inference rule for logical pretest loops

{P} while B do S end {Q}

where I is the loop invariant (the inductive hypothesis)

- Characteristics of the loop invariant: I must meet the following conditions:
 - -P => I -- the loop invariant must be true initially
 - $-\{I\}$ $B\{I\}$ evaluation of the Boolean must not change the validity of I
 - $-\{I \text{ and } B\} S\{I\}$ -- I is not changed by executing the body of the loop
 - (I and (not B)) => Q -- if I is true and B is false, is implied
 - The loop terminates

Summary

- BNF and context-free grammars are equivalent meta-languages
 - Well-suited for describing the syntax of programming languages
- An attribute grammar is a descriptive formalism that can describe both the syntax and the semantics of a language
- Three primary methods of semantics description
 - Operation, axiomatic, denotational