

COS341, 2021

Practical 2 SPECIFICATION

Preliminaries

- It is presumed that you have already successfully completed the previous Practical 1
- The output file from P1 will now serve as input file for P2.

Students' Programming Language: SPL

- Still we deal with SPL, which professor has "designed" for you (for educational purposes).
 - In P1 we have already dealt with the *lexical* analysis of SPL.
 - IF your Lexer did not work well on the Test-Day of P1, then please make sure that you fix all the identified Lexer-faults BEFORE you continue with this P2!
 - With a "buggy" Lexer, your Parser will not be able to correctly produce the required output!

Students' Programming Language: SPL

- On the following slides,
 - the syntactic structure of SPL will be given,
 - and your assignment task will be stipulated.

Notation

On the following slides,

- the RED CAPITAL LETTERS indicate the Nonterminal symbols in the grammar of SPL
- the arrows -> separate the Left-hand-sides and the Right-hand-sides of the grammar's rules,
- the blue bold text indicates the terminal tokens in the vocabulary of SPL (from P1: "lexing"),
- normal text (like this) provides explanations and stipulates the project task which you will have to carry out.

- PROG → CODE
- PROG → CODE ; PROC_DEFS
- PROC_DEFS -> PROC
- PROC_DEFS -> PROC PROC_DEFS
- PROC → proc UserDefinedName

{ PROG }

- CODE → INSTR
- CODE → INSTR; CODE

The bullet-points indicate the beginning of a new Rule of G; The bullet-points do NOT belong to the grammar G itself.

of Cones from the User Defined Name

- INSTR → halt
- INSTR → IO
- INSTR → CALL
- INSTR → ASSIGN
- INSTR -> COND_BRANCH
- INSTR → COND_LOOP
- IO → input(VAR)
- IO → output(VAR)
- CALL → *UserDefinedName*

Token-Class identified by the Lexer

VAR → UserDefinedName

Token-Class identified by the Lexer

• ASSIGN → VAR = String

Token-Class identified by the Lexer

- ASSIGN → VAR = VAR
- ASSIGN -> VAR = NUMEXPR
- NUMEXPR → VAR
- NUMEXPR → Number
- NUMEXPR -> CALC

Token-Class identified by the Lexer

- CALC -> add(NUMEXPR,NUMEXPR)
- CALC → sub(NUMEXPR,NUMEXPR)
- CALC -> mult(NUMEXPR,NUMEXPR)

COND_BRANCH → if(BOOL)
 then{CODE}


```
 COND_BRANCH → if(BOOL)
 then{CODE}
 else{CODE}
```

BOOL → eq(VAR, VAR)

Note: Later in another Practical, our Type Checker shall deal with the question what to do if one of the variables is a string and the other one a number!

- BOOL → eq(BOOL,BOOL)
- BOOL → eq(NUMEXPR,NUMEXPR)
- BOOL → (VAR < VAR)
- BOOL → (VAR > VAR)
- BOOL → not BOOL
- BOOL → and(BOOL,BOOL)
- BOOL → or(BOOL,BOOL)

COND_LOOP → while(BOOL)
 {CODE}

Note: in a later Practical, **Static Semantic Analysis** will have to guarantee that these 4 "VAR" are the same; otherwise the for-loop would not make any sense! However, in the syntax of a context-**free** grammar, we cannot capture any such context-dependencies!

Some Additional Remarks

- The language SPL is Turing-complete: with it you can specify all computable algorithms in the domain of the Natural Numbers.
- On the following slides
 - you will see, for illustration, one small example of a meaningful SPL program
 - and you will get your TO-DO TASKS for this P2.

Small Example: SPL Program

```
input(x);
n = x;
r = "unknown";
s = "even";
checknumber;
if( eq(r,s) )
  then { output(s) }
  else { output(r) };
halt;
```

Comment:

can have Side Effects
on the Values of Variables.
Later, in another Practical,
our Scope Analyser
will deal with the problem of
which Variables can be "seen"
from "where" in SPL programs,
(i.e.: "globally" or only "locally").

CODE inside checknumber{ ... }

```
m = n;
if ( (m<0) )
 then \{ m = mult(m, -1) \};
while( (m>0) )
  { m = sub(m,2) };
if( eq(m,0) )
 then { r = "even" }
  else { r = "odd" };
```

m is now a local variable which can be "seen" only here inside checknumber!

The other variables are "seen" from "outside" of checknumber.

A later practical will handle this scope-analysis.

YOUR TASKS for this P2

To do!

- First, using the help of the book, analyse the given SPL grammar with pen and paper:
 - Is it an "ambiguous" grammar?
 - If yes: can you remove some of the ambiguities by some suitable grammar-transformation-techniques without changing the language L(G)?
 - Is it suitable for LL(1) parsing on the basis of "FIRST", "FOLLOW", and "NULLABLE"?
 - Hint: Look particularly at <u>if(...)then</u>{...} versus <u>if(...)then</u>{...}
 - Is it suitable for SLR parsing without conflicts in the parse table?
 - are there any shift-reduce conflicts?
 - If yes: could you somehow "cope" with them?
 - are there any reduce-reduce conflicts?
 - If yes: could you somehow "cope" with them?

TO DO (Step-by-Step)

- On the basis of Chapter 2 of the book, implement a
 Parser that consumes the token list from the input file
 (P1) and attempts to create an output file that contains the corresponding concrete syntax tree.
 - The parser must be hand-coded!
 - no parser-generator tools (such as YACC or ANTLR) are allowed!
 - See the following slides for further details...
- On the basis of the distinction between concrete and abstract syntax (book Chapter 2), also implement a Pruning software which cuts all superfluous concrete symbols out of the file with the concrete syntax tree,
 - such that only the smaller abstract syntax tree remains standing in the output file of the Parser.

Additional Remarks on the Parser

- If the parser encounters a syntax error in the grammatical structure of the string of tokens, the parser must output an error message which indicates to the user where the error has happened and what kind of error it was.
 - and then abort the parsing process (without continuing the Syntax Tree construction)
- The Nodes in the Syntax Tree are composite
 Data which must carry unique Node ID numbers
 as well as an additional pointer to an information
 table
 - which the compiler will later need for type checking and for scope analysis (forthcoming practicals)

Node in the SPL Syntax Tree

Text of the Node is either a NONTERMINAL from the Grammar, or a **Terminal Token** identified by the Lexer. ²⁰

ALL IN ALL:

Test Day =
Tuesday the
20th of April
2021

And now...

HAPPY CODING!

Note: Plagiarism is *forbidden!* Code sharing with other students is also *not allowed*