CA4003 Compiler Construction Assignment Language Definition

David Sinclair

1 Overview

The language is not case sensitive. A nonterminal, X, is represented by enclosing it in angle brackets, e.g. $\langle X \rangle$. A terminal is represented without angle brackets. A **bold typeface** is used to represent terminal symbols in the language and reserved words, whereas a non-bold typeface is used for symbols that are used to group terminals and nonterminals together. Source code is kept in files with the .ccl extension, e.g. hello_world.ccl .

2 Syntax

The reserved words in the language are var, const, return, integer, boolean, void, main, if, else, while and skip.

The following are tokens in the language: , ; : = { } () + - ~ || && == != < <= >>=

Integers are represented by a string of one or more digits ('0'-'9') that do not start with the digit '0', but may start with a minus sign ('-'), e.g. 123, -456.

Identifiers are represented by a string of letters, digits or underscore character ('_') beginning with a letter. Identifiers cannot be reserved words.

Comments can appear between any two tokens. There are two forms of comment: one is delimited by /* and */ and can be nested; the other begins with // and is delimited by the end of line and this type of comments may not be nested.

```
\langle decl_list \rangle \langle function_list \rangle \langle main \rangle
 (1)
 (\langle \text{decl} \rangle; \langle \text{decl\_list} \rangle \mid \epsilon)
 (2)
 \langle decl\_list \rangle
 \langle decl \rangle
 \langle var_decl \rangle \mid \langle const_decl \rangle
 (3)
 var identifier: \(\text{type}\)
 (4)
 \langle var_decl \rangle
 \langle const\_decl \rangle
 const identifier:\langle \text{type} \rangle = \langle \text{expression} \rangle
 (5)
 (\langle \text{function} \rangle \langle \text{function\_list} \rangle \mid \epsilon)
 \(\lambda\) function_list \(\rangle\)
 (6)
 \( \text{function} \)
 ⟨type⟩ identifier (⟨parameter_list⟩)
 (7)
 {
 \langle decl\_list \rangle
 ⟨statement_bock⟩
 return (\langle expression \rangle \mid \epsilon);
 }
 (type)
 ⊨ integer | boolean | void
 (8)
 ⟨parameter_list⟩
 \langle \text{nemp\_parameter\_list} \rangle \mid \epsilon
 (9)
\langle nemp\_parameter\_list \rangle
 identifier:\langle\type\rangle | identifier:\langle\type\rangle , \langle\text{nemp_parameter_list}\rangle
 \langle main \rangle
 main {
 (10)
 ⟨decl_list⟩
 (statement_block)
 }
 (\langle statement \rangle \langle statement block \rangle) \mid \epsilon
 ⟨statement_block⟩
 (11)
 \langle \text{statement} \rangle \models
 identifier = \langle expression \rangle;
 (12)
 identifier (\langle arg\_list \rangle);
 { \( \statement_block \) } |
 if \( \text{condition} \) \{ \( \text{statement_block} \) \} else \{ \( \text{statement_block} \) \}
 while (condition) { (statement_block) } |
 skip;
 \langle \text{expression} \rangle \models \langle \text{fragment} \rangle \langle \text{binary\_arith\_op} \rangle \langle \text{fragment} \rangle
 (13)
 (\langle expression \rangle)
 identifier (\langle arg\_list \rangle)
 (14)
 (binary_arith_op)
 + | -
 identifier | number | true | false | ⟨expression⟩
 (fragment)
 (15)
```

$$\langle \text{condition} \rangle \models \sim \langle \text{condition} \rangle \mid$$

$$(\langle \text{condition} \rangle) \mid$$

$$\langle \text{expression} \rangle \langle \text{comp_op} \rangle \langle \text{expression} \rangle \mid$$

$$\langle \text{condition} \rangle (\mid \mid \mid \&\&) \langle \text{condition} \rangle$$

$$\langle \text{comp_op} \rangle \models == \mid != \mid < \mid < \mid > \mid > =$$

$$(17)$$

$$\langle \text{arg_list} \rangle \models \langle \text{nemp_arg_list} \rangle \mid \epsilon$$
 (18)
 $\langle \text{nemp_arg_list} \rangle \models \text{identifier} \mid \text{identifier}, \langle \text{nemp_arg_list} \rangle$ (19)

3 Semantics

Declaration made outside a function (including main) are global in scope. Declarations inside a function are local in scope to that function. Function arguments are *passed-by-value*. Variables or constants cannot be declared using the void type. The skip statement does nothing.

The operators in the language are:

Operator	Arity	Description
=	binary	assignment
+	binary	arithmetic addition
-	binary	arithmetic subtraction
~	unary	logical negation
	binary	logical disjunction (logical or)
&&	binary	logical conjunction (logical and)
==	binary	is equal to (arithmetic and logical)
!=	binary	is not equal to (arithmetic and logical)
<	binary	is less than (arithmetic)
<=	binary	is less than or equal to (arithmetic)
>	binary	is greater than (arithmetic)
>=	binary	is greater than or equal to (arithmetic)

The following table gives the precedence (from highest to lowest) and associativity of these operators.

Operator(s)	Associativity
\sim	right to left
+ -	left to right
< <= > >=	left to right
==!=	left to right
&&	left to right
	left to right
=	right to left

4 Examples

Three versions of the simplest non-empty file demonstrating that the language is case insensitive.

```
main
{
 // a simple comment
 /* a comment /* with /* several */ nested */ comments */
}
```

The simplest program that uses functions.

```
void func ()
{
 return ();
}

main
{
 func ();
}
```

A simple file demonstrating the different scopes.

```
var i:integer;
integer test_fn (x:integer)
{
  var i:integer;
  i = 2;
```

```
return (x);
main
  var i:integer;
  i = 1;
  i = test_fn(i);
  A file demonstrating the use of functions.
integer multiply (x:integer, y:integer)
  var result:integer;
  var minus_sign : boolean;
  // figure out sign of result and convert args to absolute values
  if (x < 0 \&\& y >= 0)
 minus_sign = true;
 x\,=-x\,;
  else if y < 0 \&\& x >= 0
 minus\_sign = true;
 y\,=\,-y\,;
  else if (x < 0) \&\& y < 0
 minus_sign = false;
 x = -x;
 y = -y;
  else
  {
 minus_sign = false;
```

```
result = 0;
  while (y > 0)
 result = result + x;
 y = y - 1;
  if minus_sign == true
 result = -result;
  else
 skip;
 return (result);
}
_{\mathrm{main}}
  var arg_1:integer;
  var arg_2:integer;
  var result:integer;
  const five:integer = 5;
  arg_{-}1 = -6;
  arg_2 = five;
  result = multiply (arg_1, arg_2);
}
```