Defining Program Syntax

Chapter 3

Defining a Programming Language

• Defining a programming language requires specifying its syntax and its semantics.

• Syntax:

- The form or structure of the expressions, statements, and program units.
- Example: if (<exp>) then <statement>

• Semantics:

- The meaning of the expressions, statements, and program units.
- Example: if the value of <exp> is non-zero, then <statement> is executed otherwise omitted.

Syntax and Semantics

• There is universal agreement on how to express syntax.

• BNF is the notation.

- Backus-Naur Form (BNF)
 - Defined by John Backus and Peter Naur as a way to characterize Algol syntax (it worked.)

Who needs language definitions?

- Other language designers
 - To evaluate whether or not the language requires changes before its initial implementation and use.
- Programmers
 - To understand how to use the language to solve problems.
- Implementers
 - To understand how to write a translator for the language into machine code (compiler)

Language Sentences

• A sentence is a string of characters over some alphabet.

• A language is a set of sentences.

• Syntax rules specify whether or not any particular sentence is defined within the language.

• Syntax rules do not guarantee that the sentence "makes sense"!

Recognizers vs. Generators

Syntax rules can be used for two purposes:

Recognizers:

- Accept a sentence, and return true if the sentence is in the language.
- Similar to syntactic analysis phase of compilers.

Generators

• Push a button, and out pops a legal sentence in the language.

Definition of a BNF Grammar

- BNF Grammars have four parts:
 - Terminals:
 - the primitive tokens of the language ("a", "+", "begin",...)
 - Non-terminals:
 - Enclosed in "<" and ">", such as <prog>
 - Production rules:
 - A single non-terminal, followed by
 - "->", followed by
 - a sequence of terminals and non-terminals.
 - The **Start symbol**:
 - A distinguished nonterminal representing the "root" of the language.

Definition of a BNF Grammar

- A set of terminal symbols
 - Example: { "a" "b" "c" "(" ")" "," }
- A set of non-terminal symbols
 - Example: { <stmt> }
- A set of productions
 - Syntax: A single non-terminal, followed by a "->", followed by a sequence of terminals and non-terminals.
- A distinguished non-terminal, the Start Symbol
 - Example:

Example BNF Grammar

Productions

- <prog> -> "begin" <stmt_list> "end"
- <stmt list> -> <stmt>
- <stmt_list> -> <stmt> ";" <stmt_list>
- <stmt> -> <var> ":=" <exp>
- <var> -> "a"
- <var> -> "b"
- <var> -> "c"
- <exp> -> <var> "+" <var>
- <exp> -> <var> "-" <var>
- <exp> -> <var>

Extended BNF

- •EBNF extends BNF syntax to make grammars more readable.
- •EBNF does not make BNF more expressive, it's a short-hand.

```
• Sequence :
  • <if> -> "if "<test> "then" <stmt>
• Optional – [ ] :
  • <if> -> "if "<test> "then" <stmt> ["else" <stmt>]
• Alternative – | :
  • <number> -> <integer> | <real>
• Group – ( ):
  \cdot < \exp > -> < var > | ( < var > "+" < var > )
• Repetition – { }:
  • <ident list> -> <ident> { "," <ident>}
```

XML

- Allows us to define our own Programming Language
- Usage
 - SMIL: multimedia presentations
 - MathML: mathematical formulas
 - XHTML: web pages
- Consists of
 - hierarchy of tagged elements
 - start tag, e.g <data> and end tag, e.g. </data>
 - text
 - attributes

XML Example

```
• <university>
  <department>
 <name> ISC </name>
 <br/>
<br/>
building> POST </building>
  </department>
  <student>
 <first name> John </first name>
 <last name> Doe </last name>
  </student>
  <student>
 <first name> Abe </first name>
 <middle initial> B </middle initial>
 <last name> Cole </last name>
  </student>
 </university>
```

EBNF for XML Example

Productions

- <institution> -> "<university>" { <unit> } {<person>} "</university>"
- <unit> -> "<department>" <name> <place> "</department>"
- <name> -> "<name>" <text> "</name>"
- <place> -> "<building>" <text> "</building>"
- <person> -> "<student>" <first> [<middle>] <last> "</student>"
- <first> -> "<first name>" <text> "</first name>""
- <middle> -> "<middle initial>" <letter> "</middle initial>"
- <last> -> "<last name>" <text> "</last name>"

Start symbol

<institution>

No-Terminal symbols

• <institution>, <unit>, <name>, <place>, <person>, <first>, <middle>, <last>

Terminal symbols

```
 "<university>", "</university>", "</department>", "</department>", "</name>", "</name>", "<building>", "</building>", "</student>", "</student>", "</first_name>", "</first_name>", "</middle_initial>", "</middle_initial>", "</last_name>", "</last_name>", "</last_name>",
 <text>, <letter>
```

Definition of a XML in EBNF

- Terminal symbols
 - {"<", "</", ">", <text>}
- Non-terminal symbols
 - {<element>, <elements>, <start_tag>, <end_tag>}
- Productions
 - <element> -> <start_tag> (<elements> | <text>)<end_tag>
 - <elements> -> <element> { <element> }
 - <start tag> -> "<" <text> ">"
 - <end_tag> -> "</" <text> ">"
- Start Symbol
 - <element>

XML Grammars

•Similar to EBNF: Sequence of productions

- Sequence
- Group (): (<elements>)
- Alternative | : <element> | <element>
- Optional []: <element>?
- Repetition { }: <element> *
- Repetition at least one { }: <element> +

Productions

- enclosed in "<!ELEMENT" and ">"
- left-hand side either: (elements) or: (#PCDATA) or: EMPTY
- e.g. EBNF: <department> -> { <employee> }
 is in XML: <!ELEMENT department (employee*)>

Terminal symbols

<text> in EBNF becomes in XML: #PCDATA

Start Symbol

• Is found in XML document

Example XML Grammar

- <!ELEMENT department (employee*)>
- <!ELEMENT employee (name, (email+ | url))>
- <!ELEMENT name (#PCDATA)>
- <!ELEMENT email (#PCDATA)>
- <!ELEMENT url (#PCDATA)>

Generation

- A grammar can be used to generate a sentence:
 - Choose a production with the start symbol as its LHS (left-hand side).
 - Write down the RHS as the sentence-to-be.
 - For each non-terminal in the sentence-to-be:
 - Choose a production with this non-terminal as its LHS
 - Substitute the production's RHS for the non-terminal
 - Keep going until only terminal symbols remain. The result is a legal sentence in the grammar.

Example sentence generation

- •begin <stmt_list> end
- •begin <stmt> end
- •begin <var> := <exp> end
- •begin $b := \langle \exp \rangle$ end
- •begin $b := \langle var \rangle$ end
- •begin b := c end
- •Sentence generation is also known as "derivation"
- •Derivation can be represented graphically as a "parse tree".

Example Parse Tree

Recognition

- Grammar can also be used to test if a sentence is in the language. This is "recognition".
- One form of recognizer is a "parser", which constructs a parse tree for a given input string.
- Programs exist that automatically construct a parser given a grammar (example: yacc)
 - Not all grammars are suitable for yacc.
- Depending on the grammar, parsers can be either "top-down" or "bottom-up".

Basic Idea of Attribute Grammars

 Take a BNF parse tree and add values to nodes.

• Pass values up and down tree to communicate syntax information from one place to another.

• Attach "semantic rules" to each production rule that describe constraints to be satisfied.

Attribute Grammar Example

• This is not a "real" example.

• BNF:

```
<proc> -> procedure <proc_name> <proc_body> end <end_name>;
```

- Semantic rule:
 - <proc_name>.string = <end_name>. string
- Attributes:
 - A "string" attribute value is computed and attached to and <end_name> during parsing.

Syntax And Semantics

- Programming language syntax: how programs look, their form and structure
 - Syntax is defined using a kind of formal grammar
- Programming language semantics: what programs do, their behavior and meaning

Syntax Basics

- Grammar and parse tree examples
- BNF and parse tree definitions
- Constructing grammars
- Phrase structure and lexical structure
- Other grammar forms

An English Grammar

A sentence is a noun phrase, a verb, and a noun phrase.

A noun phrase is an article and a noun.

A verb is...

$$<\!\!V\!\!>::=$$
 loves | hates | eats

An article is...

A noun is...

How The Grammar Works

- The grammar is a set of rules that say how to build a tree—a parse tree
- You put <*S*> at the root of the tree
- The grammar's rules say how children can be added at any point in the tree
- For instance, the rule

says you can add nodes $\langle NP \rangle$, $\langle V \rangle$, and $\langle NP \rangle$, in that order, as children of $\langle S \rangle$

A Parse Tree

A Programming Language Grammar

$$::= + | * | ()$$

- An expression can be the sum of two expressions, or the product of two expressions, or a parenthesized subexpression
- Or it can be one of the variables a, b or c

A Parse Tree

Syntax Basics

- Grammar and parse tree examples
- BNF and parse tree definitions
- Constructing grammars
- Phrase structure and lexical structure
- Other grammar forms

BNF Grammar Definition

• A BNF grammar consists of four parts:

- The set of tokens
- The set of non-terminal symbols
- The start symbol
- The set of productions

Definition, Continued

- The tokens are the smallest units of syntax
 - Strings of one or more characters of program text
 - They are not treated as being composed from smaller parts
- The non-terminal symbols stand for larger pieces of syntax
 - They are strings enclosed in angle brackets, as in <*NP*>
 - They are not strings that occur literally in program text
 - The grammar says how they can be expanded into strings of tokens
- The start symbol is the particular non-terminal that forms the root of any parse tree for the grammar

Definition, Continued

- The productions are the tree-building rules
- Each one has a left-hand side, the separator : :=, and a right-hand side
 - The left-hand side is a single non-terminal
 - The right-hand side is a sequence of one or more things, each of which can be either a token or a non-terminal
- A production gives one possible way of building a parse tree: it permits the non-terminal symbol on the left-hand side to have the things on the right-hand side, in order, as its children in a parse tree

Alternatives

- When there is more than one production with the same left-hand side, an abbreviated form can be used
- The BNF grammar can give the left-hand side, the separator : :=, and then a list of possible right-hand sides separated by the special symbol |

Example

$$::= + | * | ()$$

Note that there are six productions in this grammar. It is equivalent to this one:

Empty

- The special non-terminal <*empty>* is for places where you want the grammar to generate nothing
- For example, this grammar defines a typical if-then construct with an optional else part:

```
<if-stmt> ::= if <expr> then <stmt> <else-part>
<else-part> ::= else <stmt> | <empty>
```

Parse Trees

- To build a parse tree, put the start symbol at the root
- Add children to every non-terminal, following any one of the productions for that non-terminal in the grammar
- Done when all the leaves are tokens
- Read off leaves from left to right—that is the string derived by the tree

Compiler Note

- What we just did is parsing: trying to find a parse tree for a given string
- That's what compilers do for every program you try to compile: try to build a parse tree for your program, using the grammar for whatever language you used
- Take a course in compiler construction to learn about algorithms for doing this efficiently

Language Definition

- We use grammars to define the syntax of programming languages
- The language defined by a grammar is the set of all strings that can be derived by some parse tree for the grammar
- As in the previous example, that set is often infinite
- Constructing grammars is a little like programming...

Syntax Basics

- Grammar and parse tree examples
- BNF and parse tree definitions
- Constructing grammars
- Phrase structure and lexical structure
- Other grammar forms

Constructing Grammars

- Most important trick: divide and conquer
- Example: the language of Java declarations: a type name, a list of variables separated by commas, and a semicolon
- Each variable can be followed by an initializer:

```
float a;
boolean a,b,c;
int a=1, b, c=1+2;
```

Example, Continued

• Easy if we postpone defining the commaseparated list of variables with initializers:

```
< var-dec > ::= < type-name > < declarator-list > ;
```

• Primitive type names are easy enough too:

• (Note: skipping constructed types: class names, interface names, and array types)

Example, Continued

- That leaves the comma-separated list of variables with initializers
- Again, postpone defining variables with initializers, and just do the commaseparated list part:

Example, Continued

• That leaves the variables with initializers:

- For full Java, we would need to allow pairs of square brackets after the variable name
- There is also a syntax for array initializers
- And definitions for <variable-name> and <expr>

Syntax Basics

- Grammar and parse tree examples
- BNF and parse tree definitions
- Constructing grammars
- Phrase structure and lexical structure
- Other grammar forms

Where Do Tokens Come From?

- Tokens are pieces of program text that we do not choose to think of as being built from smaller pieces
- Identifiers (count), keywords (if), operators (==), constants (123.4), etc.
- Programs stored in files are just sequences of characters
- How is such a file divided into a sequence of tokens?

Lexical Structure And Phrase Structure

• Grammars so far have defined phrase structure: how a program is built from a sequence of tokens

• We also need to define lexical structure: how a text file is divided into tokens

One Grammar For Both

- You could do it all with one grammar by using characters as the only tokens
- Not done in practice: things like white space and comments would make the grammar too messy to be readable

Separate Grammars

- Usually there are two separate grammars
 - One says how to construct a sequence of tokens from a file of characters
 - One says how to construct a parse tree from a sequence of tokens

Separate Compiler Passes

• The scanner reads the input file and divides it into tokens according to the first grammar

The scanner discards white space and comments

• The parser constructs a parse tree from the token stream according to the second grammar

Historical Note #1

- Early languages sometimes did not separate lexical structure from phrase structure
 - Early Fortran and Algol dialects allowed spaces anywhere, even in the middle of a keyword
 - Other languages allow keywords to be used as identifiers
- This makes them harder to scan and parse
- It also reduces readability

Historical Note #2

- Some languages have a fixed-format lexical structure—column positions are significant
 - One statement per line (i.e. per card)
 - First few columns for statement label
- Early dialects of Fortran, Cobol, and Basic

• Almost all modern languages are free-format: column positions are ignored

Syntax Basics

- Grammar and parse tree examples
- BNF and parse tree definitions
- Constructing grammars
- Phrase structure and lexical structure
- Other grammar forms

Other Grammar Forms

- BNF variations
- EBNF variations
- Syntax diagrams

BNF Variations

- Some use \rightarrow or = instead of ::=
- Some leave out the angle brackets and use a distinct typeface for tokens
- Some allow single quotes around tokens, for example to distinguish '|' as a token from | as a meta-symbol

EBNF Variations

• Additional syntax to simplify some grammar chores:

- $\{x\}$ to mean zero or more repetitions of x
- [x] to mean x is optional (i.e. $x \mid <empty>$)
- () for grouping
- anywhere to mean a choice among alternatives
- Quotes around tokens, if necessary, to distinguish from all these meta-symbols

EBNF Examples


```
<if-stmt> ::= if <expr> then <stmt> [else <stmt>]
<stmt-list> ::= { <stmt> ; }
<thing-list> ::= { (<stmt> | <declaration>) ; }
```

- Anything that extends BNF this way is called an Extended BNF: EBNF
- There are many variations

Syntax Diagrams

- Syntax diagrams ("railroad diagrams")
- Start with an EBNF grammar
- A simple production is just a chain of boxes (for nonterminals) and ovals (for terminals):


```
\langle if\text{-}stmt\rangle ::= if \langle expr\rangle then \langle stmt\rangle else \langle stmt\rangle
```


Bypasses

• Square-bracket pieces from the EBNF get paths that bypass them


```
\langle if\text{-}stmt\rangle ::= if \langle expr\rangle then \langle stmt\rangle [else \langle stmt\rangle]
```


Branching

Use branching for multiple productions

$$<\!\!exp>::=<\!\!exp>+<\!\!exp>\mid <\!\!exp> \mid (<\!\!exp>)$$

Loops

Use loops for EBNF curly brackets

```
<exp> ::= <addend> { + <addend> }
```


Syntax Diagrams, Pro and Con

- Easier for people to read casually
- Harder to read precisely: what will the parse tree look like?
- Harder to make machine readable (for automatic parser-generators)

Formal Context-Free Grammars

• In the study of formal languages, grammars are expressed in yet another notation:

$$S \rightarrow aSb \mid X$$

 $X \rightarrow cX \mid \in$

These are called context-free grammars

Many Other Variations

- BNF and EBNF ideas are widely used
- Exact notation differs, in spite of occasional efforts to get uniformity
- But as long as you understand the ideas, differences in notation are easy to pick up

Example

```
While Statement: \\ while (\textit{Expression}) \textit{Statement} \\ Do Statement: \\ do \textit{Statement} \textit{ while } (\textit{Expression}); \\ For Statement: \\ for (\textit{ForInit}_{opt}; \textit{Expression}_{opt}; \textit{ForUpdate}_{opt}) \\ \textit{Statement} \\ \end{cases}
```

[from *The Java*TM *Language Specification*, James Gosling et. al.]

Conclusion...

- We use grammars to define programming language syntax, both lexical structure and phrase structure
- Connection between theory and practice
 - Two grammars, two compiler passes
 - Parser-generators can write code for those two passes automatically from grammars

Conclusion...

- Multiple audiences for a grammar
 - Novices want to find out what legal programs look like
 - Experts—advanced users and language system implementers—want an exact, detailed definition
 - Tools—parser and scanner generators—want an exact, detailed definition in a particular, machine-readable form

End of Lecture 4

• Next time – Semantics