Programming Language Concepts

Chapter 3

Describing Syntax and Semantics

Review

- Syntax is the description of which strings of symbols are meaningful expressions in a language
- It takes more than syntax to understand a language; need meaning (semantics) too
- Syntax is the entry point

Features of a Good Syntax

- Readable
- Writeable
- Lack of ambiguity
- Suggestive of correct meaning
- Ease of translation

Elements of Syntax

- Character set typically ASCII
- Keywords usually reserved
- Special constants cannot be assigned to
- Identifiers can be assigned to
- Operator symbols (+, -, *)
- Delimiters (parenthesis, braces, brackets,)
- Blanks (white space)

Elements of Syntax

- Expressions
- Type expressions
- Declarations
- Statements (in imperative languages)
- Subprograms (subroutines)

Elements of Syntax

- Modules
- Interfaces
- Classes (for object-oriented languages)
- Libraries

Grammars

- Grammars are formal descriptions of which strings over a given character set are in a particular language
- Language designers write grammar
- Language implementers use grammar to know what programs to accept
- Language users use grammar to know how to write legitimate programs

Sample Grammar

 Language: Parenthesized sums of 0's and 1's

- <Sum> ::= 0
- <Sum >::= 1
- <Sum> ::= <Sum> + <Sum>
- <Sum> ::= (<Sum>)

BNF Grammars

- Start with a set of characters, a,b,c,...
 - We call these terminals
- Add a set of different characters, X,Y,Z,
 ...
 - We call these non-terminals
- One special non-terminal S called start symbol

BNF Grammars

BNF rules (productions) have form

$$X ::= y$$

- where **X** is any non-terminal and *y* is a string of terminals and non-terminals
- BNF grammar is a set of BNF rules such that every non-terminal appears on the left of some rule

Sample Grammar

- Terminals: 0 1 + ()
- Non-terminals: <Sum>
- Start symbol = <Sum>

```
<Sum > ::= 0

<Sum > ::= 1

<Sum > ::= <Sum > + <Sum >

<Sum > ::= (<Sum >)

Can be abbreviated as

<Sum > ::= 0 | 1 | <Sum > + <Sum > | (<Sum >)
```

Given rules

X::=
$$yZw$$
 and Z::= v
we may replace Z by v to say
X => yZw => yvw

Start with the start symbol:

<Sum> =>

Pick a non-terminal

- Pick a rule and substitute:
 - <Sum> ::= <Sum> + <Sum>

Pick a non-terminal:

Pick a rule and substitute:

Pick a non-terminal:

Pick a rule and substitute

• (0+1)+0 is generated by grammar

BNF Semantics

 The meaning of a BNF grammar is the set of all strings consisting only of terminals that can be derived from the Start symbol

Remember Parse Trees

- Graphical representation of a derivation
- Each node labeled with either a non-terminal or a terminal
- If node is labeled with a terminal, then it is a leaf (no sub-trees)
- If node is labeled with a terminal, then it has one branch for each character in the righthand side of rule used to substitute for it

Example

Consider grammar:

Build parse tree for 1 * 1 + 0 as an <exp>

• 1 * 1 + 0: <exp>


<exp> is the start symbol for this parse
 tree

Use rule: <exp> ::= <factor>

Use rule: <factor> ::= <bin> * <exp>

Use rule: <factor> ::= <bin>

Use rules: <bin> ::= 1 | 0


Fringe of tree is string generated by grammar


Where Syntax Meets Semantics

Three "Equivalent" Grammars

```
G1: <subexp> ::= a | b | c | <subexp> - <subexp>
G2: <subexp> ::= <var> - <subexp> | <var> <var> ::= a | b | c

G3: <subexp> ::= <subexp> - <var> | <var> <var> ::= a | b | c
```

These grammars all define the same language: the language of strings that contain one or more **a**s, **b**s or **c**s separated by minus signs.


Why Parse Trees Matter

- We want the structure of the parse tree to correspond to the semantics of the string it generates
- This makes grammar design much harder: we're interested in the structure of each parse tree, not just in the generated string
- Parse trees are where syntax meets semantics

Outline

- Operators
- Precedence
- Associativity
- Ambiguities
- Cluttered grammars
- Parse trees and EBNF
- Abstract syntax trees

Operators

- Special syntax for frequently-used simple operations like addition, subtraction, multiplication and division
- The word operator refers both to the token used to specify the operation (like + and *) and to the operation itself
- Usually predefined, but not always
- Usually a single token, but not always

Operator Terminology

- Operands are the inputs to an operator, like 1 and 2 in the expression 1+2
- Unary operators take one operand: -1
- Binary operators take two: 1+2
- Ternary operators take three: a?b:c

More Operator Terminology

- In most programming languages, binary operators use an infix notation: a + b
- Sometimes you see prefix notation: + a b
- Sometimes postfix notation: a b +
- Unary operators, similarly:
 - (Can't be infix, of course)
 - Can be prefix, as in -1
 - Can be postfix, as in a++

Outline


- Operators
- Precedence
- Associativity
- Ambiguities
- Cluttered grammars
- Parse trees and EBNF
- Abstract syntax trees

Working Grammar

G4:
$$\langle exp \rangle$$
 ::= $\langle exp \rangle$ + $\langle exp \rangle$
| $\langle exp \rangle$ * $\langle exp \rangle$
| $(\langle exp \rangle)$
| a | b | c

This generates a language of arithmetic expressions using parentheses, the operators + and *, and the variables **a**, **b** and **c**

Issue #1: Precedence


Our grammar generates this tree for $\mathbf{a}+\mathbf{b}*\mathbf{c}$. In this tree, the addition is performed before the multiplication, which is not the usual convention for operator *precedence*.

Operator Precedence

- Applies when the order of evaluation is not completely decided by parentheses
- Each operator has a precedence level, and those with higher precedence are performed before those with lower precedence, as if parenthesized
- Most languages put * at a higher precedence level than +, so that a+b*c = a+(b*c)

Precedence Examples

C (15 levels of precedence—too many?)

$$a = b < c ? * p + b * c : 1 << d ()$$

Pascal (5 levels—not enough?)

Smalltalk (1 level for all binary operators)


Precedence In The Grammar

```
G4: \langle exp \rangle ::= \langle exp \rangle + \langle exp \rangle
| \langle exp \rangle * \langle exp \rangle
| (\langle exp \rangle)
| a | b | c
```

To fix the precedence problem, we modify the grammar so that it is forced to put * below + in the parse tree.

```
G5: <exp> := <exp> + <exp> | <mulexp> <mulexp> := <mulexp> * <mulexp> | (<exp>) | (<exp>) | a | b | c
```

Correct Precedence


Our new grammar generates this tree for **a+b*c**. It generates the same language as before, but no longer generates parse trees with incorrect precedence.

Outline

- Operators
- Precedence
- Associativity
- Ambiguities
- Cluttered grammars
- Parse trees and EBNF
- Abstract syntax trees

Issue #2: Associativity


Our grammar G5 generates both these trees for **a+b+c**. The first one is not the usual convention for operator *associativity*.

Operator Associativity

- Applies when the order of evaluation is not decided by parentheses or by precedence
- Left-associative operators group left to right: a+b+c+d = ((a+b)+c)+d
- Right-associative operators group right to left: a+b+c+d = a+(b+(c+d))
- Most operators in most languages are leftassociative, but there are exceptions

Associativity Examples

```
• C
• ML
• Fortran
```

```
a<<br/>a=b=0 — most operators are left-associative
— right-associative (assignment)
```


```
 3-2-1 — most operators are left-associative
 1::2::nil — right-associative (list builder)
```

Associativity In The Grammar

```
G5: <exp> ::= <exp> + <exp> | <mulexp> <mulexp> ::= <mulexp> * <mulexp> | (<exp>) | (<exp>) | a | b | c
```

To fix the associativity problem, we modify the grammar to make trees of +s grow down to the left (and likewise for *s)

Correct Associativity


Our new grammar generates this tree for **a+b+c**. It generates the same language as before, but no longer generates trees with incorrect associativity.

Outline

- Operators
- Precedence
- Associativity
- Ambiguities
- Cluttered grammars
- Parse trees and EBNF
- Abstract syntax trees

Ambiguous Grammars and Languages

- A BNF grammar is ambiguous if its language contains strings for which there is more than one parse tree
- If all BNF's for a language are ambiguous then the language is inherently ambiguous

Example: Ambiguous Grammar

What is the result for:

$$3 + 4 * 5 + 6$$

What is the result for:

$$3 + 4 * 5 + 6$$

- Possible answers:
 - 41 = ((3 + 4) * 5) + 6
 - 47 = 3 + (4 * (5 + 6))
 - 29 = (3 + (4 * 5)) + 6 = 3 + ((4 * 5) + 6)
 - 77 = (3 + 4) * (5 + 6)

What is the value of:

$$7 - 5 - 2$$

What is the value of:

$$7 - 5 - 2$$

- Possible answers:
 - In Pascal, C++, SML assoc. left

$$7-5-2=(7-5)-2=0$$

In APL, associate to right

$$7-5-2=7-(5-2)=4$$

Two Major Sources of Ambiguity

- Lack of determination of operator precedence
- Lack of determination of operator associatively

Not the only sources of ambiguity

Issue #3: Ambiguity


- G4 was ambiguous: it generated more than one parse tree for the same string
- Fixing the associativity and precedence problems eliminated all the ambiguity
- This is usually a good thing: the parse tree corresponds to the meaning of the program, and we don't want ambiguity about that
- Not all ambiguity stems from confusion about precedence and associativity...


Dangling Else In Grammars

This grammar has a classic "dangling-else ambiguity." The statement we want derived is

if e1 then if e2 then s1 else s2

and the next slide shows two different parse trees for it...


Most languages that have this problem choose this parse tree: **else** goes with nearest unmatched **then**

Eliminating The Ambiguity

We want to insist that if this expands into an **if**, that **if** must already have its own **else**. First, we make a new non-terminal <*full-stmt*> that generates everything <*stmt*> generates, except that <u>it can't generate</u> **if** statements with no **else**:


```
< full-stmt>::= < full-if> | s1 | s2 < full-if> ::= if <math>< expr> then < full-stmt> else < full-stmt>
```

Eliminating The Ambiguity

Then we use the new non-terminal here.

The effect is that the new grammar can match an **else** part with an **if** part only if all the nearer **if** parts are already matched.

Correct Parse Tree


Dangling Else

- The grammar trouble reflects a problem with the language, which we did not change
- A chain of if-then-else constructs can be very hard for people to read
- Especially true if some but not all of the else parts are present

For Example

```
int a=0;
if (0==0)
  if (0==1) a=1;
else a=2;
```

What is the value of **a** after this fragment executes?

Answer: a=2, (read both ways)

Clearer Styles

```
int a=0;
 Better: correct indentation
if (0==0)
  if (0==1) a=1;
  else a=2;
int a=0;
if (0==0) {
 Even better: use of a block
  if (0==1) a=1;
 reinforces the structure
  else a=2;
```

Languages That Don't Dangle

- Some languages define if-then-else in a way that forces the programmer to be more clear
- Algol does not allow the then part to be another if statement – though it can be a block containing an if statement
- Ada requires each if statement to be terminated with an end if

Outline

- Operators
- Precedence
- Associativity
- Ambiguities
- Cluttered grammars
- Parse trees and EBNF
- Abstract syntax trees

Clutter

- The new if-then-else grammar is harder for people to read than the old one
- It has a lot of clutter: more productions and more non-terminals
- Same with G4, G5 and G6: we eliminated the ambiguity but made the grammar harder for people to read
- This is not always the right trade-off

Reminder: Multiple Audiences

- Grammars have multiple audiences:
 - 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
- Tools often need ambiguity eliminated, while people often prefer a more readable grammar

Options

- Rewrite grammar to eliminate ambiguity
- Leave ambiguity but explain in accompanying text how things like associativity, precedence, and the dangling else should be parsed
- Do both in separate grammars

Outline

- Operators
- Precedence
- Associativity
- Ambiguities
- Cluttered grammars
- Parse trees and EBNF
- Abstract syntax trees

EBNF and Parse Trees

- You know that {x} means "zero or more repetitions of x" in EBNF
- So <<u>exp</u>> ::= <<u>mulexp</u>> {+ <<u>mulexp</u>>}
 should mean a <<u>mulexp</u>> followed by zero
 or more repetitions of "+ <<u>mulexp</u>>"
- But what then is the associativity of that + operator? What kind of parse tree would be generated for a+a+a?

Two Camps

- Some people use EBNF loosely:
 - Use {} anywhere it helps
- Other people use EBNF strictly:
 - Use <exp> ::= <mulexp> {+ <mulexp>}
 only for left-associative operators
 - Use recursive rules for right-associative operators: <expa> ::= <expb> [= <expa>]

About Syntax Diagrams

 Similar problem: what parse tree is generated?

 As in loose EBNF applications, add a paragraph of text dealing with ambiguities, associativity, precedence, and so on

Outline


- Operators
- Precedence
- Associativity
- Ambiguities
- Cluttered grammars
- Parse trees and EBNF
- Abstract syntax trees

Full-Size Grammars

- In any realistically large language, there are many non-terminals
- Especially true when in the cluttered but unambiguous form needed by parsing tools
- Extra non-terminals guide construction of unique parse tree
- Once parse tree is found, such nonterminals are no longer of interest

Abstract Syntax Tree

- Language systems usually store an abbreviated version of the parse tree called the abstract syntax tree
- Details are implementationdependent
- Usually, there is a node for every operation, with a subtree for every operand


Parsing, Revisited

- When a language system parses a program, it goes through all the steps necessary to find the parse tree
- But it usually does not construct an explicit representation of the parse tree in memory
- Most systems construct an abstract syntax tree (AST) instead

Conclusion

- Grammars define syntax, and more
- They define not just a set of legal programs, but a parse tree for each program
- The structure of a parse tree corresponds to the order in which different parts of the program are to be executed
- Therefore, grammars contribute to the definition of semantics

End of Syntax and Semantics