Lecture 2: Declarative Syntax Definition

CS4200 Compiler Construction

Eelco Visser

TU Delft

September 2018

This Lecture

Specification of syntax definition from which we can derive parsers

Reading Material

The perspective of this lecture on declarative syntax definition is explained more elaborately in this Onward! 2010 essay. It uses an on older version of SDF than used in these slides. Production rules have the form

$$X_1 ... X_n -> N \{cons("C")\}$$

instead of

$$N.C = X_1 ... X_n$$

https://doi.org/10.1145/1932682.1869535

Pure and Declarative Syntax Definition: Paradise Lost and Regained

Lennart C. L. Kats

Delft University of Technology I.c.I.kats@tudelft.nl

Eelco Visser

Delft University of Technology visser@acm.org

Guido Wachsmuth

Delft University of Technology g.h.wachsmuth@tudelft.nl

Abstract

Syntax definitions are pervasive in modern software systems, and serve as the basis for language processing tools like parsers and compilers. Mainstream parser generators pose restrictions on syntax definitions that follow from their implementation algorithm. They hamper evolution, maintainability, and compositionality of syntax definitions. The pureness and declarativity of syntax definitions is lost. We analyze how these problems arise for different aspects of syntax definitions, discuss their consequences for language engineers, and show how the pure and declarative nature of syntax definitions can be regained.

Categories and Subject Descriptors D.3.1 [Programming Languages]: Formal Definitions and Theory — Syntax; D.3.4 [Programming Languages]: Processors — Parsing; D.2.3 [Software Engineering]: Coding Tools and Techniques

General Terms Design, Languages

Prologue

In the beginning were the *words*, and the words were *trees*, and the trees were words. All words were made through *grammars*, and without grammars was not any word made that was made. Those were the days of the garden of Eden. And there where language engineers strolling through the garden. They made languages which were sets of words by making grammars full of beauty. And with these grammars, they turned words into trees and trees into words. And the trees were natural, and pure, and beautiful, as were the grammars

Among them were software engineers who made software as the language engineers made languages. And they dwelt with them and they were one people. The language enlanguage software. They made recognizers to know words, and generators to make words, and parsers to turn words into trees, and formatters to turn trees into words.

But the software they made was not as natural, and pure, and beautiful as the grammars they made. So they made soft-

gineers were software engineers and the software engineers were language engineers. And the language engineers made

But the software they made was not as natural, and pure, and beautiful as the grammars they made. So they made software to make language software and began to make language software by making *syntax definitions*. And the syntax definitions were grammars and grammars were syntax definitions. With their software, they turned syntax definitions into language software. And the syntax definitions were language software and language software were syntax definitions. And the syntax definitions were natural, and pure, and beautiful, as were the grammars.

The Fall Now the serpent was more crafty than any other beast of the field. He said to the language engineers,

Did you actually decide not to build any parsers?

And the language engineers said to the serpent,

We build parsers, but we decided not to build others than general parsers, nor shall we try it, lest we loose our syntax definitions to be natural, and pure, and beautiful.

But the serpent said to the language engineers,

You will not surely loose your syntax definitions to be natural, and pure, and beautiful. For you know that when you build particular parsers your benchmarks will be improved, and your parsers will be the best, running fast and efficient.

So when the language engineers saw that restricted parsers were good for efficiency, and that they were a delight to the benchmarks, they made software to make efficient parsers and began to make efficient parsers by making *parser definitions*. Those days, the language engineers went out from the garden of Eden. In pain they made parser definitions all the days of their life. But the parser definitions were not grammars and grammars were not parser definitions. And by the sweat of their faces they turned parser definitions into effi-

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed

age and that copies bear this notice and the full citation wise, to republish, to post on servers or to redistribute ermission and/or a fee.

1, 2010, Reno/Tahoe, Nevada, USA. I-4503-0236-4/10/10...\$10.00

http://swerl.tudelft.nl/twiki/pub/Main/TechnicalReports/TUD-SERG-2010-019.pdf

The SPoofax Testing (SPT) language used in the section on testing syntax definitions was introduced in this OOPSLA 2011 paper.

http://swerl.tudelft.nl/twiki/pub/Main/TechnicalReports/TUD-SERG-2011-011.pdf

https://doi.org/10.1145/2076021.2048080

Integrated Language Definition Testing

Enabling Test-Driven Language Development

Lennart C. L. Kats

Delft University of Technology
| .c.l.kats@tudelft.nl

Rob Vermaas

LogicBlox
rob.vermaas@logicblox.com

Eelco Visser

Delft University of Technology
visser@acm.org

Abstract

The reliability of compilers, interpreters, and development environments for programming languages is essential for effective software development and maintenance. They are often tested only as an afterthought. Languages with a smaller scope, such as domain-specific languages, often remain untested. General-purpose testing techniques and test case generation methods fall short in providing a low-threshold solution for test-driven language development. In this paper we introduce the notion of a language-parametric testing language (LPTL) that provides a reusable, generic basis for declaratively specifying language definition tests. We integrate the syntax, semantics, and editor services of a language under test into the LPTL for writing test inputs. This paper describes the design of an LPTL and the tool support provided for it, shows use cases using examples, and describes our implementation in the form of the Spoofax testing language.

Categories and Subject Descriptors D.2.5 [Software Engineering]: Testing and Debugging—Testing Tools; D.2.3 [Software Engineering]: Coding Tools and Techniques; D.2.6 [Software Engineering]: Interactive Environments

General Terms Languages, Reliability

Keywords Testing, Test-Driven Development, Language Engineering, Grammarware, Language Workbench, Domain-Specific Language, Language Embedding, Compilers, Parsers

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers or to redistribute

OOPSLA'11, October 22–27, 2011, Portland, Oregon, USA. Copyright © 2011 ACM 978-1-4503-0940-0/11/10...\$10.00

to lists, requires prior specific permission and/or a fee.

1. Introduction

Software languages provide linguistic abstractions for a domain of computation. Tool support provided by compilers, interpreters, and integrated development environments (IDEs), allows developers to reason at a certain level of abstraction, reducing the accidental complexity involved in software development (e.g., machine-specific calling conventions and explicit memory management). *Domain-specific* languages (DSLs) further increase expressivity by restricting the scope to a particular application domain. They increase developer productivity by providing domain-specific notation, analysis, verification, and optimization.

With their key role in software development, the correct implementation of languages is fundamental to the reliability of software developed with a language. Errors in compilers, interpreters, and IDEs for a language can lead to incorrect execution of correct programs, error messages about correct programs, or a lack of error messages for incorrect programs. Erroneous or incomplete language implementations can also hinder understanding and maintenance of software.

Testing is one of the most important tools for software quality control and inspires confidence in software [1]. Tests can be used as a basis for an agile, iterative development process by applying test-driven development (TDD) [1], they unambiguously communicate requirements, and they avoid regressions that may occur when new features are introduced or as an application is refactored [2, 31].

Scripts for automated testing and general-purpose testing tools such as the xUnit family of frameworks [19] have been successfully applied to implementations of general-purpose languages [16, 38] and DSLs [18, 33]. With the successes and challenges of creating such test suites by hand, there has been considerable research into *automatic generation* of compiler test suites [3, 27]. These techniques provide an effective solution for thorough black-box testing of complete compilers, by using annotated grammars to generate input programs.

Despite extensive practical and research experience in testing and test generation for languages, rather less attention has been paid to supporting language engineers in writing tests, and to applying TDD with tools specific to the doThe SDF3 syntax definition formalism is documented at the metaborg.org website.

Search docs

The Spoofax Language Workbench

Examples

Publications

TUTORIALS

Installing Spoofax

Creating a Language Project

Using the API

Getting Support

REFERENCE MANUAL

Language Definition with Spoofax

Abstract Syntax with ATerms

Syntax Definition with SDF3

- 1. SDF3 Overview
- 2. SDF3 Reference Manual
- 3. SDF3 Examples
- 4. SDF3 Configuration
- 5. Migrating SDF2 grammars to SDF3 grammars
- 6. Generating Scala case classes from SDF3 grammars
- 7. SDF3 Bibliography

Static Semantics with NaBL2

Transformation with Stratego

Docs » Syntax Definition with SDF3

Syntax Definition with SDF3

The definition of a textual (programming) language starts with its syntax. A grammar describes the well-formed sentences of a language. When written in the grammar language of a parser generator, such a grammar does not just provide such a description as documentation, but serves to generate an implementation of a parser that recognizes sentences in the language and constructs a parse tree or abstract syntax tree for each valid text in the language. **SDF3** is a *syntax definition formalism* that goes much further than the typical grammar languages. It covers all syntactic concerns of language definitions, including the following features: support for the full class of context-free grammars by means of generalized LR parsing; integration of lexical and context-free syntax through scannerless parsing; safe and complete disambiguation using priority and associativity declarations; an automatic mapping from parse trees to abstract syntax trees through integrated constructor declarations; automatic generation of formatters based on template productions; and syntactic completion proposals in editors.

Table of Contents

- 1. SDF3 Overview
- 2. SDF3 Reference Manual
- 3. SDF3 Examples
- 4. SDF3 Configuration
- 5. Migrating SDF2 grammars to SDF3 grammars
- 6. Generating Scala case classes from SDF3 grammars
- 7. SDF3 Bibliography

Syntax

What is Syntax?

In <u>linguistics</u>, **syntax** (<u>/'sɪntæks/[1][2]</u>) is the set of rules, principles, and processes that govern the structure of <u>sentences</u> in a given <u>language</u>, specifically <u>word order</u> and punctuation.

The term *syntax* is also used to refer to the study of such principles and processes. [3]

The goal of many syntacticians is to discover the <u>syntactic rules</u> common to all languages.

In mathematics, *syntax* refers to the rules governing the behavior of mathematical systems, such as <u>formal languages</u> used in <u>logic</u>. (See <u>logical syntax</u>.)

The word syntax comes from Ancient Greek: σύνταξις "coordination", which consists of σύν syn, "together," and τάξις táxis, "an ordering".

Syntax (Programming Languages)

In <u>computer science</u>, the **syntax** of a <u>computer language</u> is the set of rules that defines the combinations of symbols that are considered to be a correctly structured document or fragment in that language.

This applies both to <u>programming languages</u>, where the document represents <u>source code</u>, and <u>markup languages</u>, where the document represents data.

The syntax of a language defines its surface form. [1]

Text-based computer languages are based on sequences of characters, while <u>visual programming languages</u> are based on the spatial layout and connections between symbols (which may be textual or graphical).

Documents that are syntactically invalid are said to have a syntax error.

That Govern the Structure

Syntax

- The set of rules, principles, and processes that govern the structure of sentences in a given language
- The set of rules that defines the combinations of symbols that are considered to be a correctly structured document or fragment in that language

How to describe such a set of rules?

The Structure of Programs

What do we call the elements of programs?

```
#include <stdio.h>
int power(int m, int n);
/* test power function */
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
  return 0;
/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
  p = 1;
  for (i = 1; i <= n; ++i)
 p = p * base;
  return p;
```

```
#include <stdio.h>
int power(int m, int n);
/* test power function */
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
 return 0;
/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
 for (i = 1; i <= n; ++i)
 p = p * base;
 return p;
```

Program

Compilation Unit

```
#include <stdio.h>
```

Preprocessor Directive

```
int power(int m, int n);
/* test power function */
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
  return 0;
/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
  p = 1;
  for (i = 1; i <= n; ++i)
 p = p * base;
  return p;
```

#include <stdio.h>

```
int power(int m, int n);
/* test power function */
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
  return 0;
/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
  p = 1;
  for (i = 1; i <= n; ++i)
 p = p * base;
  return p;
```

Function Declaration Function Prototype

```
#include <stdio.h>
int power(int m, int n);
/* test power function */
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
  return 0;
/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
  p = 1;
  for (i = 1; i <= n; ++i)
 p = p * base;
  return p;
```

Comment

```
#include <stdio.h>
int power(int m, int n);
/* test power function */
main() {
 int i;
  for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
  return 0;
/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
  p = 1;
  for (i = 1; i <= n; ++i)
 p = p * base;
  return p;
```

Function Definition

```
#include <stdio.h>
int power(int m, int n);
/* test power function */
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
  return 0;
/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
 p = 1;
 for (i = 1; i <= n; ++i)
 p = p * base;
 return p;
```

Variable Declaration

```
#include <stdio.h>
int power(int m, int n);
/* test power function */
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
 return 0;
/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
 p = 1;
 for (i = 1; i <= n; ++i)
 p = p * base;
 return p;
```

Statement For Loop

```
#include <stdio.h>
int power(int m, int n);
/* test power function */
main() {
 int i;
  for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
  return 0;
/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
  p = 1;
  for (i = 1; i <= n; ++i)
 p = p * base;
 return p;
```

Statement Function Call

```
#include <stdio.h>
int power(int m, int n);
/* test power function */
main() {
 int i;
 for (i = 0; i < 10 ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
  return 0;
/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 int i, p;
  p = 1;
  for (i = 1; i <= n; ++i)
 p = p * base;
  return p;
```

Expression

```
#include <stdio.h>
int power(int m, int n);
/* test power function */
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
  return 0;
/* power: raise base to n-th power; n >= 0 */
int power(int base int n) {
 int i, p;
  p = 1;
  for (i = 1; i \le n; ++i)
 p = p * base;
  return p;
```

Formal Function Parameter

```
#include <stdio.h>
int power(int m, int n);
/* test power function */
main() {
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2, i), power(-3, i));
  return 0;
/* power: raise base to n-th power; n >= 0 */
int power(int base, int n) {
 Type
 int i, p;
  p = 1;
  for (i = 1; i <= n; ++i)
 p = p * base;
  return p;
```

Syntactic Categories

Preprocessor Directive

For Loop

Function Declaration

Compilation Unit

Function Prototype

Statement

Program

Function Call

Variable Declaration

Function Definition

Type

Formal Function
Parameter

Expression

Programs consist of different kinds of elements

Hierarchy of Syntactic Categories

Program

Compilation Unit

Preprocessor

Directive

Function

Definition

Function Declaration

Function Prototype

Variable Declaration

Statement

Type

Expression

For Loop

Formal Function Parameter

Function Call

Some kinds of constructs are contained in others

The Tiger Language

Example language used in lectures

Documentation

https://www.lrde.epita.fr/~tiger/tiger.html

Spoofax project

https://github.com/MetaBorgCube/metaborg-tiger

```
let
 var N := 8
 type intArray = array of int
 var row := intArray[N] of 0
 var col := intArray[N] of 0
 var diag1 := intArray[N + N - 1] of 0
 var diag2 := intArray[N + N - 1] of 0
 function printboard() = (
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 print("\n")
 print("\n"))
 function try(c : int) = (
 if c = N then
 printboard()
 else
 for r := 0 to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 & diag2[r + 7 - c] = 0 then (
 row[r] := 1;
 diag1[r + c] := 1;
 diag2[r + 7 - c] := 1;
 col[c] := r;
 try(c + 1);
 row[r] := 0;
 diag1[r + c] := 0;
 diag2[r + 7 - c] := 0))
in
 try(0)
end
```

A Tiger program that solves the n-queens problem

```
let
 var N := 8
 type intArray = array of int
 var diag2 := intArray[N + N - 1] of 0
  function printboard() = (
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n")))
  function try(c : int) = (
 if c = N then
 printboard()
 else
 for r := \emptyset to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + 7 - c] := 1;
 try(c + 1);))
in
 try(0)
end
```

A mutilated n-queens Tiger program with 'redundant' elements removed

What are the syntactic categories of Tiger?

What are the language constructs of Tiger called?

```
let
  var N := 8
  type intArray = array of int
  var diag2 := intArray[N + N - 1] of 0
  function printboard() = (
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n")))
  function try(c : int) = (
 if c = N then
 printboard()
 else
 for r := \emptyset to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + 7 - c] := 1;
 try(c + 1);))
 in
 try(0)
end
```

Program

Expression

Let Binding

let

```
var N := 8
 type intArray = array of int
 var diag2 := intArray[N + N - 1] of 0
 function printboard() = (
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n")))
 function try(c : int) = (
 if c = N then
 printboard()
 else
 for r := \emptyset to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + 7 - c] := 1;
 try(c + 1);))
in
 try(0)
end
```

Variable Declaration

```
let
 <u>var N := 8</u>
 type intArray = array of int
 var diag2 := intArray[N + N - 1] of 0
 function printboard() = (
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n")))
 function try(c : int) = (
 if c = N then
 printboard()
 else
 for r := 0 to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + 7 - c] := 1;
 try(c + 1);))
in
 try(0)
end
```

Type Declaration

```
let
 var N := 8
 type intArray = array of int
 var diag2 := intArray[N + N - 1] of 0
  function printboard() = (
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n")))
  function try(c : int) = (
 if c = N then
 printboard()
 else
 for r := 0 to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + 7 - c] := 1;
 try(c + 1);))
 in
 try(0)
end
```

Type Expression

```
let
 var N := 8
  type intArray = array of int
 var diag2 := intArray[N + N - 1] of 0
 function printboard() = (
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n")))
  function try(c : int) = (
 if c = N then
 printboard()
 else
 for r := 0 to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + 7 - c] := 1;
 try(c + 1);))
 in
 try(0)
end
```

Expression Array Initialization

```
let
 var N := 8
  type intArray = array of int
  var diag2 := intArray[N + N - 1] of 0
 function printboard() = (
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n")))
  function try(c : int) = (
 if c = N then
 printboard()
 else
 for r := \emptyset to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + 7 - c] := 1;
 try(c + 1);))
 in
 try(0)
end
```

Function Definition

```
let
  var N := 8
  type intArray = array of int
  var diag2 := intArray[N + N - 1] of 0
  function printboard() = (
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n")))
  function try(c : int) = (
 if c = N then
 printboard()
 else
 for r := \emptyset to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + 7 - c] := 1;
 try(c + 1);))
 in
 try(0)
end
```

Function Name

```
let
 var N := 8
  type intArray = array of int
 var diag2 := intArray[N + N - 1] of 0
  function printboard() = (
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 else
 " .");
 print("\n")))
 function try(c : int) = (
 if c = N then
 printboard()
 else
 for r := 0 to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + 7 - c] := 1;
 try(c + 1);))
 in
 try(0)
end
```

Function Body
Expression

For Loop

```
let
 var N := 8
  type intArray = array of int
 var diag2 := intArray[N + N - 1] of 0
  function printboard() = (
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 else
 print("\n")))
  function try(c : int) = (
 if c = N then
 printboard()
 else
 for r := \emptyset to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + 7 - c] := 1;
 try(c + 1);))
 in
 try(0)
end
```

Expression Sequential Composition

```
let
  var N := 8
  type intArray = array of int
  var diag2 := intArray[N + N - 1] of 0
  function printboard() = (
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n")))
  function try(c : int) = (
 if c = N then
 printboard()
 else
 for r := \emptyset to N - 1 do
 if row[r] = 0 & diag1[r + c] = 0 then (
 diag2[r + 7 - c] := 1;
 try(c + 1);))
 in
 try(0)
end
```

Formal Parameter

```
let
  var N := 8
  type intArray = array of int
  var diag2 := intArray[N + N - 1] of 0
  function printboard() = (
 for i := 0 to N - 1 do (
 for j := 0 to N - 1 do
 print(if col[i] = j then
 " 0"
 else
 " .");
 print("\n")))
  function try(c : int) = (
 if c = N then
 printboard()
 else
 for r := \emptyset to N - 1 do
 if row[r] = 0 & diaa1[r + c] = 0 then (
 diag2[r + 7 - c] := 1
 try(c + 1);))
 in
 try(0)
end
```

Expression Assignment

Functions can be nested

```
let
function prettyprint(tree : tree) : string =
 let
 var output := ""
 function write(s : string) =
 output := concat(output, s)
 function show(n : int, t : tree) =
 let
 function indent(s : string) = (
 write("\n");
 for i := 1 to n do
 write(" ") ;
 output := concat(output, s))
 in
 if t = nil then
 indent(".")
 else (
 indent(t.key);
 show(n + 1, t.left);
 show(n + 1, t.right))
 end
 in
 show(0, tree);
 output
 end
in
end
```

4C

Elements of Programs

Structure

- Programs have structure

Categories

- Program elements come in multiple categories
- Elements cannot be arbitrarily interchanged

Constructs

- Some categories have multiple elements

Hierarchy

- Categories are organized in a hierarchy

Decomposing Programs


```
let function fact(n : int) : int =
 if n < 1 then
 1
 else
 n * fact(n - 1)
 in
 fact(10)
end</pre>
```


```
function fact(n : int) : int =
  if n < 1 then
 1
  else
 n * fact(n - 1)</pre>
```


Tree Structure Represented as (First-Order) Term

```
let function fact(n : int) : int =
 if n < 1 then
 1
 else
 n * fact(n - 1)
 in
 fact(10)
end</pre>
```

```
Mod(
  Let(
 FunDecs(
 FunDec(
 "fact"
 , [FArg("n", Tid("int"))]
 , Tid("int")
 , If(
 Lt(Var("n"), Int("1"))
 , Int("1")
 , Times(
 Var("n")
 , Call("fact", [Minus(Var("n"), Int("1"))])
  , [Call("fact", [Int("10")])]
```

Decomposing Programs

Textual representation

- Convenient to read and write (human processing)
- Concrete syntax / notation

Structural tree/term representation

- Represents the decomposition of a program into elements
- Convenient for machine processing
- Abstract syntax

Formalizing Program Decomposition

What are well-formed textual programs?

What are well-formed terms/trees?

How to decompose programs automatically?

Abstract Syntax: Formalizing Program Structure

Algebraic Signatures

```
signature
  sorts S0 S1 S2 ...
  constructors
  C : S1 * S2 * ... -> S0
  ...
```

Sorts: syntactic categories

Constructors: language constructs

Well-Formed Terms

The family of well-formed terms T(Sig) defined by signature Sig is inductively defined as follows:

```
If C: S1 * S2 * ... -> S0 is a constructor in Sig and if t1, t2, ... are terms in T(Sig)(S1), T(Sig)(S2), ..., then C(t1, t2, ...) is a term in T(Sig)(S0)
```

Well-Formed Terms: Example

```
if n < 1 then
  1
else
  n * fact(n - 1)</pre>
```


```
If(
  Lt(Var("n"), Int("1"))
, Int("1")
, Times(
 Var("n")
 , Call("fact", [Minus(Var("n"), Int("1"))])
)
```

```
signature
sorts Exp
constructors
 Int : IntConst -> Exp
 Var : ID -> Exp
 Times : Exp * Exp -> Exp
 Minus : Exp * Exp -> Exp
 Lt : Exp * Exp -> Exp
 If : Exp * Exp -> Exp
 Call : ID * List(Exp) -> Exp
```

well-formed wrt

Lists of Terms

```
signature
  sorts Exp Var
  constructors
...
  Call : ID * List(Exp) -> Exp
```


[Minus(Var("n"), Int("1"))]

[Minus(Var("n"), Int("1")), Lt(Var("n"), Int("1"))]

Well-Formed Terms with Lists

The family of well-formed terms T(Sig) defined by signature Sig is inductively defined as follows:

```
If C: S1 * S2 * ... -> S0 is a constructor in Sig and if t1, t2, ... are terms in T(Sig)(S1), T(Sig)(S2), ..., then C(t1, t2, ...) is a term in T(Sig)(S0)
```

```
If t1, t2, ... are terms in T(Sig)(S),
Then [t1, t2, ...] is a term in T(Sig)(List(S))
```

Abstract Syntax

Abstract syntax of a language

- Defined by algebraic signature
- Sorts: syntactic categories
- Constructors: language constructs

Program structure

- Represented by (first-order) term
- Well-formed with respect to abstract syntax
- (Isomorphic to tree structure)

From Abstract Syntax to Concrete Syntax

What does Abstract Syntax Abstract from?

```
signature
  sorts Exp Var
  constructors
 Int : IntConst -> Exp
 Var : ID -> Exp
 Times : Exp * Exp -> Exp
 Minus : Exp * Exp -> Exp
 Lt : Exp * Exp -> Exp
 If : Exp * Exp -> Exp
 Call : ID * List(Exp) -> Exp
```

Signature does not define 'notation'

What is Notation?

```
signature
sorts Exp Var
constructors
 Int : IntConst -> Exp
 Var : ID -> Exp
 Times : Exp * Exp -> Exp
 Minus : Exp * Exp -> Exp
 Lt : Exp * Exp -> Exp
 If : Exp * Exp -> Exp
 Call : ID * List(Exp) -> Exp
```

```
if n < 1 then
  1
else
  n * fact(n - 1)</pre>
```

```
n
x
e1 * e2
e1 - e2
e1 < e2
if e1 then e2 else e3
f(e1, e2, ...)
```

Notation: literals, keywords, delimiters, punctuation

How can we couple notation to abstract syntax?

```
signature
  sorts Exp Var
  constructors
 Int : IntConst -> Exp
 Var : ID -> Exp
 Times : Exp * Exp -> Exp
 Minus : Exp * Exp -> Exp
 Lt : Exp * Exp -> Exp
 If : Exp * Exp -> Exp
 Call : ID * List(Exp) -> Exp
```

```
if n < 1 then
 1
else
 n * fact(n - 1)</pre>
```

```
n
x
e1 * e2
e1 - e2
e1 < e2
if e1 then e2 else e3
f(e1, e2, ...)
```

Notation: literals, keywords, delimiters, punctuation

Context-Free Grammars

```
grammar
non-terminals N0 N1 N2 ...
terminals T0 T1 T2 ...
productions
N0 = S1 S2 ...
...
```

Non-terminals (N): syntactic categories
Terminals (T): words of sentences
Symbols (S): non-terminals and terminals
Productions: rules to create sentences

Well-Formed Sentences

The family of sentences L(G) defined by context-free grammar G is inductively defined as follows:

A terminal T is a sentence in L(G)(T)

```
If N0 = S1 S2 ... is a production in G and if w1, w2, ... are sentences in L(G)(S1), L(G)(S2), ..., then w1 w2 ... is a sentence in L(G)(N0)
```

Well-Formed Sentences


```
if n < 1 then
  1
else
  n * fact(n - 1)</pre>
```


```
grammar
non-terminals Exp Var
productions
  Exp = IntConst
  Exp = Id
  Exp = Exp "*" Exp
  Exp = Exp "-" Exp
  Exp = Exp "<" Exp
  Exp = Id "(" Exp "then" Exp "else" Exp
  Exp = Id "(" {Exp ","}* ")"</pre>
```

What is the relation between concrete and abstract syntax?

```
if n < 1 then
  1
else
  n * fact(n - 1)</pre>
```


```
If(
  Lt(Var("n"), Int("1"))
, Int("1")
, Times(
 Var("n")
 , Call("fact", [Minus(Var("n"), Int("1"))])
)
```

```
namman
```


```
grammar
non-terminals Exp Var
productions
 Exp = IntConst
 Exp = Id
 Exp = Exp "*" Exp
```

```
Exp = Exp "-" Exp
```

Exp = Exp "<" Exp

Exp = "if" Exp "then" Exp "else" Exp

 $Exp = Id "(" {Exp ","}* ")"$


```
signature
sorts Exp Var
constructors
Int : IntConst -> Exp
Var : ID -> Exp
Times : Exp * Exp -> Exp
Minus : Exp * Exp -> Exp
Lt : Exp * Exp -> Exp
If : Exp * Exp -> Exp
Call : ID * List(Exp) -> Exp
```

Context-Free Grammars with Constructor Declarations

```
sorts Exp Var
context-free syntax
  Exp.Int = IntConst
  Exp.Var = Id
  Exp.Times = Exp "*" Exp
  Exp.Minus = Exp "-" Exp
  Exp.Lt = Exp "<" Exp
  Exp.If = "if" Exp "then" Exp "else" Exp
  Exp.Call = Id "(" {Exp ","}* ")"</pre>
```

```
grammar
non-terminals Exp Var
productions
  Exp = IntConst
  Exp = Id
  Exp = Exp "*" Exp
  Exp = Exp "-" Exp
  Exp = Exp "<" Exp
  Exp = Id "(" Exp ",")* ")"</pre>
```

```
signature
sorts Exp Var
constructors
Int : IntConst -> Exp
Var : ID -> Exp
Times : Exp * Exp -> Exp
Minus : Exp * Exp -> Exp
Lt : Exp * Exp -> Exp
If : Exp * Exp -> Exp
Call : ID * List(Exp) -> Exp
```

Context-Free Grammars with Constructor Declarations

```
sorts Exp Var
context-free syntax
  Exp.Int = IntConst
  Exp.Var = Id
  Exp.Times = Exp "*" Exp
  Exp.Minus = Exp "-" Exp
  Exp.Lt = Exp "<" Exp
  Exp.If = "if" Exp "then" Exp "else" Exp
  Exp.Call = Id "(" {Exp ","}* ")"</pre>
```

Abstract syntax: productions define constructor and sorts of arguments

Concrete syntax: productions define notation for language constructs

CFG with Constructors defines Abstract and Concrete Syntax

Abstract syntax

- Production defines constructor, argument sorts, result sort
- Abstract from notation: lexical elements of productions

Concrete syntax

- Productions define context-free grammar rules

Some details to discuss

- Sequences
- Lexical syntax
- Ambiguities
- Converting text to tree and back (parsing, unparsing)

Sequences (Lists)

Encoding Sequences (Lists)

```
printlist(merge(list1,list2))
```


```
sorts Exp Var
context-free syntax
 Exp.Int = IntConst
 Exp.Var = Id
 Exp.Times = Exp "*" Exp
 Exp.Minus = Exp "-" Exp
 Exp.Lt = Exp "<" Exp
 Exp.If = "if" Exp "then" Exp "else" Exp
 Exp.Call = Id "(" ExpList ")"
 ExpList.Nil =
 ExpList = ExpListNE
 ExpListNE.One = Exp
 ExpListNE.Snoc = ExpListNE "," Exp
```

Sugar for Sequences and Optionals

```
printlist(merge(list1,list2))
```

```
context-free syntax

Exp.Call = Id "(" {Exp ","}* ")"
```


```
context-free syntax
 // automatically generated
 {Exp ","}*.Nil = // empty list
 \{Exp ","\}* = \{Exp ","\}+
 \{Exp ","\}+.0ne = Exp
 \{Exp ","\}+.Snoc = \{Exp ","\}+ "," Exp
 Exp*.Nil = // empty list
 = Exp+
 Exp*
 Exp+.0ne = Exp
 Exp+.Snoc = Exp+ Exp
 Exp?.None = // no expression
 Exp?.Some = Exp // one expression
```

Normalizing Lists

```
rules
 Snoc(Nil(), x) -> Cons(x, Nil())
 Snoc(Cons(x, xs), y) -> Cons(x, Snoc(xs, y))
 One(x) -> Cons(x, Nil())
 Nil() -> []
 Cons(x, xs) -> [x | xs]
```

```
context-free syntax
 // automatically generated
 {Exp ","}*.Nil = // empty list
 \{Exp ","\}* = \{Exp ","\}+
 \{Exp ","\}+.0ne = Exp
 \{Exp ","\}+.Snoc = \{Exp ","\}+ "," Exp
 Exp*.Nil = // empty list
 Exp* = Exp+
 Exp+.0ne = Exp
 Exp+.Snoc = Exp+ Exp
 Exp?.None = // no expression
 Exp?.Some = Exp // one expression
```

Using Sugar for Sequences

```
module Functions
 let function power(x: int, n: int): int =
imports Identifiers
 if n <= 0 then 1
imports Types
 else x * power(x, n - 1)
 in power(3, 10)
context-free syntax
 end
  Dec = FunDec+
  FunDec = "function" Id "(" {FArg ","}* ")" "=" Exp
  FunDec = "function" Id "(" {FArg ","}* ")" ":" Type "=" Exp
 = Id ":" Type
  FArg
  Exp = Id "(" {Exp ","}* ")"
```

```
module Bindings
imports Control-Flow Identifiers Types Functions Variables
sorts Declarations
context-free syntax

Exp = "let" Dec* "in" {Exp ";"}* "end"
Declarations = "declarations" Dec*
```

Lexical Syntax

Context-Free Syntax vs Lexical Syntax

```
let function power(x: int, n: int): int =
 if n <= 0 then 1
 else x * power(x, n - 1)
 in power(3, 10)
end</pre>
```

```
Mod(
  Let(
 phrase structure
 [ FunDecs(
 [ FunDec(
 "power"
 , [FArg("x", Tid("int")), FArg("n", Tid("int"))]
 , Tid("int")
 , If(
 Leq(Var("n"), Int("0"))
 , Int("1")
 , Times(
 separated by layout
 Var("x")
 , Call(
 lexeme / token
 "power"
 , [Var("x"), Minus(Var("n"), Int("1"))]
 not separated by layout
 [Call("power", [Int("3"), Int("10")])]
 structure not relevant
```

Character Classes

```
lexical syntax // character codes

Character = [\65]

Range = [\65-\90]

Union = [\65-\90] \/ [\97-\122]

Difference = [\0-\127] / [\10\13]

Union = [\0-\9\11-\12\14-\255]
```

Character class represents choice from a set of characters

Sugar for Character Classes


```
lexical syntax // sugar
  CharSugar = [a]
 = [\97]
  CharClass = [abcdefghijklmnopqrstuvwxyz]
 = \lceil \setminus 97 - \setminus 122 \rceil
  SugarRange = [a-z]
 = \lceil \setminus 97 - \setminus 122 \rceil
  Union = [a-z] \setminus [A-Z] \setminus [0-9]
 = [\48-\57\65-\90\97-\122]
  RangeCombi = [a-z0-9]
 = \[ \48-\57\95\97-\122\]
  Complement = \sim [\n\r]
 = [\0-\255] / [\10\13]
 = [ \0-\9\11-\12\14-\255]
```

Literals are Sequences of Characters

```
lexical syntax // literals
 = "then" // case sensitive sequence of characters
 Literal
 CaseInsensitive = 'then' // case insensitive sequence of characters
 syntax
 "then" = [t] [h] [e] [n]
 'then' = [Tt] [Hh] [Ee] [Nn]
 syntax
 "then" = [\116] [\104] [\101] [\110]
 'then' = [\84\116] [\72\104] [\69\101] [\78\110]
```

Identifiers

```
lexical syntax
Id = [a-zA-Z] [a-zA-Z0-9]*
```


```
Id = a
Id = B
Id = cD
Id = xyz10
Id = internal_
Id = CamelCase
Id = lower_case
Id = ...
```

Lexical Ambiguity: Longest Match

```
lexical syntax
  Id = [a-zA-Z] [a-zA-Z0-9\_]*
context-free syntax
  Exp.Var = Id
  Exp.Call = Exp Exp {left} // curried function call
```

ab

Lexical Ambiguity: Longest Match

```
lexical syntax
  Id = [a-zA-Z] [a-zA-Z0-9\_]*
context-free syntax
  Exp.Var = Id
  Exp.Call = Exp Exp {left} // curried function call
```

abc

```
Mod(
  amb(
 [ amb(
 [ Var("abc")
 , Call(
 amb(
 [Var("ab"), Call(Var("a"), Var("b"))]
 , Var("c")
 Call(Var("a"), Var("bc"))
```

Lexical Restriction => Longest Match

```
lexical syntax
  Id = [a-zA-Z] [a-zA-Z0-9\_]*
lexical restrictions
  Id -/- [a-zA-Z0-9\_] // longest match for identifiers
context-free syntax
  Exp.Var = Id
  Exp.Call = Exp Exp {left} // curried function call
```


```
abc def ghi Call(Call(Var("abc"), Var("def")), Var("ghi"))
```

Lexical restriction: phrase cannot be followed by character in character class

Lexical Ambiguity: Keywords overlap with Identifiers

```
lexical syntax
  Id = [a-zA-Z] [a-zA-Z0-9\_]*
lexical restrictions
  Id -/- [a-zA-Z0-9\_] // longest match for identifiers
context-free syntax
  Exp.Var = Id
  Exp.Call = Exp Exp {left}
  Exp.IfThen = "if" Exp "then" Exp
```

```
if def then ghi
```


Lexical Ambiguity: Keywords overlap with Identifiers


```
lexical syntax
  Id = [a-zA-Z] [a-zA-Z0-9\_]*
lexical restrictions
  Id -/- [a-zA-Z0-9\_] // longest match for identifiers
context-free syntax
  Exp.Var = Id
  Exp.Call = Exp Exp {left}
  Exp.IfThen = "if" Exp "then" Exp
```

amb(

Reject Productions => Reserved Words

```
lexical syntax
  Id = [a-zA-Z] [a-zA-Z0-9\_]*
  Id = "if" {reject}
  Id = "then" {reject}
lexical restrictions
  Id -/- [a-zA-Z0-9\_] // longest match for identifiers
  "if" "then" -/- [a-zA-Z0-9\_]
context-free syntax
  Exp.Var = Id
  Exp.Call = Exp Exp {left}
  Exp.IfThen = "if" Exp "then" Exp
```

if def then ghi

IfThen(Var("def"), Var("ghi"))

Reject Productions => Reserved Words

```
lexical syntax
  Id = [a-zA-Z] [a-zA-Z0-9\_]*
  Id = "if" {reject}
  Id = "then" {reject}
lexical restrictions
  Id -/- [a-zA-Z0-9\_] // longest match for identifiers
  "if" "then" -/- [a-zA-Z0-9\_]
context-free syntax
  Exp.Var = Id
  Exp.Call = Exp Exp {left}
  Exp.IfThen = "if" Exp "then" Exp
```

ifdef then ghi

parse error

Real Numbers


```
lexical syntax

RealConst.RealConstNoExp = IntConst "." IntConst
RealConst.RealConst = IntConst "." IntConst "e" Sign IntConst
Sign = "+"
Sign = "-"
```

Ambiguity & Disambiguation

Ambiguity

$$t1 != t2 / format(t1) = format(t2)$$


```
Java - metaborg-lmr/examples/amb01.aterm - Eclipse - /Users/eelcovisser/03-Research/workspace-dyl
 📗 🛅 🖟 ▼ 🚺 ▼ 🌬 🖎 🧸 🗯 📽 🧭 ▼ Syntax ▼ Analysis ▼ Generation ▼ 🛂 ▼ 🚰 ▼ 💝 🗘 ▼ 🗘 🔻
 ∰ #Java
8
 ExpressionsAmb.sdf3 \( \times \) \( \bigsige \) Records.sdf3
 *amb01.lmr \( \times \) \( \bigsige \) test01.lmr
 LMR.sdf3
 a + b * x - 1
 Expr.True = <true>
 Expr.False = <false>
 12
 test01.aterm
 = <<VarRef>>
 13⊜
 Expr
 amb(
 14
 [ amb(
 15⊜
 Expr.Add = <<Expr> + <Expr>>>
 [ Sub(
 Expr.Sub = <<Expr> - <Expr>>>
 3⊜
 amb(
 Expr.Mul = <<Expr> * <Expr>>>
 [ Mul(Add(VarRef("a"), VarRef("b")), VarRef("x"))
 Expr.Div = <<Expr> / <Expr>>>
 Add(VarRef("a"), Mul(VarRef("b"), VarRef("x")))
 Expr.And = <<Expr> & <Expr>>>
 Expr.0r = <<Expr> | <Expr>>
 Expr.Eq = <<Expr> == <Expr>>>
 , Int("1")
 Expr.App = <<Expr> <Expr>>>
 10
 23
 , Add(
 Expr.If = <
 11⊝
 24⊜
 12
 VarRef("a")
 if <Expr> then
 , amb(
 13⊜
 26
 <Expr>
 [ Sub(Mul(VarRef("b"), VarRef("x")), Int("1"))
 14⊝
 else
 15
 Mul(VarRef("b"), Sub(VarRef("x"), Int("1")))
 28
 <Expr>
 16
 > {longest-match}
 17
 30
 18
 31⊜
 = <fun (<ArgDecl>) { <Expr> }>
 Expr.Fun
 19
 32⊝
 ArgDecl.ArgDecl = <<VarId> : <Type>>
 20
 33
 21⊝
 , Mul(
 = <let <DefBind+> in <Expr>>>
 34⊜
 Expr.Let
 22
 Add(VarRef("a"), VarRef("b"))
 Expr.LetRec = <letrec <DefBind+> in <Expr>>>
 Sub(VarRef("x"), Int("1"))
 Expr.LetPar = <letpar <DefBind+> in <Expr>>>
 24
 37
 25
 = <<VarId> = <Expr>>>
 38⊜
 DefBind.DefBind
 26 )
 DefBind.DefBindTyped = <<VarId> : <Type> = <Expr>>>
 40
 Writable
 10:10
 Smart Insert
 Analyzing files (legacy)
```


Disambiguation Filters

Disambiguation Filters [Klint & Visser; 1994], [Van den Brand, Scheerder, Vinju, Visser; CC 2002]

Associativity and Priority


```
context-free syntax
  Expr.Int = INT
  Expr.Add = "Expr" + "Expr" {left}
  Expr.Mul = "Expr" * "Expr" {left}
context-free priorities
  Expr.Mul > Expr.Add
```

Recent improvement: safe disambiguation of operator precedence [SLE13, Onward15, Programming18]

Ambiguous Operator Syntax

```
context-free syntax
  Exp.Add = Exp "+" Exp
  Exp.Sub = Exp "-" Exp
  Exp.Mul = Exp "*" Exp
  Exp.Div = Exp "/" Exp
  Exp.Eq = Exp "=" Exp
  Exp.Neq = Exp "<>" Exp
  Exp.Gt = Exp ">" Exp
  Exp.Lt = Exp "<" Exp
  Exp.Gte = Exp ">=" Exp
  Exp.Lte = Exp "<=" Exp
  Exp.And = Exp "%" Exp
  Exp.Or = Exp "I" Exp
```

Disambiguation by Associativity and Priority Rules

```
context-free syntax
 context-free priorities
 { left:
  Exp.Add = Exp "+" Exp {left}
 Exp.Mul
  Exp.Sub = Exp "-" Exp {left}
 Exp.Div
  Exp.Mul = Exp "*" Exp {left}
 } > { left:
  Exp.Div = Exp "/" Exp {left}
 Exp.Add
 Exp.Sub
  Exp.Eq = Exp "=" Exp {non-assoc}
 } > { non-assoc:
  Exp.Neq = Exp "<>" Exp {non-assoc}
 Exp.Eq
  Exp.Gt = Exp ">" Exp {non-assoc}
 Exp. Neq
  Exp.Lt = Exp "<" Exp {non-assoc}
 Exp.Gt
  Exp.Gte = Exp ">=" Exp {non-assoc}
 Exp.Lt
  Exp.Lte = Exp "<=" Exp {non-assoc}</pre>
 Exp.Gte
 Exp.Lte
  Exp.And = Exp "&" Exp {left}
 } > Exp.And
  Exp.Or = Exp "I" Exp {left}
 > Exp.Or
```

Disambiguation by Associativity and Priority Rules

```
context-free syntax
 context-free priorities
 { left:
  Exp.Add = Exp "+" Exp {left}
 Exp.Mul |1 + 3 <= 4 - 35 & 12 > 16
  Exp.Sub = Exp "-" Exp {left}
 Exp.Div
  Exp.Mul = Exp "*" Exp {left}
 } > { left:
  Exp.Div = Exp "/" Exp {left}
 Exp.Add
 Exp.Sub
  Exp.Eq = Exp "=" Exp {non-assoc}
 } > { non-assoc:
  Exp.Neq = Exp "<>" Exp {non-assoc}
 Exp.Eq
  Exp.Gt = Exp ">" Exp {non-assoc}
 Exp.Neq
 And(
  Exp.Lt = Exp "<" Exp {non-assoc}
 Leq(
 Exp.Gt
  Exp.Gte = Exp ">=" Exp {non-assoc}
 Plus(Int("1"), Int("3"))
 Exp.Lt
 , Minus(Int("4"), Int("35"))
  Exp.Lte = Exp "<=" Exp {non-assoc}</pre>
 Exp.Gte
 Exp.Lte
 , Gt(Int("12"), Int("16"))
  Exp.And = Exp "&" Exp {left}
 } > Exp.And
  Exp.Or = Exp "I" Exp {left}
 > Exp.Or
```

Testing Syntax Definitions with SPT

Test Suites

```
module example-suite
language Tiger
start symbol Start
test name
 parse succeeds
test another name
  parse fails
```


SPT: SPoofax Testing language

Success is Failure, Failure is Success, ...


```
module success-failure
language Tiger
test this test succeeds [[
  1 + 3 * 4
]] parse succeeds
test this test fails [
 1 + 3 * 4
] parse fails
test this test fails [[
  1 + 3 *
] parse succeeds
test this test succeeds [[
  1 + 3 *
]] parse fails
```

```
1 module success-failure
  3 language Tiger
  5 test this test succeeds [[
 1 + 3 * 4
  7]] parse succeeds
9 9 test this test fails [[
 10 1 + 3 * 4
 11]] parse fails
13 test this test fails [[
 14 1 + 3 *
 15]] parse succeeds
 16
 17 test this test succeeds [[
 1 + 3 *
 19]] parse fails
```

Test Cases: Valid

Test Cases: Invalid

Test Cases

```
module syntax/identifiers
language Tiger start symbol Id
test single lower case [[x]] parse succeeds
test single upper case [[X]] parse succeeds
test single digit [[1]] parse fails
test single lc digit [[x1]] parse succeeds
test single digit lc
 [[1x]] parse fails
test single uc digit
 [[X1]] parse succeeds
test single digit uc
 [[1X]] parse fails
test double digit
 [[11]] parse fails
```

Test Corner Cases

Testing Structure

The fragment did not parse to the expected ATerm. Parse result was: Mod(Plus(Plus(Int("21"),Int("14")),Int("7"))) Expected result was:

```
Mod(Plus(Int(21), Times(Int(14), Int(7))))
module structure
language Tiger
test <u>add times</u> [[
  21 + 14 + 7
]] parse to Mod(Plus(Int("21"), Times(Int("14"), Int("7"))))
test times add [[
  3 * 7 + 21
]] parse to Mod(Plus(Times(Int("3"),Int("7")),Int("21")))
test if [[
  if x then 3 else 4
]] parse to Mod(If(Var("x"),Int("3"),Int("4")))
```

Testing Ambiguity

```
module precedence
language Tiger start symbol Exp
test parentheses
  [[(42)]] parse to [[42]]
test left-associative addition
  [[21 + 14 + 7]] parse to [[(21 + 14) + 7]]
test precedence multiplication
  [[3 * 7 + 21]] parse to [[(3 * 7) + 21]]
```

Note: this does not actually work in Tiger, since () is a sequencing construct; but works fine in Mini-Java

Testing Ambiguity

```
module precedence
language Tiger start symbol Exp
test plus/times priority [[
  x + 4 * 5
]] parse to Plus(Var("x"), Times(Int("4"), Int("5")))
test plus/times sequence [[
  (x + 4) * 5
]] parse to Times(
  Seq([Plus(Var("x"), Int("4"))])
  Int("5")
```

Syntax Engineering in Spoofax

Syntax Engineering in Spoofax

Developing syntax definition

- Define syntax of language in multiple modules
- Syntax checking, colouring
- Checking for undefined non-terminals

Testing syntax definition

- Write example programs in editor for language under def
- Inspect abstract syntax terms
 - Spoofax > Syntax > Show Parsed AST
- Write SPT test for success and failure cases
 - Updated after build of syntax definition

Declarative Syntax Definition: Summary

Declarative Syntax Definition

Syntax definition

- Define structure (decomposition) of programs
- Define concrete syntax: notation
- Define abstract syntax: constructors

Using syntax definitions (next)

- Parsing: converting text to abstract syntax term
- Pretty-printing: convert abstract syntax term to text
- Editor services: syntax highlighting, syntax checking, completion

Next: Parsing

Except where otherwise noted, this work is licensed under

