Specifying Synatax with BNFs (Backus Naur Forms)

Programming Languages
CS 214

Dept of Computer Science

Sentence Structure

Consider the following "sentences"

- there is hair in my soup
- there is soup in my hair
- is there soup in my hair

What does each "sentence" mean?

What about this "sentence"?

- hair soup there my is in
- \rightarrow The *order of the words* determines the meaning...

What determines which word-orders are meaningful?

Grammar & Syntax

Every language has a set of rules - its *grammar or syntax* - that specifies the word-sequences that form valid sentences.

The "sentence":

hair soup there my is in

is not valid, because it violates English's grammar rules (i.e., it contains _____).

Grammar and syntax help us decode a sentence's meaning: syntax were read to easier sentence would unimportant this if be

Syntax Matters In Real Life

© 2003 GEC, Inc./Dist. by UFS, Inc.

Semantics

When a sentence has correct syntax, our brains can determine what the words in the sentence mean: their *semantics*.

Consider: time flies like an arrow, fruit flies like a banana

→ flies and like have two different meanings

We decode a word's meaning using its surrounding context.

Since a word's semantics (meaning) depends on its context, English is a *context sensitive language* (CSL).

If a sentence contains syntax errors, we can't understand it, because syntax specifies what words can be adjacent, and a word's semantics depends on the words surrounding it.

Program Sentences

A program is a "sentence" in a programming language.

A program's "meaning" depends on the order of its symbols.

To be valid, the order must obey the syntax rules of the language; for example:

$$x = y + 1;$$

is a valid statement in some languages (e.g., _____)
but not in others (e.g., _____).

The meanings of the "words" in a program are determined by the *syntax rules* of the language in which it's written.

Syntax Errors

Syntax rules specify those symbol-orderings that are valid, allowing a compiler to determine symbol-meanings.

$$x = y + 1;$$
 $\rightarrow MOV y, R0$
ADD #1, R0
STO R0, x

When a program contains syntax errors, a compiler is unable to translate it (i.e., determine its meaning):

$$y + 1 = x; \rightarrow \rightarrow ?$$

A compiler cannot determine the meaning of any "phrase" that violates the language's syntax rules.

BNF

The Backus-Naur Form is a tool for specifying the syntax of a high level language (HLL).

Example: A BNF giving the structure of C++ identifiers is:

A correct BNF specifies all valid "sentences", and prohibits all invalid "sentences".

Examples:

Is *R2D2* a valid sentence in our <identifier> language?

```
<identifier>
<first_letter> <valid_sequence>
<letter> <valid_sequence>
R <valid_sequence>
R <valid_sequence>
R <digit> <valid_sequence>
R 2 <letter> <valid_sequence>
R 2 D <digit> <valid_sequence>
R 2 D 2 <valid_sequence>
R 2 D 2 <valid_sequence>
R 2 D 2 <valid_sequence>
```

This sequence of steps is called a *derivation*.

"Sentences" not conforming to the BNF are invalid.

Formal Definitions

Let Σ be a set of symbols.

- A string over Σ is a finite sequence of zero or more symbols from the set Σ .
- Symbols whose meaning is predefined are called *terminals*.
 - − Symbols like *A*, _, 6, etc. are terminals in our <identifier> BNF.
- Symbols whose meanings must be defined are called *non-terminals*, and are enclosed in angle-brackets (< and >).
 - Symbols like <identifier>, <letter>, etc. are non-terminals.
 - -Like variables, non-terminals usually describe what they represent.
- One symbol is designated as the *starting non-terminal*.
 - The symbol *<identifier>* is the starting non-terminal in our BNF.

Formal Definitions (ii)

• Each non-terminal must be defined by a *production* (rule):

• Different productions defining the same non-terminal:

$$\langle NT_i \rangle$$
 ::= Def_1
 $\langle NT_i \rangle$::= Def_2

$$\langle NT_i \rangle$$
 ::= Def_n

can be written in shorthand using the OR (|) operator:

$$<$$
NT_i $> ::= Def_1 | Def_2 | ... | Def_n$

Formal Definitions (iii)

- A BNF is a quadruple: (Σ, N, P, S) , where:
 - Σ is the set of symbols in the BNF;
 - N is the subset of Σ that are nonterminals in the language;
 - P is the set of productions defining the symbols in N; and
 - S is the element of N that is the starting nonterminal.
- A *derivation* is a sequence of strings, beginning with the starting nonterminal S, in which each successive string replaces a nonterminal with one of its productions, and in which the final string consists solely of terminals.
 - → A derivation is sometimes called a *parse*.

Formal Definitions (iv)

- A BNF derivation tree (or parse tree) is a tree, such that
 - the root of the tree is the starting nonterminal (S) in the BNF;
 - the children of the root are the symbols (L to R) in a production whose <LHS> is S, the starting nonterminal;
 - each terminal child is a leaf; and each nonterminal child is the root of a derivation tree for that nonterminal.
- The act of building a derivation tree for a sentence (to check its correctness) is called *parsing* that sentence.
 - → The set of valid sentences in a language is the set of all sentences for which a parse tree exists!
- A *left most derivation* is a derivation built by *always expanding the left-most non-terminal* in a production.

Examples

Do parse trees (using our <identifier> BNF) exist for these?

a1b2

5

\$

Recursive Productions

Our identifier-BNF permits identifiers to have arbitrary lengths through the use of *recursive productions*:

```
<valid_sequence> ::= <valid_symbol> <valid_sequence> | ε
```

This production is recursive because the non-terminal on the <LHS> appears in the production (on the <RHS>).

The recursive production provides for *unrestricted repetition* of the non-terminal being defined, which is useful what is being defined can be appear *0* or more times.

The ε-production provides both:

- a base-case for trivial instances of the non-terminal, and
- -an *anchor* to terminate the recursion.

Writing BNFs: A 3-Step Process

- A. Start with the non-terminal you're defining.
- B. Build the productions to define the non-terminal:
 - 1. Start with the question: What comes first?
 - 2. If a construct is optional:
 - a. create a new nonterminal for that construct;
 - b. add a production for the non-optional case;
 - c. add an ε-production for the optional case.
 - 3. If a construct can be repeated 0 or more times:
 - a. create a new nonterminal for that construct;
 - b. add an ε-production for the zero-reps case;
 - c. add a recursive production for the other cases.
- C. For each nonterminal in the <RHS> of every production: repeat step B until all nonterminals have been defined.

Example: C++ *if* Statement

A. Create a non-terminal for what we're defining:

```
<if_stmt>
```

B. Build a production to define it: what comes first?

1. keyword *if*

2. open parentheses

3. expression (bool) 4. close parentheses

5. statement

6. else ...

```
<if_stmt> ::= if ( <expr> ) <stmt> <else_part>
```

C. Repeat B for each undefined non-terminal:

```
<else_part> ::= else <statement> | epsilon
```

(We'll see how to define <expr> and <stmt> a bit later...)

A Small Problem

The C++ if statement presents a small problem: Consider...

if (a < b) if (a < c) S1 else S2

Take a moment to build a parse tree for this "sentence"...

Dept of Computer Science

Ambiguities

When a "sentence" has multiple parse trees, it is *ambiguous* (i.e., it has multiple interpretations and/or meanings).

The two parses reflect different ways to associate the else:

```
if (a < b)
 if (a < c)
 S1
else
 S2</pre>
```

The grammar cannot resolve which is meant, so C++ uses a *semantic rule* to resolve the ambiguity:

An else associates with the closest prior unterminated if.

Example: C++ do Statement

A. Create a non-terminal for what we're defining:

```
<do_stmt>
```

B. Build a production to define it: what comes first?

1. keyword do

2. a statement

3. keyword *while* 4. open parentheses

5. an expression

6. close parentheses

6. a semicolon

```
<do_stmt>
 ::= do <stmt> while ( <expr>);
```

C. Repeat B for each undefined non-terminal...

<stmt> isn't too bad, so let's tackle it next.

Example: C++ <stmt>

A. Create a non-terminal for what we're defining:

```
<stmt>
```

- B. Build a production to define it: what comes first?
 - It depends on the kind of statement being described...
 - There are seven different kinds of C++ statements, so let's introduce a new non-terminal for each one:

```
<stmt> ::= <compound_stmt> | <selection_stmt> | <iteration_stmt> | <expression_stmt> | <jump_stmt> | <labeled_stmt> | <declaration_stmt>
```

C. Repeat B for each undefined non-terminal...

```
<compound_stmt> ::= {<stmt_list>}
<stmt_list> ::= <stmt><stmt_list> | epsilon
```


Example: C++ <stmt> (ii)

```
<selection stmt>
 ::= <if_stmt> | <switch_stmt>
<iteration stmt>
 ::= <while_stmt> | <do_stmt> | <for_stmt>
 ::= <opt_expr>;
<expression_stmt>
 ::= <expr> | €
<opt_expr>
<jump_stmt>
 ::= break; | continue; | return < opt_expr>; | goto < identifier>;
<labeled_stmt>
 ::= <identifier> : <stmt> | case ! <stmt> | default : <stmt>
<declaration_stmt>
 ::= <object_dec> | <function_dec> | <class_dec>
<object_dec>
 <modifier> <type> <identifier> <initializer> <more_ids> ;
<modifier>
 ::= register | const | static | auto | extern | mutable | ε
<type>
 char | wchar_t | bool | short | int | long | signed | unsigned |
 float | double | <identifier> | <identifier> :: <type>
<initializer>
 := = < expr > | \epsilon
<more ids>
 ::= , <identifier> <initializer> <more_ids> | ε
```


Example: C++ Assignment Exprs

A. Create a non-terminal for what we're defining:

```
<assign_expr>
```

- B. Build a production to define it: what comes first?
 - Many things might come first (variable, pointer, array, ...) so let's introduce a non-terminal to hide the details.
 - Next comes an assignment operator; then an expression:

```
<assign_expr> ::= <lvalue><assign_op><assign_expr> |
```

C. Repeat B for each undefined non-terminal...

Expressions

C++ expressions are complicated:

- Each of its 52 operators must be included
- Each of its 17 precedence levels must be included
- Associativity rules must be enforced
- The grammar/BNF must be unambiguous

Example: For the expression:

our grammar must ensure that:

is evaluated, not:

2 + 3 * 4

2 + (3 * 4) = 14

(2+3)*4=20

Which parse tree is correct?

Our grammar must *only* generate the correct one.

Grammar and Precedence

To ensure that higher precedence operators appear lower in the parse tree, we must build *hierarchy* into our BNF:

Rules like these ensure that "multiply-level" operators will be applied before "addlevel" operators…

Grammar and Associativity

Associativity? gives ordering of equal-precedence operators.

Examples: 8 - 4 - 2 vs. x = y = z

- is left-associative; which is correct?

= is right-associative; which is correct?

Associativity can be built into a grammar by using leftrecursive productions for left-associative operators; and right-recursive productions for right-associative operators.

Associativity Examples

Example: Since +, - are left-associative, we write:

```
<add_expr> ::= <mul_expr> | <add_expr> + <mul_expr> | <add_expr> = cadd_expr> = cadd_expr> | <add_expr> = cadd_expr> = cadd_expr> | <add_expr> = cadd_expr> = cadd_expr> | <ad
 - <mul expr>
```

but since = is right-associative, we write what amounts to:

```
<assign_expr> ::= <lvalue> <assign_op assign_expr>
```

These generate the correct parse trees for each expression:

```
<expr>
 <add_expr>
 <add_expr> - <mul_expr>
<mul_expr>
 <value>
 <value>
```

```
<expr>
 <assign_expr>
 <lvalue> <assign_op> <assign_expr>
<add_expr> - <mul_expr> - <value> <identifier> = <lvalue> <assign_op> <assign_expr>
 <identifier> =
 <add_expr>
 <mul_expr>
 <identifier>
```

C++ Expressions

```
<expr>
 ::= <assign_expr> | <expr> , <assign_expr>
 ::= <lvalue> <assign_op> <assign_expr> | <cond_expr>
<assign_expr>
<cond_expr>
 ::= <lor_expr> | <lor_expr> ? <expr> : <cond_expr>
<lor_expr>
 ::= <land_expr> | <lor_expr> | <land_expr>
<land_expr>
 ::= <bor_expr> | <land_expr> && <bor_expr>
<br/>bor_expr>
 ::= <xor_expr> | <bor_expr> | <xor_expr>
<xor_expr>
 ::= <band_expr> | <xor_expr> \land_expr>
<br/>band_expr>
 ::= <equ_expr> | <band_expr> & <equ_expr>
<equ_expr>
 ::= <rel_expr> | <equ_expr> == <rel_expr> | <equ_expr> != <rel_expr>
<rel_expr>
 <shft_expr> | <rel_expr> < <shft_expr> | <rel_expr> > <shft_expr>
 | <rel_expr> <= <shft_expr> | <rel_expr> >= <shft_expr>
<shft_expr>
 ::= <add_expr> | <shft_expr> << <add_expr> |
 <shft_expr> >> <add_expr>
<add_expr>
 <mul_expr> | <add_expr> + <mul_expr> | <add_expr> - <mul_expr>
<mul_expr>
 ::= <ptr_expr> | <mul_expr> * <ptr_expr> | <mul_expr> / <ptr_expr> |
 <mul_expr> % <ptr_expr>
<ptr_expr>
```

Exercise

Build a parse tree for: a = x + y / z;

EBNF

The BNF is the most general tool for expressing syntax. Another tool frequently used is the Extended BNF. The differences are:

- -EBNF terminals are distinguished from non-terminals by
 Capitalizing the first-letter of non-terminals, AND
 Underlining, single-quoting, or bolding terminals
 (instead of surrounding non-terminals by angle-brackets).
- Parentheses may be used to denote grouping.
- {} surround symbols that are repeated 0 or more times.
 - → No recursion!
- [] surround symbols that are optional.
 - → No ε-productions!

Examples

1. To specify a C++ block using EBNF:

- First comes a brace, then zero or more statements, then a brace:

```
Block
 ::= '{' {Stmt} '}'
```

2. To specify a C++ int literal using EBNF:

- An optional sign, an optional base specifier, at least one digit

```
Int-Literal
 ::= [Sign] [0x] Digit \{Digit.\}
 ::= + | -
Sign
 ::= 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
Digit
```

3. To specify a C++ do statement using EBNF:

- Keyword do, a statement, keyword while, an open-parentheses, an expression, a close-parentheses, a semicolon:

```
Do-Stmt
 ::= do Stmt while '(' Expr ')'
```


Problems

1. Specify a C++ identifier using EBNF:

```
Identifier ::= FirstSymbol {ValidSymbol}
FirstSymbol ::= Letter | _
ValidSymbol ::= FirstSymbol | Digit
Letter = A-Z | a-z
Digit = 0-9
```

2. Specify a C++ while statement using EBNF:

```
WhileStmt ::= 'while' '(' Expr ')' Stmt
```

3. Specify a C++ if statement using EBNF:

```
IfStmt ::= 'if' '(' Expr ')' Stmt [ 'else' Stmt ]
```


Why use BNFs instead of EBNFs?

The recursive productions in BNFs make it easier for a compiler to parse "sentences" in the language...

Basic Parsing Algorithm:

- 0. Push *S* (the starting symbol) onto a stack.
- 1. Get the first terminal symbol *t* from the input file.
- 2. Repeat the following steps:
 - a. Pop the stack into *topSymbol*;
 - b. If *topSymbol* is a nonterminal:
 - 1) Choose a production *p* of *topSymbol* based on *t*
 - 2) If $p != \varepsilon$:

Push *p* right-to-left onto the stack.

- c. Else if topSymbol is a terminal && topSymbol == t:

 Get the next terminal symbol t from the input file.
- d. Else

Generate a 'parse error' message. while the stack is not empty.

Example

Suppose our rules are:

```
::= <type> id <id_list> ; <var_dec> | &
<var_dec>
<type> ::= int | char | float | double | ...
<id_list> ::=
 , <id><id-list> | \epsilon|
```

Let's parse the declaration: int x, y; assuming that <var_dec> is our starting symbol.

stack:

t: int

id(x)

id(y)

Summary

There are different ways to specify the syntax of a language.

Two of them are:

• BNF

• EBNF

The EBNF is simpler and easier to use, so it is frequently used in language guids and user manuals.

The BNF's recursive- and ε -productions simplify the task of parsing, so it is more useful to compiler-writers.

