Syntax

THIS chapter presents a grammar for the Java programming language.

The grammar presented piecemeal in the preceding chapters is much better for exposition, but it is not ideally suited as a basis for a parser. The grammar presented in this chapter is the basis for the reference implementation.

The grammar below uses the following BNF-style conventions:

- [x] denotes zero or one occurrences of x.
- $\{x\}$ denotes zero or more occurrences of x.
- x / y means one of either x or y.

18.1 The Grammar of the Java Programming Language

```
Identifier:
 IDENTIFIER

QualifiedIdentifier:
 Identifier { . Identifier }

Literal:
 IntegerLiteral
 FloatingPointLiteral
 CharacterLiteral
 StringLiteral
 BooleanLiteral
 NullLiteral

Expression:
 Expression1 [AssignmentOperator Expression1]]
```

```
AssignmentOperator:
 +=
 -=
 *=
 /=
 &=
 /=
 ۸=
 %=
 <<=
 >>=
 >>>=
Type:
 Identifier { . Identifier } BracketsOpt
 BasicType
StatementExpression:
 Expression
ConstantExpression:
 Expression
Expression1:
 Expression2 [Expression1Rest]
Expression1Rest:
 [? Expression: Expression1]
Expression2:
 Expression3 [Expression2Rest]
Expression2Rest:
 {Infixop Expression3}
 Expression3 instanceof Type
Infixop:
 | |
 &&
 Λ
 &
 !=
```

```
<
 >
 >=
 <<
 >>
 >>>
 /
 %
Expression3:
 PrefixOp Expression3
 ( Expr | Type ) Expression3
 Primary {Selector} {PostfixOp}
Primary:
 (Expression)
 this [Arguments]
 super SuperSuffix
 Literal
 new Creator
 Identifier { . Identifier }[ IdentifierSuffix]
 BasicType BracketsOpt .class
 void.class
IdentifierSuffix:
 [(] BracketsOpt . class | Expression])
 Arguments
 . (class/this/super Arguments/new InnerCreator)
PrefixOp:
 ++
 Ţ
 +
PostfixOp:
 ++
```

```
Selector:
 . Identifier [Arguments]
 . this
 . super SuperSuffix
 . new InnerCreator
 [ Expression ]
SuperSuffix:
 Arguments
 . Identifier [Arguments]
BasicType:
 byte
 short
 char
 int
 long
 float
 double
 boolean
ArgumentsOpt:
 [ Arguments ]
Arguments:
 ([Expression { , Expression }])
BracketsOpt:
 {[]}
Creator:
 QualifiedIdentifier ( ArrayCreatorRest | ClassCreatorRest )
InnerCreator:
 Identifier ClassCreatorRest
ArrayCreatorRest:
 [(] BracketsOpt ArrayInitializer | Expression] {[Expression]}
BracketsOpt )
ClassCreatorRest:
 Arguments [ClassBody]
ArrayInitializer:
 { [VariableInitializer { , VariableInitializer } [ , ]] }
```

```
VariableInitializer:
 ArrayInitializer
 Expression
ParExpression:
 (Expression)
Block:
 { BlockStatements }
BlockStatements:
 { BlockStatement }
BlockStatement:
 LocalVariableDeclarationStatement
 ClassOrInterfaceDeclaration
 [Identifier:] Statement
LocalVariableDeclarationStatement:
 [final] Type VariableDeclarators ;
Statement:
 Block
 if ParExpression Statement [else Statement]
 for (ForInitOpt ; [Expression] ; ForUpdateOpt) Statement
 while ParExpression Statement
 do Statement while ParExpression;
 try Block (Catches | [Catches] finally Block)
 switch ParExpression { SwitchBlockStatementGroups }
 synchronized ParExpression Block
 return [Expression];
 throw Expression ;
 break [Identifier]
 continue [Identifier]
 ExpressionStatement
 Identifier: Statement
Catches:
 CatchClause {CatchClause}
CatchClause:
 catch (FormalParameter) Block
SwitchBlockStatementGroups:
 { SwitchBlockStatementGroup }
```

```
SwitchBlockStatementGroup:
 SwitchLabel BlockStatements
SwitchLabel:
 case ConstantExpression:
 default :
MoreStatementExpressions:
 { , StatementExpression }
ForInit:
 StatementExpression MoreStatementExpressions
 [final] Type VariableDeclarators
ForUpdate:
 StatementExpression MoreStatementExpressions
ModifiersOpt:
 { Modifier }
Modifier:
 public
 protected
 private
 static
 abstract
 final
 native
 synchronized
 transient
 volatile
 strictfp
VariableDeclarators:
 VariableDeclarator { , VariableDeclarator }
VariableDeclaratorsRest:
 VariableDeclaratorRest { , VariableDeclarator }
ConstantDeclaratorsRest:
 ConstantDeclaratorRest { , ConstantDeclarator }
VariableDeclarator:
 Identifier VariableDeclaratorRest
ConstantDeclarator:
 Identifier ConstantDeclaratorRest
```

```
VariableDeclaratorRest:
 BracketsOpt [ = VariableInitializer]
ConstantDeclaratorRest:
 BracketsOpt = VariableInitializer
VariableDeclaratorId:
 Identifier BracketsOpt
CompilationUnit:
 [package QualifiedIdentifier; ] { ImportDeclaration}
{TypeDeclaration}
ImportDeclaration:
 import Identifier { . Identifier } [ . * ];
TypeDeclaration:
 ClassOrInterfaceDeclaration
ClassOrInterfaceDeclaration:
 ModifiersOpt (ClassDeclaration | InterfaceDeclaration)
ClassDeclaration:
 class Identifier [extends Type] [implements TypeList] ClassBody
InterfaceDeclaration:
 interface Identifier [extends TypeList] InterfaceBody
TypeList:
 Type { , Type}
ClassBody:
 { {ClassBodyDeclaration} }
InterfaceBody:
 { {InterfaceBodyDeclaration} }
ClassBodyDeclaration:
 [static] Block
 ModifiersOpt MemberDecl
MemberDecl:
 MethodOrFieldDecl
 void Identifier MethodDeclaratorRest
 Identifier ConstructorDeclaratorRest
 ClassOrInterfaceDeclaration
```

```
MethodOrFieldDecl:
 Type Identifier MethodOrFieldRest
MethodOrFieldRest:
 VariableDeclaratorRest
 MethodDeclaratorRest
InterfaceBodyDeclaration:
 ModifiersOpt InterfaceMemberDecl
InterfaceMemberDecl:
 InterfaceMethodOrFieldDecl
 void Identifier VoidInterfaceMethodDeclaratorRest
 ClassOrInterfaceDeclaration
InterfaceMethodOrFieldDecl:
 Type Identifier InterfaceMethodOrFieldRest
InterfaceMethodOrFieldRest:
 ConstantDeclaratorsRest;
 InterfaceMethodDeclaratorRest
MethodDeclaratorRest:
 FormalParameters BracketsOpt [throws QualifiedIdentifierList] (
MethodBody / ; )
VoidMethodDeclaratorRest:
 FormalParameters [throws QualifiedIdentifierList] (MethodBody | ; )
InterfaceMethodDeclaratorRest:
 FormalParameters BracketsOpt [throws QualifiedIdentifierList];
VoidInterfaceMethodDeclaratorRest:
 FormalParameters [throws QualifiedIdentifierList];
ConstructorDeclaratorRest:
 FormalParameters [throws QualifiedIdentifierList] MethodBody
QualifiedIdentifierList:
 QualifiedIdentifier { , QualifiedIdentifier}
FormalParameters:
 ([FormalParameter]])
FormalParameter:
 [final] Type VariableDeclaratorId
MethodBody:
 Block
```