Language description methods

•	र १	Ş
(え と と と	
	とスペ	といっ
	0	とと

Contents

•
S
yntax
and
semantics
tics

Grammars

374359

Axiomatic semantics

Syntax and semantics

Point:

- Form and meaning of programming languages
- Types of processing
- Types of languages

Syntax of a language determines how programs are built from elementary units (keywords, identifiers, numbers, brackets, and so on). A syntactically correct program may still not be acceptable, or it may work in a way that we do not want (or do not expect).

Formal syntax is a system for describing exactly the structure of program. Such systems include grammars, BNF, syntactic diagrams (syntax graphs).

A **grammar** is a <u>finite</u> description of an <u>infinite</u> language.

There are infinitely many different programs, but every program is finite and must be recognized in finite time.

Semantics of a language determines the meaning of elementary units and their combinations: how the meaning of a program derives from the meaning of its components.

Semantic description methods

Operational semantics

Simple lower-level operations explain how higher-level statements are performed.

Denotational semantics

A program computes a function, a mapping

Axiomatic semantics

A program establishes a relation

Formal semantics: experimental description languages, extended grammars exist, but are not in much use (too difficult for most users?).

Lexical analysis is the pre-processing of a file with a program: recognize units larger than single characters (keywords, identifiers, numbers, brackets, and so on!). This makes translators usefully modularized.

Syntactic analysis, based on grammars, means either recognition (program correct/not correct) or parsing (a representation of the syntactic structure is built for a correct program).

It is the essential part of any implementation of a programming language.

Syntactic generation, also based on grammars, is the flip side of analysis: it runs from a syntactic structure to a program. Generation is important in language technology, though not much in programming languages.

CSI3125, Language description methods, page 41

A <u>language</u> can be defined formally as a set of <u>sentences</u> which are sequences of elementary pieces, built according to certain rules. In a programming language, a complete program is such a "sentence".

A hierarchy of languages:

regular <
context-free <
context-sensitive <
recursively enumerable.

Programming languages usually have context-free syntax and context-sensitive semantics.

Context-freeness (only during <u>syntactic</u> <u>analysis</u>) means that a fragment does not depend on other fragments, e.g. an occurrence of a variable is not related to its declaration.

CSI3125, Language description methods, page 42

Grammars

Points

 Derivations and parse trees 	 A sample grammar, BNF 	 Concepts of formal grammars
48	46	44

Ambiguity in grammars

53 56

Extended BNF

A formal grammar has four components.

- Terminal symbols = language elements (e.g. Pascal symbols or English words).
- Non-terminal symbols = auxiliary symbols, denoting classes of constructions (e.g. loop_statement, Boolean_expression).
- The goal (start) symbol denotes any sentence.
- Productions = rewriting rules ("this structure has such and such components"), used to recognize or generate sentences.

Two ways of rewriting:

- o from the <u>start</u> symbol, <u>produce</u> more and more specific approximations of a sentence, replacing non-terminals with their definitions;
- <u>reduce</u> the sentence into more and more general forms, replacing definitions with non-terminals, and reach the <u>goal</u> symbol (the same!).
- Productions are what makes a grammar context-free, context-sensitive and so on.

X Example: a grammar of expressions

- terminal symbols: + * () x y
- non-terminal symbols:<expr> <term> <factor> <var>

Notation: angle bracket distinguish non-terminals from terminals.

- start/goal symbol: <expr>
- productions:

Notation: "LHS → RHS" means
"the Left-Hand Side consists of things on the Right-Hand Side".

The bar | separates alternative Right-Hand Sides with the same Left-Hand Side.

 $\langle \exp r \rangle \rightarrow \langle \operatorname{term} \rangle \mid$ $\langle \exp r \rangle + \langle \operatorname{term} \rangle \mid$ $\langle \exp r \rangle - \langle \operatorname{term} \rangle \mid$ $\langle \operatorname{term} \rangle \rightarrow \langle \operatorname{factor} \rangle \mid$ $\langle \operatorname{factor} \rangle \rightarrow \langle \operatorname{var} \rangle \mid (\langle \exp r \rangle)$ $\langle \operatorname{var} \rangle \rightarrow \langle \operatorname{var} \rangle \mid$

For any sentence σ , productions can be applied in two directions.

- (1) <u>Top-down:</u> derive σ from the start symbol. σ will then be an <u>example</u> of expression.
- (2) <u>Bottom-up:</u> fold σ into the initial symbol.

Let us take the sequence of terminal symbols

$$(x - y) * x + y$$

(it is an expression, but we must first show it is).

Consider two derivations. On each line, the underscored part is involved in <u>rewriting</u> the previous line according to some grammar production.

CSI3125, Language description—grammars, page 49

A derivation top-down:

$$\frac{\langle \exp pr \rangle}{\langle \operatorname{term} \rangle} \Rightarrow$$

$$\frac{\langle \operatorname{expr} \rangle}{\langle \operatorname{term} \rangle} + \langle \operatorname{term} \rangle \Rightarrow$$

$$\frac{\langle \operatorname{term} \rangle}{\langle \operatorname{factor} \rangle} + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$\frac{\langle \operatorname{factor} \rangle}{\langle \operatorname{expr} \rangle} + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$(\frac{\langle \exp pr \rangle}{\langle \operatorname{term} \rangle}) + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{term} \rangle}{\langle \operatorname{term} \rangle}) + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{term} \rangle}{\langle \operatorname{ractor} \rangle} - \langle \operatorname{term} \rangle) + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{ractor} \rangle} - \langle \operatorname{term} \rangle) + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{ractor} \rangle}) + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{factor} \rangle + \langle \operatorname{term} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{var} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{var} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{var} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{var} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{var} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{var} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{var} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{var} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{var} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{var} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{var} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{var} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{var} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{var} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var} \rangle}{\langle \operatorname{var} \rangle}) + \langle \operatorname{var} \rangle \Rightarrow$$

$$(\frac{\langle \operatorname{var}$$

CSI3125, Language description—grammars, page 50

A derivation bottom-up:

$$(\underline{x} - y) * x + y \Rightarrow$$

$$(\underline{\langle \text{tactor} \rangle} - y) * x + y \Rightarrow$$

$$(\underline{\langle \text{tactor} \rangle} - y) * x + y \Rightarrow$$

$$(\langle \text{expr} \rangle - y) * x + y \Rightarrow$$

$$(\langle \text{expr} \rangle - y) * x + y \Rightarrow$$

$$(\langle \text{expr} \rangle - \underline{\langle \text{tactor} \rangle}) * x + y \Rightarrow$$

$$(\langle \text{expr} \rangle - \underline{\langle \text{tactor} \rangle}) * x + y \Rightarrow$$

$$(\langle \text{expr} \rangle - \underline{\langle \text{tactor} \rangle}) * x + y \Rightarrow$$

$$(\langle \text{expr} \rangle - \underline{\langle \text{tactor} \rangle}) * x + y \Rightarrow$$

$$(\langle \text{expr} \rangle) * x + y \Rightarrow$$

$$\langle \text{term} \rangle * \underline{\langle \text{tactor} \rangle} * x + y \Rightarrow$$

$$\langle \text{term} \rangle * \underline{\langle \text{tactor} \rangle} + y \Rightarrow$$

$$\langle \text{term} \rangle * \underline{\langle \text{tactor} \rangle} + y \Rightarrow$$

$$\langle \text{term} \rangle * \underline{\langle \text{tactor} \rangle} + y \Rightarrow$$

$$\langle \text{expr} \rangle + \underline{\langle \text{tactor} \rangle} + y \Rightarrow$$

$$\langle \text{expr} \rangle + \underline{\langle \text{tactor} \rangle} \Rightarrow$$

In both derivations guessing is required: which production should be applied now?

Strategies of choice are at the heart of <u>parsing algorithms</u>. Ideally, we would always guess correctly. Less ideally, we may have to try a production, fail, and return to try another.

Both processes recognize the given sequence of symbols

$$(x - y) * x + y$$

as an expression that is <u>well-formed</u> according to our grammar.

The results of both derivations can be both summarized in the same tree (<u>abstract syntax</u> <u>tree</u>, <u>parse tree</u>):

Note that the order in which productions have been applied during derivations is not shown in this tree.

Extended BNF (EBNF) is not more expressive power, but allows shorter grammars.

(1) Optional elements.

Put an optional fragment in square brackets.

X For example, we can rewrite this:

conditional_statement> →
 if <condition> then <statement>
 end if |
 if <condition> then <statement>
 else <statement> end if

into the following shorter (equivalent!) form:

• <conditional_statement> →

if <condition> then <statement>

[else <statement>] end if

(2) <u>Repetition</u>: put in curly brackets elements repeated zero or more times.

X For example:

digits> → digit> | digit> digits>
 may be equivalently written as

Using the recursive production, a derivation for the integer 197 could be this:

Using repetitions, we can "guess" one of the possible extended forms:

```
<digits> ⇒ <digit>
<digits> ⇒ <digit> <digit>
<digits> ⇒ <digit> <digit> <digit>
```

and shorten the derivation:

$$\langle \text{digits} \rangle \Rightarrow \langle \text{digit} \rangle \langle \text{digit} \rangle \Rightarrow 1 \langle \text{digit} \rangle \langle \text{digit} \rangle \Rightarrow 1 9 \langle \text{digit} \rangle \Rightarrow 1 9 7$$

(3) Multiple choice.

Put elements of which one must be used in round brackets, separated by bars.

ĭ For example:

$$\langle expr \rangle \rightarrow \langle term \rangle | \langle expr \rangle (+ | -) \langle term \rangle$$

☒ In EBNF, our grammar of expressions:

could look as follows:

$$\begin{array}{lll} \langle expr \rangle \rightarrow & \{ \langle term \rangle (+ | -) \} \langle term \rangle \\ \langle term \rangle \rightarrow & \{ \langle factor \rangle * \} \langle factor \rangle \\ \langle factor \rangle \rightarrow & \langle var \rangle | (\langle expr \rangle) \\ \langle var \rangle \rightarrow & x | y \end{array}$$

A grammar is <u>ambiguous</u> when there is an expression defined by this grammar, which has more than one structurally different derivation tree.

☒ Example: a grammar of arithmetic expressions

$$\langle E \rangle \rightarrow \langle E \rangle + \langle E \rangle \mid \langle E \rangle * \langle E \rangle \mid \langle N \rangle$$

where <N> denotes any unsigned integer.

The expression 6 * 17 + 23 has two different derivation trees:

CSI3125, Language description—grammars, page 57

These trees represent two different ways of computing the value of the expression!

Ambiguity should be avoided.

In our last example, we should have a usual two-level definition instead of a definition with + and * at the same level:

expressions (that's <E>) consist of terms (that's <T>) which consist of numbers (that's <N>).

$$\stackrel{\text{E}}{\text{E}} \rightarrow \{\stackrel{\text{C}}{\text{T}} + \} \stackrel{\text{T}}{\text{T}}
\stackrel{\text{T}}{\text{T}} \rightarrow \{\stackrel{\text{C}}{\text{N}} * \} \stackrel{\text{N}}{\text{N}}$$

CSI3125, Language description—grammars, page 58

Gram
7
5
3
3
ar
7
Š
Ţ
2
-sum
Ħ
Ħ
2
7
\

:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
:	:	:	:	:	:	:	:	:	:	:	:	•	:	:	:
:	:	:	•	:	:	:	:	:	:	:	:	•	:	:	:
:	:	:	:	:	:	:	:	:	:	:	:	•	:	:	:
:	:	:	•	:	:	:	:	:	:	:	:	•	:	:	:
:	:	:		•	:	:	:	:	:	:	:	:	:	:	:
•	•	•	•	:	•	•	•	•	•	•	•		:	•	:
:	:	:	:	:	:	:	:	:	:	:	:	•	:	:	:
:	:	•	•	•	:	•	•	•	:	:	:	•	•	•	:
•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
:	:	:		:	:	:	:	:	:	:	:		:	:	:
:	:	:	•	:	:	:	:	:	:	:	:	•	:	:	:
:	:	:		:	:	:	:	:	:	:	:		:	:	:
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
:	:	:	:	:	:	:	:	:	:	:	:		:	:	:
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
:	:	:	•	:	:	:	:	:	:	:	:	:	:	:	:
:	:	:	•	•	:	:	:	:	:	:	:	:	:	:	:
:	:	:	:	:	:	:	:	:	:	:	:		:	:	:
:	:	:	:	:	:	:	:	:	:	:	:	•	:	:	:
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
:	:	:		:	:	:	:	:	:	:	:		:	:	:
:	:	:	•	:	:	:	:	:	:	:	:	:	:	:	:
:	:	:	•	:	:	:	:	:	:	:	:		:	:	:
:	:	•	•	•	:	•	•	•	:	:	:	•	•	•	:
•	•	•	•	•	•	•	•	•	•	•	•	•	:	•	:
:	:	:	:	:	:	:	:		:	:	:	•	:	:	:
:	:	•	•	:	:	•	•	•	:	:	:		•	•	:
:	:	:	•	:	:	:	:		:	:	:	:	:	:	:
•	:	•	•	:	•	•	•		:	:	:	:	•	•	:
:	:	•	•	:	:	•	•	•	:	:	:	:	:	•	:
•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
•	•	•	•	:	•	•	•	•	•	•	•	•	:	•	•
•	•	•	•	•	:	:	:	:	•	•	•	•	•	•	:
•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
•	•	•	:	•	•	:	:	•	:	:	:	:	•	•	:
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	: