

Bölümün Amacı

- Programlama dillerinde sözdizim ve anlam kavramları,
- Soyut sözdizim, metinsel sözdizim ve gramer kavramları,
- Ayrıştırma ağaçlarının ve türetmelerin oluşturulması,
- Sözdizim tanımlanması için kullanılan BNF metadili,
- Anlam tanımlamada ve dilin standartlaştırılması

GIRIŞ

- Yazılan bir programın o dile ait olup olmadığını belirleyen kurallar, sözdizim (syntax) ve anlam (semantics) olarak ikiye ayrılabilir.
- Bir programın begin ile başlayıp end ile bitmesi, her deyimin sonunda noktalı virgül bulunması (sözdizim kuralları), bir değişkenin kullanılmadan önce tanımlanması (anlam kuralı) gibi.

Bir dilin sözdizimini anlatmak amacıyla kullanılan bir araç vardır. BNF (Backus-Naur Form) metadili böyle bir araçtır.

Anlam tanımlama için böyle bir dil yoktur.

SOYUT SÖZDİZİM

- Bir dilde bulunan her yapıdaki anlamlı bileşenler o dilin soyut sözdizimi, tanımlar.
- +ab prefix ifadesi,
- a+b infix ifadesi,
- ab+ postfix ifadelerindeki + işlemcisi ve a ve b alt-ifadelerinden oluşan aynı anlamlı bileşenleri içermektedir.

Bu nedenle ağaç olarak üçünün de gösterimi yandaki şekildeki gibidir.

if a > b then a else b

METINSEL SÖZDIZIM

- Dil,bir alfabedeki karakter dizilerinden oluşurlar.
- Dildeki karakter dizileri cümle veya deyim oluşturur.
- Sözdizim kuralları: Hangi karakter dizilerinin o dilin alfabesinden ve o dile ait olduğunu belirlerler.
- Diller sözdizimsel olarak basittir.

SÖZDİZİM (devam)

- Lexeme:Bir programlama dilindeki en düşük düzeyli sözdizimsel birimlerdir.
- Programlar, karakterler yerine lexeme'ler dizisi olarak düşünülebilir.
- **Token**:Bir dildeki *lexeme'*lerin gruplanması oluşan sınıflardır.

- Dilinin metinsel sözdizimi, token'lar dizisidir.
- Örneğin bir tanımlayıcı (identifier); ortalama veya ogrenci gibi lexeme'leri olabilen bir token'dır.
- Bir token'ın sadece tek bir olası lexeme'i olabiliri.
- Örneğin, çarpma_işlemcisi denilen aritmetik işlemci "*" sembolü için, tek bir olası *lexeme* vardır.
- Boşluk (space), ara (tab) veya yeni satır karakterleri, token'lar arasına yerleştirilmesi programın anlamına etkisi yoktur.

"val"

token value

10

"val"

PROGRAMLAMA DİLLERİNDE GRAMER

- Bir programlama dilinin metinsel (somut) sözdizimini açıklamak için Gramer, kullanılır.
- Gramerler, anahtar kelimelerin (keywords) ve noktalama işaretlerinin yerleri; deyim listelerinin nasıl oluşturulacağını belirleyen bir dizi kuraldan oluşur.

Grammar Nedir?

Example

Statement = "if" "(" Condition ")" Statement ["else" Statement].

4 bileşenden oluşur

terminal symbols

atomik

"if", ">=", ident, number, ...

nonterminal symbols

Sözdizim değişkenleri

Statement, Expr, Type, ...

productions

Nonterminallerin çözümü

Statement = Designator "=" Expr ";".

Designator = ident ["." ident].

...

start symbol

Başlangıç nonterminali

begin

Arithmetik İfadelerin Grameri

Productions

```
Expr = [ "+" | "-" ] Term { ( "+" | "-" ) Term }.

Term = Factor { ( "*" | "/" ) Factor }.

Factor = ident | number | "(" Expr ")".
```

Terminal symbols

simple TS: "+", "-", "*", "/", "(", ")"

(just 1 instance)

terminal classes: ident, number

(multiple instances)

Nonterminal symbols

Expr, Term, Factor

Start symbol

Expr

Backus-Naur Form (BNF)-CFG

```
□ CFG
 expression → identifier | number | - expression
 ( expression )
 expression operator expression
 operator → + | - | * | /
\square BNF
 \langle expression \rangle \rightarrow \langle identifier \rangle | \langle number \rangle | -
 ⟨expression⟩
 ( (expression))
 | \( \text{expression} \) \( \text{operator} \( \text{expression} \) \( \text{expression} \)
 \langle operator \rangle \rightarrow + | - | * | /
```


EBNF Notation

Extended Backus-Naur form

John Backus: developed the first Fortran compiler *Peter Naur*: edited the Algol60 report

symbol	meaning	examples
string		"=", "while"
name		ident, Statement
=		A = b c d.
•		
	separates alternatives	a b c
()	groups alternatives	a (b c)
[]	optional part	[a] b
{}	repetitive part	{ a } b

EBNF	<seçimlik_deyim> -> If (<mantıksal>) <deyim> [else <deyim>];</deyim></deyim></mantıksal></seçimlik_deyim>	
BNF	<seçimlik_deyim> -> If (<mantıksal>) <deyim></deyim></mantıksal></seçimlik_deyim>	
	<seçimlik_deyim> -> If (<mantıksal>) <deyim> else <deyim>;</deyim></deyim></mantıksal></seçimlik_deyim>	

M

Değiştirme (alternation)

EBNF	<for_deyimi>->for<değişken> := <ifade> (to down to) <ifade> do <deyim></deyim></ifade></ifade></değişken></for_deyimi>
BNF	<for_deyimi>->for<değişken> := <ifade> (to) <ifade> do <deyim></deyim></ifade></ifade></değişken></for_deyimi>
	<for_deyimi>->for<değişken> := <ifade> (down to) <ifade> do <deyim></deyim></ifade></ifade></değişken></for_deyimi>

Gramerler ve Türetimler

Örnek

```
 expression → identifier | number | - expression | ( expression ) | expression operator expression operator → + | - | * | /
```

```
slope * x + intercept ifadesini
türetelim.
```


slope * x + intercept

```
expression ⇒ expression operator <u>expression</u>
```


- ⇒ expression <u>operator</u> intercept
- ⇒ <u>expression</u> + intercept
- \Rightarrow expression operator <u>expression</u> + intercept
 - ⇒ expression <u>operator</u> x + intercept
 - \Rightarrow <u>expression</u> * x + intercept
 - ⇒ slope * x + intercept

expression ⇒* slope * x + intercept

м

Ayrıştırma Ağacı(Parse Trees)

Türetimin grafik gösterimi

Belirsiz Gramer

 Bir gramerde aynı ifade için alternatif ayrıştırma ağacı bulunuyorsa bu gramer belirsizdir (ambiguous)

B

Belirsizlik kaldırılmalıdır.

$$10 - 4 - 3 = = = (10 - 4) - 3$$

 $3 + 4 * 5 = = = 3 + (4 * 5)$

- (1) $expression \longrightarrow term$ | $expression add_op term$
- (2) term → factor | term mult_op factor
- $(3) \ factor \longrightarrow$ identifier | number | factor | (expression)
- $(4) \ add_op \longrightarrow + -$
- (5) $mult_op \longrightarrow *$ /

3 + 4 * 5 için Parse ağacı

Operator Priority

```
Expr = [ "+" | "-" ] Term { ( "+" | "-" ) Term }.

Term = Factor { ( "*" | "/" ) Factor }.

Factor = ident | number | "(" Expr ")".
```

```
 input: - a * 3 + b / 4 - c
 ident * number + ident / number - ident
 - Factor * Factor + Factor / Factor - Factor
```


28.01.2021

Sözdizim Grafikleri

■ BNF ve EBNF'teki kurallar, ayrıştırma ağacı dışında sözdizim grafikleri (syntax graphs) ile de gösterilebilir. Sözdizim grafikleri, ilk olarak Pascal'ın gramerini açıklamak için kullanılmıştır.

ANLAMSAL TANIMLANMA

Bir programlama dilinin anlam (semantic) kuralları, bir dilde sözdizimsel olarak geçerli olan herhangi bir programın anlamını belirler.

Anlam tanımlama

Anlamsal tanımlama için varolan yöntemler oldukça karmaşıktır ve hiçbir yöntem sözdizim tanımlamak için kullanılan BNF metadili gibi yaygın kullanıma ulaşmamıştır.

Anlam tanımlama

Anlam tanımlama için, dil yapılarının Türkçe gibi bir doğal dilde açıklanması sağlanır. Ancak doğal dil kullanılarak yapılan açıklamalar, açık ve kesin olmaz.

Durağan Anlam Kuralları

Dinamik anlam Kuralları

PROGRAMLAMA DİLLERİNİN STANDARTLAŞTIRILMASI

- Dilin sözdizimi ve anlamı tam ve açık olarak tanımlanmalı ve dil standardı oluşturulmalıdır.
- Bir dil standardı, dil tasarımcısı, dil tasarımını destekleyen kuruluş veya Amerika Birleşik Devletleri'nde American National Standards Institute (ANSI) yada International Standards Organization (ISO) tarafından gerçekleştirilebilir gibi bir kuruluş tarafından tanımlanabilir.

Bölüm Özeti

Metinsel Sözdizim Gramer, BNF, EBNF Türetim ve türetme ağaçları Belirsizlik Belirsizliğin kaldırılması

Kaynaklar:

- Programmnig Languages: Concepts&Constructs, Second Edition, Ravi Sethi.
- Concept og Programming Languages, Fourth Edition, Robert W. Sebesta.