CHAPTER 2(1) Describing Syntax and Semantics

TOPICS

- Introduction
- The General Problem of Describing Syntax
- Formal Methods of Describing Syntax
- Attribute Grammars
- Describing the Meanings of Programs:
 Dynamic Semantics

Introduction

- Syntax: the form or structure of the expressions, statements, and program units
- Semantics: the meaning of the expressions, statements, and program units
- o Eg.

```
if (condition)
  statement1
else
  statement 2
```

THE GENERAL PROBLEM OF DESCRIBING SYNTAX: TERMINOLOGY

- A *sentence* is a string of characters over some alphabet
- A language is a set of sentences
- A *lexeme* is the lowest level syntactic unit of a language, including
 - Numeric literals
 - Operators
 - Special words
- A token is a category of lexemes, such as
 - Identifier
 - Arithmetic plus operator et cetera.

CCSB314 Programming Language

THE GENERAL PROBLEM OF DESCRIBING SYNTAX: TERMINOLOGY

• Consider the following statement:

```
index = 2 * count + 17;
```

7 73 1
<u>Token</u>
identifier
equal_sign
int_literal
mult_op
identifier
plus_op
int_literal
semicolon

THE GENERAL PROBLEM OF DESCRIBING SYNTAX: TERMINOLOGY

2 distinct ways of defining a language:

- Language recognizers
 - A recognition device reads input strings of the language and decides whether the input strings belong to the language
 - \circ R(Σ)= L?
 - Example: syntax analysis part of a compiler
- Language generators
 - A device that generates sentences of a language
 - One can determine if the syntax of a particular sentence is correct by comparing it to the structure of the generator

- Context-Free Grammars (CFG)
- Backus-Naur Form (BNF) and
- Extended BNF

Context-Free Grammars

- Developed by Noam Chomsky, a noted linguist, in the mid-1950s
- Two of the four generative devices (grammars), meant to describe the four classes of (natural) languages are found to be useful for describing the syntax of programming languages.
- These are
 - Context-free grammars: describe the syntax of whole programming languages
 - Regular grammars: describe the forms of the tokens of programming languages

Backus-Naur Form

- A formal notation for specifying programming language syntax initially presented by John Backus to describe ALGOL 58 in 1959.
- It was later modified slightly by Peter Naur to describe ALGOL 60, hence the Backus-Naur Form (BNF).
- Most popular method for concisely describing programming language syntax

- BNF is a *metalanguage* for programming languages
- It uses abstractions to represent classes of syntactic structures
- An abstraction of a JAVA assignment statement:

The left-hand side (LHS) i.e. the abstraction being defined

The right-hand side (RHS) i.e. the definition of the LHS

- A possible instantiation of the previous rule is: total = subtotal1 + subtotal2
- The RHS, i.e. the definition can be a mixture of
 - tokens
 - lexemes and
 - references to other abstractions

SEB314

- BNF abstractions are often called the *non-terminal symbols* or in short the *nonterminals*.
- Likewise, the lexemes and tokens are called the *terminal symbols* or the *terminals*.
- BNF grammar is therefore a collection of rules.

- Nonterminals can have two or more distinct definitions.
- Consider another example of BNF rules:

```
<if_stmt> \rightarrow if (<logic_expr>) <stmt>
<if_stmt> \rightarrow if (<logic_expr>) <stmt> else <stmt>
```

which, can also be written as a single rule separated by the | symbol to mean logical OR.

- BNF uses **recursion** to describe lists of syntactic elements in programming languages.
- A rule is recursive if its LHS appears in its RHS. For example:

- **Derivation** is a process of generating sentences through repeated application of rules, starting with the *start symbol*.
- Consider the following BNF grammar:

• A derivation of the previous grammar is:

```
=> begin <stmt>; <stmt list> end
 => begin <var> = <expression>; <stmt list> end
 => begin A = <expression>; <stmt list> end
 => begin A = <var> + <var>; <stmt list> end
 => begin A = B + <var>; <stmt list> end
 => begin A = B + C; <stmt list> end
 => begin A = B + C; <stmt> end
 => begin A = B + C; <var> = <expression> end
 => begin A = B + C; B = <expression> end
 => begin A = B + C; B = \langle var \rangle end
 => begin A = B + C; B = C end
```

- Every string in the derivation is called a sentential form
- A *sentence* is a sentential form that has only terminal symbols
- Previous derivation is called *leftmost derivation*, where the leftmost nonterminal in each sentential form is expanded.
- A *rightmost* derivation is also possible, neither leftmost nor rightmost derivation is also possible.
- It is not possible to exhaustively generate all possible sentences in finite time.

• Exercise: Create a derivation from this grammar


```
<assign> \rightarrow <id> = <expr> <id> \rightarrow A | B | C <expr> \rightarrow <id> + <expr> |<id> * <expr> | ( <expr> ) | ( <expr> ) | <id> | <id> * <expr> | <id> | <id> | <expr> | <expr
```

• Parse tree is a hierarchical syntactic structure of a derived sentence.

Figure 3.1

A parse tree for the simple statement

$$A = B * (A + C)$$

- Every internal node of a parse tree is labeled with a nonterminal symbol.
- Every leaf is labeled with a terminal symbol.
- Every subtree of a parse tree describes one instance of an abstraction in the sentence.

- A grammar is *ambiguous* if it generates a sentential form that has two or more distinct parse trees.
- Consider the following BNF grammar:

CCSB314 Programming Language

CSEB314

- Solutions to ambiguity:
 - Operator precedence
 - Assigning different precedence levels to operators
 - Associativity of operators
 - Specifies 'precedence' of two operators that have the same precedence level.

• An example of an unambiguous grammar that defines operator precedence:

CCSB314 Programming Language

FORMAL METHODS OF DESCRIBING SYNTAX: BNF

Figure 3.3

The unique parse tree for A = B + C * A using an unambiguous grammar

- A rule is said to be **left recursive** if its LHS is also appearing at the <u>beginning</u> of its RHS.
- Likewise, a grammar rule is **right recursive** if the LHS appears at the <u>right end</u> of the RHS.

- Improves readability and writability of BNF
- Three common extensions are:
 - 1. Optional parts of an RHS, delimited by square brackets. E.g.

```
EBNF Format
```

2. The use of curly braces in an RHS to indicate that the enclosed part can be repeated indefinitely or left out altogether.

EBNF Format

3. For multiple choice options, the options are placed inside parentheses and separated by the OR operator.

EBNF Format

```
\langle \text{term} \rangle \rightarrow \langle \text{term} \rangle (*|/|%) \langle \text{factor} \rangle
```

BNF Format

BNF

EBNF

CSEB314

FORMAL METHODS OF DESCRIBING SYNTAX: EXTENDED BNF

• Other variations of EBNF:

- Numeric superscript attached to the right curly brace to indicate repetition upper limit.
- A plus (+) superscript to indicate one or more repetition.
- A colon used in place of the arrow and the RHS is moved to the next line.
- Alternative RHSs are separated by new line rather than vertical bar.
- Subscript opt is used to indicate something being optional rather than square brackets.
- Et cetera ...

ATTRIBUTE GRAMMARS

- An extension to CFG that allows some characteristics of the structure of programming languages that are either difficult or impossible to be described using BNF.
 - Difficult e.g. type compatibility
 - Impossible e.g. all variable must be declared before they are referenced.
- Therefore, the need for *static semantic* rules e.g. attribute grammars.
- The additions are:
 - attributes
 - attribute computation functions
 - predicate functions

ATTRIBUTE GRAMMARS: DEFINITION

- \circ Associated with each grammar symbol X is a set of attributes A(X).
- The set A(X) consists of two disjoint sets,
 - S(X), **synthesised attributes**, used to pass semantic information up a parse tree and
 - I(X), **inherited attributes**, used to pass semantic information down and across a tree.

ATTRIBUTE GRAMMARS: DEFINITION

- Associated with each grammar rule is a set of semantic functions and a possibly empty set of predicate functions over the attributes of the symbols in the grammar rule.
 - For a rule $X_0 \to X_1 \dots X_n$, the synthesised attributes of X_0 are computed with semantic functions of the form:

$$S(X_0) = f(A(X_1), ..., A(X_n))$$

• Likewise, inherited attributes of symbols X_j , $1 \le j \le n$ are computed with a semantic function of the form:

$$I(X_j) = f(A(X_0), \dots, A(X_n))$$

ATTRIBUTE GRAMMARS: DEFINITION

- A predicate function has the form of a Boolean expression on the union of the attribute set $\{A(X_0), ..., A(X_n)\}$
 - The only derivations allowed with an attribute grammar are those in which every predicate associated with every nonterminal is true.
- Intrinsic attributes are synthesised attributes of leaf nodes whose values are determined outside the parse tree

• Syntax rule:

• Predicate:

```
c_name>[1].string == proc_name>[2].string
```

• I.e. the predicate rule states that the name string attribute of the c_name> nonterminal in the subprogram header must match the name string attribute of the c_name> nonterminal following the end of the subprogram.

• Consider the following grammar

- And the following requirements ...
 - The variables can be one of two types, int or real
 - When there are two variables on the right side of an assignment, they need not be the same type
 - The type of the expression when the operand types are not the same is always real
 - When they are the same, the expression type is that of the operands.
 - The type of the left side of the assignment must match the type of the right side
 - So, the types of operands in the right side can be mixed, but the assignment is valid only if the target and the value resulting from evaluating the right side have the same type.

EXAMPLE 3.6

An Attribute Grammar for Simple Assignment Statements

- Syntax rule: <assign> → <var> = <expr>
 Semantic rule: <expr>.expected_type ← <var>.actual_type

Predicate: <expr>.actual_type == <expr>.expected_type

- 3. Syntax rule: <expr> → <var> Semantic rule: <expr>.actual_type ← <var>.actual_type Predicate: <expr>.actual_type == <expr>.expected_type
- 4. Syntax rule: <var> → A | B | C Semantic rule: <var>.actual_type ← look-up(<var>.string)

The look-up function looks up a given variable name in the symbol table and returns the variable's type.

ATTRIBUTE GRAMMARS: COMPUTING ATTRIBUTE VALUES

- If all attributes were inherited, the tree could be decorated in top-down order.
- If all attributes were synthesized, the tree could be decorated in bottom-up order.
- In many cases, both kinds of attributes are used, and it is some combination of top-down and bottom-up orders. E.g.:

```
1. <var>.actual_type \leftarrow look-up(A) (Rule 4)
```

- 2. <expr>.expected_type \leftarrow <var>.actual_type (Rule 1)
- 3. $\langle var \rangle$ [2].actual_type \leftarrow look-up(A) (Rule 4) $\langle var \rangle$ [3].actual_type \leftarrow look-up(B) (Rule 4)
- 4. <expr>.actual_type \leftarrow either int or real (Rule 2)
- 5. <expr>.expected_type == <expr>.actual_type is either TRUE or FALSE (Rule 2)

ATTRIBUTE GRAMMARS: COMPUTING ATTRIBUTE VALUES

ATTRIBUTE GRAMMARS: COMPUTING ATTRIBUTE VALUES

