Chapter 3

Describing Syntax and Semantics

Chapter 3 Topics

Introduction

The General Problem of Describing Syntax

Formal Methods of Describing Syntax

Introduction

Syntax: the form or structure of the expressions, statements, and program units

Semantics: the meaning of the expressions, statements, and program units

Syntax and semantics provide a language's definition

Users of a language definition

Other language designers

Implementers

Programmers (the users of the language)

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 (e.g., *, sum, begin)

A token is a category of lexemes (e.g., identifier)

Formal Definition of Languages

Recognizers

A recognition device reads input strings over the alphabet of the language and decides whether the input strings belong to the language

Example: syntax analysis part of a compiler

- Detailed discussion of syntax analysis appears in Chapter 4

Generators

A device that generates sentences of a language

One can determine if the syntax of a particular sentence is syntactically correct by comparing it to the structure of the generator

BNF and Context-Free Grammars

Context-Free Grammars

- Developed by Noam Chomsky in the mid-1950s
- Language generators, meant to describe the syntax of natural languages
- Define a class of languages called context-free languages

Backus-Naur Form (1959)

- Invented by John Backus to describe Algol 58
- BNF is equivalent to context-free grammars

BNF Fundamentals

In BNF, abstractions are used to represent classes of syntactic structures--they act like syntactic variables (also called *nonterminal symbols*, or just *terminals*)

Terminals are lexemes or tokens

A rule has a left-hand side (LHS), which is a nonterminal, and a right-hand side (RHS), which is a string of terminals and/or nonterminals

Nonterminals are often enclosed in angle brackets

Grammar: a finite non-empty set of rules

A *start symbol* is a special element of the nonterminals of a grammar

BNF Rules

Examples of BNF rules:

```
<ident_list> \rightarrow identifier | identifier, <ident_list> <
if_stmt> \rightarrow if <logic_expr> then <stmt>
```

An abstraction (or nonterminal symbol) can have more than one RHS

Describing Lists

Syntactic lists are described using recursion

A derivation is a repeated application of rules, starting with the start symbol and ending with a sentence (all terminal symbols)

An Example Grammar

An Example Derivation

Derivations

Every string of symbols in a derivation is a sentential form

A sentence is a sentential form that has only terminal symbols

A *leftmost derivation* is one in which the leftmost nonterminal in each sentential form is the one that is expanded

A derivation may be neither leftmost nor rightmost

Parse Tree

A hierarchical representation of a derivation

Ambiguity in Grammars

A grammar is *ambiguous* if and only if it generates a sentential form that has two or more distinct parse trees

An Ambiguous Expression Grammar

$$\rightarrow$$
 | const

An Unambiguous Expression Grammar

If we use the parse tree to indicate precedence levels of the operators, we cannot have ambiguity

```
\langle expr \rangle \rightarrow \langle expr \rangle - \langle term \rangle | \langle term \rangle | \langle term \rangle \rightarrow \langle term \rangle | \langle term \rangle
```


Associativity of Operators

Operator associativity can also be indicated by a grammar

Extended BNF

Optional parts are placed in brackets []

```
call> -> ident [(<expr_list>)]
```

Alternative parts of RHSs are placed inside parentheses and separated via vertical bars

```
\langle \text{term} \rangle \rightarrow \langle \text{term} \rangle (+|-) \text{ const}
```

Repetitions (0 or more) are placed inside braces { }

```
<ident> → letter {letter|digit}
```

BNF and EBNF

```
\langle expr \rangle \rightarrow \langle expr \rangle + \langle term \rangle
 | <expr> - <term>
 | <term>
 <term> → <term> * <factor>
 | <factor>
EBNF
 \langle expr \rangle \rightarrow \langle term \rangle \{ (+ | -) \langle term \rangle \}
 \langle \text{term} \rangle \rightarrow \langle \text{factor} \rangle \{ (* | /) \langle \text{factor} \rangle \}
```

Recent Variations in EBNF

Alternative RHSs are put on separate lines

Use of a colon instead of =>

Use of optional parts

Use of one of for choices

Summary

BNF and context-free grammars are equivalent meta-languages Well-suited for describing the syntax of programming languages