Programming Languages

2nd edition Tucker and Noonan

Chapter 2 Syntax

A language that is simple to parse for the compiler is also simple to parse for the human programmer.

N. Wirth

Contents

- 2.1 Grammars
 - 2.1.1 Backus-Naur Form
 - 2.1.2 Derivations
 - 2.1.3 Parse Trees
 - 2.1.4 Associativity and Precedence
 - 2.1.5 Ambiguous Grammars
- 2.2 Extended BNF
- 2.3 Syntax of a Small Language: *Clite*
 - 2.3.1 Lexical Syntax
 - 2.3.2 Concrete Syntax
- 2.4 Compilers and Interpreters
- 2.5 Linking Syntax and Semantics
 - 2.5.1 Abstract Syntax
 - 2.5.2 Abstract Syntax Trees
 - 2.5.3 Abstract Syntax of *Clite*

Thinking about Syntax

The *syntax* of a programming language is a precise description of all its grammatically correct programs.

Precise syntax was first used with Algol 60, and has been used ever since.

Three levels:

- Lexical syntax
- Concrete syntax
- Abstract syntax

Levels of Syntax

- Lexical syntax = all the basic symbols of the language (names, values, operators, etc.)
- Concrete syntax = rules for writing expressions, statements and programs.
- Abstract syntax = internal representation of the program, favoring content over form. E.g.,
 - C: if (expr) ... discard ()
 - Ada: if (expr) then discard then

2.1 Grammars

A *metalanguage* is a language used to define other languages.

A *grammar* is a metalanguage used to define the syntax of a language.

Our interest: using grammars to define the syntax of a programming language.

2.1.1 Backus-Naur Form (BNF)

- Stylized version of a context-free grammar (cf. Chomsky hierarchy)
- Sometimes called Backus Normal Form
- First used to define syntax of Algol 60
- Now used to define syntax of most major languages

BNF Grammar

Set of *productions*: Pterminal symbols: Tnonterminal symbols: Nstart symbol: $S \in N$

A production has the form

$$A \to \omega$$
 where $A \in N$ and $\omega \in (N \cup T)^*$

Example: Binary Digits

Consider the grammar:

$$binaryDigit \rightarrow 0$$

 $binaryDigit \rightarrow 1$

or equivalently:

$$binaryDigit \rightarrow 0 \mid 1$$

Here, | is a metacharacter that separates alternatives.

2.1.2 Derivations

Consider the grammar:

We can *derive* any unsigned integer, like 352, from this grammar.

Derivation of 352 as an *Integer*

A 6-step process, starting with:

Integer

Derivation of 352 (step 1)

Use a grammar rule to enable each step:

Integer ⇒ *Integer Digit*

Derivation of 352 (steps 1-2)

Replace a nonterminal by a right-hand side of one of its rules:

Derivation of 352 (steps 1-3)

Each step follows from the one before it.

```
Integer ⇒ Integer Digit

⇒ Integer 2

⇒ Integer Digit 2
```

Derivation of 352 (steps 1-4)

```
Integer ⇒ Integer Digit

⇒ Integer 2

⇒ Integer Digit 2

⇒ Integer 5 2
```

Derivation of 352 (steps 1-5)

```
Integer ⇒ Integer Digit

⇒ Integer 2

⇒ Integer Digit 2

⇒ Integer 5 2

⇒ Digit 5 2
```

Derivation of 352 (steps 1-6)

You know you're finished when there are only terminal symbols remaining.

```
Integer \Rightarrow Integer Digit

\Rightarrow Integer 2

\Rightarrow Integer Digit 2

\Rightarrow Integer 5 2

\Rightarrow Digit 5 2

\Rightarrow 3 5 2
```

A Different Derivation of 352

```
Integer ⇒ Integer Digit

⇒ Integer Digit Digit

⇒ Digit Digit Digit

⇒ 3 Digit Digit

⇒ 3 5 Digit

⇒ 3 5 2
```

This is called a *leftmost derivation*, since at each step the leftmost nonterminal is replaced.

(The first one was a *rightmost derivation*.)

Notation for Derivations

$$Integer \Rightarrow *352$$

Means that 352 can be derived in a finite number of steps using the grammar for *Integer*.

$$352 \in L(G)$$

Means that 352 is a member of the language defined by grammar G.

$$L(G) = \{ \omega \in T^* \mid Integer \Rightarrow^* \omega \}$$

Means that the language defined by grammar G is the set of all symbol strings ω that can be derived as an *Integer*.

2.1.3 Parse Trees

A *parse tree* is a graphical representation of a derivation.

Each internal node of the tree corresponds to a step in the derivation.

Each child of a node represents a right-hand side of a production.

Each leaf node represents a symbol of the derived string, reading from left to right.

E.g., The step $Integer \Rightarrow Integer \ Digit$ appears in the parse tree as:

Parse Tree for 352 as an *Integer*

Figure 2.1

Arithmetic Expression Grammar

The following grammar defines the language of arithmetic expressions with 1-digit integers, addition, and subtraction.

$$Expr \rightarrow Expr + Term \mid Expr - Term \mid Term$$

 $Term \rightarrow 0 \mid ... \mid 9 \mid (Expr)$

Parse of the String 5-4+3

Figure 2.2

