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*

2.1.4 Associativity and Precedence

A grammar can be used to define associativity and precedence among the operators in an expression.

E.g., + and - are left-associative operators in mathematics;

* and / have higher precedence than + and -.

Consider the more interesting grammar G_1 :

Expr -> Expr + Term | Expr - Term | Term

Term -> Term * Factor | Term / Factor |

Term % Factor | Factor

Factor -> Primary ** Factor | Primary

Primary -> 0 | ... | 9 | (Expr)

Parse of 4**2**3+5*6+7 for Grammar *G*₁
Figure 2.3

Associativity and Precedence for Grammar G_1

Table 2.1

Precedence	Associativity	Operators
3	right	**
2	left	* / %
1	left	+ -

Note: These relationships are shown by the structure of the parse tree: highest precedence at the bottom, and left-associativity on the left at each level.

2.1.5 Ambiguous Grammars

A grammar is *ambiguous* if one of its strings has two or more diffferent parse trees.

E.g., Grammar G_1 above is unambiguous.

C, C++, and Java have a large number of

- operators and
- precedence levels

Instead of using a large grammar, we can:

- Write a smaller ambiguous grammar, and
- Give separate precedence and associativity (e.g., Table 2.1)

An Ambiguous Expression Grammar G_2

$$Expr -> Expr \ Op \ Expr | (Expr) | Integer$$

 $Op -> + | - | * | / | % | **$

Notes:

- G_2 is equivalent to G_1 . I.e., its language is the same.
- G_2 has fewer productions and nonterminals than G_1 .
- However, G_2 is ambiguous.

Ambiguous Parse of 5-4+3 Using Grammar G_2

Figure 2.4

The Dangling Else

```
IfStatement -> if (Expression) Statement |
 if (Expression) Statement else Statement

Statement -> Assignment | IfStatement | Block

Block -> { Statements }

Statements -> Statements | Statement | Statement
```

Example

With which 'if' does the following 'else' associate

if
$$(x < 0)$$

if $(y < 0)$ $y = y - 1$;
else $y = 0$;

Answer: either one!

The *Dangling Else* Ambiguity

Figure 2.5

Solving the dangling else ambiguity

- 1. Algol 60, C, C++: associate each else with closest if; use {} or begin...end to override.
- 2. Algol 68, Modula, Ada: use explicit delimiter to end every conditional (e.g., if...fi)
- 3. Java: rewrite the grammar to limit what can appear in a conditional:

```
IfThenStatement -> if (Expression) Statement
IfThenElseStatement -> if (Expression) StatementNoShortIf
else Statement
```

The category *StatementNoShortIf* includes all except *IfThenStatement*.

2.2 Extended BNF (EBNF)

BNF:

- recursion for iteration
- nonterminals for grouping

EBNF: additional metacharacters

- { } for a series of zero or more
- () for a list, must pick one
- [] for an optional list; pick none or one

EBNF Examples

```
Expression is a list of one or more Terms separated by
 operators + and -
 Expression \rightarrow Term { ( + | - ) Term }
 IfStatement -> if (Expression) Statement [else Statement]
C-style EBNF lists alternatives vertically and uses opt to
 signify optional parts. E.g.,
 IfStatement:
 if (Expression) Statement ElsePart<sub>opt</sub>
 ElsePart:
 else Statement
```

EBNF to BNF

We can always rewrite an EBNF grammar as a BNF grammar. E.g.,

$$A \rightarrow x \{y\}z$$

can be rewritten:

$$A \rightarrow x A'z$$

$$A' \rightarrow | y A'$$

(Rewriting EBNF rules with (), [] is left as an exercise.)

While EBNF is no more powerful than BNF, its rules are often simpler and clearer.

Syntax Diagram for Expressions with Addition

Figure 2.6

