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*

2.4 Compilers and Interpreters

Lexer

- Input: characters
- Output: tokens
- Separate:
 - Speed: 75% of time for non-optimizing
 - Simpler design
 - Character sets
 - End of line conventions

Parser

- Based on BNF/EBNF grammar
- Input: tokens
- Output: abstract syntax tree (parse tree)
- Abstract syntax: parse tree with punctuation, many nonterminals discarded

Semantic Analysis

- Check that all identifiers are declared
- Perform type checking
- Insert implied conversion operators
 (i.e., make them explicit)

Code Optimization

- Evaluate constant expressions at compile-time
- Reorder code to improve cache performance
- Eliminate common subexpressions
- Eliminate unnecessary code

Code Generation

- Output: machine code
- Instruction selection
- Register management
- Peephole optimization

Interpreter

Replaces last 2 phases of a compiler

Input:

- Mixed: intermediate code
- Pure: stream of ASCII characters

Mixed interpreters

- Java, Perl, Python, Haskell, Scheme

Pure interpreters:

- most Basics, shell commands

2.5 Linking Syntax and Semantics

Output: parse tree is inefficient

Example: Fig. 2.9

Parse Tree for z = x + 2*y; Fig. 2.9

Finding a More Efficient Tree

The *shape* of the parse tree reveals the meaning of the program.

So we want a tree that removes its inefficiency and keeps its shape.

- Remove separator/punctuation terminal symbols
- Remove all trivial root nonterminals
- Replace remaining nonterminals with leaf terminals

Example: Fig. 2.10

Abstract Syntax Tree for

$$z = x + 2*y;$$

Fig. 2.10

Abstract Syntax

Removes "syntactic sugar" and keeps essential elements of a language. E.g., consider the following two equivalent loops:

```
\frac{\text{Pascal}}{\text{while i < n do begin}} \qquad \frac{\text{C/C++}}{\text{while i < n do begin}} \qquad \text{while (i < n) {}}
\text{i := i + 1;} \qquad \text{i = i + 1;}
\text{end;} \qquad \}
```

The only essential information in each of these is 1) that it is a *loop*, 2) that its terminating condition is i < n, and 3) that its body increments the current value of i.

Abstract Syntax of *Clite* Assignments

```
Assignment = Variable target; Expression source
Expression = VariableRef | Value | Binary | Unary
VariableRef = Variable | ArrayRef
Variable = String id
ArrayRef = String id; Expression index
Value = IntValue | BoolValue | FloatValue | CharValue
Binary = Operator op; Expression term1, term2
Unary = UnaryOp op; Expression term
Operator = ArithmeticOp \mid RelationalOp \mid BooleanOp
IntValue = Integer intValue
```

Abstract Syntax as Java Classes

```
abstract class Expression { }
abstract class VariableRef extends Expression { }
class Variable extends VariableRef { String id; }
class Value extends Expression { ... }
class Binary extends Expression {
Operator op;
Expression term1, term2;
class Unary extends Expression {
UnaryOp op;
Expression term;
```

Example Abstract Syntax Tree

term1 term2 op Binary node Abstract Syntax Tree Binary for x+2*y (Fig 2.13) Operator Variable Binary \mathbf{X} **Operator** Value Variable\ *

Remaining Abstract Syntax of *Clite* (*Declarations* and *Statements*) Fig 2.14

```
Program = Declarations decpart; Statements body;
Declarations = Declaration^*
 Declaration = Variable Decl \mid Array Decl
VariableDecl = Variable v; Type t
  ArrayDecl = Variable v; Type t; Integer size
 Type = int | bool | float | char
 Statements = Statement^*
  Statement = Skip \mid Block \mid Assignment \mid Conditional \mid Loop
 Skip =
 Block = Statements
 Conditional = Expression test; Statement then branch, elsebranch
 Loop = Expression test; Statement body
```