프로그래밍언어론 2nd edition Tucker and Noonan

2장 구문구조

> 컴파일러로 처리하기 간단한 언어는 프로그래머가 보기에도 간단하다.

> > 니클라우스 워드 *(Niklaus Wirth) [1974]*

소목차

- 2.1 문법
 - 2.1.1 백커스/나우어 형식(BNF)의 문법
 - 2.1.2 유도
 - 2.1.3 파스 트리
 - 2.1.4 결합성과 우선순위
 - 2.1.5 모호한 문법
- 2.2 확장 BNF
- 2.3 소규모 언어 Clite의 구문구조
 - 2.3.1 어휘 구문구조
 - 2.3.2 구체 구문구조
- 2.4 컴파일러와 실행기
- 2.5 구문구조와 의미구조의 연결
 - 2.5.1 추상 구문
 - 2.5.2 추상 구문 트리
 - 2.5.3 Clite의 추상 구문 트리

구문구조 란?

- 프로그래밍 언어의 구문구조(syntax)는 문법적으로 맞는 모든 프로그램을 정확하게 기술한 것이다.
- 정형적으로 기술된 최초의 구문구조는 Algol 60의 정의에서 처음 등장한 이래, 대부분의 언어에서 사용

세 단계:

- 어휘 구문구조(Lexical syntax)
- → 구체 구문구조(Concrete syntax)
- 추상 구문구조(Abstract syntax)

구문구조의 단계

- 어휘 구문구조 = 언어를 구성하는 기본 기호(이름, 값, 연산자 등)를 정의
- 구체 구문구조 = 계산식, 문장, 프로그램을 작성하는 규칙
- 추상 구문구조 = 구두점이나 괄호와 같은 구문 인식전용 구조를 제외한 핵심적인 구문정보만으로 구성된 구문 정의

2.1 문법

- 메타언어(metalanguage) 다른 언어를 기술하는데 사용하는 언어를 말한다.
- 문법(grammar)은 언어의 문법구조를 정의하는데 사용하는 메타언어이다.
- 목적: 문법으로 프로그래밍언어의 구문구조를 정의하는 것

2.1.1 백커스/나우어 형식 (BNF)

- (촘스키 계층의 하나인) 문맥자유문법을 실용적으로 사용할 수 있도록 만든 것
- 백커스/나우어 형식(Backus Normal Form)이라 함
- Algol 60의 구문구조를 정의하는데 처음 사용
- 현재 대부분 언어의 구문구조를 정의하는데 사용

BNF 문법

다음의 집합으로 구성

생성 규칙(Productions): P

단말자 기호(Terminal symbols): T

비단말자 기호(Nonterminal symbols): N

시작 기호(Start symbol): $S \in N$

생성규칙은 다음과 같이 쓴다.

 $A \rightarrow \omega$

여기서 $A \in N$ 이고, $\omega \in (N \cup T)^*$ 이다.

예: 이진숫자(Binary Digits) 만드는 규칙

다음 문법을 보자.

 $binaryDigit \rightarrow 0$

 $binaryDigit \rightarrow 1$

이렇게 써도 같은 표현이다.

 $binaryDigit \rightarrow 0 \mid 1$

여기서 수직선(1)은 양자택일을 나타내는 메타기호이다.

2.1.2 유도

다음 문법을 보자.

Integer → *Digit* | *Integer Digit Digit* → 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9

352와 같은 부호가 붙지 않은 정수를 이 문법으로 유도해낼 수 있다.

352를 Integer로 유도하기

이 6단계로 이루어지는 유도 단계는 다음으로 시작한다.

Integer

352의 유도 (단계 1)

문법 규칙 하나를 적용하면 다음과 같이 유도된다.

Integer ⇒ *Integer Digit*

352의 유도 (단계 1-2)

오른쪽에 있는 비단말자 하나에 문법 규칙 하나를 적용하면 다음과 같이 유도된다.

352의 유도 (단계 1-3)

같은 방식으로 계속 유도해나가면 다음과 같다.

Integer ⇒ Integer Digit

⇒ Integer 2

⇒ Integer Digit 2

352의 유도 (단계 1-4)

```
Integer ⇒ Integer Digit

⇒ Integer 2

⇒ Integer Digit 2

⇒ Integer 5 2
```

352의 유도 (단계 1-5)

 $Integer \Rightarrow Integer \ Digit$

 \Rightarrow Integer 2

 \Rightarrow Integer Digit 2

 \Rightarrow Integer 5 2

 \Rightarrow Digit 5 2

352의 유도 (단계 1-6)

단말자 기호만 남으면 유도가 종료된다.

 $Integer \Rightarrow Integer \ Digit$

 \Rightarrow Integer 2

 \Rightarrow Integer Digit 2

 \Rightarrow Integer 5 2

 \Rightarrow Digit 5 2

 \Rightarrow 3 5 2

352의 유도 (다른 방식)

Integer ⇒ Integer Digit

⇒ Integer Digit Digit

⇒ Digit Digit Digit

⇒ 3 Digit Digit

⇒ 3 5 Digit

 \Rightarrow 3 5 2

이와 같이 단계마다 가장 왼쪽 비단말자가 대치되는 유도 방식을 '왼쪽 우선 유도'라고 한다. (첫 번째 유도는 '오른쪽 우선 유도'라고 한다.

유도 표기법

Integer \Rightarrow * 352

Integer 문법규칙을 사용하여 유한 번의 단계를 거쳐 352가 유도될 수 있음을 뜻한다.

- $352 \in L(G)$ 352는 문법 G로 정의된 언어에 포함됨을 뜻한다.
- $L(G) = \{ \omega \in T^* \mid Integer \Rightarrow^* \omega \}$ 문법G로 정의된 언어는 문법규칙 Integer로 유도할 수 있는 모두 기호 문자열 ω 의 집합임을 뜻한다.

2.1.3 파스 트리

파스트리(parse tree)는 유도를 그림 형식으로 표현한 것이다.

- 트리의 내부 노드는 유도의 한 단계에 해당한다.
- 노드의 자식 노드들은 생성규칙의 우변을 나타낸다.
- 각 잎새 노드를 왼쪽에서 오른쪽으로 읽으면 유도된 문자열 기호가 된다.

예를 들어, 다음 단계는 아래와 같은 파스트리로 표현된다.

 $Integer \Rightarrow Integer \ Digit$

Integer로서 352에 대한 파스 트리 그림 2.1

산술계산식 문법

다음 문법은 한자리 정수, 덧셈, 뺄셈을 표현할 수 있는 산술계산식 언어를 정의하고 있다.

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

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

문자열 5-4+3의 파스 트리 그림 2.2

2.1.4 결합성과 우선순위

문법은 계산식에서 연산자의 결합성과 우선순위를 정의하는데 사용된다.

예를 들어, + 와 - 는 수학에서 좌결합 연산자이고, * 와 / 는 +와 - 보다 우선순위가 높다.

좀 더 복잡한 문법 G_1 을 살펴보자.

 $Expr \rightarrow Expr + Term \mid Expr - Term \mid Term$ $Term \rightarrow Term * Factor \mid Term / Factor \mid$ $Term % Factor \mid Factor$ $Factor \rightarrow Primary ** Factor \mid Primary$ $Primary \rightarrow 0 \mid ... \mid 9 \mid (Expr)$

문법 $Grammar G_1$ 으로 만든 4**2**3+5*6+7의 파스트리

그림 2.3

문법 G_1 의 결합성과 우선순위 ± 2.1

우선순위	결합성	연산자
3	right	**
2	left	* / %
1	left	+ -

주목: 이 관계는 파스트리의 구조를 보면 다음과 같이 관찰할 수 있다. 우선순위가 높으면 아래쪽에 위치, 좌결합이면 각 수준에서 왼쪽으로 쏠림.

2.1.5 모호한 문법

문법으로 만들어내는 문자열 하나로 두 개 이상의 다른 모양의 파스트리를 만들 수 있는 경우, 그 문법은 모호하다(ambiguous)고 한다. 예를 들어, 위의 문법 G_1 은 모호하지 않다.

C, C++, Java ≒

- 다양한 연산자와
- 다양한 우선순위 수준을 제공하고 있다.

문법 정의의 규모를 키우는 대신,

- 규모가 작은 모호한 문법을 쓰고,
- 우선순위와 결합성을 따로 정의한다 (예, 표 2.1)

모호한 문법 G_2

$$Expr \rightarrow Expr \ Op \ Expr \mid (Expr) \mid Integer$$

 $Op \rightarrow + \mid - \mid * \mid / \mid \% \mid **$

Notes:

- G_2 은 G_1 과 동일함. 즉, 같은 언어를 정의함.
- $-G_2 \in G_1$.보다 비단말자의 개수와 생성규칙의 개수가 작다.
- 그러나 G_2 는 모호하다.

문법 G_2 의 모호함을 보여주는 5-4+3의 두 파스 트리 그림 2.4

비대칭 선택문 문제(Dangling Else)

```
IfStatement → if (Expression) Statement |
if (Expression) Statement else Statement

Statement → Assignment | IfStatement | Block

Block → { Statements }

Statements → Statements | Statement | Statement
```

예

어느 'if'가 'else'와 관련된 쌍인가?

if
$$(x < 0)$$

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

Answer: 어느 것이든 가능하다!

비대칭 선택문 문제로 인한 문법의 모호성

비대칭 선택문의 모호성 해결하기

- 1. Algol 60, C, C++: else와 가장 가까운 if를 우선적으로 짝지움; {} 또는 begin...end으로 둘러싸면 이 규칙을 무시할 수 있음.
- 2. Algol 68, Modula, Ada: 각 조건문 마다 유일한 키워드를 사용하여 끝맺음 (예: if...fi)
- 3. Java: 문법으로 두개의 모양이 다른 조건문을 따로 정의하여 해결

IfThenStatement → if (Expression) Statement

IfThenElseStatement → if (Expression) StatementNoShortIf

else Statement

StatementNoShortIf 는 IfThenStatement를 제외한 모든 문장을 나타낸다.

2.2 확장 BNF (EBNF)

BNF:

- 반복을 재귀적으로 표현
- 비단말자로 그룹화

EBNF: 메타문자 추가 사용

- { } 0번 이상 반복
- () 여러 개 중에서 하나는 반드시 선택
- [] 옵션, 선택하거나 버리거나 둘 중 하나

EBNF 사례

```
 Expression
 은 하나 이상의 Terms
 이 연산자 + 와 - 로

 분리되어 나열된 것임
```

```
Expression \rightarrow Term \{ (+ | -) Term \}
IfStatement \rightarrow if (Expression) Statement [else Statement]
```

C스타일 EBNF 에서는 아래 첨자 ,,,,를 사용하여 옵션으로 사용하는 부분을 표시한다. 예:

IfStatement:

if (Expression) Statement ElsePart_{opt}

ElsePart:

else Statement

EBNF 를 BNF 로 변환하기

EBNF 문법은 BNF로 언제든지 변환이 가능하다. 예를 들어, 다음 EBNF문법은

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

다음과 같이 BNF 문법으로 변환된다.

$$A \rightarrow x A'z$$

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

()와 []로 표현된 EBNF 문법을 BNF로 변환하는 방법은 연습문제로 남겨둔다.

EBNF가 BNF보다 표현력이 더 좋은 것은 아니지만, 보기에는 일반적으로 훨씬 간단 명료하다. 덧셈 연산자가 포함된 *Expressions*에 대한 구문 다이어그램 Figure 2.6

2.3 소규모 언어 Clite의 구문구조

• C의 일부 만을 쓰는 동기:

	문법	
<u> </u>	(쪽수)	<i>참고문헌</i>
Pascal	5	Jensen & Wirth
C	6	Kernighan & Richie
C++	22	Stroustrup
Java	14	Gosling, et. al.

• Clite 문법은 1쪽에 작성 가능 (슬라이드로는 3쪽), 따라서 언어 설계를 공부하기에는 안성맞춤

그림 2.7 Clite 문법: Statements

```
Program \rightarrow int main ( ) { Declarations Statements }
 Declarations \rightarrow \{ Declaration \}
 Declaration \rightarrow Type\ Identifier\ [\ [\ Integer\ ]\ ]\ \{\ ,\ Identifier\ [\ [\ Integer\ ]\ ]\ \}
 Type \rightarrow int \mid bool \mid float \mid char
 Statements \rightarrow \{ Statement \}
 Statement → ; | Block | Assignment | IfStatement | WhileStatement
 Block \rightarrow \{ Statements \}
 Assignment \rightarrow Identifier [Expression] = Expression;
 IfStatement \rightarrow if (Expression) Statement \mid else Statement \mid
WhileStatement \rightarrow while (Expression) Statement
```

그림 2.7 Clite 문법: Expressions

```
Expression \rightarrow Conjunction \{ \mid \mid Conjunction \}
Conjunction \rightarrow Equality { && Equality }
 Equality \rightarrow Relation | EquOp Relation |
 EquOp \rightarrow == | !=
 Relation \rightarrow Addition [RelOp Addition]
 RelOp \rightarrow \langle | \langle = | \rangle | \rangle =
 Addition \rightarrow Term \{ AddOp Term \}
 AddOp \rightarrow + \mid -
 Term \rightarrow Factor \{ MulOp Factor \}
 MulOp \rightarrow * | / | %
 Factor \rightarrow [UnaryOp] Primary
 UnaryOp \rightarrow - \mid !
 Primary \rightarrow Identifier \ [Expression] \ ] \ | Literal \ | (Expression) \ |
 Type (Expression)
```

그림 2.7 Clite 문법: 어휘 정의

```
Identifier → Letter { Letter | Digit }

Letter → a | b | ... | z | A | B | ... | Z

Digit → 0 | 1 | ... | 9

Literal → Integer | Boolean | Float | Char

Integer → Digit { Digit }

Boolean → true | False

Float → Integer . Integer

Char → ' ASCII Char '
```

이 문법에서 빠진 구문 관련 이슈

- 주석
- 공백문자의 역할
- <=를 하나의 기호로 취급하는지, 아니면 <와 =를 두 개의 기호로 취급하는지의 구별
- if와 같은 키워드와 식별자의 구별

- 이 이슈는 다음의 두 단계로 구분하여 설명한다.
 - 어휘 단계
 - 구문 단계

2.3.1 어휘 구문구조

- 입력: 프로그래머가 입력한 ASCII 문자 스트림
- 출력: 다음과 같이 분류된 토큰 또는 기본 기호의 스트림

```
– 식별자Identifiers e.g., Stack, x, i, push
```

– 키워드Keywords bool char else false float if int

main true while

- 구두점Punctuation ;, $\{\}()$

공백문자(Whitespace)

- 공백문자는 빈칸(space), 탭(tab)문자, 줄바꿈(end-of-line) 문자, 주석 내부의 문자들을 말한다.
- 토큰 내부에는 공백문자가 포함될 수 없다.
 (문자 또는 문자열 제외)
- · 예:

Pascal의 공백 문자 예

while a < b do

while a < b do < 의 양쪽에 공백문자 불필요

whilea < bdo

whilea < bdo

불인정

인정

토큰 사이의 경계 구별 불가능

주석(Comments)

- 문법에 정의되어 있지 않음
- Clite 는 C++ 형식을 따라 // 를 사용

식별자(Identifier)

- 문자로 시작하여 문자 또는 숫자의 나열
 - Clite 문법에 따르면 if 는 식별자도 되고 키워드도 된다
 - 대부분의 언어는 식별자는 키워드와 구별하여 다르게 취급한다
- 일부 언어에서 식별자를 미리 정해주기도 한다.
 필요에 따라 프로그래머가 재정의할 수도 있다.

식별자의 재정의는 위험

```
program confusing;
const true = false;
begin
  if (a<b) = true then
f(a)
  else ...</pre>
```

식별자의 대소문자는 구별해야 하나?

구식 언어: 구별하지 않는다. 왜?

- Pascal: 구별하지 않음
- Modula: 구별
- C, C++: 구별
- Java: 구별
- PHP: 일부는 구별하고, 일부는 구별하지 않음. 이렇게 하면, 직교성에는 어떤 영향이?

2.3.2 구체 구문구조

- Based on a parse of its *Tokens*
 - C는: 를 문장 종결자로 사용
 - Algol-60, Pascal 은 ; 를 문장 분리자로 사용
- IfStatement 의 문법 규칙은 모호함

"비대칭 성택문 모호성은 else 없는 가장 가까운 if와 해당 else를 연결하여 해결한다."

[Stroustrup, 1991]

Clite의 계산식(*Expressions*)

- 13의 문법 규칙
- 메타 중괄호의 사용 연산자는 좌결합
- C++ 는 계산식을 정의하는 문법 규칙이 4쪽에 달함 [Stroustrup]
- C는 우선순위와 결합성을 문법으로 정의하지 않고, 모호한 계산식 문법을 그대로 사용 [Kernighan and Ritchie]

결합성과 우선순위

Clite 연산자	<u> 결합성</u>
단항 - !	없음
* /	좌결합
+ -	좌결합
< <= > >=	없음
== !=	없음
&&	좌결합
	좌결 합

Clite 동등/관계 연산자

- ... 결합성은 없음.(Ada에서 따온 아이디어)
- C++에서는 좌결합임
 C++에서 다음 관계식은
 if (a < x < b)
 다음 관계식과 의미가 다르다.
 if (a < x && x < b)
 전자는 항상 true가 된다!
 왜?
 연산자에 결합성을 부여한 설계가 바람직하였나?

2.4 컴파일러(Compilers)와 실행기 (Interpreters)

어휘 분석기

- 입력: 문자 스트림
- 출력: 토큰 스트림
- 어휘분석을 따로 하는 이유
 - 속도: 성능향상 부분을 제외하고, 컴파일총 시간의 75%가 어휘 분석
 - 설계가 간단
 - 기종 마다 다른 문자열 사용 (이식성 향상)
 - 줄바꿈 문자의 관례도 기종마다 다름 (이식성 향상)

파서

- BNF/EBNF 문법 기반
- 입력: 토큰 스트림
- 출력: 추상 구문 트리 (파스 트리)
- 추상 구문: 파스트리에서 더 이상 필요없는 구둣점 및 비단말자를 제거한 트리

의미 분석

- 식별자의 선언 여부 검사
- 타입 검사
- 타입변환 연산자 삽입
 - 묵시적 타입 변환 → 명시적 타입 변환

코드 성능향상

- 컴파일하면서 상수 계산식 실행
- 캐시 수행 성능 향상을 위하여 코드 재배치
- 공통 부분계산식 삭제
- 불필요한 코드 삭제

코드 생성

- 출력: 기계 코드
- 명령 선택
- 레지스터 관리
- 핍홀 성능향상

실행기

- 컴파일러 단계 중 마지막 두 단계를 대체
- 입력:
 - 혼합형: 중간 코드
 - 순수형: ASCII 문자 스트림
- 혼합형 실행기
 - Java, Perl, Python, Haskell, Scheme
- 순수형 실행기:
 - 대부분Basic 언어, shell 명령

2.5 구문구조와 의미구조의 연결

출력: 파스트리는 효율적이지 않음

예: 그림 2.9

z = x + 2*y; 의 파스 트리 그림 2.9

더 효율적인 트리 찾기

- 파스트리의 모양은 프로그램의 의미를 드러낸다.
- 따라서 모양은 그대로 유지한 채, 비효율적인 부분이 제거된 트리로 만들면 좋겠다.
 - 분리자/구둣점과 같은 단말자 기호 제거
 - 사소하게 루트가 되는 비단말자 모두 제거
 - 나머지 비단말자는 모두 해당 입새 단말자로 대치
- 예: <u>그림 2.10</u>

z = x + 2*y; 에 대한 추상 구문 트리 그림 2.10

추상 구문구조(Abstract Syntax)

"구문적 설탕(syntactic sugar)"을 제거하고, 꼭 필요한 부분만 가지고 있다.

예: 동일한 의미를 가진 다음 두 루프 구조를 보자.

```
\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;}
```

- 이 두 루프에서 꼭 필요한 정보는
- 1) 루프라는 사실과
- 2) 종료 조건은 i < n이라는 사실과
- 3) 몸통에서 i의 현재 값을 1씩 증가한다는 사실이다.

Clite 저장문의 추상 구문구조

```
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
```

추상 구문구조를 Java Class로 표현

```
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;
```

추상 구문 트리의 예

term1 term2 op 이진 노드의 형식 x+2*y 에 대한 **Binary** 추상구문트리 (그림 2.13) Operator Variable Binary X Operator Value *Variable* * y

Clite 다른 부분의 추상구문구조 (선언 및 문장) 그림 2.14

```
Program = Declarations decpart; Statements body;
Declarations = Declaration^*
 Declaration = VariableDecl \mid ArrayDecl
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
```