CS 326 Programming Languages, Concepts and Implementation

Instructor: Mircea Nicolescu

Programming Language Syntax

A Simple Program

Compute greatest common divisor of 2 integers:

afbf0015

27bdffd0 afbf6014 0c1002a8 00000000 0c1002a8 afa2001c 8fa4001c 00401825 10820008 0064082a 10200003 00000000 10000002 00832023 00641823 1483fffa 0064082a 0c1002b2 00000000 8fbf0014 27bd0020 03e00008 00001025

Machine language

- Sequence of bits that directly controls the processor
- Add, compare, move data, etc.
- Computer's time more valuable than programmers' time

A Simple Program

	addiu	sp,sp,-32			
	sw	ra,20(sp)		b	C
	jal	getint		subu	a0,a0,v1
	nop		в:	subu	v1,v1,a0
	jal	getint	C:	bne	aO,v1,A
	SW	v0,28(sp)		slt	at,v1,a0
	lw	a0,28(sp)	D:	jal	putint
	move	v1,v0		nop	
	beq	a0,v0,D		lw	ra,20(sp)
	slt	at,v1,a0		addiu	sp,sp,32
A:	beq	at,zero,B		jr	ra
	nop			move	v0,zero

Assembly language

- Mnemonic abbreviations, 1-to-1 correspondence to machine language
- Translated by an assembler
- Still machine-dependent

Compilation and Interpretation

Need for:

- Machine-independent language
- Resemblance between language and mathematical computation

- High-level languages (the first: Fortran, Lisp)
 - Translated by a *compiler* or *interpreter*
 - No more 1-to-1 correspondence to machine language
 - Accepted when compilers could produce efficient code
 - Today: efficient compilers, large programs, high maintenance costs, rapid development requirements
 - Labor cost higher than hardware cost

Compilation and Interpretation

- Compiler translates into target language (machine language), then goes away
- The target program is the locus of control at execution time

- Interpreter stays around at execution time
- Implements a virtual machine whose machine language is the high-level language

Compilation and Interpretation

Interpretation

- Greater flexibility, better diagnostics
- Allow program features (data types or sizes) to depend on the input
- Lisp, Prolog: program can write new pieces of itself and execute them on the fly
- Java: compilation, then interpretation

Compilation

- Better performance
- Many decisions are made only once, at compile time, not at every run time
- Fortran, C

Programming Environments

- Set of tools:
 - Editors
 - Pretty printers
 - Style checkers
 - Preprocessors
 - Debuggers
 - Linkers
 - Module management
 - Browsers (cross-references)
 - Profilers
 - Assemblers
- Separate programs: Unix
- Integrated environment: Microsoft Visual C++, Visual Works for Smalltalk

Overview of Compilation

Lexical Analysis (Scanner)

Compute greatest common divisor, in Pascal:

```
program gcd (input, output);

var i, j : integer;

begin

read (i, j);

while i \Leftrightarrow j do

if i > j then i := i - j

else j := j - i;

writeln (i)

end.
```

The scanner extracts tokens (smallest meaningful units):

```
program gcd ( input , output ) ;
var i , j : integer ; begin
read ( i , j ) ; while
```


Syntax Analysis (Parser)

 The parser uses a context-free grammar, as a description of the language syntax:

- Generates a parse tree, that reflects the structure of the program
- Shows how the sequence of tokens can be derived under the rules of the grammar

Syntax Analysis (Parser)

Parse tree:

Semantic Analysis

- Discovers meaning in a program
- Static semantic analysis (at compile time):
 - Identifiers declared before use
 - Subroutine calls provide correct number and type of arguments
- Dynamic semantics (cannot be checked at compile time, so generate code to check at run time):
 - Pointers dereferenced only when refer to a valid object
 - Array subscript expressions lie within bounds
- Simplifies the parse tree → syntax tree
- Maintains symbol table, attaches attributes

Semantic Analysis

Back end

- Target code generation
 - Generate assembly or machine language
 - Traverses the syntax tree to generate elementary operations: loads and stores, arithmetic operations, tests and branches

- Code improvement (optional)
 - A.k.a "optimization"
 - Transform program into a new version with same functionality, but more efficient (faster, uses less memory)

Compilation Review

- Lexical analysis (scanner)
 - Break program into primitive components, called tokens (identifiers, numbers, keywords, ...)
 - Formal models: regular grammars and finite automata
- Syntactic analysis (parser)
 - Create parse tree of the program
 - Formal models: context free grammars and pushdown automata
- Symbol table
 - Store information about declared objects (identifiers, procedure names, ...)

Compilation Review

- Semantic analysis
 - Understand relationships between tokens in the program
- Code improvement (machine independent)
 - Rewrite syntax tree to create a more efficient program
- Code generation
 - Convert parsed program into executable form in target (machine) language
- Code improvement (machine dependent)
 - Rewrite target code to create a more efficient program

Will discuss scanning and parsing

Formal Translation Models

- Formal language: a set of strings of symbols drawn from a finite alphabet
- Examples:

```
 L<sub>1</sub> = { black, white }
 L<sub>2</sub> = { 1, 01, 001, 0001, ... }
 L<sub>3</sub> = { ab, aabb, aaabbb, ... }
 L<sub>4</sub> = English
```

- Nonterminals: a finite set of symbols:
 - <sentence> <subject> <verb> <article> <noun>
- Terminals: a finite set of symbols:
 - the, boy, girl, ran, ate, cake
- Start symbol: one of the nonterminals:
 - <sentence>

Rules (productions): A finite set of replacement rules:

```
<sentence> → <subject> <subject> → <article> <noun>
 <article> → article> <noun>

 <verb> → ran | ate
  <article> → the
  <noun> → boy | girl | cake
```

 Replacement operator (written =>): Replace a nonterminal by the right hand side of a rule

Derivation:

Can also derive:

```
<sentence> => ... => the cake ate the boy
Syntax does not imply correct semantics
```

Concepts:

- Derivation: series of replacements to obtain string of terminals from start symbol
- Sentential form: any intermediate string of symbols during derivation
- Yield: the final sentential form, containing only terminals
- Language generated by grammar G: the set of all possible yields

Parse Trees

Grammar:

$$B \to 0B | 1B | 0 | 1$$

- Generate 010
- Derivation:

Parse tree

Parse Trees

- But derivations may not be unique:
- Grammar:

$$S \rightarrow SS \mid (S) \mid ()$$

- Generate (())()
- Derivation1:

$$S => SS =>(S)S =>(())S =>(())$$

Derivation2:

$$S => SS => S() =>(S)() =>(())()$$

Parse tree

Different derivations but get the same parse tree

Parse Trees

- Ambiguity
- Grammar: S -> SS | (S) | ()
- Generate ()()()
- Unique derivation:

$$S => SS => SSS => ()()S => ()()()$$

Ambiguous grammar ⇔ one string has multiple parse trees

Readings

• Chapter 2, up to 2.2.3

Classification

Chomsky hierarchy (incomplete):

Language	Generator	Acceptor	Compile phase	
Regular	Regular grammar	Finite automaton	Lexical analysis (scanning)	
Context-free	Context-free grammar	Push-down automaton	Syntax analysis (parsing)	

Regular languages are a subset of context-free ones

Specifying Syntax

- Define the structure of a language
- Interest for programmers, to write syntactically valid programs

- Will discuss:
 - regular expressions (equivalent to regular grammars)
 - context-free grammars

- Define what tokens are valid in a programming language
- The set of all valid tokens
 ⇔ a formal language that is regular
 - described using regular expressions
- Tokens (Pascal):

```
- symbols: + - ; :=
```

- keywords: begin end while if

- integer literals: 141

- real literals: 5.38e25

- string literals: 'Tom'

- identifiers: myVariable

Variations:

- uppercase / lowercase distinction (C vs Pascal)
- keywords must be lowercase (C vs Modula-3)
- free format: white space is ignored, only the relative order of tokens counts, not position in page
- exceptions:
 - fixed format, 72 characters per line, special purpose columns (Fortran < 90)
 - line-breaks separate statements (Basic)
 - indentation matters (Haskell, Occam)

Example: natural numbers

```
digit = 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9

non_zero_digit = 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9

natural_number = non_zero_digit digit*
```

Or better:

```
non_zero_digit = 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
digit = 0 | non_zero_digit
natural_number = non_zero_digit digit*
```

Example: numeric literals (Pascal)

```
digit = 0 \mid 1 \mid 2 \mid 3 \mid 4 \mid 5 \mid 6 \mid 7 \mid 8 \mid 9
unsigned\_int = digit \ digit^*
unsigned\_number = unsigned\_int \ (( . \ unsigned\_int ) \mid \epsilon \ )
(( e ( + \mid - \mid \epsilon \ ) \ unsigned\_int ) \mid \epsilon \ )
number = ( + \mid - \mid \epsilon \ ) \ unsigned\_number
```

Definition:

- A regular expression R is either:
 - a character
 - the empty string ε
 - R₁ R₂ (concatenation)
 - R₁ | R₂ (alternation)
 - R₁* (repetition zero or more times Kleene closure)
- Also used: R+ (repetition one or more times) ↔ R R'
- Note: no recursion allowed, if it has recursion it is not regular

- Language:
 - set of strings over alphabet {a,b} that contain at least one b
- Regular expression:

$$(a|b)^*b(a|b)^*$$

- Language:
 - set of all Social Security Numbers, including the separator -
- Regular expression:

$$(0|1|2|3|4|5|6|7|8|9)^3 - (0|1|2|3|4|5|6|7|8|9)^2 - (0|1|2|3|4|5|6|7|8|9)^4$$

Regular expression:

$$(0|1)*00$$

Language:

set of all strings over alphabet {0,1} that end in 00

Regular expression:

$$(a|b)^* a (a|b)^* a (a|b)^*$$

Language:

set of all strings over alphabet {a,b} that contain at least two a's

Context-Free Grammars

Language:

set of strings over alphabet $\{a,b\}$ that read the same from left to right as from right to left (palindromes)

Grammar:

 $S \rightarrow a S a | b S b | a | b | \epsilon$

Context-Free Grammars

Example: arithmetic expression

```
expression → identifier | number | - expression | ( expression ) 
| expression operator expression 
| operator → + | - | * | /
```


- nonterminals: expression, operator
- terminals: identifier, number, +, -, *, /, (,)
- start symbol: expression

Generate "slope * x + intercept"

```
=> expression operator expression
=> expression operator identifier
=> expression + identifier
=> expression operator expression + identifier
=> expression operator identifier + identifier
=> expression * identifier + identifier
=> identifier * identifier + identifier
(slope) (x) (intercept)
```

```
expression => expression operator expression
=> expression operator identifier
=> expression + identifier
=> expression operator expression + identifier
=> expression operator identifier + identifier
=> expression * identifier + identifier
=> identifier * identifier + identifier
(slope) (x) (intercept)
```

- Derivation the series of replacements
- Sentential form any intermediate string of symbols
- Yield the final sentential form, with only terminals
- Right-most / left-most derivation strategy on what nonterminal to expand

Issues:

- ambiguity: more than one parse tree
- for any given CF language infinitely many CF grammars
- avoid ambiguous ones

- reflect useful properties:
 - associativity: 10-4-3 means (10-4)-3
 - precedence: 3+4*5 means 3+(4*5)

A new grammar for arithmetic expressions:


```
expression \rightarrow term | expression add_op term term \rightarrow factor | term mult_op factor factor \rightarrow identifier | number | - factor | ( expression ) add_op \rightarrow + | - mult_op \rightarrow * | /
```

Unambiguous, also captures associativity and precedence

• Precedence: 3 + 4 * 5

Associativity: 10 - 4 - 3

Announcements

Readings

Rest of Chapter 2, up to (and including) 2.2.3

Homework

- HW 1 out due on February 8
- Submission
 - at the beginning of class
 - with a title page: Name, Class, Assignment #, Date
 - preferably typed

Recognizing Syntax

- Verify if a given program conforms to the syntax of the language
- Discover the syntactic structure of the program

- Corresponds to language implementation (writing compilers)
- Will discuss:
 - scanners
 - parsers

Architecture

Scanner

- ignores white space (blanks, tabs, new-lines)
- ignores comments
- recognizes tokens
- implemented as a function that returns next token every time it is called

Parser

- calls the scanner to obtain tokens
- builds parse tree
- passes it to the later phases (semantic analysis, code generation and improvement)
- Parser controls the compilation process "syntax-directed translation"

Scanning

- The scanner is usually implemented as either:
 - an ad-hoc program
 - an explicit finite automaton
 - a table-driven finite automaton

General rule - always accept longest possible token:

foobar is foobar, not f or foo or foob 3.14 is 3.14, not 3 then . then 14

Ad-hoc Scanner

Hand-written scanner for Pascal (incomplete):

```
we skip any initial white space (spaces, tabs, and newlines)
we read the next character.
if it is a ( we look at the next character
 if that is a * we have a comment;
 we skip forward through the terminating *)
 otherwise we return a left parenthesis and reuse the look-ahead
if it is one of the one-character tokens ([ ] , ; = + - etc.)
 we return that token
if it is a . we look at the next character
 if that is a . we return ...
 otherwise we return . and reuse the look-ahead
if it is a < we look at the next character
 if that is a = we return <=
 otherwise we return < and reuse the look-ahead
etc.
```

Finite Automaton (FA)

Scanner - Explicit FA

```
state := start
 saw_than : case input_char of
loop
 '=' : state := got_le
 case state of
 start :
 else return lt
 erase text of current token
 case input_char of
 in_ident : case input_char of
 ' ', '\t', '\n', '\r' : no_op
 'a'...'z', 'A'...'Z', '0'...'9', '_': no_op
 '[' : state := got_lbrac
 ']' : state := got_rbrac
 look up accumulated token
 ',': state := got_comma
 in keyword table
 if found, return keyword
 '(' : state := saw_lparen
 else return identifier
 '.' : state := saw_dot
 '<' : state := saw_than
 in_int : case input_char of
 '0'..'9' : no_op
 'a'..'z'. 'A'..'Z':
 peek at character beyond input_char;
 state := in_ident
 '0'..'9' : state := in_int
 if '0'..'9', state := saw_real_dot
 else
 else error
 unread peeked-at character
 return intconst
 'a'...'z', 'A'...'Z', '-' : error
 saw_lparen: case input_char of
 '*': state := in_comment
 else return intconst
 else return Iparen
 saw_real_dot : . . .
 in_comment: case input_char of
 '*' : state := leaving_comment
 else no op
 got⊿brac : return Ibrac
 leaving_comment: case input_char of
 got_rbrac : return rbrac
 ')' : state := start
 got_comma : return comma
 else state := in_comment
 got_dotdot : return dotdot
 got_le : return le
 saw_dot : case input_char of
 '.' : state := got_dotdot
 append input_char to text of current token
 read new input_char
 else return dot
```

Look-Ahead

In Pascal:

- 3.14 real number
- 3..5 the range of integers between 3 and 5

 If it has seen the 3 and the next character coming is a dot, cannot decide yet - needs to peek one more character ahead

Look-Ahead

In Fortran IV:

 After seeing DO, cannot decide until reaching the comma or dot

DO 5,I = 1,25 alternate syntax for loop, FORTRAN 77

Scanner – Table-Driven FA

```
state = 1..number of states
action_rec = record
 action: (move, recognize, error)
 new_state : state
 token_found: token
scan_tab : array [char, state] of action_rec
keyword_tab : set of record
 k_image : string
 k_token : token
-- these two tables are created by a scanner generator tool
tok: token
image: string
cur_state : state
cur_char : char
state := start_state
image := null
repeat
 loop
 read cur_char
 case scan_tab[cur_char, cur_state].action
 move:
 cur_state := scan_tab[cur_char, cur_state].new_state
 recognize:
 tok := scan_tab[cur_char, cur_state].token_found
 exit inner loop
 error:

 print error message and recover; probably start over

 append cur_char to image
 -- end inner loop
until tok not in [white_space, comment]
look image up in keyword_tab and replace tok with appropriate keyword if found
return (tok, image)
```

Automatic Scanner Generators

- Unix: lex / flex
 - Take regular expresions as input
 - Produce a C program as output, that implements the scanner (table-driven)

- Given any context-free grammar, we can create a parser that runs in O(n³) time – too long
- Particular classes of grammars that run in O(n) (linear) time:
 - LL (left-to-right, leftmost derivation)
 - LR (left-to-right, rightmost derivation)
 - LL parsers are also called "top-down" or "predictive"
 - LR parsers are also called "bottom-up" or "shift-reduce"

Example – consider the grammar:

```
id_list \rightarrow id_list_tail

id_list_tail \rightarrow , id_list_tail


id_list_tail \rightarrow ;
```

 Describes a comma-separated list of identifiers, such as:

```
A, B, C;
```

Let's parse the input above

Top-down

Input:

A, B, C;

Grammar:

- The example grammar is not very well suited for bottom-up parsing. Why?
- Because it needs to shift all input tokens until it finds the;
- Here is a more suitable one:

- Other classes of grammars:
 - Subclasses of LR: SLR, LALR, ...
 - Subclasses of LL: SLL, ...
- Notation for number of tokens to look ahead:
 - LL(k), LR(k)
 - In general, only LL(1) and LR(1) are used

- Implementing a parser:
 - Recursive descent parser (top-down) section 2.2.3 from textbook
 - Automatic parser generators in Unix: yacc / bison
 - Take a grammar as input
 - Produce a C program as output, that implements the parser

Announcements

- Readings
 - Chapter 2, up to (and including) 2.2.3