Programment Project Example Psyntax https://powcoder.com

Read. Scott, Chapter 2.1

Lecture Outline

- Formal languages
- Regular expressions Assignment Project Exam Help
- Context-free grammars https://powcoder.com
 - Derivation
 - Parse Add WeChat powcoder
 - Parse trees
 - Ambiguity
- Expression Grammars

Last Class: Compiler

Syntax and Semantics

- Syntax is the form or structure of expressions, statements, and program units of a given language
 - Syntax of Assistantial Brateste Fram Help
 - while (boolean_expr) statement https://powcoder.com
- Semantics is the meaning of expressions, statements and program units of a given language
 - Semantics of while (boolean_expr) statement
 - Execute statement repeatedly (0 or more times) as long as boolean_expr evaluates to true

Formal Languages

- Theoretical foundations Automata theory
- A language is a set of strings (also called sentences) separation items with a many matter of the sentences.
- A generator is a set of rules that generate the strings in the latter gewooder.com
- A recognizer reads input strings and determines whether they belong to the language
- Languages are characterized by the complexity of generation/recognition rules
 - E.g., regular languages
 - E.g., context-free languages

Question

What are the classes of formal languages?

Assignment Project Exam Help

- The Chomsky hierarchy: https://powcoder.com
 - Regular languages
 - Context-free languages
 - Context-sensitive languages
 - Recursively enumerable languages

Formal Languages

- 'Generators and recognizers become more complex as languages become more complex
 - Regular languagesent Project Exam Help
 - Describe PL tokens (e.g., keywords, identifiers, numeric literals)
 - Generated by https://arpexyresderscom
 - Recognized by a Finite Automaton (scanner)
 Add WeChat powcoder
 Context-free languages
 - - Describe more complex PL constructs (e.g., expressions and statements)
 - Generated by a Context-free Grammar
 - Recognized by a Push-down Automaton (parser)
 - Even more complex constructs

Formal Languages

- Main application of formal languages: enable proof of relative difficulty of computational problems

 Assignment Project Exam Help
- Our focus: formai languages provide the formalism for describing Records structs

 Our focus: formai languages provide the formalism for describing Records a structs.
 - A compelling application of formal languages!
 - Building a scanner
 - Building a parser
 - Central issue: build efficient, linear-time parsers

A Single Pass

Lecture Outline

- Formal languages
- Regular expressions Assignment Project Exam Help
- Context-free grammars https://powcoder.com
 - Derivation
 - Parse Add WeChat powcoder
 - Parse trees
 - Ambiguity
- Expression Grammars

Regular Expressions

- Simplest structure
- Formalism to describe the simplest programming language constructs, the tokens https://powcoder.com
 - each symbols (e.g. "+" "-") is a token
 an identifier (e.g., position, rate, initial) is a token

 - a numeric constant (e.g., 59) is a token
 - etc.
- Recognized by a finite automaton

Regular Expressions

- A Regular Expression is one of the following:
 - A character, e.g., a
 Assignment Project Exam Help
 The empty string, denoted by ε

 - Two regular expressions next to each other,
 - $R_1 R_2$ Add WeChat powcoder
 - Meaning: R₁ R₂ generates the language of strings that are made up of any string generated by R₁, followed by any string generated by R₂
 - Two regular expressions separated by |, R₁ | R₂
 - Meaning: R₁ | R₂ generates the language that is the union of the strings generated by R₁ with the strings generated by R₂

Question

What is the language defined by reg. exp.

(a | b) (a a | b b)?
Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

• We saw concatenation and alternation. What operation is still missing?

Regular Expressions

- A Regular Expression is one of the following:
 - A character, e.g., a
 Assignment Project Exam Help
 The empty string, denoted by ε

 - https://powcoder.com $\blacksquare R_1 R_2$
 - R₁ | R₂ Add WeChat powcoder
 - Regular expression followed by a Kleene star, R*
 - Meaning: the concatenation of zero or more strings generated by R
 - E.g., a* generates {ε, a, aa, aaa, ...}
 - E.g., (a|b) * generates all strings of a's and b's

Regular Expressions

- Precedence
 - Kleene * has highest precedence Assignment Project Exam Help
 Followed by concatenation

 - Followed by alternation qoder.com

Add WeChat powcoder

- E.g., a b | c is (a b) | c not a (b | c)
 - Generates {ab,c} not {ab,ac}
- E.g., a b* generates {a,ab,abb,...} not {ε, ab, abab, ababab,...}

Question

What is the language defined by regular expression (0 | 1)* 1 ?
 Assignment Project Exam Help

https://powcoder.com

■ What about odd Wachatepopucodes * ?

Regular Expressions in Programming Languages

- Describe tokens
- Let

```
letter → Appigament Project Exam Help

digit → 1 | 2 hat 4 1/5 do do de 8 do h 0
```

• Which token is this?

- 1. letter (letter | digit)* ?
 - 2. digit digit * ?
 - 3. digit * . digit digit * ?

Regular Expressions in Programming Languages

Which token is this:

```
Assignment Project Exam Help number \rightarrow integer | real https://powcoder.com real \rightarrow integer exponent | decimal (exponent | \epsilon) decimal \rightarrow digit \stackrel{\text{Add}}{\leftarrow} (e | \epsilon) (+ | - | \epsilon) integer exponent \rightarrow digit digit digit digit digit \rightarrow 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0
```


Lecture Outline

- Formal languages
- Regular expressions Assignment Project Exam Help
- Context-free grammars https://powcoder.com
 - Derivation
 - Parse Add WeChat powcoder
 - Parse trees
 - Ambiguity
- Expression Grammars

Context-Free Grammars

- Unfortunately, regular languages cannot specify all constructs in programming Assignment Project Exam Help
 E.g., can we write a regular expression that
- E.g., can we write a regular expression that specifies valid arithmetic expressions?
 - id * (idAdd WeChat(powoodder id))
 - Among other things, we need to ensure that parentheses are matched!
 - Answer is no. We need context-free languages and context-free grammars!

Grammar

- A grammar is a formalism to describe the strings of a (formal) language
 Assignment Project Exam Help
 A grammar consists of a set of terminals, set of
- A grammar consists of a set of terminals, set of nonterminals, and a start symbol
 Add WeChat powcoder
 - Terminals are the characters in the alphabet
 - Nonterminals represent language constructs
 - Productions are rules for forming syntactically correct constructs
 - Start symbol tells where to start applying the rules

Notation

Specification of identifier:

Regular expression detteje (dettam digit)*

Textbook and slides: (also BNF)

 $digit \rightarrow 1 \mid 2 \mid 3 \mid 4 \mid 5 \mid 6 \mid 7 \mid 8 \mid 9 \mid 0$ $letter \rightarrow a \mid b \mid c \mid d \mid ... \mid z$ $id \rightarrow letter \mid id \ letter \mid id \ digit \mid$

Nonterminals shown in *italic*

Terminals shown in typewriter

Regular Grammars

- Regular grammars generate regular languages
- The rules in regular grammars are of the form:
 - Each left-hanisside the Pronterminal
 - Each right-hand side (rhs) is one of the following
 - A single terminal symbol or
 - A single nontexalinate powcoder
 - A <u>nonterminal followed by a terminal</u>

Question

Is this a regular grammar:

$$S \rightarrow 0.A$$
Assignment Project Exam Help
 $S \rightarrow 0.A$
Signment Project Exam Help
 $S \rightarrow 0.A$
Signment Project Exam Help

- Add WeChat powcoder
 No, this is a context-free grammar
 - It generates 0ⁿ1ⁿ, the canonical example of a contextfree language
 - rhs should be nonterminal followed by a terminal, thus, $S \rightarrow 0$ A is not a valid production

Lecture Outline

- Formal languages
- Regular expressions Assignment Project Exam Help
- Context-free grammars https://powcoder.com
 - Derivation
 - Parse Add WeChat powcoder
 - Parse trees
 - Ambiguity
- Expression Grammars

•

Context-free Grammars (CFGs)

- Context-free grammars generate context-free languages
 - Most of what we meet Project Tham Hanguages can be specified with CFGs https://powcoder.com
- Context-free grammars have rules of the form:
 - Each left-hand-side has exactly one fibriterminal
 - Each right-hand-side contains an arbitrary sequence of terminals and nonterminals
- A context-free grammar
 e.g. 0ⁿ1ⁿ ,n≥1 S → 0 S 1
 S → 0 1

Question

Examples of a non-context-free languages?

```
Assignment Project Exam Help
```

- E.g., aⁿb^mcⁿd^m n≥1, m≥1
 E.g., wcw https://powcoder.com where w is in (0|1)*
- E.g., anbncnAdd Welshat pearsonleal example)

Context-free Grammars

- Can be used to <u>generate</u> strings in the context-free language (derivation)
 Assignment Project Exam Help
 Can be used to <u>recognize</u> well-formed strings
- Can be used to <u>recognize</u> well-formed strings in the context-free language (parse)

Add WeChat powcoder

 In Programming Languages and compilers, we are concerned with two special CFGs, called LL and LR grammars

4

Derivation

```
Simple context-free grammar for expressions:
```

```
expr \rightarrow id \mid (expr) \mid expr \ op \ expr
op \rightarrow + \mid *
Assignment Project Exam Help
```

We can generate (derive) dexpressions:

```
expr \Rightarrow expr op \ expr \ WeChat powcoder
\Rightarrow expr \ op \ id
\Rightarrow expr + id
\Rightarrow expr \ op \ expr + id \leftarrow sentential form
\Rightarrow expr \ op \ id + id
\Rightarrow expr \ * id + id
\Rightarrow id \ * id + id \leftarrow sentence, string or yield
```


Derivation

- A derivation is the process that starts from the start symbol, and at each step, replaces a nonterminal with the right-hand-side of a production https://powcoder.com
 - E.g., expr op expressives expressive id
 We replaced the right (underlined) expr with id
 due to production expr → id
- An intermediate sentence is called a sentential form
 - E.g., expr op id is a sentential form

Derivation

- The resulting sentence is called yield
 - E.g., id*id+id is the yield of our derivation Assignment Project Exam Help
- What is a left-most derivation?
 - https://powcoder.com
 Replaces the left-most nonterminal in the sentential foandaweathtstep coder
- What is a right-most derivation?
 - Replaces the right-most nonterminal in the sentential form at each step
- There are derivations that are neither left- nor right-most

Question

What kind of derivation is this:

```
expr \Rightarrow expr op \underline{expr}
\Rightarrow expr op \underline{expr}
\Rightarrow expr op \underline{expr}
\Rightarrow \underline{expr} + \underline{https://powcoder.com}
\Rightarrow expr op \underline{expr} + \underline{id}
\Rightarrow expr op \underline{add}
\Rightarrow expr \underline{op}
\Rightarrow expr
\Rightarrow ex
```

 A right-most derivation. At each step we replace the right-most nonterminal

4

Question

What kind of derivation is this:

```
expr \Rightarrow expr op expr Project Exam Help \Rightarrow expr op id https://powcoder.com \Rightarrow expr op expr + id \Rightarrow expr op expr + id \Rightarrow id op expr + id \Rightarrow id op id + id \Rightarrow id * id + id
```

Neither left-most nor right-most

Parse

Recall our context-free grammar for expressions:

```
expr → id | (expr) | expr op expr
op → + | * Assignment Project Exam Help
```

A parse is the treverse of a derivation

```
id * id + idA→ exprop id + id

⇒ exprop expr + id

⇒ exprop id

⇒ exprop id

⇒ exprop id

⇒ exprop expr

⇒ exprop expr

⇒ exprop expr

⇒ expr
```

Parse

A parse starts with the string of terminals, and at each step, replaces the right-hand-side (rhs) of a production with the left-hand-side (lhs) of the production with the left-hand-side (lhs) of the production of the production of the production of the production of the left-hand-side (lhs) of the left-hand-sid

Here we replaced expr op expr (the rhs of production $expr \rightarrow expr op expr$) with expr (the lhs of the production)

4

Parse Tree

```
expr \rightarrow id \mid (expr) \mid exprop expr
  op \rightarrow + \mid *
 Assignment Project Exam Help
 expr
expr \Rightarrow expr op \underline{expr}
 ⇒ expr op idttps://powcoder.com
 \Rightarrow <u>expr</u> + id
 \Rightarrow expr op express e
 expr
 \Rightarrow exprop id + id
 expr op expr
 \Rightarrow \underline{expr} * id + id
 \Rightarrow id * id + id
```

Internal nodes are nonterminals. Children are the rhs of a rule for that nonterminal. Leaf nodes are terminals.

Ambiguity

- Ambiguity
 - A grammar is ambiguous if some string can be generated by two or miere distinct parse trees
 - There is no algorithm that can tell if an arbitrary context-free grammar is ambiguous
- Ambiguity arises in programming language grammars
 - Arithmetic expressions
 - If-then-else: the dangling else problem
- Ambiguity is bad

Ambiguity

```
expr \rightarrow id \mid (expr) \mid exprop expr

op \rightarrow + \mid *
```

How manyspiansentreesetorExam Helpid + id?

Which one is "correct"?

Ambiguity

```
expr \rightarrow id \mid (expr) \mid expr op expr
op \rightarrow + \mid *
```

■ How manyspiansentreesjeforExam Helpd + id?

Which one is "correct"?

Lecture Outline

- Formal languages
- Regular expressions Assignment Project Exam Help
- Context-free grammars https://powcoder.com
 - Derivation
 - Parse Add WeChat powcoder
 - Parse trees
 - Ambiguity
- Expression Grammars

Expression Grammars

- Generate expressions
 - Arithmetic expressions
 Assignment Project Exam Help
 Regular expressions

 - https://powcoder.com Other

Add WeChat powcoder

Terminals: operands, operators, and parentheses

$$expr \rightarrow id \mid (expr) \mid expr op expr$$

 $op \rightarrow + \mid *$

Handling Ambiguity

Our ambiguous grammar, slightly simplified:

```
expr \rightarrow id \mid (expr) \mid expr + expr \mid expr * expr
```

Assignment Project Exam Help

Rewrite the grammar interunambiguous one:

```
expr → expr + term | term | Add WeChat powcoder term → term * factor | factor | factor → id | ( expr )
```

- Forces left associativity of + and *
- Forces higher precedence of * over +

Rewriting Expression Grammars: Intuition

- $expr \rightarrow id$ (expr) | expr + expr | expr * expr
- A new nonterminal, term
- expr * expriserent esiteth xantis,p* gets pushed downthe/tree; forcing higher precedence of * WeChat powcoder
- expr + expr becomes expr + term. Pushes leftmost + down the tree, forcing operand to associate with + on its left
 - expr → expr + expr becomes expr → expr + term
 term

Rewriting Expression Grammars: Intuition terms in the sum

E.g., look at (id) (id*id*id) + +(id*id) Assignment Project Exam Help https://powexder.com + id*id term expr id*id*id term

Rewriting Expression Grammars: Intuition

- Another new nonterminal, factor and productionsignment Project Exam Help
 - term → term taptor factor
 - factor → id (expr) Add WeChat powcoder

Exercise

expr → expr × expr | expr ^ expr | id

- Assignment Project Exam Help How many parse trees for id × id^id × id?
 - No need to draw them all remains
- Rewrite this grammar where
 - has higher precedence than ×
 - is right-associative
 - × is left-associative

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder