Nolife: A Language for Practice Implementation

1 Purpose

This document describes the Nolife programming language.¹ It is intended to provide enough detail to allow implementation of a parser (context-free analyzer) and a type checker (context-sensitive analyzer). Because this document will serve as a reference for two labs in the course, it contains information that is irrelevant to the first lab. The wording has been carefully chosen to make clear the distinction between the context-free and context-sensitive properties of Nolife. For example, most of the "Section Notes" describe context-sensitive issues or code generation issues. Read the lab description carefully to ensure that you understand the scope of each lab.

2 Introduction

Nolife is a programming language designed for practice implementation. Nolife is a simplified version of Pascal in which one may perform simple integer and floating point calculations, as well as simple string manipulation. Nolife is intended to be simple enough to implement in a single semester, but powerful enough to illustrate many common features of modern programming languages. Nolife avoids many complications, like block structure, that are of little instructional value while retaining some features, like recursive procedures, that illuminate fundamental problems of compiler design. Each feature included in the language was added specifically to illustrate some problem that arises in the design and implementation of a compiler.

Nolife supports three basic data types: *integer*, *floating point* and *character*. Each of these types may be aggregated into one dimensional arrays. A number of operators are defined for each type. You can assume that the underlying hardware supports integers with 32 bit twos complement arithmetic and floating point with a 32 bit implementation of the IEEE floating point standard.

Control structures in Nolife are limited. It has an *if* statement, a *while* statement, a *case* statement, and a *compound* statement. Procedures may be recursive and they may be declared within the main program, but not within other procedures. (Nolife supports but one level of lexical nesting.)

Nolife does not include support for separate compilation. The compiler is given the entire program to compile in a single compilation step. This makes possible certain types of context-sensitive checking that is difficult otherwise. For example, the compiler can check argument lists at call sites against the definitions of the corresponding formal parameters.

The language is intended to be *strongly typed*; that is, the type of each expression should be determinable at compile time. However, some *coercions* from one type to another will be permitted. Since there is no *boolean* data type, integers are used as logicals in a manner similar to APL and C.

3 Lexical Properties of Nolife

- 1. In Nolife, blanks are significant.
- 2. In Nolife, keywords always consist of capital letters. All keywords are reserved; that is, the programmer cannot use a Nolife keyword as the name of a variable. The valid keywords are: AND, ARRAY, BEGIN, CHARACTER, DO, ELSE, END, FLOAT, FUNCTION, IF, INTEGER, MOD, NOT, OF, OR, PROCEDURE, PROGRAM, READ, RETURN, THEN, VAR, WHILE, WRITE. (Note that Nolife is case sensitive, that is, the variable X differs from x. Thus, END is a keyword, but end can be a variable name.)
- 3. The following special characters have meanings in a Nolife program. (See the grammar and notes for details.)

¹In the words of one of my former students, the languages is called Nolife because you will have no life while working on this project.

```
\{\ \} ' <> = + - * [\ ] ( ) . , ; :
```

- 4. Comments are delimited by the characters { and }. A { begins a comment; it is valid in no other context. A } ends a comment; it cannot appear inside a comment. (This means comments may not be nested. { can appear in a comment; the first } closes the comment.) Comments may appear before or after any other token.
- 5. Identifiers are written with upper and lowercase letters and are defined as follows:

The implementor may restrict the length of identifiers so long as identifiers of at least 31 characters are legal.

6. Constants are defined as follows:

```
Constant
 Intnum | Floatnum | CharConstant
Positive
 1 | 2 | 3 | ... | 9
Sign
 + | - | \epsilon
Intnum
 Positive \ Digit^* \mid 0
Floatnum
 \rightarrow
 Intnum.
 Intnum . Intnum
 Intnum . E Sign Intnum
 Intnum : Intnum E Sign Intnum
 'Letter'
CharConstant
 \rightarrow
```

Special string constants are acceptable in WRITE statements:

 $StringConstant \rightarrow 'Letter^*$

7. Relational operators are defined:

```
Relop \rightarrow < | <= | >= | > | = | <>
```

Note: <> denotes inequality.

8. Operators:

$$\begin{array}{ll} Addop \rightarrow & + \mid - \\ Mulop \rightarrow & * \mid \texttt{MOD} \\ Logop \rightarrow & \texttt{OR} \mid \texttt{AND} \end{array}$$

4 Nolife Syntax

This section gives a syntactical description of Nolife. The sections following the grammar provide implementation notes on the various parts of the grammar.

The grammar, as stated, defines the language. It may require some massaging before implementation with any particular parser generator system. For example, the grammar uses "empty" productions in the *Declarations* and *SubprogramDeclarations* sections to concisely express the legal options. In an actual parser, these empty productions might be elevated into alternate forms of the *program* production.

4.1 BNF

The following grammar describes the context-free syntax of Nolife:

```
Program
 PROGRAM Identifier;
 Decls
 Subprogram Decls
 Compound Statement \\
\{Decls\}
 VAR DeclList
 \epsilon
DeclList
 IdentifierList : Type ;
 DeclList IdentifierList: Type;
 Identifier
Identifier List \\
 IdentifierList , Identifier
Type
 Standard\,Type
 Array Type
 INTEGER
StandardType
 FLOAT
 CHARACTER
Array Type
 ARRAY [ Dim ] OF StandardType
Dim
 Intnum .. Intnum
 CharConstant . . CharConstant
 SubprogramDecls\ SubprogramDecl;
Subprogram Decls
Subprogram Decl\\
 Subprogram Head\ Decls\ Compound Statement
Subprogram Head \\
 FUNCTION Identifier Arguments: Standard Type;
 PROCEDURE Identifier\ Arguments;
Arguments
 ( ParameterList )
 Identifier List: \ Type
Parameter List
 ParameterList; IdentifierList: Type
Statement
 Assignment
 IfStatement
 While Statement
 CaseStatement
 Procedure Invocation
 IOStatement
 Compound Statement
 ReturnStatement
Assignment
 Variable := Expr
IfStatement
 IF Expr
 THEN Statement
 {\tt ELSE}\ Statement
 IF Expr THEN Statement
While Statement
 WHILE Expr DO Statement
CaseStatement
 \mathtt{CASE}\ Expr\ \mathtt{OF}\ Cases\ \mathtt{END}
Cases
 Case Element
 Cases\ ;\ Case Element
```

CaseElementCaseLabels: StatementCaseLabelsConstantCaseLabels, Constant Procedure Invocation*Identifier()* Identifier (ExprList) READ (Variable) IOStatementWRITE (Expr) WRITE (StringConstant) Compound Statement ${\tt BEGIN}\ Statement List\ {\tt END}$ StatementListStatementStatementList; Statement ReturnStatementRETURN ExprExprListExprExprList , Expr ExprExpr Op Expr NOT Factor FactorOpLogOpRelopAddOpMulOpFactorVariableConstant(Expr) Procedure InvocationVariableIdentifierIdentifier [Expr]

4.2 Section Notes

4.2.1 Declarations

Nolife has three standard types: INTEGER, FLOAT and CHARACTER. Integers and floats occupy in a single machine "word", while a character is stored in a single "byte." These standard types may be composed into the structured ARRAY type. An identifier may represent one of four types of objects:

- 1. an integer variable or array
- 2. a floating point variable or array
- 3. a character variable or array
- 4. a procedure or function name

Identifiers are declared to be variables or arrays by a VAR declaration, while they are declared to be procedure names by PROCEDURE and FUNCTION declarations. Only singly dimensioned arrays are permitted in Nolife, but arbitrary upper and lower index bounds are permitted. Arrays may be indexed by characters.

As mentioned earlier, Nolife is case-sensitive. Procedure names are drawn from the same set as variable names. Thus, foo can be either a variable or a procedure, but no single name scope can contain both a procedure named foo and a variable named foo.

Example:

```
VAR x,y: INTEGER;
c1, c2, c3: CHARACTER;
a: ARRAY [ 1 .. 15 ] OF INTEGER;
s1, s2: ARRAY [ 0 .. 79 ] OF CHARACTER;
table: ARRAY [ 'a' .. 'z' ] OF INTEGER;
```

4.2.2 Procedure Declarations

The semantics of function definition are simple. A function returns the value of the expression specified in the first RETURN statement that it executes. Note that the grammar allows a RETURN statement inside procedures that are not functions.

Example:

```
FUNCTION max ( a, b: INTEGER ) : INTEGER;

BEGIN

IF a < b

THEN RETURN b

ELSE RETURN a

END;
```

4.2.3 Assignment Statement

The assignment statement requires that the *left hand side* (the *Variable* non-terminal) and *right hand side* (the *Expr* non-terminal) evaluate to have the same type. If they have different types, either coercion is required or a context-sensitive error has occurred. The coercion rules for assignment are simple. If both sides are numeric (of type INTEGER or FLOAT), the right hand side is converted to the type of the *left hand* side. If either side is of type CHARACTER, both sides must be CHARACTER (or else the procedure contains a context-sensitive error).

4.2.4 If Statement

The grammar for the IF-THEN-ELSE construct embodies one of the classical solutions to the dangling else ambiguity. It provides a unique binding of the *else-part* to a corresponding *if* and *then-part*.

To evaluate an if statement, the expression is evaluated. If the expression's type is CHARACTER, the procedure contains a context-sensitive error. If its type is FLOAT, it should be converted to an INTEGER. For an integer value, Nolife defines 0 as *false*; any other value is equivalent to *true*.

Examples:

```
IF c=d THEN d := a

IF b=0 THEN b := 2*a ELSE b := b/2
```

4.2.5 While Statement

The while statement provides a simple mechanism for iteration. Nolife's while statement behaves like the while statement in many other languages; it executes the statement in the loop's body until the controlling expression becomes false.

The controlling expression will be treated as a boolean value encoded into an INTEGER expression. If the expression is not of type INTEGER, the same coercion rules apply as in the if statement.

4.2.6 Case Statement

There are several insteresting implementation issues that arise in the translation of the CASE statement.

- 1. The CASE statement executes by picking the case whose label matches the expressionon's run-time value. It executes the code corresponding to the label. It then branches to the first statement after the CASE statement. There is no "BREAK" statement in Nolife; thus the phenomenon of "fall-through" behavior like in C cannot occur. Case labels must be unique.
- 2. The language specifies no ordering on the case labels. You will need to select an evaluation strategy.
- 3. The expression in the CASE statement must evaluate to the same type as the case label constants.
- 4. The compiler must decide whether to implement a case with multiple labels using a single copy of the code for that case or to replicate the code.

4.2.7 Procedure Invocation

Nolife uses parentheses to indicate invocation and square brackets to indicate subscripting of an array. This simplifies the grammar — many languages use parentheses for both purposes. Of course, this introduces an ambiguity at the context-free level between a function invocation and an array reference.

Nolife passes all parameters as call-by-reference formal parameters. At execution, actual parameters are evaluated left-to-right.

4.2.8 Input-Output Statements

Nolife provides two primitives for input and output. The READ and WRITE statements are intended to provide direct access to primitives implemented in the target abstract machine.

Examples:

```
READ (x)
WRITE (x+y)
WRITE ('error')
```

4.2.9 Expressions

Nolife expressions compute simple values of type INTEGER, FLOAT, or CHARACTER. For both integer and floating point numbers, addition, multiplication, and comparison are defined. (Division is omitted deliberately.) For characters, comparison is the only defined operation. The standard ASCII collating sequence is assumed.

Coercion: If an expression contains operands of only one type, evaluation is straight forward. When an operand contains mixed types, the situation is more complex. Characters cannot appear as operands of any Addop or Mulop. Such usage constitutes a context-sensitive error. If an Addop or Mulop has an INTEGER operand and a FLOAT operand, the INTEGER operand should be converted to a FLOAT before the operation is performed.

Relational operators always produce an integer. Comparisons between characters and numbers make no sense; they are illegal. Comparisons between integers and floats produce integer results. To perform the comparison, the integer is converted to a float. For the numbers, comparison is based on both sign and

magnitude. For characters, comparison is based on location in the standard ASCII collating sequence. Any comparison between unlike types constitutes a context-sensitive error.

Note: in an assignment, the value of a numeric expression gets converted to match the type of the variable that appears on its left hand side, except for characters. (See Section 4.2.3)

Booleans: Because Nolife has no booleans, relational expressions are defined to yield integer results. Thus, a relational expression of the form a = b is considered to be an arithmetic expression whose value is 1 if the relation holds and 0 otherwise. Hence, both the IF-THEN-ELSE and WHILE statements test integer values; the expression is considered *false* if it evaluates to 0 and to *true* if it evaluates to anything else. Consider the following example which tests for either of two conditions being true:

```
BEGIN
 READ (a); READ (b); READ (c); READ (d);
 IF (a = b) + (c < d) THEN WRITE ('error')
END</pre>
```

Note that relational expressions must be enclosed in parentheses because they have very low precedence. In the above example, a, b, c, and d may be variables of any type.

In the above example, the special operator OR could have been used. In Nolife the operator OR takes two integer operands, two character operands, two floating-pointer operands, or an integer operand and a floating-pointer operand. OR produces the result O if both operands evaluate to O; otherwise, it produces 1. The operator AND evaluates to 1 if both operands are nonzero; otherwise it evaluates to O. The unary logical operator NOT evaluates to 1 if its argument is zero and to O otherwise. The operand of NOT must be an integer.

Unary Minus: Nolife does not include either a unary minus operator or an optional negative sign on the front of a numeric constant. If you finish your parser early, consider adding a unary minus to the grammar. Of course, it should have highest precedence.

5 An Example Program

The following program represents a simple example program written in Nolife. This program successively reads pairs of integers from the input file and prints out their greatest common divisor.

```
PROGRAM example;

VAR x, y : INTEGER;

FUNCTION gcd (a,b: INTEGER):INTEGER;

BEGIN

IF b=0

THEN RETURN a

ELSE RETURN gcd(b, a MOD b)

END;

BEGIN

READ (x);

READ (y);

WHILE (x <> 0) OR (y <> 0) DO

BEGIN

WRITE (gcd (x,y));

READ (x);
```

READ (y)

END

END