Programming Language Syntax

In this set of notes you will learn about:

- Tokens and regular expressions
- Syntax and context-free grammars
- Grammar derivations
- Parse trees
- Top-down and bottom-up parsing
- Recursive descent parsing
- Putting theory into practice:
 - o Writing a Recursive Descent Parser for Simple Expressions

Note: These slides cover Chapter 2 of the textbook upto and including Section 2.2.3

Describing Tokens by Regular Expressions

A regular expression is one of

- a character
- empty (denoted e)
- concatenation: sequence of regular expressions
- alternation: regular expressions separated by a bar |
- repetition: a regular expression followed by a star *

Example regular expressions

Note: Java provides a class StreamTokenizer® with which you can write scanners® in Java to convert character streams into token streams

Tokens and Regular Expressions

- Tokensa are the basic building blocks of a programming language: keywords, identifiers, numbers, punctuation
- The first compiler phase (scanning) splits up the character stream into tokens
- Free-format language: program is a sequence of tokens and position of tokens on page is unimportant
- Fixed-format language: indentation and/or position of tokens on page is significant (early Basica, Fortrana, Haskella)
- Case-sensitive language: upper- and lowercase are distinct (C_□, C++_□, Java_□)
- Case-insensitive language: upper- and lowercase are identical (Adag, Fortrang, Pascalg)
- Tokens are described by regular expressions

Context-Free Grammars: BNF

- Regular expressions cannot describe nested constructs, but context-free grammars can
- Backus-Naur Form (BNF) grammar productions are of the form
 - <nonterminal> -> sequence of (non)terminals
- A terminal pof a grammar is a token peg. specific programming language keyword, e.g. return
- ullet A <nonterminal>ullet denotes a syntactic category
- The symbol | denotes alternative forms in a production, e.g. different program statements are catagorized
 For example:
 - <stmt> -> return | break | <id> := <expression>
- The special symbol e denotes *empty*, e.g. used in optional constructs

For example:

<optional_static> -> static | e

Extended BNF

• Extended BNF includes an explicit form for optional constructs with [and]

```
For example:
```

```
<stmt> \stackrel{\wedge}{-} for <id> := <expr> to <expr> [ step <expr> ] do <stmt>
```

• Extended BNF includes a repetition construct *

```
For example:
```

```
<decl> -> int <id> (, <id>)*
```

Example Grammar for Expressions

Context-free grammar for a simple expression syntax with identifiers, integers, unary minus, parenthesis, and +, -, *, /

Example expression grammar productions

Note that identifier and signed_integer are tokens defined by a regular expression, not by the grammar. They are provided as tokens by the scanner in a compiler.

Derivations

- From a grammar we can derive strings (= sequences of tokens/terminals)
- In each derivation step a nonterminal is replaced by a right-hand side (part after ->) of a production for that nonterminal
- Each representation after each step is called a sentential form
- When the nonterminal on the far right (left) in a sentential form is replaced in each derivation step the derivation is called *right-most* (*left-most*)
- The final form consists of terminals only and is called the *yield* of the derivation
- A context-free grammar is a generator of a context-free language: the language defined by the grammar is the set of all strings that can be derived

Example derivation (right-most)


```
<expression>
=> <expression> <operator> <expression>
=> <expression> <operator> identifier
=> <expression> + identifier
=> <expression> <operator> <expression> + identifier
=> <expression> <operator> identifier + identifier
=> <expression> * identifier + identifier
=> identifier * identifier + identifier
```

Parsing and Parse Trees

- A parse treen depicts a derivation as a tree
- The *nodes* are the nonterminals
- The *children* of a node are the symbols (terminals and nonterminals) on a right-hand side of a production
- The *leaves* are the terminals
- For example, given string slope*x+intercept a parseru constructs a parse treeu:

• An alternative parse tree for this string is:

Note: An interactive parser demo demonstrates the parsing of a Pascal example program into a parse tree (see also textbook pp. 20-21)

Ambiguous Grammars

- When more than one distinct derivation of a string exists resulting in distinct parse trees, the grammar is *ambiguous* (as is the case above)
- A programming language construct should have only one parse tree to avoid misinterpretation by a compiler
- For expression grammars, associativity and precedence of operators need to be included somehow

An unambigous grammar for simple expressions

Exercise: construct *all* possible left-most derivations of the string a-b+1 from the ambiguous simple expression grammar and from the unambiguous grammar. Also construct the parse trees. Answer:

Ambiguous If-Then-Else

- A classical example of an ambiguous grammar are the grammar productions for if-then-elsement, and Pascal
- It is possible to write an unambiguous grammar, but the fact that it is not easy indicates a problem in the programming language design

```
An ambigous grammar for if-then-else
```

• Ada uses if then [else] end if as a solution

Exercise: given the above grammar, find two derivations for the program fragment

```
if C1 then if C2 then S1 else S2
```

(where c1 and c2 are some expressions, s1 and s2 are some statements)

Answer:

Top-Down and Bottom-Up Parsing

- A parser is a recognizer of a context-free language
 - o a string can be parsed into a parse tree only if the string is in the language
- For any arbitrary context-free grammar parsing can be done in $O(n^3)$ time, where n is the size of the input
- There are large classes of grammars for which we can construct parsers that run in linear time:
 - Top-down parsers for LL (Left-to-right scanning of input, Left-most derivation) grammars
 - o Bottom-up parsers for LR (Left-to-right scanning of input, Right-most derivation) grammars

LL Grammars and Top-Down Parsing

- Top-down parser is a parser for LL class of grammars (which is a subset of the larger LR class of grammars)
- Also called *predictive* parser
- \bullet Top-down parser constructs parse tree from the root down
- Easy to implement a predictive parser for an LL grammar by hand
- LL grammars cannot exhibit left-recursive productions (but LR can)

Example LL grammar for list of identifiers

Top-Down Parsing Example

Top-down parsing of A,B,C;

- Top-down parsing is called *predictive* parsing because it predicts what it is going to see:
 - o As root <id_list> is predicted
 - After reading A the parser predicts that <id_list_tail> must follow
 - After reading, and B the parser predicts that <id_list_tail> must follow
 - After reading, and c the parser predicts that <id_list_tail> must follow
 - o After reading; the parser stops

LR Grammars and Bottom-Up Parsing

- Bottom-up parser is a parser for LR class of grammars
- Difficult to implement by hand
- Tools (e.g. bison) exist that generate bottom-up parsers for LR

Recursive Descent Parsing

- Predictive parsing method for LL(1) grammar (LL with one token lookahead)
- Based on recursive subroutines
 - Each nonterminal has a subroutine that implements the production(s) for that nonterminal so that calling the subroutine will parse a part of a string described by the nonterminal
 - When more than one alternative production exists for a nonterminal, lookahead token from scanner should decide which production is to be applied

LL(1) for a simple calculator language

grammars

• Parsing is based on shifting tokens on a stack until it recognizes a right-hand side of a production which it then reduces to a left-hand side (nonterminal) with a partial parse tree

Bottom-up parsing of A,B,C;

A Recursive Descent Parser

Pseudo-code outline of recursive descent parsera for the calculator grammar

```
procedure expr()
 term(); term_tail();
  rocedure term_tail()
  case (input_token())
of '+'or '-': add_op(); term(); term_tail();
otherwise: /* skip */
procedure term()
  factor(); factor_tail();
procedure factor tail()
  case (input_token())
of '*' or '/': mult_op(); factor(); factor_tail();
otherwise: /* skip */
procedure factor()
 case (input_token())
  of '(': match('('); expr(); match(')'); of '-': factor();
 of identifier: match(identifier);
  of number: match(number);
otherwise: error;
procedure add_op()
  case (input_token())
of '+': match('+');
of '-': match('-');
 otherwise: error;
procedure mult_op()
  case (input_token())
of '*': match('*');
 of '/': match('/');
```

Exercise: Write a recursive descent parser in Java for this grammar. Answer:

#