

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

A Comparative Study of Formalisms
for Programming Language
Definition.

A thesis presented in partial fulfilment
of the requirements for the degree of
Master of Science in
Computer Science at
Massey University.

Ian Joseph Thompson
January 1975

Abstract

This study looks at a number of methods for defining the full syntax and semantics of computer programming languages. The syntax, especially the nature of context-dependent conditions in it, is first examined, then some extensions of context-free grammars are compared to see to what extent they can encompass the full context-conditions of typical programming languages. It is found that several syntax extensions are inadequate in this regard, and that the ability to calculate complicated functions and conditions, and to eventually delete the values of such functions, is needed. This ability may be obtained either by allowing unrestricted rules and meta-variables in the phrase-structure, or by associating mathematical functions either with individual production rules or with the whole context-free structure, to transform it into an 'abstract syntax'.

Since the form of a definition of a programming language semantics depends critically on how one conceives "meaning", five main types of semantics are considered: these are called 'natural', 'propositional', 'functional', and 'structural' semantics, as well as a semantics based on string rewriting rules. The five types are compared for their success in defining the semantics of computing languages, of the example Algol-like language ALEX in particular. Among other conclusions, it is found that the semantics of structures and computations on structures is the only type sufficiently comprehensive, precise, and readable.

Acknowledgements

In the preparation of this thesis, I wish particularly to thank Lloyd Thomas and Professor Tate for many valuable discussions, suggestions, and criticisms, and also to thank Bob Doran for help in his obtaining important source materials.

Table of Contents

Acknowledgements	iii
1 The problems of programming language definition.	1
2 Syntax	3
2.1 Introduction	3
2.2 Context-dependent conditions	4
2.3 Extended grammars	7
2.3.1 Context-sensitive grammars	7
2.3.2 Scattered-context grammars	9
2.3.3 Programmed grammars	12
2.4 Grammars with associated context-dependent conditions	14
2.4.1 Property grammars	14
2.4.2 Grammars using inherited and derived attributes, Production Systems	17
2.4.3 Conditions defined by functions on the whole context-free syntactic structure	20
2.4.3.1 The Vienna Definition method	21
2.4.3.1.1 Objects and selectors and operations in VDL	21
2.4.3.1.2 Constructing the abstract syntax in VDL	24
2.4.3.2 Linked-Forest Manipulation Systems	26
2.5 van Wijngaarden grammars	29
2.5.1 Grammars with unrestricted rewriting rules	29
2.5.2 Grammars with metasyntactic variables	30

2.5.2.1 An historical digression	30
2.5.2.2 Context-dependencies defined by van Wijngaarden grammars	31
2.6 Conclusion	
3 Semantics	36
3.1 Introduction	36
3.2 Natural semantics	37
3.2.1 Natural language semantics	37
3.2.2 Semantics by compilers	39
3.3 Propositional semantics	40
3.4 Functional semantics	44
3.4.1 The lambda calculus	45
3.5 Semantics based on string rewriting rules	48
3.5.1 Preprocessing semantics	48
3.5.2 Data-processing semantics	51
3.6 Semantics with structures and computations on structures	54
3.6.1 Information structures	54
3.6.2 Semantic metalanguages	57
3.6.2.1 The Vienna Definition Language	57
3.6.2.2 The BASIS/1 definition of PL/I for ECMA/ANSI	59
3.6.2.3 The Algol 68 method	60
3.6.2.4 Linked-Forest Manipulation Systems as semantic metalanguages	62
3.6.3 Hypothetical machines	66
3.6.3.1 Machine structures	67
3.7 Conclusion	71
References	73
Bibliography	79
Appendices	83
A Concrete syntax of ALEX: a context-free covering grammar	83
B Abstract representation of the concrete syntax in VDL	85
C Abstract syntax for the VDL definition of ALEX	88
D Translation from concrete to abstract syntax	89

E Definition of ALEX syntax by a Production System	94
F Definition of ALEX syntax by a van Wijngaarden grammar	97
G Definition of ALEX syntax by a Linked-Forest Manipulation System	102
H Machine states for the VDL definition of ALEX semantics	106
I Interpretation instructions for the VDL definition	107
J Abstract syntax for the BASIS definition of ALEX	112
K Machine states for the BASIS definition	113
L Interpretation program for the BASIS definition	114
M Abstract syntax tree-structures for the LFMS definition of ALEX	120
N Transformation rules for the LFMS definition	121

1 The problems of programming language definition

Defining a computing language is generally done in two stages:

- 1) syntax : defining as rigorously as possible the set of all possible programs of the language, together with their formal structures and substructures.
- 2) semantics : associating with each such program its meaning, so that the effects of executing the program with its data are as rigorously defined as possible.

Details of definitions of these two stages will be discussed in the following two chapters (although the exact demarcation between the stages has varied for different people; I shall discuss this further in section 2.2).

The aim is to be able to define a significantly large language, including both stages of definition, and to this end there are several criteria for comparing the different systems examined later.

1) Scope of the definition method

Is it applicable to all features of all programming languages, or are there some features that can be encompassed either not at all, only with great difficulty, or at the cost of breaking up a neat system?

2) Elegance

A general aim is for a definition as readable, concise, and 'transparent' as possible. A readable definition should be understandable even with only a short initiation into the details of the formalism ; it should not be written in a wholly foreign language. A definition should also transparently follow the language being defined; this means that small changes in the language should require only small changes in the formal definition. Concerning conciseness, one should

distinguish between the method and its application to specific languages: a very simple method will generally lead to a very complicated definition.

3) Rigour

Syntax definitions should define, ideally, all and only the programs in the language, and assign correct formal structures to valid programs. They should avoid overlapping, incompatible, ambiguous, and/or missing specifications. Similarly with semantics. Note, however, that it is occasionally desirable to leave certain parts of a standard definition either completely open, or to deliberately give only a partial definition of them. For example, the details of real arithmetic, beyond certain basic conditions, may be postponed beyond the standard definition; and in any case the effect of merging parallel operations should intentionally be left undetermined.

4) Formalisation

The formalists' ideal is that a definition should say everything that can be said about all programs in the language, and in such a manner that mechanical statements can be made about the program without either using human understanding at this point, or running it on a computer with specific data. Such statements, for example, could concern the mechanical design of implementations, or the mechanical proofs of correctness, equivalence, etc., of programs in the language.

Chapter 2 looks at the syntactic, and chapter 3 the semantic, components of definitions of programming languages, and in the appendices I have used those methods which are sufficiently powerful for the definition of "ALEX". ALEX is the name which henceforth I give to a certain subset of Algol 60; it does not include arrays, for-loops, conditional expressions, or designational expressions, but it does include mixed-mode arithmetic, procedures, functions, call-by-name and call-by-value parameters, "goto" and "if" statements, and the implicit declaration of labels.