
Contents

Chapter 1

SPECIFYING SYNTAX 1

- 1.1 GRAMMARS AND BNF 2
 - Context-Free Grammars 4
 - Context-Sensitive Grammars 8
 - Exercises 8
- 1.2 THE PROGRAMMING LANGUAGE WREN 10
 - Ambiguity 12
 - Context Constraints in Wren 13
 - Semantic Errors in Wren 15
 - Exercises 16
- 1.3 VARIANTS OF BNF 18
 - Exercises 20
- 1.4 ABSTRACT SYNTAX 21
 - Abstract Syntax Trees 21
 - Abstract Syntax of a Programming Language 23
 - Exercises 29
- 1.5 FURTHER READING 30

Chapter 2

INTRODUCTION TO LABORATORY ACTIVITIES 31

- 2.1 SCANNING 33
 - Exercises 39
- 2.2 LOGIC GRAMMARS 40
 - Motivating Logic Grammars 41
 - Improving the Parser 44
 - Prolog Grammar Rules 46
 - Parameters in Grammars 47
 - Executing Goals in a Logic Grammar 49
 - Exercises 49
- 2.3 PARSING WREN 50
 - Handling Left Recursion 52
 - Left Factoring 55
 - Exercises 56
- 2.4 FURTHER READING 57

Chapter 3

ATTRIBUTE GRAMMARS 59

- 3.1 CONCEPTS AND EXAMPLES 59
 - Examples of Attribute Grammars 60
 - Formal Definitions 66

xii CONTENTS

Semantics via Attribute Grammars	67
Exercises	71
3.2 AN ATTRIBUTE GRAMMAR FOR WREN	74
The Symbol Table	74
Commands	80
Expressions	82
Exercises	90
3.3 LABORATORY: CONTEXT CHECKING WREN	92
Declarations	96
Commands	99
Expressions	101
Exercises	102
3.4 FURTHER READING	103

Chapter 4

TWO-LEVEL GRAMMARS 105

4.1 CONCEPTS AND EXAMPLES	105
Fortran String Literals	111
Derivation Trees	113
Exercises	115
4.2 A TWO-LEVEL GRAMMAR FOR WREN	116
Declarations	117
Commands and Expressions	124
Exercises	132
4.3 TWO-LEVEL GRAMMARS AND PROLOG	132
Implementing Two-Level Grammars in Prolog	133
Two-Level Grammars and Logic Programming	136
Exercises	138
4.4 FURTHER READING	138

Chapter 5

THE LAMBDA CALCULUS 139

5.1 CONCEPTS AND EXAMPLES	140
Syntax of the Lambda Calculus	140
Curried Functions	143
Semantics of Lambda Expressions	145
Exercises	146
5.2 LAMBDA REDUCTION	147
Reduction Strategies	151
Correlation with Parameter Passing	155
Constants in the Pure Lambda Calculus	156
Functional Programming Languages	158
Exercises	158
5.3 LABORATORY: A LAMBDA CALCULUS EVALUATOR	160
Scanner and Parser	160
The Lambda Calculus Evaluator	162
Exercises	165

5.4 FURTHER READING 166

Chapter 6

SELF-DEFINITION OF PROGRAMMING LANGUAGES 167

- 6.1 SELF-DEFINITION OF LISP 167
 - Metacircular Interpreter 169
 - Running the Interpreter 174
 - Exercises 178
- 6.2 SELF-DEFINITION OF PROLOG 179
 - Displaying Failure 181
 - Exercises 185
- 6.3 FURTHER READING 185

Chapter 7

TRANSLATIONAL SEMANTICS 187

- 7.1 CONCEPTS AND EXAMPLES 187
 - A Program Translation 189
 - Exercises 191
- 7.2 ATTRIBUTE GRAMMAR CODE GENERATION 191
 - Expressions 193
 - Commands 201
 - Exercises 213
- 7.3 LABORATORY: IMPLEMENTING CODE GENERATION 215
 - Commands 217
 - Expressions 219
 - Exercises 221
- 7.4 FURTHER READING 222

Chapter 8

TRADITIONAL OPERATIONAL SEMANTICS 223

- 8.1 CONCEPTS AND EXAMPLES 224
 - VDL 226
 - Exercises 227
- 8.2 SECD: AN ABSTRACT MACHINE 228
 - Example 231
 - Parameter Passing 232
 - Static Scoping 233
 - Exercises 234
- 8.3 LABORATORY: IMPLEMENTING THE SECD MACHINE 235
 - Exercises 237
- 8.4 STRUCTURAL OPERATIONAL SEMANTICS: INTRODUCTION 238
 - Specifying Syntax 239
 - Inference Systems and Structural Induction 242
 - Exercises 244
- 8.5 STRUCTURAL OPERATIONAL SEMANTICS: EXPRESSIONS 245
 - Semantics of Expressions in Wren 245

xiv CONTENTS

Example	248	
Outcomes	250	
Exercises	252	
8.6 STRUCTURAL OPERATIONAL SEMANTICS: COMMANDS		253
A Sample Computation	256	
Semantic Equivalence	260	
Natural Semantics	261	
Exercises	262	
8.7 LABORATORY: IMPLEMENTING STRUCTURAL OPERATIONAL SEMANTICS		264
Commands	265	
Expressions	267	
Top-Level Driver	268	
Exercises	269	
8.8 FURTHER READING	269	

Chapter 9

DENOTATIONAL SEMANTICS 271

9.1 CONCEPTS AND EXAMPLES		271
The Syntactic World	272	
The Semantic World	273	
Compositionality	276	
Exercises	277	
9.2 A CALCULATOR LANGUAGE		277
Calculator Semantics	280	
Semantic Functions	282	
A Sample Calculation	283	
Exercises	284	
9.3 THE DENOTATIONAL SEMANTICS OF WREN		285
Semantic Domains	286	
Language Constructs in Wren	288	
Auxiliary Functions	290	
Semantic Equations	290	
Error Handling	293	
Semantic Equivalence	294	
Input and Output	294	
Elaborating a Denotational Definition	296	
Exercises	302	
9.4 LABORATORY: IMPLEMENTING DENOTATIONAL SEMANTICS		304
Exercises	309	
9.5 DENOTATIONAL SEMANTICS WITH ENVIRONMENTS		310
Environments	311	
Stores	312	
Semantic Functions	313	
Semantic Equations	316	
Procedures	318	
Exercises	321	

9.6 CHECKING CONTEXT-SENSITIVE SYNTAX	323
Exercises	327
9.7 CONTINUATION SEMANTICS	328
Continuations	331
The Programming Language Gull	333
Auxiliary Functions	335
Semantic Equations	336
The Error Continuation	336
Exercises	338
9.8 FURTHER READING	339

Chapter 10

DOMAIN THEORY AND FIXED-POINT SEMANTICS 341

10.1 CONCEPTS AND EXAMPLES	341
Recursive Definitions of Functions	342
Recursive Definitions of Sets (Types)	343
Modeling Nontermination	344
Exercises	345
10.2 DOMAIN THEORY	345
Elementary Domains	348
Product Domains	349
Sum Domains (Disjoint Unions)	351
Function Domains	355
Continuity of Functions on Domains	361
Exercises	363
10.3 FIXED-POINT SEMANTICS	365
First Step	366
Second Step	368
Continuous Functionals	374
Fixed points for Nonrecursive Functions	379
Revisiting Denotational Semantics	380
Fixed-Point Induction	382
Exercises	384
10.4 LABORATORY: RECURSION IN THE LAMBDA CALCULUS	388
Conditional Expressions	390
Paradoxical Combinator	390
Fixed-Point Identity	392
Exercises	393
10.5 FURTHER READING	394

Chapter 11

AXIOMATIC SEMANTICS 395

11.1 CONCEPTS AND EXAMPLES	395
Axiomatic Semantics of Programming Languages	396
11.2 AXIOMATIC SEMANTICS FOR WREN	398
Assignment Command	398
Input and Output	400

xvi **CONTENTS**

Rules of Inference	401
While Command and Loop Invariants	405
More on Loop Invariants	408
Nested While Loops	410
Exercises	415
11.3 AXIOMATIC SEMANTICS FOR PELICAN	418
Blocks	420
Nonrecursive Procedures	422
Recursive Procedures	425
Exercises	429
11.4 PROVING TERMINATION	432
Steps in Showing Termination	433
Termination of Recursive Procedures	435
Exercises	436
11.5 INTRODUCTION TO PROGRAM DERIVATION	437
Table of Cubes	437
Binary Search	440
Exercises	441
11.6 FURTHER READING	442

Chapter 12

ALGEBRAIC SEMANTICS 443

12.1 CONCEPTS AND EXAMPLES	444
A Module for Truth Values	446
Module Syntax	447
A Module for Natural Numbers	448
A Module for Characters	452
A Parameterized Module and Some Instantiations	453
A Module for Finite Mappings	456
Exercises	459
12.2 MATHEMATICAL FOUNDATIONS	460
Ground Terms	461
Σ -Algebras	461
A Congruence from the Equations	463
The Quotient Algebra	465
Homomorphisms	466
Consistency and Completeness	467
Exercises	469
12.3 USING ALGEBRAIC SPECIFICATIONS	471
Data Abstraction	471
A Module for Unbounded Queues	472
Implementing Queues as Unbounded Arrays	474
Verification of Queue Axioms	477
ADTs As Algebras	477
Abstract Syntax and Algebraic Specifications	481
Exercise	485

12.4 ALGEBRAIC SEMANTICS FOR WREN 487
 Types and Values in Wren 488
 Abstract Syntax for Wren 489
 A Type Checker for Wren 490
 An Interpreter for Wren 494
 A Wren System 498
 Exercises 499

12.5 LABORATORY: IMPLEMENTING ALGEBRAIC SEMANTICS 499
 Module Booleans 500
 Module Naturals 501
 Declarations 503
 Commands 503
 Expressions 505
 Exercises 505

12.6 FURTHER READING 506

Chapter 13

ACTION SEMANTICS 507

13.1 CONCEPTS AND EXAMPLES 508
 Data and Sorts 511
 Yielders 514
 Actions 515
 The Functional Facet 515
 The Imperative Facet 518
 Exercises 520

13.2 ACTION SEMANTICS OF A CALCULATOR 522
 Semantic Functions 523
 Semantic Equations 524
 A Sample Calculation 528
 Exercises 530

13.3 THE DECLARATIVE FACET AND WREN 531
 The Programming Language Wren 534
 Exercises 540

13.4 THE REFLECTIVE FACET AND PELICAN 541
 The Reflective Facet and Procedures 545
 Procedures Without Parameters 547
 Procedures With A Parameter 548
 Recursive Definitions 550
 Translating to Action Notation 551
 Exercises 558

13.5 LABORATORY: TRANSLATING INTO ACTION NOTATION 559
 Exercises 563

13.6 FURTHER READING 563

Appendix A
LOGIC PROGRAMMING WITH PROLOG 565

Prolog	566
BNF Syntax for Prolog	568
A Prolog Example	569
Predefined Predicates	571
Recursion in Prolog	572
Control Aspects of Prolog	574
Lists in Prolog	575
Sorting in Prolog	581
The Logical Variable	582
Equality and Comparison in Prolog	583
Input and Output Predicates	585

Appendix B
FUNCTIONAL PROGRAMMING WITH SCHEME 587

Lisp	588
Scheme Syntax	589
Functions on S-expressions	590
Lists in Scheme	591
Syntax for Functions	592
Scheme Evaluation	593
Special Forms	596
Defining Functions in Scheme	596
Recursive Definitions	598
Lambda Notation	599
Recursive Functions on Lists	599
Scope Rules in Scheme	603
Proving Correctness in Scheme	605
Higher-Order Functions	606
Currying	608
Tail Recursion	609

Bibliography 611

Index 625