BNF

A metalanguage is a language used to talk about a language (usually a different one). We can use English as its own metalanguage (e.g. describing English grammar in English).
It is essential to distinguish between the metalanguage terms and the object language terms.
· BNF stands for either Backus-Naur Form or Backus Normal Form.

· BNF is a metalanguage used to describe the grammar of a programming language.

· BNF is formal and precise.
· BNF is essential in compiler construction

< > indicate a non terminal that needs to be further expanded, e.g. <variable>

Symbols not enclosed in < > are terminals; they represent themselves, e.g. if, while, …
The symbol ::= means is defined as

The symbol | means or ; it separates alternatives,

Example :

<integer> ::= < digit > | < integer > < digit >
 or
< integer > ::= < digit > | < digit > < integer >
< digit > ::= 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
· "Extended BNF" allows repetition as well as recursion.
· Repetition is often more efficient when using BNF to construct a compiler.
Example :

< if statement > ::= if (< condition >) < statement > |
 if (< condition >) < statement > else < statement >
< identifier > ::= < letter > | < identifier > < letter > |
 < identifier > < digit >

