

Fundamentals and lambda calculus

Deian Stefan

(adopted from my & Edward Yang's CSE242 slides)

Logistics

- Assignments:
 - Programming assignment 1 is out
 - Homework 1 will be released tomorrow night
- Podcasting: everything should be set
- Section: 8-8:50AM default; TA choice to do 3-3:50PM
- Clickers, sign up: see piazza/course page for link
 - We'll use them today

JavaScript functions

- JavaScript functions are first-class
 - Syntax is a bit ugly/terse when you want to use functions as values; recall block scoping:

```
(function () {  
 // ... do something  
})();
```

- New version has cleaner syntax called “fat arrows”
 - Semantics not always the same (`this` has different meaning), but for this class should always be safe to use

fat-arrows.js

In this lecture

In this lecture

In this lecture

In this lecture

What is the lambda calculus?

- Simplest reasonable programming language
 - Only has one feature: functions

Why study it?

- Captures the idea of first-class functions
 - Good system for studying the concept of variable **binding** that appears in almost all languages
- Historically important
 - Competing model of computation introduced by Church as an alternative to Turing machines: substitution (you'll see this today) = symbolic comp
 - Influenced Lisp (thus JS), ML, Haskell, C++, etc.

Why else?

- Base for studying many programming languages
 - You can use lambda calculus and extended it in different ways to study languages and features
 - E.g., we can study the difference between strict languages like JavaScript and lazy ones like Haskell
 - λ + evaluation strategy
 - E.g., we can study different kinds of type systems
 - Simply-typed λ calculus, polymorphic, etc.

Why else?

- Most PL papers describe language models that build on lambda calculus
 - Understanding λ will help you interpret what you are reading in PL research papers
 - Understanding λ will help you get started with other formal/theoretical foundations:
 - Operational semantics
 - Denotational semantics

Before we get started, some terminology

- Syntax (grammar)
- Semantics
- PL implementation: Syntax -> Semantics

Before we get started, some terminology

- Syntax (grammar)
 - The symbols used to write a program
 - E.g., $(x + y)$ is a grammatical expression
- Semantics
- PL implementation: Syntax -> Semantics

Before we get started, some terminology

- Syntax (grammar)
 - The symbols used to write a program
 - E.g., $(x + y)$ is a grammatical expression
- Semantics
 - The actions that occur when a program is executed
- PL implementation: Syntax -> Semantics

Today

- Syntax of λ calculus
- Semantics of λ calculus
 - Free and bound variables
 - Substitution
 - Evaluation order

Lambda calculus

- Language syntax (grammar):
 - Expressions: $e ::= x \mid \lambda x.e \mid e_1 e_2$
 - Variables: x
 - Functions or λ abstractions: $\lambda x.e$
 - This is the same as $x \Rightarrow e$ in JavaScript!
 - Function application: $e_1 e_2$
 - This is the same as $e_1 (e_2)$ in JavaScript!

Example terms

- ▶ $\lambda x.(2+x)$
 - ▶ Same as: $x \Rightarrow (2 + x)$
- ▶ $(\lambda x.(2 + x)) 5$
 - ▶ Same as: $(x \Rightarrow (2 + x)) (5)$
- ▶ $(\lambda f.(f 3)) (\lambda x.(x + 1))$
 - ▶ Same as: $(f \Rightarrow (f (3))) (x \Rightarrow (x+1))$

Example terms

➤ $\lambda x.(2+x)$

LIES! What is this “2”
and “+”? (Sugar.)

➤ Same as: $x \Rightarrow (2 + x)$

➤ $(\lambda x.(2 + x)) 5$

➤ Same as: $(x \Rightarrow (2 + x)) (5)$

➤ $(\lambda f.(f 3)) (\lambda x.(x + 1))$

➤ Same as: $(f \Rightarrow (f (3))) (x \Rightarrow (x+1))$

Example terms

- ▶ $\lambda x.(2+x)$
 - ▶ Same as: $x \Rightarrow (2 + x)$
- ▶ $(\lambda x.(2 + x)) 5$
 - ▶ Same as: $(x \Rightarrow (2 + x)) (5)$
- ▶ $(\lambda f.(f 3)) (\lambda x.(x + 1))$
 - ▶ Same as: $(f \Rightarrow (f (3))) (x \Rightarrow (x+1))$

Example terms

- $\lambda x.(2+x)$
 - Same as: $x \Rightarrow (2 + x)$
- $(\lambda x.(2 + x)) 5$
 - Same as: $(x \Rightarrow (2 + x)) (5)$
- $(\lambda f.(f 3)) (\lambda x.(x + 1))$
 - Same as: $(f \Rightarrow (f (3))) (x \Rightarrow (x+1))$

Example terms

- $\lambda x.(2+x)$
 - Same as: $x \Rightarrow (2 + x)$
- $(\lambda x.(2 + x)) 5$
 - Same as: $(x \Rightarrow (2 + x)) (5)$
- $(\lambda f.(f 3)) (\lambda x.(x + 1))$
 - Same as: $(f \Rightarrow (f (3))) (x \Rightarrow (x+1))$

JavaScript to λ calculus

- Let's look at function composition: $(f \circ f)(x)$
- In JavaScript:
 - $f \Rightarrow (x \Rightarrow f(f(x)))$
 - $((f \Rightarrow (x \Rightarrow f(f(x))))(x \Rightarrow x+1)) (4)$
- In λ :

JavaScript to λ calculus

- Let's look at function composition: $(f \circ f)(x)$
- In JavaScript:
 - $f \Rightarrow (x \Rightarrow f(f(x)))$
 - $((f \Rightarrow (x \Rightarrow f(f(x))))(x \Rightarrow x+1)) (4)$
- In λ :
 - $\lambda f.(\lambda x. f(f x))$

JavaScript to λ calculus

- Let's look at function composition: $(f \circ f)(x)$
- In JavaScript:
 - $f \Rightarrow (x \Rightarrow f(f(x)))$
 - $((f \Rightarrow (x \Rightarrow f(f(x))))(x \Rightarrow x+1))\ 4$
- In λ :
 - $\lambda f.(\lambda x. f(f x))$
 - $((\lambda f.(\lambda x. f(f x))(\lambda x.x+1))\ 4$

Today

- Syntax of λ calculus ✓
- Semantics of λ calculus
 - Free and bound variables
 - Substitution
 - Evaluation order

Semantics of λ calculus

- Reduce a term to another as much as we can
 - If we can't reduce it any further, the term is said to be in **normal form**
- How? Rewrite terms!

Example terms

- Example: $(\lambda x.(2 + x)) \textcolor{brown}{5}$
 - In JavaScript: `(x => (2 + x)) (5)`
- Example: $(\lambda f.(f \ 3)) \ (\lambda x.(x + 1))$
 - In JavaScript: `(f => (f (3))) (\textcolor{brown}{x} => (x+1))`

Example terms

- Example: $(\lambda x.(2 + x)) \ 5$
 - In JavaScript: $(x \Rightarrow (2 + x)) \ (5) \rightarrow (2 + 5)$
- Example: $(\lambda f.(f \ 3)) \ (\lambda x.(x + 1))$
 - In JavaScript: $(f \Rightarrow (f \ (3))) \ (x \Rightarrow (x+1))$

Example terms

- Example: $(\lambda x.(2 + x)) \ 5$
 - In JavaScript: $(x \Rightarrow (2 + x)) \ (5) \rightarrow (2 + 5) \rightarrow 7$
- Example: $(\lambda f.(f \ 3)) \ (\lambda x.(x + 1))$
 - In JavaScript: $(f \Rightarrow (f \ (3))) \ (x \Rightarrow (x+1))$

Example terms

- Example: $(\lambda x.(2 + x)) \ 5 \rightarrow (2 + 5)$
 - In JavaScript: `(x => (2 + x))(5) → (2 + 5) → 7`
- Example: $(\lambda f.(f\ 3))\ (\lambda x.(x + 1))$
 - In JavaScript: `(f => (f(3)))(x => (x+1))`

Example terms

- Example: $(\lambda x.(2 + x)) \ 5 \rightarrow (2 + 5) \rightarrow 7$
 - In JavaScript: `(x => (2 + x))(5) → (2 + 5) → 7`
- Example: $(\lambda f.(f\ 3))\ (\lambda x.(x + 1))$
 - In JavaScript: `(f => (f(3)))(x => (x+1))`

Example terms

- Example: $(\lambda x.(2 + x)) \ 5 \rightarrow (2 + 5) \rightarrow 7$
 - In JavaScript: `(x => (2 + x)) (5) → (2 + 5) → 7`
- Example: $(\lambda f.(f\ 3))\ (\lambda x.(x + 1))$
 - In JavaScript:
`(f => (f (3))) (x => (x+1))`
 $\rightarrow ((x => (x+1)) (3))$

Example terms

- Example: $(\lambda x.(2 + x)) \ 5 \rightarrow (2 + 5) \rightarrow 7$
 - In JavaScript: $(x \Rightarrow (2 + x)) \ (5) \rightarrow (2 + 5) \rightarrow 7$
- Example: $(\lambda f.(f \ 3)) \ (\lambda x.(x + 1))$
 - In JavaScript:
$$\begin{aligned} & (f \Rightarrow (f \ (3))) \ (x \Rightarrow (x+1)) \\ & \quad \rightarrow ((x \Rightarrow (x+1)) \ (3)) \\ & \quad \rightarrow (3+1) \rightarrow 4 \end{aligned}$$

Example terms

- Example: $(\lambda x.(2 + x)) \ 5 \rightarrow (2 + 5) \rightarrow 7$
 - In JavaScript: $(x \Rightarrow (2 + x)) \ (5) \rightarrow (2 + 5) \rightarrow 7$
- Example: $(\lambda f.(f \ 3)) \ (\lambda x.(x + 1))$
 - $\rightarrow ((\lambda x.(x + 1)) \ 3)$
- Example: $(\lambda f.(f \ 3)) \ (\lambda x.(x + 1))$
 - In JavaScript:
 - $f \Rightarrow (f \ (3))$
 - $x \Rightarrow (x+1)$
 - $\rightarrow ((x \Rightarrow (x+1)) \ (3))$
 - $\rightarrow (3+1) \rightarrow 4$

Example terms

- Example: $(\lambda x.(2 + x)) \textcolor{brown}{5} \rightarrow (2 + \textcolor{brown}{5}) \rightarrow 7$
 - In JavaScript: $(x \Rightarrow (2 + x)) (\textcolor{brown}{5}) \rightarrow (2 + \textcolor{brown}{5}) \rightarrow 7$
- Example: $(\lambda f.(f \ 3)) (\lambda x.(x + 1))$
 - $\rightarrow ((\lambda x.(x + 1)) \ 3)$
 - $\rightarrow (\textcolor{blue}{3} + 1) \rightarrow 4$
- In JavaScript:
 - $f \Rightarrow (f \ (3)) \ (x \Rightarrow (x+1))$
 - $\rightarrow ((\textcolor{red}{x} \Rightarrow (x+1)) \ (\textcolor{blue}{3}))$
 - $\rightarrow (\textcolor{blue}{3+1}) \rightarrow 4$

Easy! Pattern: for function application
substitute the term you are applying the
function to for the argument variable

Substitution (not right)

- Substitution: $e_1 [x := e_2]$
 - Replace every occurrence of x in e_1 with e_2
- General reduction rule for λ calculus:
 - $(\lambda x.e_1) e_2 \rightarrow e_1 [x := e_2]$
 - Function application rewritten to e_1 (the function body) with every x in e_1 substituted with e_2 (argument)

A more complicated example

A more complicated example

- Compose function that adds 1 to arg & apply it to 4
 - $((\lambda f. (\lambda x. f (f x))) (\lambda x. x+1)) 4$

A more complicated example

- Compose function that adds 1 to arg & apply it to 4
 - $((\lambda f. (\lambda x. f (f x))) (\lambda x. x+1)) 4$
 - $(\lambda x. (\lambda x. x+1) ((\lambda x. x+1) x)) 4$

A more complicated example

- Compose function that adds 1 to arg & apply it to 4

➤ $((\lambda f. (\lambda x. f (f x))) (\lambda x. x+1)) 4$

➤ $(\lambda x. (\lambda x. x+1) ((\lambda x. x+1) x)) 4$

➤ $(\lambda x. x+1) ((\lambda x. x+1) 4)$

A more complicated example

- Compose function that adds 1 to arg & apply it to 4
 - $((\lambda f. (\lambda x. f (f x))) (\lambda x. x+1)) 4$
 - $(\lambda x. (\lambda x. x+1) ((\lambda x. x+1) x)) 4$
 - $(\lambda x. x+1) ((\lambda x. x+1) 4)$
 - $(\lambda x. x+1) (4+1)$

A more complicated example

- Compose function that adds 1 to arg & apply it to 4
 - $((\lambda f. (\lambda x. f (f x))) (\lambda x. x+1)) 4$
 - $(\lambda x. (\lambda x. x+1) ((\lambda x. x+1) x)) 4$
 - $(\lambda x. x+1) ((\lambda x. x+1) 4)$
 - $(\lambda x. x+1) (4+1)$
 - $4+1+1$

A more complicated example

- Compose function that adds 1 to arg & apply it to 4
 - $((\lambda f. (\lambda x. f (f x))) (\lambda x. x+1)) 4$
 - $(\lambda x. (\lambda x. x+1) ((\lambda x. x+1) x)) 4$
 - $(\lambda x. x+1) ((\lambda x. x+1) 4)$
 - $(\lambda x. x+1) (4+1)$
 - $4+1+1$
 - 6

Let's make this even more fun!

Let's make this even more fun!

- Instead of 1, let's add x to argument (& do it 2 times):
 - $(\lambda f.(\lambda x. f (f x))) (\lambda y.y+x)$

Let's make this even more fun!

- Instead of 1, let's add x to argument (& do it 2 times):
 - $(\lambda f. (\lambda x. f (f x))) (\lambda y. y + x)$
 - $\lambda x. (\lambda y. y + x) ((\lambda y. y + x) x)$

Let's make this even more fun!

- Instead of 1, let's add x to argument (& do it 2 times):
 - $(\lambda f. (\lambda x. f (f x))) (\lambda y. y + x)$
 - $\lambda x. (\lambda y. y + x) ((\lambda y. y + x) x)$
 - $\lambda x. (\lambda y. y + x) (x + x)$

Let's make this even more fun!

- Instead of 1, let's add x to argument (& do it 2 times):
 - $(\lambda f. (\lambda x. f (f x))) (\lambda y. y + x)$
 - $\lambda x. (\lambda y. y + x) ((\lambda y. y + x) x)$
 - $\lambda x. (\lambda y. y + x) (x + x)$
 - $\lambda x. (x + x + x)$

Let's make this even more fun!

- Instead of 1, let's add x to argument (& do it 2 times):
 - $(\lambda f. (\lambda x. f (f x))) (\lambda y. y + x)$
 - $\lambda x. (\lambda y. y + x) ((\lambda y. y + x) x)$
 - $\lambda x. (\lambda y. y + x) (x + x)$????
 - $\lambda x. (x + x + x)$ that's not a function that adds
 x to argument two times

Substitution is surprisingly complex

- Recall our reduction rule for application:
 - $(\lambda x.e_1) e_2 \rightarrow e_1 [x := e_2]$
 - This function application reduces to e_1 (the function body) where every x in e_1 is substituted with e_2 (value we're applying func to)
 - Where did we go wrong? When we substituted:
 - $(\lambda f.(\lambda x. f (f x)) (\lambda y.y+x)$
 - $(\lambda x. (\lambda y.y+x) ((\lambda y.y+x) x)$ the x is **captured!**

Another way to see the problem

- Syntactic sugar: $\text{let } x = e_1 \text{ in } e_2 \stackrel{\text{def}}{=} (\lambda x. e_2) e_1$
- Let syntax makes this easy to see:
 - $\begin{array}{l} \text{let } x = a+b \text{ in} \\ \text{let } \textcolor{red}{a} = 7 \text{ in} \\ x + \textcolor{red}{a} \end{array} \rightarrow \begin{array}{l} \text{let } x = a+b \text{ in} \\ \text{let } \textcolor{red}{a} = 7 \text{ in} \\ (a+b) + \textcolor{red}{a} \end{array}$

Another way to see the problem

- Syntactic sugar: $\text{let } x = e_1 \text{ in } e_2 \stackrel{\text{def}}{=} (\lambda x. e_2) e_1$

- Let syntax makes this easy to see:

➤ $\begin{array}{l} \text{let } x = a+b \text{ in} \\ \quad \text{let } \textcolor{red}{a} = 7 \text{ in} \\ \quad \quad x + \textcolor{red}{a} \end{array} \rightarrow \begin{array}{l} \text{let } x = a+b \text{ in} \\ \quad \text{let } \textcolor{red}{a} = 7 \text{ in} \\ \quad \quad (a+b) + \textcolor{red}{a} \end{array}$

- Very obviously wrong!
- But, guess what: your C macro preprocessor does this!

Fixing the problem

- How can we fix this?

1. Rename variables!

➤ let $x = a+b$ in
 let $a = 7$ in
 $x + a$

2. Do the “dumb” substitution!

Fixing the problem

- How can we fix this?

1. Rename variables!

➤ let $x = a+b$ in let $x = a+b$ in
let $a = 7$ in \rightarrow let $a123 = 7$ in
 $x + a$ $x + a123$

2. Do the “dumb” substitution!

Fixing the problem

- How can we fix this?

1. Rename variables!

► let $x = a+b$ in let $x = a+b$ in let $x = a+b$ in
let $a = 7$ in \rightarrow let $a123 = 7$ in \rightarrow let $a123 = 7$ in
 $x + a$ $x + a123$ $(a+b) + a123$

2. Do the “dumb” substitution!

Why is this the way to go?

- We can always rename bound variables!
 - Def: variable x is bound in $\lambda x.(x+y)$
 - Bound variables are just “placeholders”
 - Above: x is not special, we could have used z
 - We say they are equivalent: $\lambda x.(x+y) =_{\alpha} \lambda z.(z+y)$
- Renaming amounts to converting bound variable names to avoid capture: e.g., $\lambda x.(x+y)$ to $\lambda z.(z+y)$

Can we rename everything?

- Can we rename y in $\lambda x.(x+y)$? (A: yes, B: no)
- Intuition:
 - E.g., $\forall \textcolor{blue}{x}. P(\textcolor{blue}{x}, \textcolor{red}{y})$ or $\sum_{i \in \{1, \dots, 10\}} \textcolor{red}{x}_i + \textcolor{blue}{y}$

Can we rename everything?

- Can we rename y in $\lambda x.(x+y)$? (A: yes, B: no)
 - No! We don't know what y may be, so we must keep it as is!
- Intuition:
 - E.g., $\forall x. P(x, y)$ or $\sum_{i \in \{1, \dots, 10\}} x_i + y$

Can we rename everything?

- Can we rename y in $\lambda x.(x+y)$? (A: yes, B: no)
 - No! We don't know what y may be, so we must keep it as is!
- Intuition:
 - Can change the name of your function argument variables but not of variables from the outer scope
 - E.g., $\forall \textcolor{blue}{x}. P(\textcolor{blue}{x}, \textcolor{red}{y})$ or $\sum_{i \in \{1, \dots, 10\}} \textcolor{red}{x}_i + \textcolor{blue}{y}$

Let's think about this more formally

Def: free variables

- If a variable is not bound by a λ , we say that it is **free**
 - e.g., y is free in $\lambda x.(x+y)$
 - is x free?
- We can compute the free variables of any term:
 - $FV(x) = \{x\}$
 - $FV(\lambda x.e) = FV(e) \setminus \{x\}$
 - $FV(e_1 e_2) = FV(e_1) \cup FV(e_2)$

Def: free variables

- If a variable is not bound by a λ , we say that it is **free**
 - e.g., y is free in $\lambda x.(x+y)$
 - is x free?
- We can compute the free variables of any term:
 - $FV(x) = \{x\}$
 - $FV(\lambda x.e) = FV(e) \setminus \{x\}$
 - $FV(e_1 e_2) = FV(e_1) \cup FV(e_2)$

Def: free variables

- If a variable is not bound by a λ , we say that it is **free**
 - e.g., y is free in $\lambda x.(x+y)$
 - is x free?
- We can compute the free variables of any term:
 - $FV(x) = \{x\}$
 - $FV(\lambda x.e) = FV(e) \setminus \{x\}$
 - $FV(e_1 e_2) = FV(e_1) \cup FV(e_2)$

Def: free variables

- If a variable is not bound by a λ , we say that it is **free**
 - e.g., y is free in $\lambda x.(x+y)$
 - is x free? No! We say x is bound in $\lambda x.(x+y)$
- We can compute the free variables of any term:
 - $FV(x) = \{x\}$
 - $FV(\lambda x.e) = FV(e) \setminus \{x\}$
 - $FV(e_1 e_2) = FV(e_1) \cup FV(e_2)$

Def: Capture-avoiding substitution

- Capture-avoiding substitution:

- $x[x := e] =$
- $y[x := e] =$
- $(e_1 \ e_2)[x := e] =$
- $(\lambda x. e_1)[x := e] =$
- $(\lambda y. e_1)[x := e_2] =$

Def: Capture-avoiding substitution

- Capture-avoiding substitution:

- $x[x := e] = e$
- $y[x := e] =$
- $(e_1 \ e_2)[x := e] =$
- $(\lambda x. e_1)[x := e] =$
- $(\lambda y. e_1)[x := e_2] =$

Def: Capture-avoiding substitution

- Capture-avoiding substitution:

- $x[x := e] = e$
- $y[x := e] = y$ if $y \neq x$
- $(e_1 e_2)[x := e] =$
- $(\lambda x. e_1)[x := e] =$
- $(\lambda y. e_1)[x := e_2] =$

Def: Capture-avoiding substitution

- Capture-avoiding substitution:
 - $x[x := e] = e$
 - $y[x := e] = y$ if $y \neq x$
 - $(e_1 e_2)[x := e] = (e_1[x := e]) (e_2[x := e])$
 - $(\lambda x. e_1)[x := e] =$
 - $(\lambda y. e_1)[x := e_2] =$

Def: Capture-avoiding substitution

- Capture-avoiding substitution:
 - $x[x := e] = e$
 - $y[x := e] = y$ if $y \neq x$
 - $(e_1 e_2)[x := e] = (e_1[x := e]) (e_2[x := e])$
 - $(\lambda x. e_1)[x := e] = \lambda x. e_1$
 - $(\lambda y. e_1)[x := e_2] =$

Def: Capture-avoiding substitution

- Capture-avoiding substitution:
 - $x[x := e] = e$
 - $y[x := e] = y$ if $y \neq x$
 - $(e_1 e_2)[x := e] = (e_1[x := e]) (e_2[x := e])$
 - $(\lambda x. e_1)[x := e] = \lambda x. e_1$
 - $(\lambda y. e_1)[x := e_2] = \lambda y. e_1[x := e_2]$ if $y \neq x$ and $y \notin FV(e_2)$

Def: Capture-avoiding substitution

- Capture-avoiding substitution:
 - $x[x := e] = e$
 - $y[x := e] = y$ if $y \neq x$
 - $(e_1 e_2)[x := e] = (e_1[x := e]) (e_2[x := e])$
 - $(\lambda x. e_1)[x := e] = \lambda x. e_1$
 - $(\lambda y. e_1)[x := e_2] = \lambda y. e_1[x := e_2]$ if $y \neq x$ and $y \notin FV(e_2)$
 - Why the if?

Def: Capture-avoiding substitution

- Capture-avoiding substitution:
 - $x[x := e] = e$
 - $y[x := e] = y$ if $y \neq x$
 - $(e_1 e_2)[x := e] = (e_1[x := e]) (e_2[x := e])$
 - $(\lambda x. e_1)[x := e] = \lambda x. e_1$
 - $(\lambda y. e_1)[x := e_2] = \lambda y. e_1[x := e_2]$ if $y \neq x$ and $y \notin FV(e_2)$
 - Why the if? If y is free in e_2 this would capture it!

Lambda calculus: equational theory

- α -renaming or α -conversion
 - $\lambda x.e = \lambda y.e[x:=y]$ where $y \notin FV(e)$
- β -reduction
 - $(\lambda x.e_1) e_2 = e_1[x:=e_2]$
- η -conversion
 - $\lambda x.(e x) = e$ where $x \notin FV(e)$
- We define our \rightarrow relation using these equations!

Back to our example (what we should've done)

Back to our example (what we should've done)

- Instead of 1, let's add x to argument (and do it $2x$):
 - $(\lambda f.(\lambda x. f (f x))) (\lambda y.y+x)$

Back to our example (what we should've done)

- Instead of 1, let's add x to argument (and do it $2x$):

$$\triangleright (\lambda f. (\lambda x. f (f x)) \textcolor{red}{(\lambda y. y+x)}$$

$$=\alpha (\lambda f. (\lambda z. f (f z)) \textcolor{red}{(\lambda y. y+x)}$$

Back to our example (what we should've done)

- Instead of 1, let's add x to argument (and do it $2x$):

$$\triangleright (\lambda f. (\lambda x. f (f x)) \textcolor{red}{(\lambda y. y+x)})$$

$$=\alpha (\lambda f. (\lambda z. f (f z)) \textcolor{red}{(\lambda y. y+x)})$$

$$=\beta \lambda z. \textcolor{red}{(\lambda y. y+x)} ((\lambda y. y+x) z)$$

Back to our example (what we should've done)

- Instead of 1, let's add x to argument (and do it $2x$):

$$\triangleright (\lambda f. (\lambda x. f (f x))) (\lambda y. y + x)$$

$$=_{\alpha} (\lambda f. (\lambda z. f (f z))) (\lambda y. y + x)$$

$$=_{\beta} \lambda z. (\lambda y. y + x) ((\lambda y. y + x) z)$$

$$=_{\beta} \lambda z. (\lambda y. y + x) (z + x)$$

Back to our example (what we should've done)

- Instead of 1, let's add x to argument (and do it $2x$):

$$\triangleright (\lambda f. (\lambda x. f (f x))) (\lambda y. y + x)$$

$$=_{\alpha} (\lambda f. (\lambda z. f (f z))) (\lambda y. y + x)$$

$$=_{\beta} \lambda z. (\lambda y. y + x) ((\lambda y. y + x) z)$$

$$=_{\beta} \lambda z. (\lambda y. y + x) (z + x)$$

$$=_{\beta} \lambda z. z + x + x$$

Today

- Syntax of λ calculus ✓
- Semantics of λ calculus ✓
 - Free and bound variables ✓
 - Substitution ✓
 - Evaluation order

Evaluation order

- What should we reduce first in $(\lambda x.x) ((\lambda y.y) z)$?
 - A: The outer term: $(\lambda y.y) z$
 - B: The inner term: $(\lambda x.x) z$

Evaluation order

- What should we reduce first in $(\lambda x.x) ((\lambda y.y) z)$?
 - A: The outer term: $(\lambda y.y) z$
 - B: The inner term: $(\lambda x.x) z$
- Does it matter?

Evaluation order

- What should we reduce first in $(\lambda x.x) ((\lambda y.y) z)$?
 - A: The outer term: $(\lambda y.y) z$
 - B: The inner term: $(\lambda x.x) z$
- Does it matter?
 - No! They both reduce to z !
 - Church-Rosser Theorem: “If you reduce to a normal form, it doesn’t matter what order you do the reductions.” This is known as confluence.

Does evaluation order really not matter?

Does evaluation order really not matter?

- Consider a curious term called Ω
 - $\Omega \stackrel{\text{def}}{=} (\lambda x. x\ x) \ (\color{blue}{\lambda x. x\ x})$

Does evaluation order really not matter?

- Consider a curious term called Ω

➤ $\Omega \stackrel{\text{def}}{=} (\lambda x. x\ x) \ (\color{blue}{\lambda x. x\ x})$

$$=\beta (x\ x)[\ x:= (\color{blue}{\lambda x. x\ x})]$$

Does evaluation order really not matter?

- Consider a curious term called Ω

➤ $\Omega \stackrel{\text{def}}{=} (\lambda x. x\ x) \ (\color{blue}{\lambda x. x\ x})$

$$=\beta (x\ x)[\ x:= (\color{blue}{\lambda x. x\ x})]$$

$$=\beta (\color{blue}{\lambda x. x\ x}) \ (\color{blue}{\lambda x. x\ x})$$

Does evaluation order really not matter?

- Consider a curious term called Ω

➤ $\Omega \stackrel{\text{def}}{=} (\lambda x. x\ x) \ (\lambda x. x\ x)$

$$= \beta \ (x\ x)[\ x := (\lambda x. x\ x)]$$

$$= \beta \ (\lambda x. x\ x) \ (\lambda x. x\ x)$$

$$= \Omega$$

Deja vu!

$$\Omega \rightarrow \Omega \rightarrow \Omega \rightarrow \Omega \rightarrow \Omega \rightarrow \Omega \rightarrow \Omega$$

(Ω has no normal form)

Does evaluation order really not matter?

- Consider a function that ignores its argument: $(\lambda x.y)$
- What happens when we call it on Ω ?

$(\lambda x.y) \Omega$

Does evaluation order really not matter?

- Consider a function that ignores its argument: $(\lambda x.y)$
- What happens when we call it on Ω ?

$$(\lambda x.y) \Omega$$

A hand-drawn arrow points from the variable y to the application of the lambda term $(\lambda x.y) \Omega$.

Does evaluation order really not matter?

- Consider a function that ignores its argument: $(\lambda x.y)$
- What happens when we call it on Ω ?

$$(\lambda x.y) \Omega \xrightarrow{\hspace{1cm}} (\lambda x.y) \textcolor{red}{\Omega}$$

 y

Does evaluation order really not matter?

- Consider a function that ignores its argument: $(\lambda x.y)$
- What happens when we call it on Ω ?

$$(\lambda x.y) \Omega \longrightarrow (\lambda x.y) \Omega$$

The diagram illustrates the evaluation of a lambda expression. On the left, there is a black arrow pointing from the variable y in the term $(\lambda x.y)$ to the argument Ω . On the right, there is a red arrow pointing from the same variable y in the term $(\lambda x.y)$ to the same argument Ω . This visualizes how the same variable y is being bound by the lambda abstraction and then being evaluated at the argument Ω .

Does evaluation order really not matter?

- Consider a function that ignores its argument: $(\lambda x.y)$
- What happens when we call it on Ω ?

Does evaluation order really not matter?

- Consider a function that ignores its argument: $(\lambda x.y)$
- What happens when we call it on Ω ?

Does evaluation order really not matter?

- Nope! Evaluation order does matter!

Call-by-value

- Reduce function, then reduce args, then apply
 - $e_1 \ e_2$
- JavaScript's evaluation strategy is call-by-value (ish)
 - What does this program do?
 - $(x \Rightarrow 33) \ ((x \Rightarrow x(x)) \ (x \Rightarrow x(x)))$

Call-by-value

- Reduce function, then reduce args, then apply
 - $e_1 \ e_2 \rightarrow \dots \rightarrow (\lambda x.e_1') \ e_2$
- JavaScript's evaluation strategy is call-by-value (ish)
 - What does this program do?
 - $(x \Rightarrow 33) \ ((x \Rightarrow x(x)) \ (x \Rightarrow x(x)))$

Call-by-value

- Reduce function, then reduce args, then apply
 - $e_1 \ e_2 \rightarrow \dots \rightarrow (\lambda x.e_1') \ e_2 \rightarrow \dots \rightarrow (\lambda x.e_1') \ n$
- JavaScript's evaluation strategy is call-by-value (ish)
 - What does this program do?
 - $(x \Rightarrow 33) \ ((x \Rightarrow x(x)) \ (x \Rightarrow x(x)))$

Call-by-value

- Reduce function, then reduce args, then apply
 - $e_1 \ e_2 \rightarrow \dots \rightarrow (\lambda x.e_1') \ e_2 \rightarrow \dots \rightarrow (\lambda x.e_1') \ n \rightarrow e_1'[x:=n]$
- JavaScript's evaluation strategy is call-by-value (ish)
 - What does this program do?
 - $(x \Rightarrow 33) \ ((x \Rightarrow x(x)) \ (x \Rightarrow x(x)))$

Call-by-value

- Reduce function, then reduce args, then apply
 - $e_1 \ e_2 \rightarrow \dots \rightarrow (\lambda x.e_1') \ e_2 \rightarrow \dots \rightarrow (\lambda x.e_1') \ n \rightarrow e_1'[x:=n]$
- JavaScript's evaluation strategy is call-by-value (ish)
 - What does this program do?
 - $(x \Rightarrow 33) \ ((x \Rightarrow x(x)) \ (x \Rightarrow x(x)))$
 - RangeError: Maximum call stack size exceeded

Call-by-name

- Reduce function, then reduce args, then apply
 - $e_1\ e_2$
- Haskell's evaluation strategy is call-by-name
 - It only does what is absolutely necessary!

Call-by-name

- Reduce function, then reduce args, then apply
 - $e_1 \ e_2 \rightarrow \dots \rightarrow (\lambda x. e_1') \ e_2$
- Haskell's evaluation strategy is call-by-name
 - It only does what is absolutely necessary!

Call-by-name

- Reduce function, then reduce args, then apply
 - $e_1 \ e_2 \rightarrow \dots \rightarrow (\lambda x.e_1') \ e_2 \rightarrow e_1'[x:=e_2]$
- Haskell's evaluation strategy is call-by-name
 - It only does what is absolutely necessary!

Call-by-name

- Reduce function, then reduce args, then apply
 - $e_1 \ e_2 \rightarrow \dots \rightarrow (\lambda x.e_1') \ e_2 \rightarrow e_1'[x:=e_2] \rightarrow \dots$
- Haskell's evaluation strategy is call-by-name
 - It only does what is absolutely necessary!

Summary

- A term may have many redexes (subterms can reduce)
 - Evaluation strategy says which redex to evaluate
 - Evaluation not guaranteed to find normal form
- Call-by-value: evaluate function & args before β reduce
- Call-by-name: evaluate function, then β -reduce

Today

- Syntax of λ calculus ✓
- Semantics of λ calculus ✓
 - Free and bound variables ✓
 - Substitution ✓
 - Evaluation order ✓

Takeaway

- λ -calculus is a formal system
 - “Simplest reasonable programming language” - Ramsey
 - Binders show up everywhere!
 - Know your capture-avoiding substitution!