ECE570 Lecture 6: Rewrite Systems

Jeffrey Mark Siskind

School of Electrical and Computer Engineering

Fall 2013

1 / 18

Simplification Rules (Math Style)

Simplification Rules (Scheme Style)—I

Simplification Rules (Scheme Style)—II

Derivative Rules (Math Style)

$$\begin{array}{cccc} \frac{d}{dx}x & \leadsto & 1\\ \frac{d}{dx}e_1 + e_2 & \leadsto & \frac{d}{dx}e_1 + \frac{d}{dx}e_2\\ \frac{d}{dx}e_1 \times e_2 & \leadsto & e_2 \times \frac{d}{dx}e_1 + e_1 \times \frac{d}{dx}e_2\\ \frac{d}{dx}e^n & \leadsto & n \times e^{n-1} \times \frac{d}{dx}e\\ \frac{d}{dx}e & \leadsto & 0 \end{array}$$

Derivative Rules (Scheme Style)

Boolean Simplification Rules (Math Style)

```
¬false
 true
 \rightsquigarrow
 ¬true
 false
 \rightsquigarrow
 \neg \neg \Phi
 Φ
 \sim \rightarrow
\Phi \wedge true
 Φ
true \wedge \Phi
 Φ
\Phi \wedge \mathbf{false}
 false
 \sim \rightarrow
false \wedge \Phi
 false
 ~→
 \Phi \wedge \Phi
 Φ
 \sim \rightarrow
  \Phi \wedge \neg \Phi
 false
 ~→
  \neg \Phi \wedge \Phi
 false
 \sim \rightarrow
\Phi \lor \mathbf{true}
 ~→
 true
true \vee \Phi
 true
 \sim \rightarrow
\Phi \vee \mathbf{false}
 Φ
false \vee \Phi
 \Phi \lor \Phi
 Φ
 \sim \rightarrow
  \Phi \vee \neg \Phi
 ~→
 true
  \neg \Phi \vee \Phi
 true
 \sim \rightarrow
```

7 / 18

Simplification Rules—I

```
(define *simplify-rules*
'(((+) -~-> 0)
 ((+ e) -~-> e)
 ((+ e 0) -~-> e)
 ((+ 0 e) -~-> e)
 ((+ e1 e2 e3 e...) -~-> (+ e1 (+ e2 (+ e3 e...))))
 ((- e1 e2) -~-> (+ e1 (- e2)))
 ((- e1 e2 e3 e...) -~-> (- e1 (+ e2 e3 e...)))
```

Simplification Rules—II

```
((*) -~-> 1)
((* e) -~-> e)
((* e 0) -~-> e)
((* e 0) -~-> 0)
((* 0 e) -~-> 0)
((* e 1) -~-> e)
((* 1 e) -~-> e)
((* e1 e2 e3 e...) -~-> (* e1 (* e2 (* e3 e...))))
((/ e) -~-> (expt e -1))
((/ e1 e2) -~-> (* e1 (/ e2)))
((/ e1 e2 e3 e...) -~-> (/ e1 (* e2 e3 e...)))
((expt e 1) -~-> e)
((sqrt e) -~-> (expt e 0.5))))
```

A Rewrite System—I

A Rewrite System—II

```
(define (match pattern expression)
(cond
  ((pattern-variable? pattern) (list (list pattern expression)))
  ((pattern-list-variable? pattern)
 (panic "Pattern list variable not at end of list"))
  ((and (list? pattern)
 (= (length pattern) 1)
 (pattern-list-variable? (first pattern)))
  (list (list (first pattern) expression)))
  ((and (list? pattern) (not (null? pattern)))
  (if (and (list? expression) (not (null? expression)))
 (append (match (first pattern) (first expression))
 (match (rest pattern) (rest expression)))
 (list #f)))
  ((equal? pattern expression) '())
 (else (list #f))))
```

A Rewrite System—III

A Rewrite System—IV

A Rewrite System—V

A Simplifier for Arithmetic Expressions—I(d)

```
(define (simplify e) (rewrite *simplify-rules* e))
```

Differentiation Rules

```
(define *derivative-rules*
'(((derivative x) -~-> 1)
 ((derivative (+ e1 e2))
 -~->
 (+ (derivative e1) (derivative e2)))
 ((derivative (* e1 e2))
 -~->
 (+ (* e1 (derivative e2)) (* e2 (derivative e1))))
 ((derivative (expt e1 e2))
 -~->
 (* e2 (expt e1 (- e2 1)) (derivative e1)))
 ((derivative e) -~-> 0)))
```

A Symbolic Differentiator—II(d)

```
(define (derivative e)
  (define (derivative e) (rewrite *derivative-rules* e))
  (simplify (derivative `(derivative ,(simplify e)))))
```

A Symbolic Differentiator—II(e)

```
(define *rules* (append *simplify-rules* *derivative-rules*))
(define (simplify e) (rewrite *rules* e))
(define (derivative e) (simplify '(derivative ,e)))
```