Fundamentos de lenguajes de programación cuánticos

Alejandro Díaz-Caro

UNIVERSIDAD NACIONAL DE QUILMES & CONICET

WTPC 2018

9 de Marzo de 2018 Universidad Nacional de Quilmes

Primera explicación del título de la charla

Fundamentos de Lenguajes de programación Cuánticos

Fundamentos \longrightarrow principios básicos Lenguajes de programación \longrightarrow computación

 $Computación \ cuántica \longrightarrow mecánica \ cuántica$

Contenido de la charla

Computación cuántica: un poco de historia

Mi área de investigación: lógica cuántica

Mecánica cuántica, en dos slides

Lambda cálculo simplemente tipado, en cinco slides

Relación con lógica

Lambda cálculo cuántico

Algunos trabajos recientes

Con Gilles Dowek: Un lambda cálculo cuántico Con Octavio Malherbe: Interpretación categórica Con Juan Pablo Rinaldi: Normalización fuerte

Computación cuántica

Un poco de historia

Richard Feynman

First Conference on the Physics of Computation, MIT, 1981 Simulación

- ► Física clásica ⇒ computación clásica
- ► Física cuántica ⇒ ¿computación clásica?

Computación cuántica

Un poco de historia

Richard Feynman

First Conference on the Physics of Computation, MIT, 1981 Simulación

- ▶ Física clásica ⇒ computación clásica
- ► Física cuántica ⇒ ¿computación clásica?

Entre tanto en Rusia...

R. P. Poplavskii

Uspekhi Fizicheskikh Nauk, 115:3, 465–501, 1975

 Inviabilidad computacional de simular sistemas cuánticos (debido al ppio de superposición)

Yuri I. Manin

Moscow, Sovetskoye Radio, 1980

- Uso del número exponencial de estados de base
- Propuesta de teoría de computación cuántica

Computación cuántica

Un poco de historia (continuación)

Paul Benioff

Journal of Statistical Physics 29 (3):515–546, 1982

 Primer framework teórico para computación cuántica

Charles Bennett y Gilles Brassard

Int. Conference on Computers, Systems and Signal Processing, EE.UU., 1984

▶ BB84: Método de distribución de claves para criptografía

David Deutsch

Proceedings of the Royal Society A 400 (1818):97–117, 1985

Máquina de Turing Cuántica: máquina cuántica universal ...Varios hitos históricos omitidos . . .

Peter Shor

35th Annual Symposium on Foundations of Computer Science, EE.UU., 1994

 Algoritmo cuántico para factorizar números primos

Lov Grover

28th Annual ACM Symposium on the Theory of Computing, EE.UU., 1996

 Algoritmo de búsqueda (con ganancia cuadrática)

Mi área de investigación:

Mecánica cuántica

- --> Computación cuántica
- → Lenguajes de programación (cálculo lambda)
- → Teoría de tipos
- → Lógica

El objetivo es definir lógicas cuánticas con técnicas de las ciencias de la computación

¡Para entender la mecánica cuántica!

(I) Estados cuánticos y evolución

Postulado 1: Estados cuánticos

(Un poquito) más preciso:

Vector de norma 1 en \mathbb{C}^{2^n}

$$\begin{pmatrix} \alpha \\ \beta \end{pmatrix} = \alpha |0\rangle + \beta |1\rangle \in \mathbb{C}^2$$

$$\begin{pmatrix} \alpha \\ \beta \\ \gamma \\ \delta \end{pmatrix} = \alpha(|0\rangle \otimes |0\rangle) + \beta(|0\rangle \otimes |1\rangle) + \gamma(|1\rangle \otimes |0\rangle) + \delta(|1\rangle \otimes |1\rangle)$$

$$\in \mathbb{C}^{4}$$

(I) Estados cuánticos y evolución

Postulado 1: Estados cuánticos

(Un poquito) más preciso: **Vector de norma** 1 **en** \mathbb{C}^{2^n}

$$\begin{pmatrix} \alpha \\ \beta \end{pmatrix} = \alpha |0\rangle + \beta |1\rangle \in \mathbb{C}^{2}$$

$$\begin{pmatrix} \alpha \\ \beta \\ \gamma \\ \delta \end{pmatrix} = \alpha(|0\rangle \otimes |0\rangle) + \beta(|0\rangle \otimes |1\rangle) + \gamma(|1\rangle \otimes |0\rangle) + \delta(|1\rangle \otimes |1\rangle)$$

Postulado 2: Evolución

(Un poquito) más preciso:

Matriz unitaria $(U^{\dagger}U = UU^{\dagger} = I)$

$$U\begin{pmatrix} \alpha \\ \beta \end{pmatrix} = U(\alpha |0\rangle + \beta |1\rangle)$$

$$= \alpha U |0\rangle + \beta U |1\rangle = \delta |0\rangle + \gamma |1\rangle = \begin{pmatrix} \delta \\ \gamma \end{pmatrix}$$

(II) Medición cuántica, composición de sistemas y clonado

Postulado 3: Medición (proyectiva)

(Un poquito) más preciso: Medir con respecto a una base $\{|i\rangle\}_i$: ("observables") $\sum_{i=0}^{2^n} \alpha_i |i\rangle$ colapsa a $|k\rangle$ con probabilidad $|\alpha_k|^2$

(II) Medición cuántica, composición de sistemas y clonado

Postulado 3: Medición (proyectiva)

(Un poquito) más preciso: Medir con respecto a una base $\{|i\rangle\}_i$: ("observables") $\sum_{i=0}^{2^n} \alpha_i |i\rangle$ colapsa a $|k\rangle$ con probabilidad $|\alpha_k|^2$

Postulado 4: Composición

Más precisamente: producto tensorial

$$\begin{pmatrix} \alpha \\ \beta \end{pmatrix} \otimes \begin{pmatrix} \gamma \\ \delta \end{pmatrix} = \begin{pmatrix} \alpha \gamma \\ \alpha \delta \\ \beta \gamma \\ \beta \delta \end{pmatrix} \in \mathbb{C}^2 \otimes \mathbb{C}^2 = \mathbb{C}^4$$

(II) Medición cuántica, composición de sistemas y clonado

Postulado 3: Medición (proyectiva)

(Un poquito) más preciso: Medir con respecto a una base $\{|i\rangle\}_i$: ("observables") $\sum_{i=0}^{2^n} \alpha_i |i\rangle$ colapsa a $|k\rangle$ con probabilidad $|\alpha_k|^2$

Postulado 4: Composición

Más precisamente: producto tensorial

$$\begin{pmatrix} \alpha \\ \beta \end{pmatrix} \otimes \begin{pmatrix} \gamma \\ \delta \end{pmatrix} = \begin{pmatrix} \alpha \gamma \\ \alpha \delta \\ \beta \gamma \\ \beta \delta \end{pmatrix} \in \mathbb{C}^2 \otimes \mathbb{C}^2 = \mathbb{C}^4$$

Consecuencia: No clonado

∄ unitaria que pueda clonar cualquier estado

(I) Historia, definiciones e intuiciones

Introducido en 1936 por Alonzo Church

Motivación: Investigar los *fundamentos de la matemática* (en particular, el concepto de recursión)

Porqué aún lo seguimos investigando

- Las funciones recursivas son fundamentales en computación
- Sistema simple para estudiar propiedades de lenguajes de prog.

(I) Historia, definiciones e intuiciones

Introducido en 1936 por Alonzo Church

Motivación: Investigar los *fundamentos de la matemática* (en particular, el concepto de recursión)

Porqué aún lo seguimos investigando

- Las funciones recursivas son fundamentales en computación
- Sistema simple para estudiar propiedades de lenguajes de prog.

Dos simplificaciones fundamentales al concepto de función

Anonimicidad de funciones:

$$sqsum(x, y) = x^2 + y^2$$
$$(x, y) \mapsto x^2 + y^2$$

Los nombres no son necesarios

Todas las funciones son a una sóla variable: Eiemplo:

$$(x,y) \mapsto x^2 + y^2$$

 $x \mapsto (y \mapsto x^2 + y^2)$

se escribe anónimamente como

Una función a dos variables es una función a una variable, que devuelve una función a una variable, la cual hace el cálculo

(II) Formalización

Lenguaje de términos (una gramática)

$$t ::= x \mid \lambda x.t \mid tt$$

- ▶ Una variable $x \in Vars$ es un término
- ▶ Si t es un término y x una variable, $\lambda x.t$ es un término $(x \mapsto t)$
- ► Si t y r son dos términos, tr es un término (aplicación)

Esos son los únicos términos posibles

(II) Formalización

Lenguaje de términos (una gramática)

$$t ::= x \mid \lambda x.t \mid tt$$

- ▶ Una variable $x \in Vars$ es un término
- ▶ Si t es un término y x una variable, $\lambda x.t$ es un término $(x \mapsto t)$
- ► Si t y r son dos términos, tr es un término (aplicación)

Esos son los únicos términos posibles

Una regla de reescritura (β-reducción)

$$(\lambda x.t)r \longrightarrow (r/x)t$$

(II) Formalización

Lenguaje de términos (una gramática)

$$t ::= x \mid \lambda x.t \mid tt$$

- ▶ Una variable $x \in Vars$ es un término
- ▶ Si t es un término y x una variable, $\lambda x.t$ es un término $(x \mapsto t)$
- ► Si t y r son dos términos, tr es un término (aplicación)

Esos son los únicos términos posibles

Una regla de reescritura (β-reducción)

$$(\lambda x.t)r \longrightarrow (r/x)t$$

Ejemplo:

$$f(g,x) = g(x)$$
 se escribe $\lambda g.\lambda x.gx$

(II) Formalización

Lenguaje de términos (una gramática)

$$t ::= x \mid \lambda x.t \mid tt$$

- ▶ Una variable $x \in Vars$ es un término
- ▶ Si t es un término y x una variable, $\lambda x.t$ es un término $(x \mapsto t)$
- ► Si t y r son dos términos, tr es un término (aplicación)

Esos son los únicos términos posibles

Una regla de reescritura (β-reducción)

$$(\lambda x.t)r \longrightarrow (r/x)t$$

Ejemplo:

$$f(g,x) = g(x)$$
 se escribe $\lambda g.\lambda x.gx$

 $f(g_0, x_0)$ se escribe $(\lambda g.\lambda x.gx)g_0x_0$ y β -reduce así

$$(\underbrace{\lambda g.}_{(\lambda x.}\underbrace{\lambda x.gx}_{t)})\underbrace{g_0}_rx_0\longrightarrow (\underbrace{\lambda x.g_0x}_{(r/x)t})x_0\longrightarrow g_0x_0$$

(III) Formas normales

No todo cómputo termina bien...

Sea $\lambda x.xx$

(III) Formas normales

No todo cómputo termina bien...

Sea
$$\lambda x.xx$$

$$\Omega = (\lambda x. xx)(\lambda x. xx)$$

(III) Formas normales

No todo cómputo termina bien...

Sea $\lambda x.xx$

$$\Omega = (\lambda x.xx)(\lambda x.xx) \longrightarrow (\lambda x.xx/x)xx$$

(III) Formas normales

No todo cómputo termina bien...

Sea $\lambda x.xx$

$$\Omega = (\lambda x.xx)(\lambda x.xx) \longrightarrow (\lambda x.xx/x)xx = (\lambda x.xx)(\lambda x.xx) = \Omega$$

$$\Omega \longrightarrow \Omega \to \Omega \to \cdots$$

(III) Formas normales

No todo cómputo termina bien...

Sea $\lambda x.xx$

(la función que toma como argumento una función y la aplica a sí misma)

$$\Omega = (\lambda x.xx)(\lambda x.xx) \longrightarrow (\lambda x.xx/x)xx = (\lambda x.xx)(\lambda x.xx) = \Omega$$

$$\Omega \longrightarrow \Omega \rightarrow \Omega \rightarrow \cdots$$

Normalización

t está en forma normal, si no reescribe

ej.

 $\lambda x.x$

(III) Formas normales

No todo cómputo termina bien...

Sea $\lambda x.xx$

(la función que toma como argumento una función y la aplica a sí misma)

$$\Omega = (\lambda x.xx)(\lambda x.xx) \longrightarrow (\lambda x.xx/x)xx = (\lambda x.xx)(\lambda x.xx) = \Omega$$

$$\Omega \longrightarrow \Omega \rightarrow \Omega \rightarrow \cdots$$

Normalización

t está en forma normal, si no reescribe t es normalizante si puede terminar

ej. $\lambda x.x$

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

(III) Formas normales

No todo cómputo termina bien...

Sea $\lambda x.xx$

(la función que toma como argumento una función y la aplica a sí misma)

$$\Omega = (\lambda x.xx)(\lambda x.xx) \longrightarrow (\lambda x.xx/x)xx = (\lambda x.xx)(\lambda x.xx) = \Omega$$

$$\Omega \longrightarrow \Omega \to \Omega \to \cdots$$

Normalización

t está en forma normal, si no reescribe ej. $\lambda x.x$ t es normalizante si puede terminar ej. $(\lambda x.\lambda y.y)\Omega$ t es fuertemente normalizante si siempre termina ej. $(\lambda x.\lambda y.y)(\lambda x.x)$

(III) Formas normales

No todo cómputo termina bien...

Sea $\lambda x.xx$

(la función que toma como argumento una función y la aplica a sí misma)

$$\Omega = (\lambda x.xx)(\lambda x.xx) \longrightarrow (\lambda x.xx/x)xx = (\lambda x.xx)(\lambda x.xx) = \Omega$$

$$\Omega \longrightarrow \Omega \rightarrow \Omega \rightarrow \cdots$$

Normalización

t está en forma normal, si no reescribe

ej. $\lambda x.x$

t es normalizante si puede terminar

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

t es fuertemente normalizante si siempre termina

 $. \quad (\lambda x.x)(\lambda x.x)$

¿Cómo saber si un término es (fuertemente) normalizante?

(IV) Tipos simples

Una forma de clasificar términos estáticamente (i.e. sin reducirlos)

(IV) Tipos simples

Una forma de clasificar términos estáticamente (i.e. sin reducirlos)

Términos
$$t ::= x \mid \lambda x^A.t \mid tt$$

Tipos $A ::= \tau \mid A \Rightarrow A$

ightharpoonup au es un tipo básico

 $ightharpoonup A \Rightarrow A$ es el tipo funcional

(IV) Tipos simples

Una forma de clasificar términos estáticamente (i.e. sin reducirlos)

Términos
$$t ::= x \mid \lambda x^A.t \mid tt$$

Tipos $A ::= \tau \mid A \Rightarrow A$

ightharpoonup au es un tipo básico

 $ightharpoonup A \Rightarrow A$ es el tipo funcional

Contexto: conjunto de variables tipadas
$$\Gamma = x_1^{A_1}, \dots, x_n^{A_n}$$

 $\Gamma \vdash t : A$ "t tiene tipo A en el contexto Γ "

(IV) Tipos simples

Una forma de clasificar términos estáticamente (i.e. sin reducirlos)

Términos
$$t ::= x \mid \lambda x^A.t \mid tt$$

Tipos $A ::= \tau \mid A \Rightarrow A$

ightharpoonup au es un tipo básico

 $ightharpoonup A \Rightarrow A$ es el tipo funcional

Contexto: conjunto de variables tipadas
$$\Gamma = x_1^{A_1}, \dots, x_n^{A_n}$$

 $\Gamma \vdash t : A$ "t tiene tipo A en el contexto Γ "

(IV) Tipos simples

Una forma de clasificar términos estáticamente (i.e. sin reducirlos)

Términos
$$t ::= x \mid \lambda x^A.t \mid tt$$

Tipos $A ::= \tau \mid A \Rightarrow A$

ightharpoonup au es un tipo básico

 $ightharpoonup A \Rightarrow A$ es el tipo funcional

Contexto: conjunto de variables tipadas $\Gamma = x_1^{A_1}, \dots, x_n^{A_n}$ $\Gamma \vdash t : A$ "t tiene tipo A en el contexto Γ "

$$\overline{\Gamma, x^A \vdash x : A}$$
 ax

(IV) Tipos simples

Una forma de clasificar términos estáticamente (i.e. sin reducirlos)

Términos
$$t ::= x \mid \lambda x^A.t \mid tt$$

Tipos $A ::= \tau \mid A \Rightarrow A$

ightharpoonup au es un tipo básico

 $ightharpoonup A \Rightarrow A$ es el tipo funcional

Contexto: conjunto de variables tipadas $\Gamma = x_1^{A_1}, \dots, x_n^{A_n}$ $\Gamma \vdash t : A$ "t tiene tipo A en el contexto Γ "

$$\frac{\Gamma, x^A \vdash x : A}{\Gamma, x^A \vdash x : A} \text{ ax } \frac{\Gamma, x^A \vdash t : B}{\Gamma \vdash \lambda x^A . t : A \Rightarrow B} \Rightarrow_I$$

(IV) Tipos simples

Una forma de clasificar términos estáticamente (i.e. sin reducirlos)

Términos
$$t ::= x \mid \lambda x^A.t \mid tt$$

Tipos $A ::= \tau \mid A \Rightarrow A$

ightharpoonup au es un tipo básico

 $ightharpoonup A \Rightarrow A$ es el tipo funcional

Contexto: conjunto de variables tipadas $\Gamma = x_1^{A_1}, \dots, x_n^{A_n}$ $\Gamma \vdash t : A$ "t tiene tipo A en el contexto Γ "

$$\frac{\Gamma, x^A \vdash x : A}{\Gamma, x^A \vdash x : A} \text{ ax } \frac{\Gamma, x^A \vdash t : B}{\Gamma \vdash \lambda x^A . t : A \Rightarrow B} \Rightarrow_I \frac{\Gamma \vdash t : A \Rightarrow B}{\Gamma \vdash t : B} \Rightarrow_E$$

(IV) Tipos simples

Una forma de clasificar términos estáticamente (i.e. sin reducirlos)

Términos
$$t ::= x \mid \lambda x^A.t \mid tt$$

Tipos $A ::= \tau \mid A \Rightarrow A$

ightharpoonup au es un tipo básico

 $ightharpoonup A \Rightarrow A$ es el tipo funcional

Contexto: conjunto de variables tipadas $\Gamma = x_1^{A_1}, \dots, x_n^{A_n}$ $\Gamma \vdash t : A$ "t tiene tipo A en el contexto Γ "

Reglas de tipado

$$\frac{\Gamma, x^A \vdash t : B}{\Gamma, x^A \vdash x : A} \Rightarrow_I \frac{\Gamma, x^A \vdash t : B}{\Gamma \vdash \lambda x^A . t : A \Rightarrow B} \Rightarrow_I \frac{\Gamma \vdash t : A \Rightarrow B \quad \Gamma \vdash r : A}{\Gamma \vdash tr : B} \Rightarrow_E$$

Ejemplo de derivación de tipo

$$\frac{}{x^{\tau} \vdash x : \tau} ax$$

(IV) Tipos simples

Una forma de clasificar términos estáticamente (i.e. sin reducirlos)

Términos
$$t ::= x \mid \lambda x^A.t \mid tt$$

Tipos $A ::= \tau \mid A \Rightarrow A$

ightharpoonup au es un tipo básico

 $ightharpoonup A \Rightarrow A$ es el tipo funcional

Contexto: conjunto de variables tipadas $\Gamma = x_1^{A_1}, \dots, x_n^{A_n}$ $\Gamma \vdash t : A$ "t tiene tipo A en el contexto Γ "

Reglas de tipado

$$\frac{\Gamma, x^A \vdash x : A}{\Gamma, x^A \vdash x : A} \text{ ax } \frac{\Gamma, x^A \vdash t : B}{\Gamma \vdash \lambda x^A . t : A \Rightarrow B} \Rightarrow_I \frac{\Gamma \vdash t : A \Rightarrow B}{\Gamma \vdash t : B} \Rightarrow_E$$

Ejemplo de derivación de tipo

$$\frac{\overline{x^{\tau} \vdash x : \tau} \quad ax}{\vdash \lambda x^{\tau} . x : \tau \Rightarrow \tau} \Rightarrow_{I}$$

(IV) Tipos simples

Una forma de clasificar términos estáticamente (i.e. sin reducirlos)

Términos
$$t ::= x \mid \lambda x^A.t \mid tt$$

Tipos $A ::= \tau \mid A \Rightarrow A$

ightharpoonup au es un tipo básico

 $ightharpoonup A \Rightarrow A$ es el tipo funcional

Contexto: conjunto de variables tipadas $\Gamma = x_1^{A_1}, \dots, x_n^{A_n}$ $\Gamma \vdash t : A$ "t tiene tipo A en el contexto Γ "

Reglas de tipado

$$\frac{\Gamma, x^A \vdash t : B}{\Gamma, x^A \vdash x : A} \Rightarrow_I \frac{\Gamma, x^A \vdash t : B}{\Gamma \vdash \lambda x^A . t : A \Rightarrow B} \Rightarrow_I \frac{\Gamma \vdash t : A \Rightarrow B \quad \Gamma \vdash r : A}{\Gamma \vdash tr : B} \Rightarrow_E$$

Ejemplo de derivación de tipo

$$\overline{x^{\tau \Rightarrow \tau} \vdash x : \tau \Rightarrow \tau} \ ax$$

$$\frac{\overline{x^{\tau} \vdash x : \tau} \quad ax}{\vdash \lambda x^{\tau}.x : \tau \Rightarrow \tau} \Rightarrow_{I}$$

(IV) Tipos simples

Una forma de clasificar términos estáticamente (i.e. sin reducirlos)

Términos
$$t ::= x \mid \lambda x^A.t \mid tt$$

Tipos $A ::= \tau \mid A \Rightarrow A$

τ es un tipo básico

 $ightharpoonup A \Rightarrow A$ es el tipo funcional

Contexto: conjunto de variables tipadas $\Gamma = x_1^{A_1}, \dots, x_n^{A_n}$ $\Gamma \vdash t : A$ "t tiene tipo A en el contexto Γ "

Reglas de tipado

$$\frac{\Gamma, x^A \vdash x : A}{\Gamma, x^A \vdash x : A} \Rightarrow_I \frac{\Gamma, x^A \vdash t : B}{\Gamma \vdash \lambda x^A : t : A \Rightarrow B} \Rightarrow_I \frac{\Gamma \vdash t : A \Rightarrow B \quad \Gamma \vdash r : A}{\Gamma \vdash tr : B} \Rightarrow_E$$

Ejemplo de derivación de tipo

$$\frac{\overline{x^{\tau \Rightarrow \tau} \vdash x : \tau \Rightarrow \tau} \quad ax}{\vdash \lambda x^{\tau \Rightarrow \tau} \cdot x : (\tau \Rightarrow \tau) \Rightarrow (\tau \Rightarrow \tau)} \Rightarrow_{I} \quad \frac{\overline{x^{\tau} \vdash x : \tau} \quad ax}{\vdash \lambda x^{\tau} \cdot x : \tau \Rightarrow \tau} \Rightarrow_{I}$$

(IV) Tipos simples

Una forma de clasificar términos estáticamente (i.e. sin reducirlos)

Términos
$$t ::= x \mid \lambda x^A.t \mid tt$$

Tipos $A ::= \tau \mid A \Rightarrow A$

τ es un tipo básico

 $ightharpoonup A \Rightarrow A$ es el tipo funcional

Contexto: conjunto de variables tipadas $\Gamma = x_1^{A_1}, \dots, x_n^{A_n}$ $\Gamma \vdash t : A$ "t tiene tipo A en el contexto Γ "

Reglas de tipado

$$\frac{\Gamma, x^A \vdash x : A}{\Gamma, x^A \vdash x : A} \Rightarrow_I \frac{\Gamma, x^A \vdash t : B}{\Gamma \vdash \lambda x^A : t : A \Rightarrow B} \Rightarrow_I \frac{\Gamma \vdash t : A \Rightarrow B \quad \Gamma \vdash r : A}{\Gamma \vdash tr : B} \Rightarrow_E$$

Ejemplo de derivación de tipo

$$\frac{\overline{x^{\tau\Rightarrow\tau}\vdash x:\tau\Rightarrow\tau}}{\vdash \lambda x^{\tau\Rightarrow\tau}.x:(\tau\Rightarrow\tau)\Rightarrow(\tau\Rightarrow\tau)}\Rightarrow_{l}\frac{\overline{x^{\tau}\vdash x:\tau}}{\vdash \lambda x^{\tau,x}.x:\tau\Rightarrow\tau}\Rightarrow_{l}\\ \frac{\vdash \lambda x^{\tau\Rightarrow\tau}.x:(\tau\Rightarrow\tau)\Rightarrow(\tau\Rightarrow\tau)}{\vdash (\lambda x^{\tau\Rightarrow\tau}.x)(\lambda x^{\tau,x}):\tau\Rightarrow\tau}\Rightarrow_{E}$$

(IV) Tipos simples

Una forma de clasificar términos estáticamente (i.e. sin reducirlos)

Términos
$$t ::= x \mid \lambda x^A.t \mid tt$$

Tipos $A ::= \tau \mid A \Rightarrow A$

τ es un tipo básico

 $ightharpoonup A \Rightarrow A$ es el tipo funcional

Contexto: conjunto de variables tipadas $\Gamma = x_1^{A_1}, \dots, x_n^{A_n}$ $\Gamma \vdash t : A$ "t tiene tipo A en el contexto Γ "

Reglas de tipado

$$\frac{\Gamma, x^A \vdash t : B}{\Gamma, x^A \vdash x : A} \Rightarrow_I \frac{\Gamma, x^A \vdash t : B}{\Gamma \vdash \lambda x^A . t : A \Rightarrow B} \Rightarrow_I \frac{\Gamma \vdash t : A \Rightarrow B}{\Gamma \vdash t : B} \Rightarrow_E$$

Ejemplo de derivación de tipo

$$\frac{\overline{x^{\tau \Rightarrow \tau} \vdash x : \tau \Rightarrow \tau} \ ax}{\vdash \lambda x^{\tau \Rightarrow \tau} . x : (\tau \Rightarrow \tau) \Rightarrow (\tau \Rightarrow \tau)} \Rightarrow_{I} \frac{\overline{x^{\tau} \vdash x : \tau} \ ax}{\vdash \lambda x^{\tau} . x : \tau \Rightarrow \tau} \Rightarrow_{I} \\ \vdash (\lambda x^{\tau \Rightarrow \tau} . x)(\lambda x^{\tau} . x) : \tau \Rightarrow \tau$$

Verificación: $(\lambda x^{\tau \Rightarrow \tau}.x)(\lambda x^{\tau}.x)$ reescribe a $\lambda x^{\tau}.x$ (de tipo $\tau \Rightarrow \tau$)

(V) Normalización

 Ω no tiene tipo en esta teoría

Más aún...

Teorema (Normalización fuerte)

Si t tiene tipo simple, t es fuertemente normalizante

Slogan "Well-typed programs cannot go wrong" — [R. Milner'78]

Otras razones para necesitar tipos:

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

(V) Normalización

 Ω no tiene tipo en esta teoría

Más aún...

Teorema (Normalización fuerte)

Si t tiene tipo simple, t es fuertemente normalizante

Slogan "Well-typed programs cannot go wrong" — [R. Milner'78]

Otras razones para necesitar tipos:

$$(\lambda x.x + 1)(\lambda y.y) \rightarrow (\lambda y.y) + 1 \leftarrow ?$$

 $\lambda x.x + 1$ debería tener tipo $\mathbb{N} \Rightarrow \mathbb{N}$

¿Cómo se relaciona esto con lógica intuicionista?

Unas palabras sobre la correspondencia de Curry-Howard

Lógica clásica: una fórmula bien formada se asume verdadera o falsa

Lógica intuicionista: una fórmula es verdadera (falsa) si existe una prueba constructiva de que es verdadera (falsa)

¡La ley del tercero excluido no es un axioma! (y tampoco puede ser probada) en lógica intuicionista

¿Cómo se relaciona esto con lógica intuicionista?

Unas palabras sobre la correspondencia de Curry-Howard

Lógica clásica: una fórmula bien formada se asume verdadera o falsa

Lógica intuicionista: una fórmula es verdadera (falsa) si existe una prueba constructiva de que es verdadera (falsa)

> ¡La ley del tercero excluido no es un axioma! (y tampoco puede ser probada) en lógica intuicionista

Lógica intuicionista mínima (incluyendo sólo la implicación)

$$\frac{\Gamma, A \vdash A}{\Gamma, A \vdash A} \text{ ax } \frac{\Gamma, A \vdash B}{\Gamma \vdash A \Rightarrow B} \Rightarrow_{I} \frac{\Gamma \vdash A \Rightarrow B \quad \Gamma \vdash A}{\Gamma \vdash B} \Rightarrow_{E}$$

Reglas de tipado

$$\frac{\Gamma, x : A \vdash x : A}{\Gamma, x : A \vdash x : A} \text{ ax } \frac{\Gamma, x : A \vdash t : B}{\Gamma \vdash \lambda x^A . t : A \Rightarrow B} \Rightarrow_I \frac{\Gamma \vdash t : A \Rightarrow B}{\Gamma \vdash t : B} \Rightarrow_E$$

El término es la prueba de la fórmula

Las pruebas... son programas! Haskell Curry y William Howard, entre 1934 y 1969

Lógicas más complejas corresponden a sistemas de tipos más complejos

Lambda cálculo cuántico

Dos enfoques en la literatura para lidiar con el no-clonado

Enfoque de la lógica lineal

e.g. $\lambda x.(x \otimes x)$ no es válido

Enfoque del álgebra lineal

e.g. $f(\alpha |0\rangle + \beta |1\rangle) \rightarrow \alpha f(|0\rangle) + \beta f(|1\rangle)$

Lambda cálculo cuántico

Medición

El enfoque del álgebra lineal no tiene sentido aquí...

... pero el de la lógica lineal, sí

$$(\lambda x.\pi x)$$
 $(\alpha. |0\rangle + \beta. |1\rangle) \longrightarrow \alpha.(\lambda x.\pi x) |0\rangle + \beta.(\lambda x.\pi x) |1\rangle$ ilncorrecto! (Operador de medición)

Clave

Necesitamos distinguir estados en superposición de estados de base usando tipos

Los estados de base pueden ser clonados Los estados superpuestos, no

Una función que admite recibir un estado superpuesto, no puede clonar su argumento

Sintaxis

Primera versión, sin tensor

Tipos

$$\begin{split} \Psi := \mathbb{B} \ | \ \mathcal{S}(\Psi) & \operatorname{Tipos} \text{``Qubit''} \\ \mathcal{A} := \Psi \ | \ \Psi \Rightarrow \mathcal{A} \ | \ \mathcal{S}(\mathcal{A}) & \operatorname{Tipos} \ \operatorname{generales} \end{split}$$

Términos

$$t := \underbrace{ \times \mid \lambda x^{\Psi}.t \mid \mid 0 \rangle \mid \mid 1 \rangle}_{\text{términos de base}} \mid \underbrace{tt \mid \pi t \mid ?t \cdot t \mid}_{\text{combinaciones lineales}} \underbrace{t + t \mid \alpha.t \mid \vec{0}_{S(A)}}_{\text{combinaciones lineales}}$$

 $\mathsf{donde}\ \alpha\in\mathbb{C}$

Dos clases de linealidad

$$(\lambda x^{\mathbb{B}}.t) \underbrace{b}_{\mathbb{B}} \to (b/x)t$$
 call-by-base
$$\underbrace{(\lambda x^{S(\Psi)}.t)}_{\text{abstracción lineal } S(\Psi)} \underbrace{u}_{S(\Psi)} \to (u/x)t$$
 call-by-name

$$(\lambda x^{\mathbb{B}}.t)\underbrace{(b_1+b_2)}_{S(\mathbb{B})} \quad \to \quad (\lambda x^{\mathbb{B}}.t)\underbrace{b_1}_{\mathbb{B}} + (\lambda x^{\mathbb{B}}.t)\underbrace{b_2}_{\mathbb{B}} \quad \text{distribución lineal}$$

Interpretación de tipos

$$\begin{split} \llbracket \mathbb{B} \rrbracket &= \{ \ket{0}, \ket{1} \} \subseteq \mathbb{C}^2 \\ \llbracket A \times B \rrbracket &= \llbracket A \rrbracket \times \llbracket B \rrbracket \\ \llbracket S(A) \rrbracket &= \mathcal{G} \llbracket A \rrbracket \\ \mathcal{G}(B_1 \times B_2) &\simeq \mathcal{G}(B_1) \otimes \mathcal{G}(B_2) \end{split}$$

Interpretación de tipos

$$\begin{split} \llbracket \mathbb{B} \rrbracket &= \{ \ket{0}, \ket{1} \} \subseteq \mathbb{C}^2 \\ \llbracket A \times B \rrbracket &= \llbracket A \rrbracket \times \llbracket B \rrbracket \\ \llbracket S(A) \rrbracket &= \mathcal{G} \llbracket A \rrbracket \\ \mathcal{G}(B_1 \times B_2) \simeq \mathcal{G}(B_1) \otimes \mathcal{G}(B_2) \end{split}$$

$$\mathcal{G}\big(\left\{\left|0\right\rangle,\left|1\right\rangle\right\}\times\left\{\left|0\right\rangle,\left|1\right\rangle\right\}\big)$$

Interpretación de tipos

$$\begin{split} \llbracket \mathbb{B} \rrbracket &= \{ \ket{0}, \ket{1} \} \subseteq \mathbb{C}^2 \\ \llbracket A \times B \rrbracket &= \llbracket A \rrbracket \times \llbracket B \rrbracket \\ \llbracket S(A) \rrbracket &= \mathcal{G} \llbracket A \rrbracket \\ \mathcal{G}(B_1 \times B_2) \simeq \mathcal{G}(B_1) \otimes \mathcal{G}(B_2) \end{split}$$

$$\mathcal{G}(\{\left|0\right\rangle,\left|1\right\rangle\}\times\{\left|0\right\rangle,\left|1\right\rangle\})=\mathcal{G}\{(\left|0\right\rangle,\left|0\right\rangle),(\left|0\right\rangle,\left|1\right\rangle),(\left|1\right\rangle,\left|0\right\rangle),(\left|1\right\rangle,\left|1\right\rangle)\}$$

Interpretación de tipos

$$egin{aligned} \llbracket \mathbb{B}
rbracket &= \{ \ket{0}, \ket{1} \} \subseteq \mathbb{C}^2 \ \llbracket A imes B
rbracket &= \llbracket A
rbracket & \llbracket B
rbracket \ \llbracket S(A)
rbracket &= \mathcal{G} \llbracket A
rbracket \ \mathcal{G}(B_1 imes B_2) \simeq \mathcal{G}(B_1) \otimes \mathcal{G}(B_2) \end{aligned}$$

$$\begin{split} \mathcal{G}(\left\{\ket{0},\ket{1}\right\} \times \left\{\ket{0},\ket{1}\right\}) &= \mathcal{G}\{(\ket{0},\ket{0}),(\ket{0},\ket{1}),(\ket{1},\ket{0}),(\ket{1},\ket{1})\}\\ &\simeq \mathcal{G}\{\ket{00},\ket{01},\ket{10},\ket{11}\} \end{split}$$

Interpretación de tipos

$$egin{aligned} & \left[\!\left|\mathbb{B}
ight]\!\right| = \left\{\left|0
ight
angle, \left|1
ight
angle
ight\} \subseteq \mathbb{C}^2 \ & \left[\!\left|A imes B
ight]\!\right| = \left[\!\left|A
ight]\!\right| imes \left[\!\left|A
ight]\!\right| \ & \left[\!\left|S(A)
ight]\!\right| = \mathcal{G}\left[\!\left|A
ight]\!\right| \ & \mathcal{G}(B_1 imes B_2) \simeq \mathcal{G}(B_1) \otimes \mathcal{G}(B_2) \end{aligned}$$

$$\begin{split} \mathcal{G}(\left\{\left|0\right\rangle,\left|1\right\rangle\right\} \times \left\{\left|0\right\rangle,\left|1\right\rangle\right\}) &= \mathcal{G}\{\left(\left|0\right\rangle,\left|0\right\rangle\right),\left(\left|0\right\rangle,\left|1\right\rangle\right),\left(\left|1\right\rangle,\left|0\right\rangle\right),\left(\left|1\right\rangle,\left|1\right\rangle\right)\} \\ &\simeq \mathcal{G}\{\left|00\right\rangle,\left|01\right\rangle,\left|10\right\rangle,\left|11\right\rangle\right\} \\ &= \mathbb{C}^4 = \mathbb{C}^2 \otimes \mathbb{C}^2 \end{split}$$

Interpretación de tipos

$$\begin{split} \llbracket \mathbb{B} \rrbracket &= \{ \ket{0}, \ket{1} \} \subseteq \mathbb{C}^2 \\ \llbracket A \times B \rrbracket &= \llbracket A \rrbracket \times \llbracket B \rrbracket \\ \llbracket S(A) \rrbracket &= \mathcal{G} \llbracket A \rrbracket \\ \mathcal{G}(B_1 \times B_2) \simeq \mathcal{G}(B_1) \otimes \mathcal{G}(B_2) \end{split}$$

$$\begin{split} \mathcal{G}(\left\{ \left| 0 \right\rangle, \left| 1 \right\rangle \right\} \times \left\{ \left| 0 \right\rangle, \left| 1 \right\rangle \right\}) &= \mathcal{G}\{(\left| 0 \right\rangle, \left| 0 \right\rangle), (\left| 0 \right\rangle, \left| 1 \right\rangle), (\left| 1 \right\rangle, \left| 0 \right\rangle), (\left| 1 \right\rangle, \left| 1 \right\rangle) \right\} \\ &\simeq \mathcal{G}\{\left| 0 0 \right\rangle, \left| 0 1 \right\rangle, \left| 1 0 \right\rangle, \left| 1 1 \right\rangle \right\} \\ &= \mathbb{C}^4 = \mathbb{C}^2 \otimes \mathbb{C}^2 \\ &= \mathcal{G}\{\left| 0 \right\rangle, \left| 1 \right\rangle \right\} \otimes \mathcal{G}\{\left| 0 \right\rangle, \left| 1 \right\rangle \right\} \end{split}$$

Interpretación de tipos

$$\begin{split} \llbracket \mathbb{B} \rrbracket &= \{ \ket{0}, \ket{1} \} \subseteq \mathbb{C}^2 \\ \llbracket A \times B \rrbracket &= \llbracket A \rrbracket \times \llbracket B \rrbracket \\ \llbracket S(A) \rrbracket &= \mathcal{G} \llbracket A \rrbracket \\ \mathcal{G}(B_1 \times B_2) \simeq \mathcal{G}(B_1) \otimes \mathcal{G}(B_2) \end{split}$$

$$\begin{split} \mathcal{G}(\left\{\left|0\right\rangle,\left|1\right\rangle\right\} \times \left\{\left|0\right\rangle,\left|1\right\rangle\right\}) &= \mathcal{G}\{\left(\left|0\right\rangle,\left|0\right\rangle\right),\left(\left|0\right\rangle,\left|1\right\rangle\right),\left(\left|1\right\rangle,\left|0\right\rangle\right),\left(\left|1\right\rangle,\left|1\right\rangle\right)\} \\ &\simeq \mathcal{G}\{\left|00\right\rangle,\left|01\right\rangle,\left|10\right\rangle,\left|11\right\rangle\right\} \\ &= \mathbb{C}^4 = \mathbb{C}^2 \otimes \mathbb{C}^2 \\ &= \mathcal{G}\{\left|0\right\rangle,\left|1\right\rangle\right\} \otimes \mathcal{G}\{\left|0\right\rangle,\left|1\right\rangle\right\} \end{split}$$

$$\underbrace{\left(\begin{array}{c} \left(0\right) \\ \mathbb{B} \end{array}, \underbrace{\left(\frac{1}{\sqrt{2}}, \left|0\right\rangle + \frac{1}{\sqrt{2}}, \left|1\right\rangle\right)}_{S(\mathbb{B})} \right)}_{S(\mathbb{B})} \in \left\{\left|0\right\rangle, \left|1\right\rangle\right\} \times \mathbb{C}^{2}$$

$$\underbrace{\frac{1}{\sqrt{2}}, \left(\left|0\right\rangle, \left|0\right\rangle\right) + \frac{1}{\sqrt{2}}, \left(\left|0\right\rangle, \left|1\right\rangle\right)}_{S(\mathbb{B} \times \mathbb{B})} \in \mathbb{C}^{2} \otimes \mathbb{C}^{2}$$

$$egin{array}{ll} \{\ket{0},\ket{1}\} &\subset \mathbb{C}^2 & ext{entonces} & \mathbb{B} &\leq S(\mathbb{B}) \ \mathcal{G}(\mathcal{G}A) = \mathcal{G}A & ext{entonces} & S(S(\mathbb{B})) \leq S(\mathbb{B}) \end{array}$$

$$\{|0\rangle\,, |1\rangle\} \times \mathbb{C}^2 \ \subset \ \mathbb{C}^2 \times \mathbb{C}^2 \qquad \mathrm{entonces} \qquad \mathbb{B} \times S(\mathbb{B}) \ \leq \ S(\mathbb{B} \times \mathbb{B})$$

$$egin{array}{ll} \{\ket{0},\ket{1}\} &\subset \mathbb{C}^2 & ext{entonces} & \mathbb{B} &\leq S(\mathbb{B}) \ \mathcal{G}(\mathcal{G}A) = \mathcal{G}A & ext{entonces} & S(S(\mathbb{B})) \leq S(\mathbb{B}) \end{array}$$

$$\{\ket{0},\ket{1}\} imes\mathbb{C}^2\;\subset\;\mathbb{C}^2 imes\mathbb{C}^2\quad ext{entonces}\qquad\mathbb{B} imes S(\mathbb{B})\;\leq\;S(\mathbb{B} imes\mathbb{B})$$

$$(\ket{0},\ket{0}+\ket{1})\quad:\quad\mathbb{B} imes S(\mathbb{B})$$

$$(\ket{0},\ket{0})\;+\;(\ket{0},\ket{1})\quad:\quad S(\mathbb{B} imes\mathbb{B})$$

$$egin{array}{ll} \{\ket{0},\ket{1}\} &\subset \mathbb{C}^2 & ext{entonces} & \mathbb{B} &\leq S(\mathbb{B}) \ \mathcal{G}(\mathcal{G}A) = \mathcal{G}A & ext{entonces} & S(S(\mathbb{B})) \leq S(\mathbb{B}) \end{array}$$

$$\{|0\rangle\,,|1\rangle\} imes\mathbb{C}^2\subset\mathbb{C}^2 imes\mathbb{C}^2 \quad entonces \qquad \mathbb{B} imes S(\mathbb{B}) \, \leq \, S(\mathbb{B} imes\mathbb{B})$$

$$egin{array}{ll} \{\ket{0},\ket{1}\} &\subset \mathbb{C}^2 & ext{entonces} & \mathbb{B} &\leq S(\mathbb{B}) \ \mathcal{G}(\mathcal{G}A) = \mathcal{G}A & ext{entonces} & S(S(\mathbb{B})) \leq S(\mathbb{B}) \end{array}$$

$$\{\ket{0},\ket{1}\} imes \mathbb{C}^2 \subset \mathbb{C}^2 imes \mathbb{C}^2 \quad entonces \qquad \mathbb{B} imes S(\mathbb{B}) \leq S(\mathbb{B} imes \mathbb{B})$$

$$(\ket{0},\ket{0}+\ket{1}) \quad : \quad \mathbb{B} imes S(\mathbb{B})$$

$$(\ket{0},\ket{0}) + (\ket{0},\ket{1}) \quad : \quad S(\mathbb{B} imes \mathbb{B})$$

¡Lo mismo pasa en otros ámbitos de la matemática!
$$(X-1)(X-2) \longrightarrow X^2 - 3X + 2$$
 perdimos la información de que era un producto

Subtipado

$$egin{array}{ll} \{\ket{0},\ket{1}\} &\subset \mathbb{C}^2 & ext{entonces} & \mathbb{B} &\leq S(\mathbb{B}) \ \mathcal{G}(\mathcal{G}A) = \mathcal{G}A & ext{entonces} & S(S(\mathbb{B})) \leq S(\mathbb{B}) \end{array}$$

¡Lo mismo pasa en otros ámbitos de la matemática!
$$(X-1)(X-2) \longrightarrow X^2 - 3X + 2$$
 perdimos la información de que era un producto

Solución: casting

Sintaxis completa

Types

Terms

$$\begin{split} t := x \mid \lambda x^{\Psi}.t \mid \mid 0 \rangle \mid \mid 1 \rangle \mid tt \mid \pi_{j}t \mid ?t \cdot t \mid t + t \mid \alpha.t \mid \vec{0}_{S(A)} \\ \mid t \times t \mid head \ t \mid tail \ t \mid \uparrow t \\ \text{con } \alpha \in \mathbb{C} \end{split}$$

Sistema de tipos

$$\begin{array}{ll} Q := \mathbb{B} \mid Q \times Q & \text{Tipos qubit de base} \\ \Psi := Q \mid S(\Psi) \mid \Psi \times \Psi & \text{Tipos qubits} \\ A := \Psi \mid \Psi \Rightarrow A \mid S(A) \mid A \times A & \text{Tipos generales} \end{array}$$

$$\frac{\Gamma \vdash t : A}{\Gamma \vdash \alpha . t : S(A)} \xrightarrow{\mathsf{AX}} \frac{\mathsf{AX}_{0}}{\mathsf{A}} \xrightarrow{\mathsf{AX}_{0}} \frac{\mathsf{AX}_{0}}{\mathsf{A}} \xrightarrow{\mathsf{AX}_{|0\rangle}} \frac{\mathsf{AX}_{|0\rangle}}{\mathsf{A}} \xrightarrow{\mathsf{AX}_{|0\rangle}} \frac{\mathsf{AX}_{|1\rangle}}{\mathsf{AX}_{|1\rangle}}$$

$$\frac{\Gamma \vdash t : A}{\Gamma \vdash \alpha . t : S(A)} \xrightarrow{\mathsf{AX}_{|1\rangle}} \frac{\mathsf{AX}_{|1\rangle}}{\mathsf{AX}_{|1\rangle}} \xrightarrow{\mathsf{AX}_{|1\rangle}} \xrightarrow{\mathsf{AX}_{|1\rangle}} \xrightarrow{\mathsf{AX}_{|1\rangle}} \frac{\mathsf{AX}_{|1\rangle}}{\mathsf{AX}_{|1\rangle}} \xrightarrow{\mathsf{AX}_{|1\rangle}} \xrightarrow{\mathsf{AX$$

Trabajo en progreso con Octavio Malherbe

En general:

$$\llbracket \Gamma \vdash t : A \rrbracket = \llbracket \Gamma \rrbracket \xrightarrow{t} \llbracket A \rrbracket$$

$$\begin{bmatrix}
\overline{x : \Psi \vdash x : \Psi}
\end{bmatrix} = \Psi \xrightarrow{\mathsf{Id}} \Psi$$

$$\begin{bmatrix}
\Gamma \vdash t : A \quad \Delta \vdash r : A \\
\Gamma, \Delta \vdash t + r : S(A)
\end{bmatrix} = \Gamma \times \Delta \xrightarrow{t \times r} A \times A \xrightarrow{+} S(A)$$

Trabajo en progreso con Octavio Malherbe

En general:

$$\llbracket \Gamma \vdash t : A \rrbracket = \llbracket \Gamma \rrbracket \xrightarrow{t} \llbracket A \rrbracket$$

Trabajo en progreso con Octavio Malherbe

En general:

$$\llbracket \Gamma \vdash t : A \rrbracket = \llbracket \Gamma \rrbracket \xrightarrow{t} \llbracket A \rrbracket$$

Trabajo en progreso con Octavio Malherbe

En general:

$$\llbracket \Gamma \vdash t : A \rrbracket = \llbracket \Gamma \rrbracket \xrightarrow{t} \llbracket A \rrbracket$$

$$\begin{bmatrix}
\overline{x} : \Psi \vdash x : \Psi
\end{bmatrix} = \Psi \xrightarrow{\operatorname{Id}} \Psi$$

$$\begin{bmatrix}
\Gamma \vdash t : A \quad \Delta \vdash r : A \\
\Gamma, \Delta \vdash t + r : S(A)
\end{bmatrix} = \Gamma \times \Delta \xrightarrow{t \times r} A \times A \xrightarrow{+} S(A)$$

$$\begin{bmatrix}
\Delta \vdash r : \Psi \quad \Gamma \vdash t : \Psi \Rightarrow A \\
\Delta, \Gamma \vdash tr : A
\end{bmatrix} = \Delta \times \Gamma \xrightarrow{r \times t} \Psi \times [\Psi, A] \xrightarrow{\varepsilon} A$$

$$\begin{bmatrix}
\Delta \vdash r : S(\Psi) \quad \Gamma \vdash t : S(\Psi \Rightarrow A) \\
\Delta, \Gamma \vdash tr : S(A)
\end{bmatrix} = \Delta \times \Gamma \xrightarrow{r \times t} S(\Psi) \times S([\Psi, A])$$

$$\xrightarrow{\otimes} S(\Psi) \otimes S([\Psi, A]) \approx S(\Psi \times [\Psi, A])$$

Trabajo en progreso con Octavio Malherbe

En general:

$$\llbracket \Gamma \vdash t : A \rrbracket = \llbracket \Gamma \rrbracket \xrightarrow{t} \llbracket A \rrbracket$$

$$\begin{split} \left[\!\!\left[\overline{x:\Psi \vdash x:\Psi}\right]\!\!\right] &= \Psi \stackrel{\mathsf{Id}}{\longrightarrow} \Psi \\ \left[\!\!\left[\!\!\left[\frac{\Gamma \vdash t:A \quad \Delta \vdash r:A}{\Gamma,\Delta \vdash t+r:S(A)}\right]\!\!\right] &= \Gamma \times \Delta \xrightarrow{t \times r} A \times A \xrightarrow{+} S(A) \\ \left[\!\!\left[\frac{\Delta \vdash r:\Psi \quad \Gamma \vdash t:\Psi \Rightarrow A}{\Delta,\Gamma \vdash tr:A}\right]\!\!\right] &= \Delta \times \Gamma \xrightarrow{r \times t} \Psi \times [\Psi,A] \xrightarrow{\varepsilon} A \\ \left[\!\!\left[\frac{\Delta \vdash r:S(\Psi) \quad \Gamma \vdash t:S(\Psi \Rightarrow A)}{\Delta,\Gamma \vdash tr:S(A)}\right]\!\!\right] &= \Delta \times \Gamma \xrightarrow{r \times t} S(\Psi) \times S([\Psi,A]) \\ \xrightarrow{\otimes} S(\Psi) \otimes S([\Psi,A]) \approx S(\Psi \times [\Psi,A]) \\ \xrightarrow{S(\varepsilon)} S(A) \end{split}$$

Ejemplo

$$\frac{\vdash t : \mathbb{B} \Rightarrow A}{\vdash t : S(\mathbb{B} \Rightarrow A)} \xrightarrow{\vdash r : \mathbb{B}} \xrightarrow{\vdash s : \mathbb{B}} \qquad \frac{\vdash t : \mathbb{B} \Rightarrow A \qquad \vdash r : \mathbb{B}}{\vdash tr : A} \xrightarrow{\vdash ts : A} \xrightarrow{\vdash ts : A}$$

$$\downarrow tr + ts : S(A)$$

$$1 \xrightarrow{r \times s \times t} \qquad \qquad \downarrow \times 1 \times 1$$

$$\downarrow x \times t \times s \times t$$

$$\downarrow x \times t \times t \times t$$

$$\downarrow x \times t \times t \times t$$

$$\downarrow x \times t \times t \times t$$

$$\downarrow x \times t$$

Normalización fuerte

Trabajo en progreso con Juan Pablo Rinaldi

Definimos una interpretación (A) alternativa para cada tipo con las siguientes propiedades:

Si
$$t \in (A)$$
 entonces $t \in FN$ (1)

Si
$$\Gamma \vdash t : A \text{ entonces } t \in (A)$$
 (2)

Luego

Teorema (Normalización fuerte)

Si $\Gamma \vdash t : A$ entonces $t \in FN$

Prueba: Si $\Gamma \vdash t : A$, por propiedad (2), $t \in (A)$, y por (1), $t \in FN$

¡La dificultad es encontrar la definición correcta de (A)!

(y demostrar que esas propiedades se cumplen)

Resumen final

A. Díaz-Caro, G. Dowek, LNCS 10687:281-293, 2017

- ► Extensión del cálculo lambda para computación cuántica
- Linealidad algebraica y lógica combinadas para evitar el clonado
- Semántica categórica cartesiana, con productos tensoriales internos

Trabajos en progreso

- ► Terminar la prueba de normalización fuerte (con J. P. Rinaldi)
- ► Modelo categórico abstracto (con O. Malherbe)
- ▶ Implementación en Haskell (con I. Grimma y P. E. Martínez López)