INF 212 ANALYSIS OF PROG. LANGS LAMBDA CALCULUS

Instructors: Crista Lopes Copyright © Instructors.

History

- □ Formal mathematical system
- Simplest programming language
- Intended for studying functions, recursion
- Invented in <u>1936</u> by Alonzo Church (1903-1995)
 - Same year as Turing's paper

Warning

- May seem trivial and/or irrelevant now
- □ May remind you of brainf*^&
- Had a tremendous influence in PLs
 - \square λ -calculus \rightarrow Lisp \rightarrow everything

- □ Context in the early 60s:
 - Assembly languages
 - Cobol
 - Unstructured programming

What is Calculus?

Calculus is a branch of mathematics that deals with limits and the differentiation and integration of functions of one or more variables

Real Definition

- A calculus is just a bunch of rules for manipulating symbols.
- People can give meaning to those symbols, but that's not part of the calculus.
- Differential calculus is a bunch of rules for manipulating symbols. There is an interpretation of those symbols corresponds with physics, slopes, etc.

Syntax

Nothing else!

- No numbers
- No arithmetic operations
- No loops
- No etc.

Symbolic computation

Syntax reminder

Terminology – bound variables

 $\lambda x.M$

The binding operator λ binds the variable x in the λ -term x.M

- M is called the scope of x
- x is said to be a bound variable

Terminology – free variables

Free variables are all symbols that aren't bound (duh)

$$FV(x) = \{x\}$$

$$FV(MN) = FV(M) \cup FV(N)$$

$$FV(x.M) = FV(M) - x$$

Renaming of bound variables

$$\lambda x.M = \lambda y.([y/x]M)$$
 if y not in FV(M)

i.e. you can replace x with y aka "renaming"

α-conversion

Operational Semantics

- \square Evaluating function application: ($\lambda x.e_1$) e_2
 - \blacksquare Replace every x in e_1 with e_2
 - Evaluate the resulting term
 - Return the result of the evaluation
- Formally: "β-reduction" (aka "substitution")
 - \square (λ x.e₁) e₂ \rightarrow_{β} e₁[e₂/x]
 - A term that can be β-reduced is a redex (reducible expression)
 - \blacksquare We omit β when obvious

Note again

- □ Computation = pure symbolic manipulation
 - Replace some symbols with other symbols

Scoping etc.

- \square Scope of λ extends as far to the right as possible
 - \square $\lambda x. \lambda y. xy$ is $\lambda x. (\lambda y. (x y))$
- Function application is left-associative
 - xyz means (xy)z
- Possible syntactic sugar for declarations
 - \square ($\lambda x.N$)M is let x = M in N
 - \Box ($\lambda x.(x + 1)$)10 is **let** x=10 **in** (x+1)

Multiple arguments

- \square $y(x'\lambda)$ · δ
 - Doesn't exist
- □ Solution: $\lambda x.\lambda y.e$ [remember, ($\lambda x.(\lambda y.e)$)]
 - A function that takes x and returns another function that takes y and returns e
 - \square ($\lambda x.\lambda y.e$) $a b \rightarrow (\lambda y.e[a/x]) b \rightarrow e[a/x][b/y]$
 - "Currying" after Curry: transformation of multi-arg functions into higher-order functions

 Multiple argument functions are nothing but syntactic sugar

Boolean Values and Conditionals

- □ True = $\lambda x.\lambda y.x$
- □ False = $\lambda x.\lambda y.y$
- □ If-then-else = $\lambda a.\lambda b.\lambda c.$ a b c = a b c
- For example:
 - If-then-else true b c \rightarrow ($\lambda x.\lambda y.x$) b c \rightarrow ($\lambda y.b$) c \rightarrow b
 - If-then-else false b c $\rightarrow (\lambda x.\lambda y.y)$ b $c \rightarrow (\lambda y.y)$ $c \rightarrow c$

Boolean Values and Conditionals

□ If True M N = (λa.λb.λc.abc) True M N

- \rightarrow ($\lambda b.\lambda c.True\ b\ c$) M N
- \rightarrow ($\lambda c.True\ M\ c$) N
- \rightarrow True M N
 - $= (\lambda x. \lambda y. x) M N$
- \rightarrow ($\lambda y.M$) N
- \rightarrow M

Numbers...

Numbers are counts of things, any things. Like function applications!

- \Box 0 = λf . λx . x
- \Box 1 = λ f. λ x. (f x)
- \square 2 = λf . λx . (f (f x))
- \square 3 = λf . λx . (f (f (f x)))
- □ ...
- \square N = λ f. λ x. (f^N x)

Church numerals

Successor

```
\square succ = \lambdan. \lambdaf. \lambdax. f (n f x)
 ■ Want to try it on succ(1)?
 \lambda n. \lambda f. \lambda x. f (n f x) (\lambda f. \lambda x. (f x))
 \rightarrow \lambda f. \lambda x. f((\lambda f. \lambda x. (f x)) f x)
 \rightarrow \lambda f. \lambda x. f (f x)
 2!
```

There's more

Reading materials

Recursion ???

Recursion – The Y Combinator

$$Y = \lambda t. (\lambda x. t (x x)) (\lambda x. t (x x))$$

$$Y = At. (\lambda x. t (x x)) (\lambda x. t (x x)) a$$

= $(\lambda x. a (x x)) (\lambda x. a (x x))$
= $a ((\lambda x. a (x x)) (\lambda x. a (x x)))$
= $a (Y a)$

Y a = a applied to itself!

$$Y a = a (Y a) = a (a (Y a)) = a (a (a (Y a))) = ...$$

Factorial again

```
\lambda n.

(if (zero? n)

(if (zero? n)

1

(* n (f (sub1 n))))

(* n (f (sub1 n))))
```

λf.λn.
(if (zero? n)

1
(* n (f (sub1 n))))

Now it's bound!

YF

Does it work?

F takes one function and one number as arguments

Points to take home

- Model of computation completely different from Turing Machine
 - pure functions, no commands
- Church-Turing thesis: the two models are equivalent
 - What you can compute with one can be computed with the other
- Inspiration behind Lisp (late 1950s)
- Foundation of all "functional programming"languages