

Úvod do λ-kalkulu

Peter Borovanský I-18

http://dai.fmph.uniba.sk/courses/FPRO/

Lambda calculus

Štruktúra prednášok:

- úvod do syntaxe, netypovaný λ-kalkul (gramatika + konvencie)
- sémantika (redukčné pravidlá)
- programovací jazyk nad λ-kalkulom

domáca úloha: interpreter λ-kalkulu, ...

dnes nebude:

- rekurzia (pevný bod)
- vlastnosti teórie
- de Bruijn-ova notácia
- typovaný λ-kalkul

domáca úloha: typovač λ-kalkulu, ...

Trochu z histórie FP

- 1930, Alonso Church, lambda calculus
 - teoretický základ FP
 - kalkul funkcií: abstrakcia, aplikácia, kompozícia
 - Princeton: A.Church, A.Turing, J. von Neumann, K.Gödel skúmajú formálne modely výpočtov
 - éra: WWII, prvý von Neumanovský počítač: Mark I (IBM), balistické tabuľky
- 1958, Haskell B.Curry, logika kombinátorov
 - alternatívny pohľad na funkcie, menej známy a populárny
 - "premenné vôbec nepotrebujeme"
- 1958, LISP, John McCarthy
 - implementácia lambda kalkulu na "von Neumanovskom HW"
- 1960, SECD (Stack-Environment-Control-Dump) Machine, Landin
 - predchodca p-code, rôznych stack-orientovaných bajt-kódov, virtuálnych mašín.
 - SECD použili pri implementácii
 - Algol 60, PL/1 predchodcu Pascalu
 - LISP prvého funkcionálneho jazyka založenom na -kalkule

Od Haskellu k λ-kalkulu

```
length []
 = 0
 length (x:xs) = 1 + length xs
> length [1,2,3,4,5]
let length xs
 = if (null xs) then 0 else (1+length (tail xs)) in length [1,2,3,4,5]
let length xs
 = (if (null xs) 0 ((+) 1 (length (tail xs))))
 in (length ((:) 1 ((:) 2 ((:) 3 ((:) 4 ((:) 5 []))))) )
 = \lambda ys.(if (null xs) 0 ((+) 1 (length (tail ys)))) in (length ...
let length
let length
 = (\lambda f.\lambda ys.(if (null xs) 0 ((+) 1 (f (tail ys))))) length in (length ...
 = Y(\lambda f.\lambda ys.(if (null xs) 0 ((+) 1 (f (tail ys)))))) in (length ...
let length
```

Syntax

Celý program v jazyku pozostáva z jedného λ-termu.

L je λ-term:

x je premenná (spočítateľná množina premenných)

$$L ::= x \mid (L L) \mid (\lambda x L)$$
$$L ::= x \mid L L \mid \lambda x.L$$

- (L L) je aplikácia (funkcie)
- (λx L) je λ-abstrakcia definujúca funkciu s argumentom x a telom L

Cvičenie (na zamyslenie): syntax jazyka je veľmi jednoduchá, neporovnateľná napr. s Pascalom. Zamyslite sa nad tým, či existuje viac programov v Pascale alebo λ-termov.

4

Príklady λ-termov

- (λx x)
- (λx y)
- (∆x (x x))
- ((λx (x x)) (λx (x x)))
- (λy (λx (x x)))
- z týchto príkladov zatiaľ nie je evidentné, že to bude programovací jazyk.

Syntaktické konvencie

- malé písmená označujú premenné: x, y, x₁, x₂, ...
- veľké písmená označujú λ-termy: M, N, ...
- vonkajšie zátvorky nepíšeme
- symbol . nahradzuje (, zodpovedajúca) chýba
 - (\lambda x x) -> \lambda x.x
 - $(\lambda x (x x)) \rightarrow \lambda x.xx$ ale nie $(\lambda x.x)x$
 - ((λx (x x)) (λx (x x))) -> (λx.xx)(λx.xx)
- vnorené abstrakcie majú asociativitu vpravo
 - (λy (λx (x x))) -> λy.λx.xx -> λyx.xx
- vnorené aplikácie majú asociativitu vľavo
 - (((λxyz.yz) a) b) c) -> (λxyz.yz)abc

Dôležité príklady termov

O ich dôležitosti sa dozvieme neskôr, keď budeme vedieť, ako sa v tejto teórii počíta

- $K = \lambda xy.x = \lambda x.\lambda y.x$ (funkcia s dvomi argumentami, výsledkom je 1.)
- $I = \lambda x.x$ (identita)
- $S = \lambda xyz.xz(yz) = \lambda xyz.((x z) (y z))$ (S a b c = (a c) (b c))
- $\omega = \lambda x.xx$
- $\omega_3 = \lambda x \cdot x x x = (\lambda x ((x x) x))$

Výpočet

- na to, aby sme vedeli počítať v tejto teórii, potrebujeme definovať redukčné pravidlo(á), ktoré simuluje krok výpočtu,
- redukčné pravidlo je založené na pojme substitúcie, ktorú, ak pochopíme len intuitívne, dostaneme intuitívne zlé výsledky,
- preto sa vybudovaniu substitúcie treba chvíľku venovať s pomocnými pojmami, ako je voľná premenná, ...
- musíme sa presvedčiť, že redukčné pravidlo má rozumné vlastnosti, zamyslíme sa nad tým, čo je rozumné...
- výpočet je opakované aplikovanie redukčného pravidla, a to kdekoľvek to v terme ide. Keď to už nejde, máme výsledok (tzv. normálna forma)
- môže sa stať, že rôznym aplikovaním red.pravidla prídeme k rôznym výsledkom, resp. rôznym výpočtom ???

Voľná premenná, podterm

- voľná premenná λ-termu
 - Free(x) = x
 - Free($\lambda x.M$) = Free(M) {x}
 - Free(M N) = Free(M) ∪ Free(N)

viazaná premenná λ-termu

Bound(x) = $\{\}$ Bound(λ x.M) = Bound(M) U $\{x\}$ Bound(M N) = Bound(M) \cup Bound(N)

viazaná premenná a voľná premenná:

λx.xy – y je voľná, x je viazaná

Bound(M) Free(M) =???
$$\emptyset$$

- podtermy λ-termu
 - Subt(x) = x
 - Subt($\lambda x.M$) = Subt(M) \cup { $\lambda x.M$ }
 - Subt(M N) = Subt(M) ∪ Subt(N) ∪ { (M N) }

Príklady

- λx.λy.(x z)
 - x je viazaná,
 - z voľná,
 - y sa nenachádza v Subt(λx.λy.(x z))
- λx.((λy.y) (x (λy.y)))
 - má dva výskyty podtermu (λy.y)
- $(x (y z)) \in Subt((w (x (y z))))$
 - ale $(x (y z)) \notin Subt(w x (y z)) = Subt((w x) (y z)), lebo$
 - Subt(w x (y z)) obsahuje tieto podtermy:
 - ((w x) (y z)), (w x), (y z), w, x, z, y
 - teda w x (y z) = (w x)(y z)

Substitúcia

- ak sa na to ide naivne (alebo "textovo"):
 - (λx.zx)[z:y] -> λx.yx
 - (λy.zy)[z:y] -> λy.yy

Problém: rovnaké vstupy, rôzne výsledky – výrazy (λx.zx) a (λy.zy) intuitívne predstavujú rovnaké funkcie a po substitúcii [z:y] sú výsledky λx.yx a λy.yy intuitívne rôzne funkcie

substitúcia N[x:M]

```
 \begin{array}{lll} x[x:M] &= M \\ y[x:M] &= y \\ (A B)[x:M] &= (A[x:M] B[x:M]) \\ (\lambda x.B)[x:M] &= (\lambda x.B) \\ (\lambda y.B)[x:M] &= \lambda z.(B[y:z][x:M]) \ ak \ \textbf{x} \in \textbf{Free}(\textbf{B}), \ \textbf{y} \in \textbf{Free}(\textbf{M}) \\ ak \ z \ nie \ je \ vol'n\'{e} \ v \ B \ alebo \ M, \ z\not\in \textbf{Free}((B M)), x\neq y \\ inak & (\lambda y.B)[x:M] &= \lambda y.B[x:M] & x\neq y \end{array}
```

• správne: $(\lambda y.zy)[z:y] -> (\lambda w.(zy)[y:w])[z:y] -> (\lambda w.(z w))[z:y] -> \lambda w.yw$

Príklady

```
naivne
(λx.zx)[z:y] ->
λx.yx
(λy.zy)[z:y] ->
λy.yy
```

- $(\lambda x.zx)[z:y] =$
 - $\bullet \lambda x.((zx)[z:y]) =$

 - λx.(yx)
- (λy.zy)[z:y] =
 - (λw.(zy)[y:w])[z:y] = − treba si vymysliet' novú premennú
 - (λw.(z[y:w]y[y:w]))[z:y] =
 - $(\lambda w.(zw))[z:y] =$
 - $\lambda w.(zw)[z:y] =$
 - λw.(z[z:y]w[z:y]) =
 - λw.(yw)

Vlastnosti substitúcie

Ak premenná x nie je voľná v M, x ∉ Free(M), potom M[x:N] = M. Dôkaz indukciou...

Ak Free(M) = \emptyset , M nazývame uzavretý výraz.

Dosledok: Uzavretý výraz sa aplikáciou substitúcie nezmení.

Lemma:

- x≠y sú rôzne premenné,
- x nie je voľná v L, x ∉ Free(L),
- ak každá viazaná premenná v M nie je voľná v (N L)
 v ∈ Bound(M) ⇒ v ∉ Free((N L)),

potom

- M[x:N][y:L] = M[y:L][x:N[y:L]]
- 2. M[y:N][y:L] = M[y:N[y:L]]

1) M[x:N][y:L] = M[y:L][x:N[y:L]]

Indukciou vzhľadom na M:

- M je premenná
 - M = x, obe strany sú N[y:L]
 - M = y, obe strany sú L, lebo x nie je voľná v L,
 - M = z, rôzna premenná od x,y, potom obe strany sú z.
- $M = (\lambda z.Q)$
 - z = x, obe strany sú $(\lambda x.(Q[y:L]))$
 - z = y, obe strany sú (λy .(Q[x:N])), lebo y nie je voľná v (N L), takže ani N
 - z je rôzne od x,y, potom, podľa predpokladu, z nie je voľná v N ani L

```
(\lambda z.Q)[x:N][y:L] = \lambda z.(Q[x:N])[y:L] = \lambda z.(Q[x:N][y:L]) = ... indukcia \lambda z.(Q[y:L][x:N[y:L]]) = (\lambda z.Q)[y:L][x:N[y:L]].
```

M =(Q R), no problem, indukciou na Q a R...

Predpoklady:

x≠y

x∉Free(L),

 $v \in Bound(M) \Rightarrow v \notin Free((N L))$

4

2) M[y:N][y:L] = M[y:N[y:L]]

Domáca úloha:

podobne dokážte tvrdenie 2) predchádzajúcej lemmy.

Domáca úloha:

za akých podmienok (najslabších) platí, navrhnite a zdôvodnite, dokážte...

```
 M[x:N] [y:L] = M[y:L][x:N]
```

$$M[x:y] [y:N] = M[x:N]$$

$$M[x:y] [y:x] = M$$

a-konverzia

$$\lambda x.M =_{a} \lambda y.M[x:y]$$

- λx.M je premenovaním viazanej premennej λy.M[x:y], ak y nie je voľná v M
- = je relácia ekvivalencie
- $=_a$ kongruencia na λ termoch
- intuícia: výrazy, ktoré sa odlišujú menom viazanej premennej predstavujú rovnaké funkcie

$$K = \lambda xy.x$$

 $I = \lambda x.x$
 $S = \lambda xyz.xz(yz)$

$$(\lambda x.B) E \rightarrow_{\beta} B[x:E]$$

Príklad:

- I M = x
 - $(\lambda x.x) M \rightarrow_{\beta} x[x:M] = M$
- \bullet KMN = M
 - $(\lambda xy.x)MN \rightarrow_{\beta} (\lambda y.M)N \rightarrow_{\beta} M$
- SMNP = MP(NP)
 - $\lambda xyz.xz(yz)$ MNP $->_{\beta}^{3}$ MP(NP)
- SKK = I
 - $\lambda xyz. ((xz)(yz)) (\lambda xy.x) (\lambda xy.x) ->_{\beta}$
 - $\lambda yz.$ ((($\lambda xy.x$)z) (yz)) ($\lambda xy.x$) -> $_{\beta}$
 - $\lambda z. ((\lambda xy.x)z((\lambda xy.x)z)) \rightarrow_{\beta}$
 - $\lambda z. ((\lambda y.z)((\lambda xy.x)z)) \rightarrow_{\beta}$
 - $\lambda z. ((\lambda y.z)(\lambda y.z)) \rightarrow_{\beta}$
 - $\lambda z.z = I$

Vlastnosti β-redukcie

•
$$\omega = \lambda x.xx = \lambda x.(x x)$$

$$\Omega = \omega \omega$$

•
$$\omega_3 = \lambda x \cdot ((x \times x) \times x)$$

nekonečná sekvencia

puchnúca sekvencia

•
$$\omega_3 \omega_3 ->_{\beta} \omega_3 \omega_3 \omega_3 ->_{\beta} \omega_3 \omega_3 \omega_3 \omega_3$$

nejednoznačný výsledok pre dva rôzne výpočty

•
$$KI\Omega \rightarrow_{\beta} I$$
 ale aj

•
$$KI\Omega \rightarrow_{\beta} KI\Omega \rightarrow_{\beta} KI\Omega \rightarrow_{\beta} ...$$

Cvičenie: overte si tieto tvrdenia,

Pokúste sa nájsť λ term, ktorý vedie k rôznym výsledkom ©

η-redukcia

■ $\lambda x.(B x) ->_{\eta} B \text{ ak } x \notin Free(B)$

podmienka je podstatná, lebo ak napr. B=x, teda $x \in Free(B)$, $\lambda x.(x x) \neq x$

- βη je uzáver β υ η vzhľadom na podtermy, čo znamená
 - ak M $_{\beta}$ N alebo M $_{n}$ N, potom M $_{\beta n}$ N,
 - ak M $_{\beta\eta}$ N, potom (P M) $_{\beta\eta}$ (P N) aj (M Q) $_{\beta\eta}$ (N Q),
 - ak M $_{\beta\eta}$ N, potom $\lambda x.M$ $_{\beta\eta}$ $\lambda x.N.$

Domáca úloha

Definujte základné funkcie pre interpreter λ-kalkulu:

```
free - zistí, či premenná je voľná
```

- subterm vráti zoznam podtermov
- substitute korektne implementuje substitúciu
- oneStepBetaReduce
- normalForm opakuje redukciu, kým sa dá

```
navrhovaná reprezentácia (kľudne si zvoľte inú):

data LExp = LAMBDA String LExp | - abstrakcia

ID String | - premenná

LExp [LExp] | - aplikácia, zovšeobecnená

App LExp LExp | - aplikácia

CON String | - konštanta, built-in fcia

CN Integer - int.konštanta

deriving(Show, Read, Eq)
```

Cvičenie (použite váš tool)

- 1) určite voľné a viazané premenné:
- (λx.x y) (λy.y)
- λx.λy.z (λz.z (λx.y))
- (λx.λy.x z (y z)) (λx.y (λy.y))

2) redukujte:

- (λx.λy.x (λz.y z)) (((λx. λy.y) 8) (λx.(λy.y) x))
- $(\lambda h.(\lambda x.h (x x)) (\lambda x.h (x x))) ((\lambda a.\lambda b.a) (+ 1 5))$
- 3) Nech F = $(\lambda t.t t) (\lambda f.\lambda x.f (f x))$. Vyhodnot'te F succ 0, succ = $\lambda x. (+ x 1)$

Riešenie (zle)

- $(\lambda x.\lambda y.x (\lambda z.y z)) (((\lambda x.\lambda y.y) 8) (\lambda x.(\lambda y.y) x)) ->_{\beta}$
 - $(\lambda x.\lambda y.x (\lambda z.y z)) ((\lambda y.y) (\lambda x.(\lambda y.y) x)) ->_{\beta}$
 - $(\lambda x.\lambda y.x (\lambda z.y z)) ((\lambda y.y) (\lambda y.y)) ->_{\beta}$
 - (λx.λy.x (λz.y z)) (λy.y) ->_β
 - ... $(\lambda y.x)[x:(\lambda z.y z)] ... y \in Free(\lambda z.y z)$, x:Free(x)
 - $\lambda y.(\lambda z.y z) (\lambda y.y) ->_{\beta}$
 - $(\lambda z.(\lambda y.y) z) ->_{\beta}$
 - $(\lambda z.z) ->_{\beta}$
 - I

Riešenie (dobre)

Nájdite pomocou vášho nástroja pre vyhodnocovanie λ-výrazov

- $(\lambda x.\lambda y.(x ((\lambda z.y) z))) (((\lambda x. \lambda v.v) 8) (\lambda x.(\lambda w.w) x)) ->_{\beta}$
 - $(\lambda x.\lambda y.(x((\lambda z.y)z)))((\lambda v.v)(\lambda x.(\lambda w.w)x)) \rightarrow_{\beta}$
 - $(\lambda x.\lambda y.(x((\lambda z.y)z)))((\lambda v.v)(\lambda w.w)) ->_{\beta}$
 - $(\lambda x.\lambda y.(x((\lambda z.y)z)))(\lambda v.v) ->_{\beta}$
 - \bullet $\lambda y.((\lambda v.v)((\lambda z.y)z)) ->_{\beta}$
 - \bullet $\lambda y.(((\lambda z.y) z)) ->_{\beta}$
 - \\\\\\\\\\

Riešenie

- $(\lambda h.(\lambda x.h (x x)) (\lambda x.h (x x))) ((\lambda a.\lambda b.a) (+ 1 5)) ->_{\beta}$
 - $(\lambda x.((\lambda a.\lambda b.a) (+ 1 5)) (x x)) (\lambda x.((\lambda a.\lambda b.a) (+ 1 5)) (x x)) ->_{\beta}$
 - (($\lambda a.\lambda b.a$) (+ 1 5)) (($\lambda x.((\lambda a.\lambda b.a) (+ 1 5)) (x x)) (<math>\lambda x.((\lambda a.\lambda b.a) (+ 1 5)) (x x))$) ($->_{\beta}$
 - $(\lambda b.(+15) (\lambda x.((\lambda a.\lambda b.a) (+15)) (x x)) (\lambda x.((\lambda a.\lambda b.a) (+15)) (x x))) ->_{\beta}$
 - $+ (+ 1 5) ->_{\beta}$
 - **6**

Domáca úloha (nepovinná)

Pri práci s vašim interpretrom vám bude chýbať:

 vstup λ termu – funkcia fromString :: String -> LExp, ktorá vám vytvorí vnútornú reprezentáciu z textového reťazca, príklad:

from String "x.xx'' = (LAMBDA "x" (LExp [(Id "x"), (Id "x")]))

takejto funkcii sa hovorí syntaktický analyzátor a musíte sa vysporiadať s problémom, keď je vstupný reťazec nekorektný

 výstup λ termu – funkcia toString :: LExp -> String, ktorá vám vytvorí textovú (čitateľnú) reprezentáciu pre λ term.

Fold na termoch

```
foldLambda lambda var apl con cn lterm
 | Iterm == (LAMBDA str exp) =
 lambda str (foldLambda lambda var apl con cn exp)
 | \text{Iterm} == (\text{VAR str}) = \text{var str}
 | \text{Iterm} == (APL exp1 exp2}) =
 (foldLambda lambda var apl con cn exp1)
 (foldLambda lambda var apl con cn exp2)
 | \text{Iterm} == (\text{CON str}) = \text{con str}
 | \text{Iterm} == (CN \text{ int}) = cn \text{ int}
vars = foldLambda (\langle x y->y \rangle (\langle x->[x] \rangle) (\langle x->[x] \rangle)
show :: LExp -> String
show = foldLambda (x y->"(\"++x++"->"++y++")")
 (x->x) (x - x) (x - x) (x->x)
```


Od λ-termu k programu

Na to, aby sme vedeli v tomto jazyku programovať, potrebujeme:

- mať v ňom nejaké hodnoty, napr. aspoň int, bool, ...
- základné dátové typy, záznam (record, record-case), zoznam, ...
- if-then-else
- let, letrec, či where
- rekurziu

V ďalšom obohatíme λ-kalkul syntaktickými cukrovinkami tak, aby sme sa presvedčili, že sa v tom programovať naozaj dá.

Rekurzia pomocou operátora pevného bodu bude najnáročnejším klincom v tejto línii.

Churchove čísla

```
 0 := λf.λx.x
 1 := λf.λx.f x
 2 := λf.λx.f (f x)
 3 := λf.λx.f (f (f x))
 C(+1) 0 = c
```

- succ := $\lambda n.\lambda f.\lambda x.f(n f x)$
- plus := $\lambda m.\lambda n.\lambda f.\lambda x.$ m f (n f x)

Domáca úloha (povinná):

- definujte mult,
- •definujte 2ⁿ, mⁿ,
- •definujte n-1

1

Logické hodnoty a operátory

```
TRUE := \lambda x.\lambda y. x := \lambda xy.x
FALSE := \lambda x.\lambda y. y := \lambda xy.y
```

```
AND := \lambda x. \lambda. y. x y FALSE := \lambda xy. x y FALSE
```

OR := $\lambda x.\lambda y. x$ TRUE $y := \lambda xy.x$ TRUE y

NOT := λx . x FALSE TRUE

IFTHENELSE := λpxy . p x y

```
AND TRUE FALSE

\equiv (\lambda p q. p q FALSE) TRUE FALSE \beta TRUE FALSE FALSE

\equiv (\lambda x y. x) FALSE FALSE \beta FALSE
```

Cvičenie: definujte XOR

Kartézsky súčin typov (pár)

```
PAIR := \lambda x. \lambda y. \lambda c. c x y := \lambda xyc. c x y
LEFT := \lambda x.x TRUE
 TRUE := \lambda x. \lambda y. x := \lambda xy. x
RIGHT := \lambda x.x FALSE
 FALSE := \lambda x. \lambda y. y := \lambda xy. y
LEFT (PAIR A B) \equiv
 LEFT ((\lambda xyc. c x y) A B) \beta
 LEFT (\lambda c. c A B) \beta
 (\lambda x.x TRUE) (\lambda c. c A B)
 (\lambda c. c A B) (\lambda xy.x) \beta
 ((\lambda xy.x) A B) \beta A
 Cvičenie: definujte n-ticu
Curry
\lambda(x,y).M \rightarrow \lambda p. (\lambda x \lambda y.M) (LEFT p) (RIGHT p)
```

Súčet typov (disjunkcia)

A+B reprezentujeme ako pár [Bool x (A|B)]

```
1^{st} := \lambda x.PAIR TRUE x konštruktor pre A
2^{nd} := \lambda y.PAIR FALSE y
1^{\text{st}-1} := \lambda z.RIGHT z
 deštruktor pre
2^{\text{nd}^{-1}} := \lambda z.RIGHT z
 В
?1^{\text{st}-1} := \lambda z.\text{LEFT } z
 test, či A
1^{\text{st}-1} 1^{\text{st}} A \equiv
(\lambda z.RIGHT z) (\lambda x.PAIR TRUE x) A
RIGHT (PAIR TRUE A) β A
 Cvičenie: reprezentujte
 zoznam s konštruktormi Nil,
 Cons a funkciami is Empty,
 head a tail
```

where (let, letrec)

M where v = N

-> (λv.M) N

 $V_2 = N_2$...

 $v_n = N_n$

M where $v_1 = N_1$ -> $(\lambda(v_1, v_2, ..., v_n).M) (N_1, ..., N_n)$

zložený where

n*(x+n) where

n = 3

x = 4*n+1

 $-> (\lambda n. (\lambda x.n*(x+n)) (4*n+1)) 3$