

EL CÁLCULO LAMBDA

EL CÁLCULO LAMBDA λ

• El cálculo λ fue desarrollado por el matemático Alonzo Church en la década del 30, a fin de establecer una teoría general de funciones y extenderla a modo de proveer fundamentos para la lógica y matemática.

• Propiedades generales de las funciones independiente del área particular de problemas.

- Sintaxis básica
- Semantica para el concepto defunción como proceso de transformación de argumentos en resultados
- Medio para definir primitivas de programación

Computabilidad

- Algoritmo: Procedimiento sistemático que permite resolver un problema en un número finito de pasos, cada uno de ellos especificado de manera efectiva y sin ambigüedad.
- Función computable: Aquella que puede ser calculada mediante un dispositivo mecánico dado un tiempo y espacio de almacenamiento ilimitado (pero finito)

- No importa la eficiencia, sino la posibilidad de ser calculada.
- ¿Existen funciones no computables?
- Entscheidungsproblem: Décima pregunta de Hilbert (Bolonia, 1928): ¿Existe un procedimiento mecánico (algorítmico) general para resolver toda cuestión matemática bien definida?

Tesis Church-Turing

- Existen problemas bien definidos para los cuales no es posible encontrar un procedimiento mecánico que devuelva una solución en un tiempo finito.
 - o El problema de la detención
 - o El problema del castor laborioso (afanoso)
- Tesis Church-Turing: Toda función computable es calculable mediante una máquina de Turing.
 - o Indemostrable, pero considerada cierta por la mayoría.
- Equivalencia entre distintos sistemas formales:
 - Máquina de Turing ↔ Cálculo lambda
 - o Calculo lambda ↔ Funciones recursivas
 - o etc.

- Simplificación extrema del cálculo:
 - O No importa el nombre de las funciones ni de los argumentos: $f(x,y) = x^2 + y^2$ y $g(a,b) = a^2 + b^2$ son la misma función.

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

 Toda función de más de un argumento se puede considerar como una función de un solo argumento que devuelve no un valor sino una función: Currificación

$$x \rightarrow y \rightarrow x^2 + y^2$$

 No se necesitan números: Todo puede ser representado únicamente mediante funciones.

- O Un cómputo es una secuencia de operaciones...
- o ..que modifican el estado del programa (registros)..
- o ...y cuyos resultados **determinan la secuencia** de ejecución.

Calculo Lambda

- Un cómputo El cálculo lambda (y su variante la lógica combinatoria) sirve de inspiración al paradigma funcional:
 - o consiste en una **expresión** que puede ser transformada en otras mediante **reglas de reescritura**.
 - o El orden de evaluación es **irrelevante**.

• Las máquinas de Turing, el cálculo lambda y las funciones recursivas son **equivalentes**.

EL CÁLCULO LAMBDA λ

• El cálculo λ puro, es una gramática para términos:

$$M :: x | M_1 M_2 | (\lambda x. M)$$

Variable = x, y, z, ...

 $T\'{e}rmino = M, N, P, Q$ (Un t\'{e}rmino puedeser una variable, una aplicación (M N) o una bstracción($\lambda x. M$)

APORTE CONCEPTUAL A LOS LENGUAJES DE PROGRAMACIÓN

- Sintaxis de base.
- Una semántica para el concepto de función como proceso de transformación de argumentos en resultados.
- Medios para definir primitivas de programación.

• En la sintaxis anterior no existe el concepto de

<nombre> o <constante>

Qué implica esto?

EL CÁLCULO LAMBDA λ

• El cálculo λ no tiene tipos (tomar en cuenta ámbito - paso de parámetros - estrategia de evaluación).

• Programación funcional es esencialmente cálculo λ con constantes apropiadas.

• El cálculo λ con tipos asocia un tipo con cada término.

• Una **variable** (*a*, *b*, *c* ...)

o Una **abstracción**: $\lambda x.t$ (donde x es una variable y t es una expresión lambda)

o Una **aplicación**: f g (donde f y g son expresiones lambda)

Abstracción Funcional o Lambda

λ <variable> . <termino>

Notación para o o más conversiones α y reducciones β

Notación para o o más conversiones α y reducciones β

Una función que requiera más de un argumento se representa de la siguiente forma:

λx1. λx2. λx3...λxn.Μ

Convenciones

• Convenciones:

- Las variables representan funciones.
- \circ Se pueden usar paréntesis para indicar el orden de evaluación. f g h = (f g) h
- o Las aplicaciones son asociativas hacia la izquierda:
- o Las abstracciones se extienden todo lo posible hacia la derecha
- Las abstracciones se pueden **contraer**: $\lambda x \cdot \lambda y \cdot t \equiv \lambda x y \cdot t$

Representación

Representación de los números naturales, incremento, suma, producto, predecesor, resta:

$$0 \equiv \lambda f x \cdot x$$

$$1 \equiv \lambda f x \cdot f x$$

$$2 \equiv \lambda f x \cdot f (f x)$$

$$3 \equiv \lambda f x \cdot f (f (f x))$$

$$4 \equiv \lambda f x \cdot f (f (f (f x)))$$
Succ
$$\equiv \lambda n f x \cdot f (n f x)$$
Sum
$$\equiv \lambda m n \cdot m \text{ Succ } n$$

$$Mul \equiv \lambda m n \cdot m \text{ (Sum } n) \text{ 0}$$

$$\text{Pred } \equiv \lambda n f x \cdot n (\lambda g h \cdot h (g f)) (\lambda n \cdot x) (\lambda n \cdot n)$$

$$\text{Sub } \equiv \lambda n m \cdot n \text{ Pred } m$$

Representación

• Representación de los valores lógicos, condicional, test si valor nulo, test menor o igual:

$$T \equiv \lambda x y \cdot x$$

$$F \equiv \lambda x y \cdot y$$

$$If \equiv \lambda p a b \cdot p a b$$

$$Is0 \equiv \lambda n \cdot n (\lambda x \cdot F) T$$

$$Leq \equiv \lambda n m \cdot Is0 (Sub n m)$$

Representación

• El cálculo del máximo común divisor se puede expresar:

```
\label{eq:mcd0} \begin{split} \mathsf{Mcd0} &\equiv \lambda \, r \, a \, b \, . \; \mathsf{If} \; (\mathsf{Is0} \, b) \, a \; (\mathsf{If} \; (\mathsf{Leq} \, b \, a) \\ & \quad (r \, a \; (\mathsf{Sub} \, a \, b)) \; (r \, b \; (\mathsf{Sub} \, b \, a))) \\ \mathsf{Mcd} &\equiv \lambda \, a \, b \, . \; \mathsf{Mcd0} \; (\mathsf{Y} \, \mathsf{Mcd0}) \, b \, a \end{split}
```

• Expandiendo las definiciones:

```
 \lambda a \, b \, . \, (\lambda r \, c \, d \, . \, (\lambda p \, e \, f \, . \, p \, e \, f) \, ((\lambda n \, . \, n \, (\lambda x \, g \, y \, . \, y) \, (\lambda x \, y \, . \, x)) \, d) \, c \, ((\lambda p \, h \, i \, . \, p \, h \, i) \, ((\lambda n \, m \, . \, (\lambda j \, . \, j \, (\lambda x \, k \, y \, . \, y) \, (\lambda x \, y \, . \, y)) \, (\lambda x \, y \, . \, x)) \, ((\lambda l \, o \, . \, l \, (\lambda p \, f \, x \, . \, p \, (\lambda g \, h \, . \, h \, (g \, f)) \, (\lambda g \, . \, x) \, (\lambda s \, . \, s)) \, o) \, n \, m)) \, d \, c) \, (r \, c \, ((\lambda n \, m \, . \, n \, (\lambda t \, f \, x \, . \, t \, (\lambda g \, h \, . \, h \, (g \, f)) \, (\lambda y \, . \, x) \, (\lambda z \, . \, z)) \, m) \, d \, c))))) \, ((\lambda g \, . \, (\lambda x \, . \, g \, (x \, x)) \, (\lambda x \, . \, g \, (x \, x))) \, (\lambda x \, . \, g \, (x \, x))) \, (\lambda r \, a' \, b' \, . \, (\lambda p \, c' \, d' \, . \, p \, c' \, d') \, ((\lambda n \, n \, (\lambda x \, e' \, y \, . \, y) \, (\lambda x \, y \, . \, x)) \, b') \, a' \, ((\lambda p \, f' \, g' \, . \, p \, f' \, g') \, ((\lambda n \, m \, . \, (\lambda h' \, . \, h' \, (\lambda x \, i' \, y \, . \, y)) \, (\lambda x \, y \, . \, x)) \, ((\lambda j' \, k' \, . \, j' \, (\lambda l' \, f \, x \, . \, l' \, (\lambda g \, h \, . \, h \, (g \, f)) \, (\lambda m' \, . \, x) \, (\lambda n' \, . \, n')) \, k') \, n \, m)) \, b' \, a') \, (r \, a' \, ((\lambda n \, m \, . \, n \, (\lambda r' \, f \, x \, . \, r' \, (\lambda g \, h \, . \, h \, (g \, f)) \, (\lambda s' \, . \, x) \, (\lambda t' \, . \, t')) \, m) \, b' \, a'))))) \, b \, a
```

REGLAS DEL CÁLCULO λ

• El cálculo debe proveer mecanismo por el cual se obtiene el resultado de aplicar una función a argumentos dados:

$$M = N$$

M y N son terminos = es una relación de equivalencia

• Los axiomas y reglas de inferencia fijarán condiciones para términos equivalentes

REGLAS DEL CÁLCULO λ

• Para que relación = sea efectivamente de equivalencia se consigue imponiendo las propiedades de:

$$\circ$$
 Reflexividad $M = M$

$$\circ$$
 Transitividad $M = N$

$$N = P$$
 por lo tanto

$$M=P$$

VARIABLES LIBRES Y ACOTADAS

- O Una ocurrencia de la variable x en un término P es ligada si y solo si aparece en un subtérmino de P de la forma λx.Μ.
- o Cualquier otra ocurrencia de x en P es llamada libre.

Ej.:

$$(((x v) \lambda y. (y v))w)$$

- o Las dos ocurrencias de y son ligadas.
- o Todas las ocurrencias de x, v y w son libres.

VARIABLES LIBRES Y ACOTADAS

- Abstracciones $\lambda x.M$ restringen a x en $\lambda x.M$ o sea:
 - \circ Variable x acotada en λx . M.
 - o El conjunto *libre* (m) formado por variables libres de M.
- Reglas de sintaxis:

```
Libre(x) = \{x\}
Libre (MN) = libre (M) \cup libre(N)
Libre \lambda x. M = libre (M) -\{x\}
```

La sustitución por un término N de una variable x en M se escribe (N/x) M y se define:

- Suponga que las variables libres de N no tienen apariciones acotadas en M, entones el término (N/x) M se forma reemplazando con N todas las apariciones. libres de x en M.
- Otro caso suponga que la variable *y* es libre en N y acotada en M. La asociación y las apariciones acotadas correspondiente de *y* en M se reemplazan de manera consistente por una variable nueva z. Se sigue de nuevo las variables acotadas en M hasta que se pueda aplicar el caso anterior.

• En lo siguientes casos, M no tiene apariciones acotadas, así N reemplaza todas las apariciones de x en M para formar (N/x) M:

$$(u/x) x = u$$

$$(u/x) (x x) = (u u)$$

$$(u/x) (x y) = (u y)$$

$$(u/x) (x u) = (u u)$$

$$((\lambda x. x)/x) x = (\lambda X. x)$$

• En lo sig. casos M no tiene apariciones libres de x, así que (N/x) M es M mismo:

$$(u/x) y = y$$

$$(u/x) (y z) = (y z)$$

$$(u/x) (Ay y) = (Ay y)$$

$$(u/x) (AX x) = (AX x)$$

$$((\lambda x. x)/x) y = y$$

• En lo sig. casos la variable u en M tiene apariciones acotadas en M de modo que (N/x) M se forma primero asignando nuevo nombre, a las apariciones acotadas de u en M:

$$\{u/x\} (\lambda u.x) = \{u/x\} (\lambda z.x) = (\lambda z.u)$$

$$\{u/x\} (\lambda u.u) = \{u/x\} (\lambda z.z) = (\lambda z.z)$$

• Ejemplos:

- \circ [N/x]x :=: N
- \circ [N/x]V:=: V
 - \times si $V:\neq x$
- \circ [N/x](PQ) :=: ([N/x] P [N/x]Q)
- \circ [N/x] $\lambda x. M :=: \lambda x. M$
- \circ [N/x] $\lambda y. P :=: \lambda y. [N/x] P$
 - \times Si y no ocurre libre en N o x no ocurre libre en P
- \circ [N/x] λy . $P :=: \lambda z$. [N/x] [z/y] P
 - \times Si Y no ocurre libre en N y X ocurre libre en P y Z no ocurre libre en P

Reglas de manipulación

o La α-reducción (renombrado): Es posible cambiar el nombre de las variables ligadas.

$$\lambda x. x y \equiv \lambda a. a y$$

 La β-reducción: Al aplicar una abstracción a otra expresión, podemos sustituir la expresión por el término de la abstracción donde se han sustituido todas las apariciones de la variable ligada por la expresión aplicada:

$$(\lambda x. x (y x))(z w) \equiv (z w) (y (z w))$$

• La η-reducción: Si el término de una abstracción es una aplicación donde en la primera expresión no aparece la variable ligada y la segunda expresión es la variable, se puede sustituir la abstracción por la expresión:

$$\lambda x. f x \equiv f$$

Reducción Beta

• El aspecto central del cálculo consiste en establecer el mecanismo por el cual se obtiene el resultado de aplicar una función (representada por una abstracción) a un argumento (representado por un término cualquiera).

Ej.:

```
abstracción funcional = (x)sqrt(2 * x + 1)
aplicado a un valor = (x)sqrt(2 * x + 1)(4)
se puede reducir a = (x)sqrt(2 * 4 + 1)
```

AXIOMAS Y REGLAS DE LA IGUALDAD BETA

• Axioma fundamental: $(\lambda x.M)N =_{\beta} \{N/x\} M$ (axioma β) Así $(\lambda x.x) u =_{\beta} u$ y $(\lambda x.y) u =_{\beta} y$.

 $(\lambda x. M) = {}_{\beta} \lambda z.\{z/x\}M$ suponiendo que z no es libre en M (axioma α)

 $M =_{\beta} M$ (regla de reflexividad)

 $\frac{M =_{\beta} N}{N =_{\beta} M}$ (regla de conmutatividad)

AXIOMAS Y REGLAS DE LA IGUALDAD BETA

$$\frac{M =_{\beta} N \quad N =_{\beta} P}{N =_{\beta} P}$$
 (regla de Transitividad)

$$\frac{M =_{\beta} M' \quad N =_{\beta} N'}{MN =_{\beta} M'N'} (regla de congruencia)$$

$$\frac{M =_{\beta} M'}{\lambda x. M =_{\beta} \lambda x. M'}$$
 (regla de congruencia)

• El efecto de un programa funcional es el cómputo de un valor, imagen en la función representada por el programa de un cierto valor dado.

REDUCCIONES (redex)

- Redex representa la idea de un computo que esta por realizarse.
- Un redex representaría el hecho de aplicar un programa a cierto dato y su forma normal.
- El proceso por el cual se obtiene esta forma normal será llamado reducción y podría verse como la «Ejecución» del «Programa» para el «Dato» en cuestión.

EJEMPLOS

$$(\lambda xyz.xyz)(\lambda x.xx)(\lambda x.x)x$$

$$\rightarrow_{\beta} (\lambda yz.xyz)[x := \lambda x.xx](\lambda x.x)x$$

$$\equiv (\lambda yz.(\lambda x.xx)yz)(\lambda x.x)x$$

$$\rightarrow_{\beta} (\lambda yz.(xx)[x := y]z)(\lambda x.x)x$$

$$\equiv (\lambda yz.yyz)(\lambda x.x)x$$

REDUCCIONES (redex)

TEOREMA DE CHURCH-ROSSER

• Para todos los términos A puros M, P Y Q, si $M \Rightarrow P$ y $M \Rightarrow^* Q$, entonces debe existir un término R tal que P $\Rightarrow^* R$ Y que $Q \Rightarrow^* R$

Notación para o o más conversiones α y reducciones β

TEOREMA DE CHURCH-ROSSER

• Si M se reduce a P y a Q, entonces ambos pueden llegar a algún R común.

REGLAS DE CÁLCULO

- En los lenguajes de programación las aplicaciones M N de funciones, se dice que se invocan por valor.
- Para cálculo lambda estrategia de reducción es una regla para escoger redex. Hace corresponder a cada término P (que no esté en forma normal), con un término Q tal que $P \Rightarrow_{\beta} Q$.
 - Reducción para las invocaciones por nombre elige la redex del extremo izquierdo y más externa.
 - Reducción para las invocaciones por valor elige la redex del extremo izquierdo y más interna de un término.

Invocación por nombre : (λpq.pqp)(λab.a)(λab.b)

Estrategia: Redex más a la izquierda, más externo primero, pero sin reducción bajo lambda.

- (λpq.pqp)((λab.a)(λcd.d)) →
- $\lambda q.((\lambda ab.a)(\lambda cd.d))q((\lambda ab.a)(\lambda cd.d)) \rightarrow$
- $\lambda q.((\lambda ab.a)(\lambda cd.d))q((\lambda ab.a)(\lambda cd.d)) \rightarrow$
- $\lambda q.(\lambda b.(\lambda cd.d))q((\lambda ab.a)(\lambda cd.d)) \rightarrow$
- $\lambda q.(\lambda cd.d)((\lambda ab.a)(\lambda cd.d)) \rightarrow$
- λq.(λd.d)

Invocación por valor: (λpq.pqp)(λab.a)(λab.b)

Estrategia: más a la derecha, redex más interno primero pero sin reducción bajo lambda

- (λpq.pqp)((λab.a)(λcd.d)) →
- $(\lambda pq.pqp)(\lambda b.(\lambda cd.d)) \rightarrow$
- $(\lambda pq.pqp)(\lambda b.(\lambda cd.d)) \rightarrow$
- $\lambda q.(\lambda bcd.d)q(\lambda bcd.d) \rightarrow$
- $\lambda q.(\lambda cd.d)(\lambda bcd.d) \rightarrow$
- λq.(λd.d)

Ejercicios

- Reducir las siguientes expresiones por valor y por nombre hasta llegar a una forma normal.
 - \circ (($\lambda x. \lambda y. y. x) z$) v)
 - \circ (($\lambda u.v.(\lambda x.((x x) y) (\lambda x.((x x) y)))$

REGLAS DE CÁLCULO

• A pesar de que ocurra una evaluación sin final, los lenguajes funcionales utilizan la invocación por valor debido a que es posible implantarla eficientemente y alcanza la forma normal con la frecuencia necesaria.

Ejemplos

```
(function () {
  console.log("función anónima que se ejecuta automaticamente");
}());

var f = function(x) {
 console.log("función anónima guardada en una variable")
}

$(document).ready(function(){
 console.log("función que recibe otra funcion como parametro")
})]
```

Ejemplos

```
def mult(x, y):
 return x * y
def decorador_cuadrados(f):
  def cuadrados(x, y):
 return f(x**2,y**2)
  return cuadrados
@decorador_cuadrados
def nueva_mult(x, y):
  return x * y
lista = [1, 2, 3]
nueva_lista = map(lambda x: x * 2, lista)
```