Programming Languages and Compilers (CS 421)

http://www.cs.illinois.edu/class/cs421/

Based in part on slides by Mattox Beckman, as updated by Vikram Adve, Gul Agha and Elsa Gunter

Lambda Calculus - Motivation

 Aim is to capture the essence of functions, function applications, and evaluation

λ-calculus is a theory of computation

 "The Lambda Calculus: Its Syntax and Semantics". H. P. Barendregt. North Holland, 1984

Lambda Calculus - Motivation

- All sequential programs may be viewed as functions from input (initial state and input values) to output (resulting state and output values).
- λ-calculus is a mathematical formalism of functions and functional computations
- Two flavors: typed and untyped

Untyped λ-Calculus

- Only three kinds of expressions:
 - Variables: x, y, z, w, ...
 - Abstraction: λ x. e
 (Function creation, think fun x -> e)
 - Application: e₁ e₂

Untyped λ-Calculus Grammar

Formal BNF Grammar:

<abstraction>

 $\rightarrow \lambda$ <variable>.<expression>

<application>

→ <expression> <expression>

Untyped λ-Calculus Terminology

- Occurrence: a location of a subterm in a term
- Variable binding: λ x. e is a binding of x in e
- Bound occurrence: all occurrences of x in λ x. e
- Free occurrence: one that is not bound
- Scope of binding: in λ x. e, all occurrences in e not in a subterm of the form λ x. e' (same x)
- Free variables: all variables having free occurrences in a term

Label occurrences and scope:

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

Label occurrences and scope:

Untyped λ-Calculus

- How do you compute with the λ-calculus?
- Roughly speaking, by substitution:

• $(\lambda x. e_1) e_2 \Rightarrow^* e_1 [e_2 / x]$

* Modulo all kinds of subtleties to avoid free variable capture

Transition Semantics for λ-Calculus

$$E \longrightarrow E''$$

$$E E' \longrightarrow E'' E'$$

Application (version 1 - Lazy Evaluation)

$$(\lambda X \cdot E) E' \longrightarrow E[E'/X]$$

Application (version 2 - Eager Evaluation)

$$E' \longrightarrow E''$$

$$(\lambda \times E) E' \longrightarrow (\lambda \times E) E''$$

$$\overline{(\lambda \times E) \ V --> E[V/x]}$$

V - variable or abstraction (value)

How Powerful is the Untyped λ -Calculus?

- The untyped λ-calculus is Turing Complete
 - Can express any sequential computation
- Problems:
 - How to express basic data: booleans, integers, etc?
 - How to express recursion?
 - Constants, if_then_else, etc, are conveniences; can be added as syntactic sugar

Typed vs Untyped λ-Calculus

- The pure λ-calculus has no notion of type: (f f) is a legal expression
- Types restrict which applications are valid
- Types are not syntactic sugar! They disallow some terms
- Simply typed λ-calculus is less powerful than the untyped λ-Calculus: NOT Turing Complete (no recursion)

Uses of λ-Calculus

- Typed and untyped λ-calculus used for theoretical study of sequential programming languages
- Sequential programming languages are essentially the λ-calculus, extended with predefined constructs, constants, types, and syntactic sugar
- Ocaml is close to the λ-Calculus:

fun x -> exp -->
$$\lambda$$
 x. exp
let x = e₁ in e₂ --> (λ x. e₂)e₁

α

α Conversion

- α-conversion:
 - λ x. exp $--\alpha-->\lambda$ y. (exp [y/x])
- Provided that
 - 1. y is not free in exp
 - 2. No free occurrence of x in exp becomes bound in exp when replaced by y

α Conversion Non-Examples

y is not free in exp

$$\lambda$$
 x. x y ---> λ y. y y

2. No free occurrence of x becomes bound when replaced by x

$$\lambda x. \lambda y. x y \rightarrow ---> \lambda y. \lambda y. y y$$

$$exp \qquad exp[y/x]$$

But λ x. (λ y. y) x -- α --> λ y. (λ y. y) y

And λ y. (λ y. y) y -- α --> λ x. (λ y. y) x

Congruence

- Let ~ be a relation on lambda terms. ~ is a congruence if
- it is an equivalence relation
- If $e_1 \sim e_2$ then
 - $(e e_1) \sim (e e_2)$ and $(e_1e) \sim (e_2 e)$
 - λ X. $e_1 \sim \lambda$ X. e_2

α Equivalence

• α equivalence is the smallest congruence containing α conversion

 One usually treats α-equivalent terms as equal - i.e. use α equivalence classes of terms

- Show: λx . (λy . y x) $x \sim \alpha \sim \lambda y$. (λx . x y) y
- λ x. (λ y. y x) x $--\alpha$ --> λ z. (λ y. y z) z so λ x. (λ y. y x) x $-\alpha$ - λ z. (λ y. y z) z
- $(\lambda y. yz) --\alpha --> (\lambda x. xz)$ so $\lambda z. (\lambda y. yz) z \sim \alpha \sim \lambda z. (\lambda x. xz) z$
- λ Z. $(\lambda$ X. X Z) Z $--\alpha-->\lambda$ y. $(\lambda$ X. X y) y so λ Z. $(\lambda$ X. X Z) Z $-\alpha-\lambda$ y. $(\lambda$ X. X y) y
- \bullet λ x. (λ y. y x) x $\sim \alpha \sim \lambda$ y. (λ x. x y) y

η (Eta) Reduction

- η Rule: λ x. f x --η--> f if x not free in f
 - Can be useful in each direction
 - Not valid in Ocaml
 - recall lambda-lifting and side effects
 - Not equivalent to $(\lambda x. f) x --> f$ (inst of β)

Example: λ **x.** (λ **y. y**) **x** --η--> λ **y**. **y**

Substitution

- Defined on α-equivalence classes of terms
- P [N / x] means replace every free occurrence of x in P by N
- Provided that no variable free in N becomes bound in P [N / x]
 - Rename bound variables in P to avoid capturing free variables of N

Substitution

- $\mathbf{x} [N / x] = N$
- $y [N / x] = y (note that y \neq x)$
- $(e_1 e_2) [N / x] = ((e_1 [N / x]) (e_2 [N / x]))$
- $(\lambda x. e) [N/x] = (\lambda x. e)$
- $(\lambda y. e) [N / x] = \lambda y. (e [N / x])$ provided $y \neq x$ and y not free in N
 - Rename y if necessary

$$(\lambda y. yz) [(\lambda x. xy) / z] = ?$$

- Problems?
 - z in redex in scope of y binding
 - y free in the residue
- $(\lambda y. yz) [(\lambda x. xy) / z] --\alpha -->$ $(\lambda w. wz) [(\lambda x. xy) / z] =$ $\lambda w. w(\lambda x. xy)$

- Only replace free occurrences
- $(\lambda y. yz (\lambda z. z)) [(\lambda x. x) / z] = \lambda y. y (\lambda x. x) (\lambda z. z)$

Not

 λ y. y (λ x. x) (λ z. (λ x. x))

β reduction

β Rule: (λ x. P) N --β--> P [N /x]

- Essence of computation in the lambda calculus
- Usually defined on α-equivalence classes of terms

 $\bullet (\lambda z. (\lambda x. x y) z) (\lambda y. y z)$

$$--\beta--> (\lambda x. x y) (\lambda y. y z)$$

$$--\beta--> (\lambda y. yz) y --\beta--> yz$$

 $\bullet (\lambda X. X X) (\lambda X. X X)$

$$--\beta--> (\lambda X. X X) (\lambda X. X X)$$

$$--\beta--> (\lambda X. X X) (\lambda X. X X) --\beta-->$$

α β Equivalence

- α β equivalence is the smallest congruence containing α equivalence and β reduction
- A term is in *normal form* if no subterm is α equivalent to a term that can be β reduced
- Hard fact (Church-Rosser): if e_1 and e_2 are $\alpha\beta$ -equivalent and both are normal forms, then they are α equivalent

Order of Evaluation

Not all terms reduce to normal forms

 Not all reduction strategies will produce a normal form if one exists

Lazy evaluation:

 Always reduce the left-most application in a top-most series of applications (i.e. Do not perform reduction inside an abstraction)

 Stop when left-most application is not an application of an abstraction to a term

- $(\lambda z. (\lambda x. x)) ((\lambda y. y. y) (\lambda y. y. y))$
- Lazy evaluation:
- Reduce the left-most application:
- $(\lambda z. (\lambda x. x)) ((\lambda y. y y) (\lambda y. y y))$ -- β --> $(\lambda x. x)$

Eager evaluation

- (Eagerly) reduce left of top application to an abstraction
- Then (eagerly) reduce argument
- Then β-reduce the application

- $(\lambda z. (\lambda x. x))((\lambda y. y y) (\lambda y. y y))$
- Eager evaluation:
- Reduce the rator of the top-most application to an abstraction: Done.
- Reduce the argument:
- $(\lambda z. (\lambda x. x))((\lambda y. y y) (\lambda y. y y))$
- --β--> (λ z. (λ x. x))((λ y. y y) (λ y. y y))
- $--\beta--> (λ z. (λ x. x))((λ y. y y) (λ y. y y))...$

- $(\lambda x. x x)((\lambda y. y y) (\lambda z. z))$
- Lazy evaluation:

$$(\lambda x. x x)((\lambda y. y y) (\lambda z. z)) --\beta-->$$

- $(\lambda x. x x)((\lambda y. y y) (\lambda z. z))$
- Lazy evaluation:

$$(\lambda x. x x)((\lambda y. y y) (\lambda z. z)) --\beta-->$$

- $(\lambda x. x x)((\lambda y. y y) (\lambda z. z))$
- Lazy evaluation:

$$(\lambda x. X X)((\lambda y. y y) (\lambda z. z)) --\beta-->$$

$$((\lambda y. y y) (\lambda z. z)) ((\lambda y. y y) (\lambda z. z))$$

- $(\lambda x. x x)((\lambda y. y y) (\lambda z. z))$
- Lazy evaluation:

$$(\lambda x. x x)((\lambda y. y y) (\lambda z. z)) --\beta-->$$
 $((\lambda y. y y) (\lambda z. z)) ((\lambda y. y y) (\lambda z. z)$

- $(\lambda x. x x)((\lambda y. y y) (\lambda z. z))$
- Lazy evaluation:

```
(\lambda x. x x)((\lambda y. y y) (\lambda z. z)) --\beta-->
((\lambda y. y y) (\lambda z. z)) ((\lambda y. y y) (\lambda z. z))
```

- $(\lambda x. x x)((\lambda y. y y) (\lambda z. z))$
- Lazy evaluation:

```
(λ x. x x)((λ y. y y) (λ z. z)) --β-->

((λ y. y y) (λ z. z)) ((λ y. y y) (λ z. z))

--β--> ((λ z. z) (λ z. z)) ((λ y. y y) (λ z. z))
```

4

Example 2

- $\bullet (\lambda x. x x)((\lambda y. y y) (\lambda z. z))$
- Lazy evaluation:

```
(\lambda x. x x)((\lambda y. y y) (\lambda z. z)) --\beta-->

((\lambda y. y y) (\lambda z. z)) ((\lambda y. y y) (\lambda z. z))

--\beta--> ((\lambda z. z) (\lambda z. z)) ((\lambda y. y y) (\lambda z. z))
```

- $\bullet (\lambda x. x x)((\lambda y. y y) (\lambda z. z))$
- Lazy evaluation:

```
(\lambda x. x x)((\lambda y. y y) (\lambda z. z)) --\beta-->

((\lambda y. y y) (\lambda z. z)) ((\lambda y. y y) (\lambda z. z))

--\beta--> ((\lambda z. z)) ((\lambda y. y y) (\lambda z. z))
```

- $\bullet (\lambda x. x x)((\lambda y. y y) (\lambda z. z))$
- Lazy evaluation:

```
(\lambda x. x x)((\lambda y. y y) (\lambda z. z)) --\beta-->

((\lambda y. y y) (\lambda z. z)) ((\lambda y. y y) (\lambda z. z))

--\beta--> ((\lambda z. z) ((\lambda y. y) y) (\lambda z. z))

--\beta--> (\lambda z. z) ((\lambda y. y) y) (\lambda z. z))
```

- $\bullet (\lambda x. x x)((\lambda y. y y) (\lambda z. z))$
- Lazy evaluation:

```
(λ x. x x)((λ y. y y) (λ z. z)) --β-->
((λ y. y y) (λ z. z)) ((λ y. y y) (λ z. z))
--β--> ((λ z. z) (λ z. z))((λ y. y y) (λ z. z))
--β--> (λ z. z) ((λ y. y y) (λ z. z)) --β-->
(λ y. y y) (λ z. z)
```

- $\bullet (\lambda x. x x)((\lambda y. y y) (\lambda z. z))$
- Lazy evaluation:

```
(\lambda x. x x)((\lambda y. y y) (\lambda z. z)) --\beta-->
((\lambda y. y y) (\lambda z. z)) ((\lambda y. y y) (\lambda z. z))
-\beta--> ((\lambda z. z) (\lambda z. z)) ((\lambda y. y y) (\lambda z. z))
--\beta--> (\lambda z. z) ((\lambda y. y y) (\lambda z. z)) --\beta-->
(\lambda y. y y) (\lambda z. z)
```

- $\bullet (\lambda x. x x)((\lambda y. y y) (\lambda z. z))$
- Lazy evaluation:

```
(\lambda x. x x)((\lambda y. y y) (\lambda z. z)) --\beta-->
((\lambda y. y y) (\lambda z. z)) ((\lambda y. y y) (\lambda z. z))
-\beta--> ((\lambda z. z) (\lambda z. z)) ((\lambda y. y y) (\lambda z. z))
--\beta--> (\lambda z. z) ((\lambda y. y y) (\lambda z. z)) --\beta-->
(\lambda y. y y) (\lambda z. z) \sim \beta \sim \lambda z. z
```

- $\bullet (\lambda x. x x)((\lambda y. y y) (\lambda z. z))$
- Eager evaluation:

$$(λ x. x x)$$
 $((λ y. y y) (λ z. z)) --β-->$
 $(λ x. x x)$ $((λ z. z) (λ z. z)) --β-->$
 $(λ x. x x)$ $(λ z. z) --β-->$

 $(\lambda z. z) (\lambda z. z) --\beta--> \lambda z. z$