Lambda Calculus and Computation

6.037 - Structure and Interpretation of Computer Programs

Benjamin Barenblat

bbaren@mit.edu Massachusetts Institute of Technology With material from Mike Phillips, Nelson Elhage, and Chelsea Voss

January 30, 2019

David Hilbert's Entscheidungsproblem (1928)

David Hilbert's *Entscheidungsproblem* (1928): Build a calculating machine that gives a yes/no answer to all mathematical questions.

David Hilbert's *Entscheidungsproblem* (1928): Build a calculating machine that gives a yes/no answer to all mathematical questions.

Figure: Alonzo Church (1903-1995), lambda calculus

Figure : Alan Turing (1912-1954), Turing machines

David Hilbert's *Entscheidungsproblem* (1928): Build a calculating machine that gives a yes/no answer to all mathematical questions.

Figure: Alonzo Church (1903-1995), lambda calculus

Figure : Alan Turing (1912-1954), Turing machines

Theorem (Church, Turing, 1936): These models of computation can't solve every problem.

David Hilbert's *Entscheidungsproblem* (1928): Build a calculating machine that gives a yes/no answer to all mathematical questions.

Figure : Alonzo Church (1903-1995), lambda calculus

Figure : Alan Turing (1912-1954), Turing machines

Theorem (Church, Turing, 1936): These models of computation can't solve every problem. Proof: next!

First part of the proof: **Church–Turing thesis.**

First part of the proof: **Church–Turing thesis.**

Any intuitive notion for a "computer" that you can come up with will be no more powerful than a Turing machine or than lambda calculus. That is, most models of computation are equivalent.

First part of the proof: **Church–Turing thesis.**

Any intuitive notion for a "computer" that you can come up with will be no more powerful than a Turing machine or than lambda calculus. That is, most models of computation are equivalent. Turing-complete means capable of simulating Turing machines.

First part of the proof: **Church–Turing thesis.**

Any intuitive notion for a "computer" that you can come up with will be no more powerful than a Turing machine or than lambda calculus. That is, most models of computation are equivalent. Turing-complete means capable of simulating Turing machines. Lambda calculus is Turing-complete (proof: later), and Turing machines can simulate lambda calculus.

First part of the proof: **Church–Turing thesis.**

Any intuitive notion for a "computer" that you can come up with will be no more powerful than a Turing machine or than lambda calculus. That is, most models of computation are equivalent. Turing-complete means capable of simulating Turing machines. Lambda calculus is Turing-complete (proof: later), and Turing machines can simulate lambda calculus.

Some others:

Turing machines are Turing-complete

First part of the proof: **Church–Turing thesis.**

Any intuitive notion for a "computer" that you can come up with will be no more powerful than a Turing machine or than lambda calculus. That is, most models of computation are equivalent. Turing-complete means capable of simulating Turing machines. Lambda calculus is Turing-complete (proof: later), and Turing machines can simulate lambda calculus.

Some others:

- Turing machines are Turing-complete
- Scheme is Turing-complete

First part of the proof: **Church–Turing thesis.**

Any intuitive notion for a "computer" that you can come up with will be no more powerful than a Turing machine or than lambda calculus. That is, most models of computation are equivalent. Turing-complete means capable of simulating Turing machines. Lambda calculus is Turing-complete (proof: later), and Turing machines can simulate lambda calculus.

Some others:

- Turing machines are Turing-complete
- Scheme is Turing-complete
- Minecraft is Turing-complete

First part of the proof: **Church–Turing thesis.**

Any intuitive notion for a "computer" that you can come up with will be no more powerful than a Turing machine or than lambda calculus. That is, most models of computation are equivalent. Turing-complete means capable of simulating Turing machines. Lambda calculus is Turing-complete (proof: later), and Turing machines can simulate lambda calculus.

Some others:

- Turing machines are Turing-complete
- Scheme is Turing-complete
- Minecraft is Turing-complete
- Conway's Game of Life is Turing-complete

First part of the proof: **Church–Turing thesis.**

Any intuitive notion for a "computer" that you can come up with will be no more powerful than a Turing machine or than lambda calculus. That is, most models of computation are equivalent. Turing-complete means capable of simulating Turing machines. Lambda calculus is Turing-complete (proof: later), and Turing machines can simulate lambda calculus.

Some others:

- Turing machines are Turing-complete
- Scheme is Turing-complete
- Minecraft is Turing-complete
- Conway's Game of Life is Turing-complete
- Wolfram's Rule 110 cellular automaton is Turing-complete

Are there problems which our notion of computing cannot solve?

- Are there problems which our notion of computing cannot solve?
- Reworded: are there *functions* that cannot be computed?

- Are there problems which our notion of computing cannot solve?
- Reworded: are there *functions* that cannot be computed?
- Consider functions which map naturals to naturals.

- Are there problems which our notion of computing cannot solve?
- Reworded: are there *functions* that cannot be computed?
- Consider functions which map naturals to naturals.
- Can write out a function f as the infinite list of naturals f(0), f(1), f(2)...

- Are there problems which our notion of computing cannot solve?
- Reworded: are there *functions* that cannot be computed?
- Consider functions which map naturals to naturals.
- Can write out a function f as the infinite list of naturals f(0), f(1), f(2)...
- Any program text can be written as a single number, joining together this list

■ Now consider every possible function

- Now consider every possible function
- Put them in a big table, one function per row, one input per column

- Now consider every possible function
- Put them in a big table, one function per row, one input per column
- Diagonalize!

- Now consider every possible function
- Put them in a big table, one function per row, one input per column
- Diagonalize!
- We get a contradiction: here's a function that's not in your list.

- Now consider every possible function
- Put them in a big table, one function per row, one input per column
- Diagonalize!
- We get a contradiction: here's a function that's not in your list.

Theorem (Church, Turing): These models of computation can't solve every problem.

■ Countably infinite: \aleph_0

- Countably infinite: \aleph_0
 - The number of naturals

- Countably infinite: \aleph_0
 - The number of naturals
 - The number of binary strings

- Countably infinite: \aleph_0
 - The number of naturals
 - The number of binary strings
 - The number of programs

- Countably infinite: \aleph_0
 - The number of naturals
 - The number of binary strings
 - The number of programs
- Uncountably infinite: 2^{\aleph_0}

- Countably infinite: \aleph_0
 - The number of naturals
 - The number of binary strings
 - The number of programs
- Uncountably infinite: 2^{\aleph_0}
 - The number of functions mapping from natural to natural

Okay, but can you give me an example?

Okay, but can you give me an example?

We've seen our programs create infinite lists and infinite loops

Okay, but can you give me an example?

- We've seen our programs create infinite lists and infinite loops
- Can we write a program to check if an expression will return a value?

Okay, but can you give me an example?

- We've seen our programs create infinite lists and infinite loops
- Can we write a program to check if an expression will return a value?

```
(define (halt? p)
 ; ...
)
```

Aside: what does this do?

```
((lambda (x) (x x))
(lambda (x) (x x)))
```

Aside: what does this do?

```
((lambda (x) (x x))
(lambda (x) (x x)))
= ((lambda (x) (x x))
(lambda (x) (x x)))
```

Aside: what does this do?

```
((lambda (x) (x x))
(lambda (x) (x x)))
= ((lambda (x) (x x))
(lambda (x) (x x)))
= ((lambda (x) (x x))
(lambda (x) (x x))
```

Aside: what does this do?

```
((lambda (x) (x x))
(lambda (x) (x x)))
= ((lambda (x) (x x))
(lambda (x) (x x)))
= ((lambda (x) (x x))
(lambda (x) (x x)))
= ...
```

Contradiction!

Contradiction!

```
(define (troll)
  (if (halt? troll)
 ; if halts? says we halt, infinite-loop
 ((lambda (x) (x x)) (lambda (x) (x x)))
 ; if halts? says we don't, return a value
 #f))
```

Contradiction!

```
(define (troll)
  (if (halt? troll)
 ; if halts? says we halt, infinite-loop
 ((lambda (x) (x x)) (lambda (x) (x x)))
 ; if halts? says we don't, return a value
 #f))
(halt? troll)
```

Contradiction!

```
(define (troll)
  (if (halt? troll)
 ; if halts? says we halt, infinite-loop
 ((lambda (x) (x x)) (lambda (x) (x x)))
 ; if halts? says we don't, return a value
 #f))
(halt? troll)
```

Halting Problem is undecidable for Turing Machines – and thus all programming languages. (Turing, 1936)

Contradiction!

```
(define (troll)
  (if (halt? troll)
 ; if halts? says we halt, infinite-loop
 ((lambda (x) (x x)) (lambda (x) (x x)))
 ; if halts? says we don't, return a value
 #f))
(halt? troll)
```

Halting Problem is undecidable for Turing Machines – and thus all programming languages. (Turing, 1936)

Want to learn more computability theory? See 18.400J/6.045J or 18.404J/6.840J (Sipser).

The Source of Power

What's the minimal set of Scheme syntax that you need to achieve Turing-completeness?

The Source of Power

What's the minimal set of Scheme syntax that you need to achieve Turing-completeness?

- define
- set!
- numbers
- strings
- if
- recursion
- cons
- booleans
- lambda

Cons cells?

```
(define (cons a b)
  (lambda (c)
 (c a b)))
```

Cons cells?

```
(define (cons a b)
 (lambda (c)
 (c a b)))

(define (car p)
 (p (lambda (a b) a)))
```

Cons cells?

```
(define (cons a b)
 (lambda (c)
 (c a b)))

(define (car p)
 (p (lambda (a b) a)))

(define (cdr p)
 (p (lambda (a b) b)))
```

```
(define true
  (lambda (a b)
 (a)))
```

```
(define true
  (lambda (a b)
 (a)))

(define false
 (lambda (a b)
 (b)))
```

```
(define true
  (lambda (a b)
 (a)))
(define false
  (lambda (a b)
 (b)))
(define if
  (lambda (test then else)
 (test then else))
```

```
(define true
  (lambda (a b)
 (a)))
(define false
  (lambda (a b)
 (b)))
(define if
  (lambda (test then else)
 (test then else))
Also try: and, or, not
```

Number N: A procedure which takes in a successor function s and a zero z, and returns the successor applied to the zero N times.

- For example, 3 is represented as (s(s(sz))), given s and z
- This technique: *Church numerals*

```
(define church-0
  (lambda (s z)
  z))
```

```
(define church-0
  (lambda (s z)
 z))
(define (church-1
  (lambda (s z)
 (sz))
(define (church-2
  (lambda (s z)
 (s (s z)))
```

```
(define (church-inc n)
  (lambda (s z)
 (s (n s z))))
```

```
(define (church-inc n)
  (lambda (s z)
 (s (n s z))))

(define (church-add a b)
 (lambda (s z)
 (a s (b s z))))
```

```
(define (church-inc n)
  (lambda (s z)
 (s (n s z))))

(define (church-add a b)
  (lambda (s z)
 (a s (b s z))))

(define (also-church-add a b)
  (a church-inc b))
```

```
(define (church-inc n)
  (lambda (s z)
 (s (n s z))))

(define (church-add a b)
  (lambda (s z)
 (a s (b s z))))

(define (also-church-add a b)
  (a church-inc b))
```

For fun: Write decrement, write multiply.

Use lambdas.

Use lambdas.

```
(define x 4)
(...stuff)
```

Use lambdas.

A problem arises!

```
(define (fact n)
  (if (= n 0)
 1
 (* n (fact (- n 1)))))
```

A problem arises!

```
(define (fact n)
  (if (= n 0)
 1
 (* n (fact (- n 1)))))
```

Why? (lambda (fact) ...) (...definition of fact...) fails! fact is not yet defined when called in its function body.

A problem arises!

```
(define (fact n)
  (if (= n 0)
 1
 (* n (fact (- n 1)))))
```

Why? (lambda (fact) ...) (...definition of fact...) fails! fact is not yet defined when called in its function body. If we can't name "fact" how do we use it in the recursive call?

Factorial again

Run it with a copy of itself.

Factorial again

Run it with a copy of itself.

Now, (fact fact 4) works!

Now without define

(fact fact 4) becomes:

Now without define

```
(fact fact 4) becomes:
((lambda (inner-fact n)
 (if (= n 0)
 (* n (inner-fact inner-fact (- n 1)))))
 (lambda (inner-fact n)
 (if (= n 0)
 (* n (inner-fact inner-fact (- n 1)))))
4)
```

Messy. Can we do better?

Let's define generate-fact as:

Let's define generate-fact as:

Let's define generate-fact as:

Huh - what's (generate-fact fact)?

Let's define generate-fact as:

Let's define generate-fact as:

```
Now let's define Y as:

(lambda (f)
 ((lambda (g) (f (g g)))
 (lambda (g) (f (g g)))))
```

We'll show that (Y f) = (f (Y f))

Now let's define Y as:

```
(lambda (f)
  ((lambda (g) (f (g g)))
 (lambda (g) (f (g g)))))
```

We'll show that (Y f) = (f (Y f)) - that we can use Y to create fixed points.

From the problem before: we want a fixed point of generate-fact.

From the problem before: we want a fixed point of generate-fact.

```
(define Y (lambda (f)
 ((lambda (g) (f (g g)))
 (lambda (g) (f (g g)))))
;; For convenience:
;; H := (lambda (g) (f (g g)))
;; Is (generate-fact (Y generate-fact))
 = (Y generate-fact)?
;; (Y generate-fact)
;; = (H H)
 ; (with f = generate-fact)
;; = (generate-fact (H H))
;; = (generate-fact (Y generate-fact)) ; Success!
```

Now we can define fact as follows:

Now we can define fact as follows:

Now we can define fact as follows:

Can create fact without using define!

Now we can define fact as follows:

Can create fact without using define!
Can create all of Scheme using just lambda!

Now we can define fact as follows:

Can create fact without using define!
Can create all of Scheme using just lambda!
Lambda calculus is Turing-complete!

Now we can define fact as follows:

Can create fact without using define!
Can create all of Scheme using just lambda!

Lambda calculus is Turing-complete! Church—Turing thesis!

Fun links

- https://xkcd.com/505/
- http://www.lel.ed.ac.uk/~gpullum/loopsnoop.html
- https://youtu.be/1X21HQphy6I
- https://youtu.be/My8AsV7bA94
- https://youtu.be/xP5-iIeKXE8
- https://en.wikipedia.org/wiki/Rule_110