

Church-Turing Thesis

Church-Turing Thesis

Motivation: Encoding values with functions

```
t = lambda a: lambda b: a
f = lambda a: lambda b: b
def py_pred(p):
 return p(True)(False)
def f not(p):
 >>> py pred(f not(t))
 False
 >>> py pred(f not(f))
 True
 11 11 11
 return lambda a: lambda b: p(b)(a)
```

A Cleaner Syntax

$$\lambda$$
[argument].[return value]

$$f(x) \equiv fx$$

$$(\lambda x.M)N = M[x := N]$$

Basic Functions

$$I = \lambda t.t$$

$$C_r = \lambda s.r$$

$$C_I = \lambda s.(\lambda t.t)$$

$$K = \lambda r.(\lambda s.r)$$

Exercise:

Confirm that K I is equivalent to C_{I}

Write down C_{c_I} , also write it in terms of K and I

Evaluate (K K) (K K)

http://www.chenyang.co/lambda

Currying

$$fgh \equiv ((fg)h)$$

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

$$\pi_1 = \lambda xy.x$$

$$\pi_2 = \lambda xy.y$$

What does pi_1 and pi_2 remind you of?

True and False

```
true = lambda a: lambda b: a false = lambda a: lambda b: b T \equiv \lambda ab.a F \equiv \lambda ab.b f_not = lambda p: lambda a: lambda b: p(b)(a) f_and = lambda p1: lambda p2: p1(p2)(false) f_or = lambda p1: lambda p2: p1(true)(p2)
```

Exercise:

Translate boolean operators into lambda notation

$$Not \equiv \lambda pab.pba$$

$$And \equiv \lambda pq.pqF$$

$$Or \equiv \lambda pq.pTq$$

Write an if-function using lambda notation

Zero, One, Two, ...

$$nf \to f^n = f \circ f \circ \cdots \circ f \qquad 0 \equiv \lambda f x. x$$
$$= \lambda x. f(f(\cdots f(x) \cdots)) \qquad 1 \equiv \lambda f x. f x$$
$$n = \lambda f x. f(f(\cdots f(x) \cdots)) \qquad 2 \equiv \lambda f x. f(f x)$$

$$Sn = \lambda f x. f^{n+1} x$$

$$= \lambda f x. f(f^n x)$$

$$= \lambda f x. f(n f x)$$

$$S = \lambda n f x. f(n f x)$$

Exercise:

Implement add, mul, power

Suppose we have an operator pred that returns the predecessor of a number, implement subtraction using pred

Implement pred (Challenging)

Recursion!

Fixed Points

$$F(YF) = YF$$

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

$$\omega' = (\lambda x.F(xx))(\lambda x.F(xx))$$

$$= F((\lambda x.F(xx))(\lambda x.F(xx))) = F(\omega')$$

$$Y = \lambda F.(\lambda x.F(xx))(\lambda x.F(xx))$$

Puzzle

What is X? (There are 26 Ls)

Hint: A fixed point combinator has the form YF=F(YF)

 $L = \lambda abcdefghijklmnopqstuvwxyzr.r(thisisafixedpointcombinator)$

$$X = \lambda r.r(Xr)$$

$$XF = F(XF)$$

Conclusion + Acknowledgements

Everything + more:

http://xuanji.appspot.com/isicp/lambda.html

Lambda interpreter:

https://github.com/tarao/LambdaJS