Substitution

Recap

Recall the definition of the set $Tree_{\Sigma}(\mathcal{X})$ where Σ is a signature and \mathcal{X} is a denumerable set of variables, and that $\mathbf{Tree}_{\Sigma}(\mathcal{X})$ is a Σ -algebra with carrier set $Tree_{\Sigma}(\mathcal{X})$, with each symbol in signature Σ interpreted as a tree-forming operation over the set $Tree_{\Sigma}(\mathcal{X})$. Or more pertinently, $\mathbf{Tree}_{\Sigma}(\mathcal{X})$ represents a Σ -algebra where "syntax \underline{is} \underline{the} semantics".

Now let us consider any valuation $\sigma: \mathcal{X} \to Tree_{\Sigma}(\mathcal{X})$ where variables are mapped to syntactic elements from the carrier set of the tree algebra $Tree_{\Sigma}(\mathcal{X})$ rather than to other kinds of semantic elements. Such a valuation is called a substitution. Now consider its Σ -homomorphic extension, namely $\widehat{\sigma}: Tree_{\Sigma}(\mathcal{X}) \to Tree_{\Sigma}(\mathcal{X})$. This is a recursive function that when applied to any tree $t \in Tree_{\Sigma}(\mathcal{X})$ will go through the tree from root to the leaves, and create a new tree $t' \in Tree_{\Sigma}(\mathcal{X})$ that maintains every constant or function symbol in t, but at the leaves of t which are variables $x \in \mathcal{X}$, the function $\sigma: \mathcal{X} \to Tree_{\Sigma}(\mathcal{X})$ is applied. (We will show an OCaml encoding of substitutions and more pertinently of their unique homomorphic extensions).

Since any tree can have only finitely many variables, the substitutions, by the <u>Relevant Variables Lemma</u>, need only specify the variables which are replaced by something different from those variables, i.e., *only those points where it is not identity*.

So there are many ways to define what a substitution is.

Version 1: A substitution is a <u>total function</u> from variables to trees that is <u>identity</u> <u>"almost everywhere"</u>, i.e., at all except a finite number of points. (What if it is identity everywhere?)

Version 2: A substitution is a finite domain partial function from variables to trees. (What if the finite domain is empty?)

Version 3: A substitution in "defunctionalised form" is representable as a finite table with rows consisting of variables to be replaced and the corresponding trees with which to replace them. No variable appears in the first column of two different rows. (What if the table has no rows?)

A very common case is substitutions where only a single variable is replaced. This is written as t[u/x] for trees $t, u \in Tree_{\Sigma}(\mathcal{X})$ and variable $x \in \mathcal{X}$. This is read as "substitute u for x in t".

For this simpler case, we will state a fundamental result about substitutions: If we perform the substitution [u/x] on t and then take the resulting tree's semantic meaning — by the unique homomorphic extension $\widehat{\rho}_{\mathscr{A}}: Tree_{\Sigma}(\mathscr{X}) \to A$ of any A-valuation $\rho: \mathscr{X} \to A$ with respect to a Σ -algebra $\mathscr{A} = \langle A, \ldots \rangle$, then we get the same result as finding the semantic value (wrt the same $\mathscr{A} = \langle A, \ldots \rangle$) of the tree t as given by the (unique

homomorphic extension of) the A-valuation $\rho[x \mapsto a]: \mathcal{X} \to A$, which is the same as valuation ρ but maps the variable x to the value $a \in A$ that is the meaning wrt the Σ homomorphism $\widehat{\rho}_{\mathscr{A}}$ of the tree $u \in Tree_{\Sigma}(\mathscr{X})$.

Substitution Lemma for Σ -algebras

Let Σ be a signature, and let $\mathcal{A} = \langle A, ... \rangle$ be a Σ -algebra. Suppose t, u are trees in $Tree_{\Sigma}(\mathcal{X})$, and $x \in \mathcal{X}$ is a variable, and let t[u/x] denote the substitution of u for all occurrences of the variable *x* in *t*. (Every other variable is unchanged.) Let $\rho \in [X \to A]$ be any A-assignment and let $\widehat{\rho}_{\mathscr{A}}(u) = a$, where $\widehat{\rho}_{\mathscr{A}} \in Tree_{\Sigma}(\mathscr{X}) \to A$ denotes the <u>unique</u> Σ -homomorphic extension of ρ as per the interpretations of Σ 's symbols in the Σ -algebra $\mathscr{A} = \langle A, \ldots \rangle$. Let $\rho[x \mapsto a] \in X \to A$ denote the A-valuation that is identical to ρ at all variables except at x, where it is given the value $a \in A$. Then $\widehat{\rho}_{\mathscr{A}}(t[u/x]) = \rho[x \mapsto a]_{\mathscr{A}}(t).$

Proof is by induction on the *structure* (i.e., ht) of $t \in Tree_{\Sigma}(\mathcal{X})$ using the definitions of substitution and the unique homomorphic extensions $\widehat{\rho}_{\mathscr{A}}$ and $\widehat{\rho}[x \mapsto a]_{\mathscr{A}}$. Base cases: (ht (t) = 0)

<u>Subcase</u> *t* is a leaf node •*c* labelled by o-ary symbol *c* in Σ .

$$\widehat{\rho_{\mathcal{A}}} (\bullet c [u/x]) = \widehat{\rho_{\mathcal{A}}} (\bullet c) // \text{ definition of substitution } \bullet c [u/x] = \bullet c$$
$$= c_{\mathcal{A}} = \rho[\widehat{x} \mapsto a]_{\mathcal{A}} (\bullet c)$$

// both $\widehat{\rho_{\mathscr{A}}}$ and $\widehat{\rho[x \mapsto a]_{\mathscr{A}}}$ are Σ -homomorphisms to $\mathscr{A} = \langle A, \ldots \rangle$.

Subcase t is a leaf node •x labelled by variable x.

$$\widehat{\rho_{\mathcal{A}}} (\bullet x[u/x]) = \widehat{\rho_{\mathcal{A}}} (\bullet u)$$
= $a // \text{by assumption}$
= $\rho[x \mapsto a](x)$
= $\rho[x \mapsto a]_{\mathcal{A}} (\bullet x)$

<u>Subcase</u> t is a leaf node •y labelled by variable $y \neq x$.

$$\widehat{\rho_{\mathscr{A}}}(\bullet y[u/x]) = \widehat{\rho_{\mathscr{A}}}(\bullet y) \text{ // definition of substitution } \bullet y[u/x] = \bullet y \text{ as } y \neq x.$$

$$= \rho(y) = \rho[x \mapsto a](y) \text{ // since } \rho[x \mapsto a] \text{ and } \rho \text{ differ only at } x$$

$$= \rho[x \mapsto a]_{\mathscr{A}}(\bullet y)$$

<u>Induction Hypothesis</u>: Suppose that for all $t' \in Tree_{\Sigma}(\mathcal{X})$ such that (ht t') $\leq n$:

$$\widehat{\rho_{\mathcal{A}}}(t'[u/x]) = \widehat{\rho[x \mapsto a]_{\mathcal{A}}}(t')$$

Induction step: (ht t = n+1)

By analysis, *t* is of the form • *f* for some symbol *f* of arity *k* in \sum

$$t_1...t_k$$
 l trees $t_1,...,t_k$ from $Tree_{\Sigma}(\mathcal{X}),$ where max (ht

 $= f_{\mathscr{A}}(\widehat{\rho}_{\mathscr{A}}(t_1[u/x]),...,\widehat{\rho}_{\mathscr{A}}(t_k[u/x])) \text{ // } \widehat{\rho}_{\mathscr{A}} \text{ is a Σ-homomorphism to } \mathscr{A} = \langle A,... \rangle$

$$= f_{\mathscr{A}}(\underbrace{\rho[x \mapsto a]_{\mathscr{A}}(t_1), ..., \rho[x \mapsto a]_{\mathscr{A}}(t_k)}) // \text{ By IH on each of } t_1, ..., t_k$$

$$= \rho[x \mapsto a]_{\mathscr{A}}(\bullet f) // \rho[x \mapsto a]_{\mathscr{A}} \text{ is a } \Sigma\text{-homomorphism to } \mathscr{A} = \langle A, ... \rangle$$

$$\downarrow t_1...t_k$$

* **Exercise**: State (and prove) the Substitution Lemma for any general substitution.

Let us now implement in OCaml this notion of substitution to work with any abstract syntax, namely with $Tree_{\Sigma}(\mathcal{X})$ for any signature Σ and a denumerable set of variables \mathcal{X} (assuming Σ and \mathcal{X} are disjoint sets of symbols).

Representing arbitrary signatures in OCaml.

A naive idea is to represent a symbol in a signature as a pair consisting of

- a string representing the symbol,
- and an int representing the arity of the symbol and then represent the signature as a *set* of such pairs; here we use lists as a representation for sets.

```
open List;;

type symbol = string * int;;

type signature = symbol list;;

(*
An example signature is
*)
 let sig1 = [ ("0", 0); ("1", 0); ("+", 2); ("*", 2) ];;
```

Exercise: Write a program to check that a purported signature is indeed legitimate, i.e., that no symbol appears twice, and that the arities are all non-negative. (Alternatively, you may allow treating the same string with different arities as different symbols.)

A tree for all seasons

For an arbitrary (but fixed) signature, we already have a sense of how to define trees as a data type: by using a <u>constructor</u> corresponding to each symbol. We now present a way to do so for any arbitrary signature represented as given above. There are more elegant ways of doing so in OCaml, e.g., using the module system and treating signatures as a parameter, but we will keep things simple for now.

A tree (over a given signature) is either

- · a variable,
- or can be represented as an OCaml record that has a
 - root *node* which is a symbol, and
 - an ordered list of children which are its subtrees.

Notice that this is a recursive definition. What are the base cases? How are leaves labelled by constants represented?

Of course for any purported tree, we should check if the symbols that appear in it are indeed symbols as defined in the signature, and whether the number of children agrees with the arity of the symbol at a node.

Examples: We use the meta-language OCaml's definition facility make it easier for us to enter our generalised toy "object language" variables and trees.

```
let x = V "x";;
let y = V "y";;
let z = V "z";;
let zero = C {node = ("0", 0); children = []};;
let one = C {node = ("1", 0); children = []};;
let plus zero one = C {node = ("+", 2); children = [zero;
one] };;
let times one x = C {node = ("*", 2); children = [one; x] };;
let plus zero y = C {node = ("+", 2); children = [zero;
y] };;
let plus timesonex pluszeroy =
 C \{ node = ("+", 2); 
 children = [times one x; plus zero y ] };;
let plus timesonex z =
 C \{ node = ("+", 2); 
 children = [times one x; z ] };;
```

Exercise: Write a program to check that a purported tree over a given signature is indeed legitimate, i.e., that the node has exactly as many children as the arity of the symbol specifies.

Let us now define the usual function to find the height of a tree.

```
ht plus_zero_one;;
ht plus_timesonex_pluszeroy;;
ht plus_timesonex_z ;;
```

The number of nodes in a tree can be computed by the following function size. Note the similarity (rather than the difference) to the function ht.

Exercise: Write a function vars that given a tree, returns the <u>set of variables</u> that appear in it.

×)

We are now ready to define an implementation of substitution of a collection of trees for a corresponding collection of variables in a given tree $\,\pm$. Again, note the similarity in the structure of the function subst sigma to the functions ht, size (and hopefully the function vars that you defined). Note that subst is a higher-order function that takes as its first argument the *substitution* sigma from the set of variables $\mathcal X$ to the set of trees $Tree_\Sigma(\mathcal X)$, and forms the UHE of sigma. In our OCaml encoding, sigma is of type string \rightarrow tree.

Notice that a substitution when applied to a tree only changes specific variables, which appear at some leaves. Otherwise applying a substitution involves going down tree recursively, preserving the structure of the input tree. <u>All</u> occurrences of a variable are changed uniformly, as specified by the substitution.

Here is an example substitution: the identity substitution.

```
#)
 let id_sub v = V v;;
(*
Let us see how subst works when supplied the identity substitution id_sub.
*)
 subst id_sub zero ;;
 subst id_sub one;;
 subst id_sub x;;
```

```
subst id_sub y;; subst id_sub z;; subst id_sub plus_timesonex_pluszeroy ;; subst id_sub plus_timesonex_z ;; (*
Exercise: Prove that for all t \in Tree_{\Sigma}(\mathcal{X}), subst id_sub t = t
*)

(*
```

Here is another example of a substitution which replaces string "x" by a constant, and string "y" by a nontrivial tree, and leaves every other variable unchanged.

```
let sigmal v = match v with
 "x" -> one
 | "y" -> plus_timesonex_pluszeroy
 | _ -> V v
;;
```

Let us see how subst works when supplied the substitution sigma1.

```
subst sigmal zero ;;
subst sigmal one;;
subst sigmal x;;
subst sigmal y;;
subst sigmal z;;
subst sigmal plus_timesonex_pluszeroy ;;
subst sigmal plus_timesonex_z ;;
```

Continuing with our naïve representation of substitutions as functions of type string \rightarrow tree, let us define the *composition* of functions. This should be compared with the earlier definition of composition of functions comp f g = g(f x). This form of composition is called "*Kleisli* composition".

```
let compose_subst s1 s2 t = subst s2 (subst s1 t);;
(*
```

Note that we are really composing the UHEs of s1 and s2.

The substitution id_sub behaves as the left and right identity for the binary operation compose subst.

```
Exercise: Prove that for all s1: string -> tree, compose subst id sub s1 = s1 = compose subst s1 id sub
```

Exercise: State and prove that compose_subst is associative.

Unifiers

Definition: A <u>unifier</u> of two trees t_1 and t_2 (if it exists) is any substitution sigma such that subst sigma t_1 = subst sigma t_2 , i.e., it returns identical trees.

Definition: Let $Unif(t_1, t_2)$ define the set of *all* possible substitutions that unify trees t_1 and t_2 . Note that are t_1 and t_2 may not be unifiable.

Questions:

What if there are no such unifying substitutions? Can there be more than one unifier of t_1 and t_2 ?

Exercise:

Give examples where t_1 and t_2 have <u>no</u> unifiers. Give examples where t_1 and t_2 have <u>multiple</u> unifiers.

Exercise: Prove that for all $t_1, t_2 \in Tree_{\Sigma}(\mathcal{X})$: $Unif(t_1, t_2) = Unif(t_2, t_1)$.

Definition: We define an ordering on substitutions s1 and s2, written $s1 \le s2$, if there exists any substitution s' such that <code>compose_subst</code> s1 s' = s2. We say that s1 is more general than s2.

Exercise: Prove that the ordering \leq is a pre-order, i.e., it is

- reflexive: for all substitutions s, $s \le s$, and
- <u>transitive</u>: for all substitutions s1, s2, s3, if $s1 \le s2$ and $s2 \le s3$, then $s1 \le s3$.

Since unifiers of two trees t_1 and t_2 are substitutions, the pre-ordering notion of "more general than" also applies to unifiers: If s1 and s2 are both in $Unif(t_1, t_2)$, then s1 is said to be a more general unifier of t_1 and t_2 than s2 if $s1 \le s2$.

Note here that the s ' used to show $s1 \le s2$ need not be in $Unif(t_1, t_2)$.

Definition: s in $Unif(t_1, t_2)$ -- if it exists -- is <u>a most general unifier</u> of t_1 and t_2 , written $mgu(t_1, t_2)$, if for <u>every</u> other unifying substitution s' in $Unif(t_1, t_2)$, we have $s \le s'$.

Note that we say "a most general unifier" -- most general unifiers of two trees not be unique. That is, both s1 and s2 can be mgus in $Unif(t_1, t_2)$, with both $s1 \le s2$ and $s2 \le s1$, but s1 = -s2.

However, two different mgus do not differ greatly: they only do so to the extent of variable renamings. For example: both substitutions $\{"x" \mapsto \lor "y"\}$ and $\{"y" \mapsto \lor "x"\}$ are mgus in $Unif(\lor "x", \lor "y")$

Exercise: Verify that

$$\{"x" \mapsto V "y"\} \le \{ "y" \mapsto V "x"\}, and \{ "y" \mapsto V "x"\} \le \{"x" \mapsto V "y"\}.$$

An algorithm to compute Most General Unifiers

... if they exist.

Given two trees t and u, there exists an algorithm to compute their mgu in Unif(t,u), if it exists, and which fails otherwise.

Let us write a specification of this algorithm, which we call mgu(t, u), in a functional style. It is defined expectedly by case analysis.

Case analysis on t and u.

- •If both *t* and *u* are variables:
 - if they are the same variable, i,e, for some string x, t is $\forall x$ and u is $\forall x$, then return the identity substitution id sub as the mgu.
 - if they are different variables, i,e, for some strings x, y which are different, t is $\forall x$ and u is $\forall y$, then without loss of generality, return the substitution $\{x \mapsto \forall y\}$ as the mgu.
 - •If one of t and u is a variable and the other not a variable:
 - without loss of generality (why can we assume this?) assume that t is $\forall x$, and u is c r, for some r.

Then we return the substitution $\{x \mapsto u\}$ as the mgu.

Now this is actually <u>wrong in general</u>. We will see why this is wrong later. However, it is "almost correct". We just need to clarify when it is correct, and when it is not correct—and what to do in that case.

•If both *t* and *u* are <u>not</u> variables:.

So t is C r and u is C r', for some r and r'.

- if r.node = /= r'.node (i.e., the roots of the trees have different symbols), then the algorithm FAILs (in an implementation, we may raise an exception). There is no mgu.
- if r.node = r'.node (i.e., the roots of the trees have the same symbol), then we recur on each pair of corresponding children of t and u, trying to unify each corresponding pair of children....

.... but we need to do so in *some serial order*, not independently in parallel!

```
suppose r.children = [t_1; \ldots; t_k] and r.children = [u_1; \ldots; u_k] let s_0 = id_sub let s_1 = compose_subst s_0 (mgu (subst s_0 t_1, subst s_0 u_1)) let s_2 = compose_subst s_1 (mgu (subst s_1 t_2, subst s_1 u_2)) ...... let s_k = compose_subst s_{k-1} (mgu (subst s_{k-1} t_k, subst s_{k-1} u_k)) return s_k as the mgu.
```

If a FAIL occurs at any stage, the whole process FAILs, and there is no unifier.

We now identify and correct the error in the case when t is $\forall x$, and u is c r, for some r — where we wanted to return the substitution $\{x \mapsto u\}$ as the mgu. Why is it wrong, in general, to claim that $\{x \mapsto u\}$ is the mgu?

Imagine trying to unify V "x" and

```
C \{ node = ("f", 1); children = [V "x"] \}.
```

```
If we take \{x \mapsto C \text{ node} = ("f", 1); \text{ children} = [V "x"] \} as their unifier, and apply this substitution on both the trees, V "x" and
```

```
C \{ node = ("f", 1); children = [V "x"] \},
```

we find that they do not yield the same result. Why aren't they the same? Because the variable "x" appears in both trees, in one at the root position, and in the other at a non-root position. So when replaced, we will get two different trees. In fact no matter how many times we apply this substitution, the two trees will always be different, the second one always of greater height. So this <u>cannot</u> be the unifier we seek.

However, if this variable $\vee x$ does not appear in u, then indeed this substitution is the mgu. So we have a simple fix (This is called an "Occurs-check"): check if the variable occurs in u. If it does, then the algorithm FAILs, and there is no mgu. Otherwise, return the substitution $\{x \mapsto u\}$ as the mgu.

Exercise: Write a program mgu(t, u) that given two trees t and u encoded as above, returns their mgu if it exists and raises and exception Fail otherwise.

Note that it may be useful to write the code in a manner where there is a "running" substitution as the partial mgu computed so far; this is given an initial default value. What should this be? Note that in the algorithm, we take a pair of equal-length lists of trees, and process them as list of pairs of trees t_i and u_i . Note also that we apply the running substitution to the both t_i and u_i . And that the computed $mgu\ s_i$ is Kleisli-composed with the previous "running" substitution s_{i-1} . All of this can be easily written as an iteration, namely using functions such as zip, map and fold_left, or some variation on those programs.

Exercise: Present an informal argument that your program mgu(t, u) that given two trees t and u encoded as above, returns their mgu if it exists and raises and exception Fail otherwise. Is mgu(t, u) = mgu(u, t)? If not, how does it differ? Why is this acceptable?