

Principles of Programming Languages

Module M02: λ -Calculus: Syntax

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

January 05, 10, 12 & 17, 2022

Table of Contents

Module M0

Partha Pratio

Relatio

Functions

Composition

Currying

λ-Calculus

Syntax λ -expression

Notation Examples Simple

Simple Composit

Numerals Recursion

Multi-variat

Higher Order Functions Relations

2 Functions

Composition

Currying

 3λ -Calculus

ullet Concept of λ

Syntax

• λ -expressions

Notation

Examples

Simple

Composition

Boolean

NumeralsRecursion

Multi-variable Functions

Higher Order Functions

● C++11

Relations

Module MO

Partha Prati Das

Relations

Function

Compositio

λ-Calculi

Concept o

Synta

A-expressio

Example

Simple

Composition

Boolean

Recursio

Multi-variab

Higher Ord

Higher Ord Functions

C++11

Relations

Relations

Module M0

Partha Pratir Das

Relations

Functions
Composition
Currying

 λ -Calculus Concept of λ

Synta:

Notation Examples Simple Compositi

Composition Boolean Numerals Recursion Multi-variable Functions Higher Order • *r* is a **relation** between two sets *A* and *B*:

$$r \subseteq A \times B \text{ or } r = \{(u, v) : u \in A, v \in B\}$$

- Set of relations between A and B is $2^{A \times B}$, where 2^X is the power set of a set X
- If A = B, r is said to be a **relation over** A
- r is
 - ∘ Reflexive: $\forall t \in A \Rightarrow (t, t) \in r$
 - ∘ *Symmetric*: $\forall u, v \in A : (u, v) \in r \Rightarrow (v, u) \in r$
 - ∘ *Transitive*: $\forall u, v, w \in A : (u, v), (v, w) \in r \Rightarrow (u, w) \in r$
 - Antisymmetric: $\forall u, v \in A : (u, v), (v, u) \in r \Rightarrow u = v$
 - o Equivalence relation: Reflexive, Symmetric, and Transitive
- A relation r may be n-ary over sets A_1, A_2, \cdots, A_n

$$r \subseteq A_1 \times A_2 \times \cdots \times A_n$$

• An *n*-ary relation may be decomposed into a number of binary relations

Functions

Module M0

Partha Prati Das

Relation

Functions

Composi

λ-Calcul

Concept of

Synta

 λ -expression

Example

Simple

Compositi

Boolean

Recursio

Multi-variabl

Higher Ord

Functions

C++11

Functions

Functions

Partha Pratim

Relations
Functions

Compositi Currying

 λ -Calculus

 $\begin{array}{c} \text{Syntax} \\ \lambda\text{-expressions} \\ \text{Notation} \\ \text{Examples} \\ \text{Simple} \\ \text{Composition} \end{array}$

Numerals Recursion Multi-variable Functions Higher Order Functions • $f: A \rightarrow B$ is a **function** from A to B if

o f is a relation between A and B (that is, $f \in A \times B$), and

$$\circ \ \forall (s_1, s_2), (t_1, t_2) \in f, s_1 = t_1 \Rightarrow s_2 = t_2$$

• f is **total** if $\forall u \in A, \exists (u, v) \in f$

• *f* is **partial**, otherwise

• **Set of functions** from *A* to *B* is $B^A \subset 2^{A \times B}$

• A is the domain, B is the codomain or range

• Image f(A) of f is $\{v : \forall u \in A, f(u) = v\}$

• A total function f is

∘ Injective (one-to-one): $\forall u, v \in A, f(u) = f(v) \Rightarrow u = v$

• Surjective (onto): f(A) = B

o Bijective (one-to-one and onto): Injective and Surjective

Partha Pratim Das

• $f^{-1} = \{(v, u) : (u, v) \in f\}$ is the **inverse** of f.

• f^{-1} is a function iff f is a bijection; relation otherwise

Function Compositions

Module M0

Partha Pratii Das

Relation

Functions

Composition

Currying

 λ -Calculus

Syntax

Notation
Examples
Simple
Composition
Boolean

Boolean
Numerals
Recursion
Multi-variable
Functions
Higher Order
Functions
C++11

• Given the mathematical functions:

$$f(x) = x^2, g(x) = x + 1$$

 $f \circ g$ is the composition of f and g:

$$(f\circ g)(x)=f(g(x))$$

$$(f \circ g)(x) = f(g(x)) = f(x+1) = (x+1)^2 = x^2 + 2x + 1$$
$$(g \circ f)(x) = g(f(x)) = g(x^2) = x^2 + 1$$

- Function composition, therefore, is not commutative: $(f \circ g)(x) \neq (g \circ f)(x)$
- Function composition can be regarded as a (higher-order) function with the following type:

$$\circ: (Z \to Z) \times (Z \to Z) \to (Z \to Z)$$

Function Compositions: $f \circ g \neq g \circ f$

Composition

Curried Functions

Module MU2

Partha Prati Das

Functions

Composition Currying

 λ -Calculus

Syntax λ -expressions Notation Examples Simple Composition Boolean

Simple
Composition
Boolean
Numerals
Recursion
Multi-variable
Functions
Higher Order
Functions

• Using **currying**¹, one-variable functions can represent multiple-variable functions

Consider:

$$h(x, y) = x + y$$
 of type $h: Z \times Z \rightarrow Z$

• Represent h as h^c of type²

$$h^c:Z\to Z\to Z$$
 or $h^c:Z\to (Z\to Z)$ or $h^c:Z\to Z^Z$

such that

$$h(x,y) = h^{c}(x)(y) = x + y$$

- For example, $h^c(2) = g$, where g(y) = 2 + y
- h^c is the curried version of h.

¹Haskell Curry used this mechanism in the study of functions. Incidentally, Moses Schönfinkel developed currying before Curry

 $^{^2 \}rightarrow$ associates to right

λ -Calculus

Module MO

Partha Prati Das

Relation

Function

ompositio

 λ -Calculus

Concept of

 λ -expression

Example

Simple

Compositi

Numerals

Recursio

Multi-variab Functions

Higher Ord

C++11

λ -Calculus

λ -Calculus

λ-Calculus

Developed by Alonzo Church and his doctoral student Stephen Cole Kleene in the 1930

- Can represents all computable functions
- Has equal power as of Turing Machine

Source: λ - Calculus Overview

Importance of λ -Calculus

Module M0

Partha Pratio

Relatio

Functions Compositio Currying

λ-CalculusConcept of 2

Synta

Notation Examples Simple

Composition Boolean

Recursion
Multi-variable

Functions
Higher Order
Functions
C++11

• Uncomplicated syntax and semantics provide an excellent vehicle for studying the meaning of programming language concepts

- ullet All functional programming languages can be viewed as syntactic variations of the λ -calculus
- ullet Denotational semantics is based on the λ -calculus and expresses its definitions using the higher-order functions of the λ -calculus

Concept of $\boldsymbol{\lambda}$

Module M0

Partha Pratii Das

Relations Functions

Compositio Currying

λ-Calculus

Concept of

 $\begin{array}{c} \text{Syntax} \\ \lambda\text{-expression} \\ \text{Notation} \\ \text{Examples} \\ \text{Simple} \\ \text{Composition} \\ \text{Boolean} \end{array}$

Numerals Recursion Multi-variable Functions Higher Order Functions A function is a mapping from the elements of a domain set to the elements of a codomain set given by a rule

Example,

cube: Integer o Integer

where

$$cube(n) = n^3$$

- Questions:
 - What is the value of the identifier *cube*?
 - How can we represent the object bound to cube?
 - o Can this function be defined without giving it a name?

Concept of λ

Module M0

Partha Pratii Das

Relation

Functions
Compositio
Currying

λ-Calculus

• λ -notation for an anonymous function:

$$\lambda n. n^3$$

defines the function that maps each n in the domain to n^3

• Expression represented by

$$\lambda n. n^3$$

is the value bound to the identifier cube

• To represent the function evaluation cube(2) = 8, we use the following λ -calculus syntax:

$$(\lambda n. \ n^3 \ 2) \Rightarrow 2^3 \Rightarrow 8$$

Concept of λ : Parallel in C / C++

Module M02

Partha Pratio

Relatio

Functions
Composition
Currying

 λ -Calculus Concept of λ

λ-expression
Notation
Examples

Simple Composition Boolean Numerals Recursion

Multi-variable Functions Higher Order Functions C++11

• Function Abstraction

 \circ Mathematical Notation: cube : Integer \rightarrow Integer cube(n) = n³ n \vdash n³

 \circ λ -notation:

$$\lambda n. \ n^3 = \lambda n. \ (n * n * n)$$

• C Function:

int cube(int n) { return n * n * n; }

Function Application

- \circ Mathematical Notation: cube(2) = 8
- \circ λ -notation:

$$(\lambda n. \ n^3) \ 2 \equiv 2 * 2 * 2 = 8$$

• C Function:

int
$$n_{\text{cube}} = \text{cube}(2)$$
;

Concept of λ

Module M0

Partha Pratii Das

Relatio

Functions
Compositio
Currying

λ-Calculu

Concept of

Concept

λ-expressio

Notation

Examples

Examples
Simple
Composition

Numerals
Recursion
Multi-variable
Functions

Multi-variable Functions Higher Order Functions C++11 \bullet The number and order of the parameters to the function are specified between the λ symbol and an expression

• Example: Expression

$$n^2 + m$$

is ambiguous as the definition of a function rule:

$$(3,4) \vdash 3^2 + 4 = 13$$

or

$$(3,4)\vdash 4^2+3=19$$

Concept of λ

Module M0

Partha Pratio

Relations
Functions
Composition
Currying

 λ -Calculus Concept of λ

 $\begin{array}{c} \text{Syntax} \\ \lambda\text{-expression} \\ \text{Notation} \\ \text{Examples} \\ \text{Simple} \\ \text{Composition} \end{array}$

Boolean Numerals Recursion Multi-variable Functions Higher Order Functions ullet λ -notation resolves the ambiguity by specifying the order of the parameters:

$$\lambda n. \ \lambda m. \ n^2 + m$$
, that is, $(3,4) \vdash 3^2 + 4 = 13$

$$\lambda m. \ \lambda n. \ n^2 + m$$
, that is, $(3,4) \vdash 4^2 + 3 = 19$

Notationally (by left-to-right order 3 binds to n and 4 binds to m):

$$(\lambda n. \ \lambda m. \ (n^2 + m) \ 3 \ 4) = (\lambda m. \ (3^2 + m) \ 4) = (\lambda m. \ (9 + m) \ 4) = (9 + 4) = 13$$

- Most functional programming languages allow anonymous functions as values
- Example: The function $\lambda n.n^3$ is represented as
 - \circ Scheme: (lambda (n)(* n n n))
 - Standard ML: $fn \ n \Rightarrow n * n * n$

Concept of λ : Parallel in C / C++

Module MC

Partha Prati Das

Relati

Functions
Composition
Currying

 λ -Calculus

Concept of λ

Syntax

Notation Examples Simple

Numerals
Recursion
Multi-variab
Functions

Functions
Higher Order
Functions
C++11

Function Abstraction

```
O Mathematical Notation: f, g: Integer \times Integer \rightarrow Integer f(n,m) = n^2 + m

g(m,n) = n^2 + m
```

 \circ λ -notation:

 $\lambda n. \lambda m. n^2 + m$ $\lambda m. \lambda n. n^2 + m$

O C Function:

```
int f(int n, int m) { return n * n + m; }
int g(int m, int n) { return n * n + m; }
```

Function Application

O Mathematical Notation:

$$f(3,4) = 13$$

 $g(3,4) = 19$

λ-notation:

$$(\lambda n. \ \lambda m. \ n^2 + m) \ 3 \ 4 = 3^2 + 4 = 13$$

 $(\lambda m. \ \lambda n. \ n^2 + m) \ 3 \ 4 = 4^2 + 3 = 19$

C Function:

int
$$r_f = f(3, 4)$$
; // 13
int $r_g = g(3, 4)$; // 19

Syntax

Syntax of λ -Calculus

Module M0

Partha Pratii Das

Relatic

Functions
Composition
Currying

 λ -Calculus Concept of λ

Syntax

Notation Examples Simple

Numerals
Recursion

Multi-variable Functions Higher Order Functions C++11 λ -expressions come in four varieties:

- Variables
 - Usually, lowercase letters
- Predefined Constants
 - Act as values and operations
 - \circ Allowed in an impure or applied λ -calculus
- Function Applications
 - Combinations
- λ -Abstractions
 - Function definitions


```
Module M0
```

Partha Pratir Das

Relation:

Functions Compositio

 λ -Calculus

Concept of λ

Concept of

Syntax

Notation Examples Simple

> Composition Boolean Numerals

Recursion Multi-variable Functions

Functions
Higher Order
Functions
C++11

BNF Syntax of λ -Calculus:

```
 \begin{array}{lll} < \textit{expression} > & ::= & < \textit{variable} > & ; \ \textit{lowercase identifiers} \\ & < \textit{constant} > & ; \ \textit{predefined objects} \\ & & (< \textit{expression} > < \textit{expression} >) & ; \ \textit{combinations} \\ & & ( \lambda < \textit{variable} > . < \textit{expression} >) & ; \ \textit{abstractions} \\ \end{array}
```

In short:

```
e ::= v ; variables / constants 
 | (e \ e) ; function application 
 | (\lambda v.e) ; function abstractions
```


Syntax

- Identifiers of more than one letter may stand as variables and constants
- Pure λ -calculus
 - o has no predefined constants, but
 - o it still allows the definition of all of the common constants and functions of arithmetic and list manipulation
- Predefined constants
 - Numerals (for example, 34),
 - add (addition), mul (multiplication), succ (successor function), and sgr (squaring function)

Module M02

Partha Pratin Das

Kelatio

Functions
Composition
Currying

 λ -Calculus Concept of λ

Syntax

Notation

Examples

Simple

Composition

Numerals Recursion Multi-variab

Functions
Higher Orde
Functions
C++11

For a list in Lisp

head or car^3 returns the first item of the list it is called on tail or cdr^4 returns a new list consisting of all but the first

returns a new list consisting of all but the first item

of the list it is called on

cons takes an argument and returns a new list whose head

is the argument and whose tail is the list it is called

on

isEmpty returns true if the list it is called on is the empty

list, returns false otherwise

• (cons y nil) = (y)

 $\bullet \ (cons \ x \ (y)) \ = \ (x \ y)$

• (car (cons x y)) = x

• $(cdr (cons \times y)) = (y)$

³Contents of the Address part of Register number

⁴Contents of the Decrement part of Register number

Free and Bound Variable

Module M0

Partha Pratii Das

Relatio

Functions
Compositio
Currying

 λ -Calculus Concept of λ

Syntax

A-expressions
Notation
Examples
Simple
Composition
Boolean
Numerals
Recursion
Multi-variable
Functions

• In an abstraction, the variable named is referred to as the **bound** variable and the associated λ -expression is the **body** of the abstraction

• In an expression of the form:

$$\lambda v. e$$

occurrences of variable v in expression e are **bound**

- All occurrences of other variables are free
- Example:

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

- o x, and y are **bound** in first part
- o y, and w are **free** in second part

Concept of λ : Parallel in C / C++

Module MC

Partha Pratir Das

Relatio

Functions
Composition
Currying

 λ -Calculus

Concept of

Syntax

Simple
Composition
Boolean
Numerals
Recursion
Multi-variab
Functions

Function Abstraction

```
O Mathematical Notation: f:Integer \times Integer \times Integer \times Integer \rightarrow Integer f(n,l,s,g)=n+l+s+g O \lambda-notation: \lambda n. \lambda l. \lambda s. \ n+l+s+g // Bound =n,l,s, Free =g O C Function: int g; // Free, global g - to be set from environment int f(int \ n) { // Bound, parameter n int l=3; // Bound, automatic local l=3 static int l=3 static int l=3 static local l=3 return l=3 r
```

Function Application

- \circ Mathematical Notation: f(2,3,7,g) = 12 + g
- \circ λ -notation:

$$(\lambda n. \ \lambda l. \lambda s. \ n+l+s+g) \ 2 \ 3 \ 7 = 2+3+7+g = 12+g$$
 $\circ \ C$ Function:

g = 5; // Free global g set from environment to 5 f(2); // 17 g = 3; // Free global g set from environment to 3

f(2):

// 15

Function Application

Module M0

Partha Pratir Das

Relatio

Functions Compositio Currying

λ-Calculus

Syntax

Notation
Examples
Simple
Composition
Boolean
Numerals
Recursion
Multi-variable
Functions

• With a function application (E_1 E_2), it is expected that E_1 evaluates to a predefined function (a constant) or an abstraction, say (λx . E_3), in which case the result of the application will be the evaluation of E_3 after every **free** occurrence of x in E_3 has been replaced by E_2

$$(\lambda n. \ n^3 \ 2) \Rightarrow 2^3 \Rightarrow 8$$

 $(\lambda n. \ (* \ (* \ n \ n) \ n) \ 2) \Rightarrow 2^3 \Rightarrow 8$

• In a combination $(E_1 \ E_2)$, the function or operator E_1 is called the **rator** and its argument or operand E_2 is called the **rand**

Module M0

Partha Pratir Das

Polation

Functio

Compositi

λ-Calculi

Concept of

Synta

A-expressio

Notation

Simple

Composit

Boolean

Recursio

Multi-variabl

Functions

Higher Order Functions ullet Uppercase letters and identifiers beginning with capital letters will be used as meta-variables ranging over λ -expressions

Notation

• Function application associates to the left

 E_1 E_2 E_3

means

 $((E_1 E_2) E_3)$

Module M0

Partha Pratir Das

Relation

Functions Composition

λ-Calculus
Concept of 2

Synta:

Notation
Examples
Simple
Composition

Boolean Numerals Recursion Multi-variable Functions Higher Order ullet The scope of $\lambda < variable >$ in an abstraction extends as far to the right as possible:

$$\lambda x$$
. E_1 E_2 E_3

means

$$(\lambda x. (E_1 \ E_2 \ E_3))$$
 and not $((\lambda x. \ E_1 \ E_2) \ E_3)$

- Application has a higher precedence than Abstraction
- Parentheses are needed for

$$(\lambda x. E_1 E_2) E_3$$

where E_3 is intended to be an argument to the function

$$\lambda x. E_1 E_2$$

and not part of the body of the function as above

Notation

• An abstraction allows a list of variables that abbreviates a series of λ abstractions

 $\lambda x y z. E$

means

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

Notation

• Functions defined as λ -expression abstractions are anonymous, so the λ -expression itself denotes the function

• As a notational convention, λ -expressions may be named using the syntax

define < name > = < expression >

Notation

• For example, given

define Twice = λf . λx . f(f x)

it follows that

 $(Twice (\lambda n. (add n 1)) 5) = 7$

Concept of λ : Parallel in C / C++

Module M0

Partha Pratii Das

Relatio

Functions
Composition
Currying

 λ -Calculus

Concept of λ

Synta

Notation
Examples
Simple
Composition

Numerals Recursion Multi-variable Functions

Functions Higher Order Functions C++11

- Variables: n
- Constants: * : Integer → Integer (binary multiplication), 2
- Function Abstraction
 - O Mathematical Notation: cube : Integer \rightarrow Integer cube(n) = n^3
 - O λ -notation: $cube \equiv \lambda n. \ n^3 = \lambda n. \ (n*n*n) \ // \ Untyped \lambda$ $cube \equiv \lambda (n:int). \ n^3 \ // \ Typed \lambda, \ return type inferred$ O C Function:
 - int cube(int n) { return n * n * n; } // return type explicit
 - C++ \(\lambda\) Function: auto cube = [](int n) \(\text{ return n * n * n; }; \) // return type inferred auto cube = [](int n) -> int \(\text{ return n * n * n; }; \) // return type explicit
- Function Application
 - Mathematical Notation: cube(2) = 8
 - $\begin{array}{c} \circ \quad \lambda \text{-notation:} \\ (\lambda n. \ n^3) \ 2 \equiv 2 * 2 * 2 * 2 = 8 \end{array}$
 - O C / C++ λ Function: int n_cube = cube(2):

Notation for λ -expressions: Example

Notation

• Group the terms in the following λ -expression

$$(\lambda n. \lambda f. \lambda x. f (n f x)) (\lambda g. \lambda y. g y)$$

λ Abstractions

$$\begin{array}{lll} (\lambda x. \ f \ (n \ f \ x)) & (\lambda y. \ g \ y) \\ (\lambda f. \ (\lambda x. \ f \ (n \ f \ x))) & (\lambda g. \ (\lambda y. \ g \ y)) \\ (\lambda n. \ (\lambda f. \ (\lambda x. \ f \ (n \ f \ x)))) & \end{array}$$

• Completely parenthesized expression:

$$((\lambda n. (\lambda f. (\lambda x. (f ((n f) x))))) (\lambda g. (\lambda y. (g y))))$$

Examples of λ -expressions

Examples

Elementary

Identity Function

Successor Function

Constant Function

Composition

Application

▷ twice

▷ thrice

Composition

Church Boolean

Selector Function (TRUE, FALSE)

Conditional Test IF

Boolean Algebra

Church Numerals

Recursion

Self Application

Y Combinator

λ -expressions: Identity Function

Partha Pratin

Relations
Functions
Composition
Currying

λ-Calculus
Concept of 2

Syntax λ -expressi

Composition
Boolean
Numerals
Recursion
Multi-variable
Functions
Higher Order
Functions

• The λ -expression

$$ID = \lambda x. x$$

denotes the identity function in the sense that

$$((\lambda x.\ x)\ E) = E$$

for any λ -expression E

- \circ Identity function has type $A \rightarrow A$ for every type A
- Functions that allow arguments of many types, such as this identity function, are known as polymorphic operations
- The λ -expression (λx . x) acts as an identity function on the set of integers, on a set of functions of some type, or on any other kind of object
- The token ID is not part of the λ -calculus just an abbreviation for the term $(\lambda x. x)$

λ -expressions: Successor Function

Module M0

Partha Pratio

Relation

Functions
Compositio
Currying

 λ -Calculus

Syntax

\(\lambda \text{-expressions} \)

Notation

Examples

Simple

Compositio Boolean

Recursion
Multi-variable

Functions
Higher Order
Functions

ullet The λ -expression

 $\lambda n.$ (add n 1)

denotes the successor function on the integers so that

$$(\lambda n. (add \ n \ 1)) \ 5 = 6$$

• add and 1 need to be predefined constants to define this function, and 5 must be predefined to apply the function

λ -expressions: Constant Function

Module M0

Partha Pratio

Relation

Currying

 λ -Calculus

λ-expression
Notation

Simple Composition Boolean Numerals

Multi-variable Functions Higher Order Functions • The λ -expression

$$K = \lambda x. \ \lambda y. \ x$$

builds a constant function (generator)

- $(K \ 0) = (\lambda x. \ \lambda y. \ x) \ 0 = \lambda y. \ 0 = 0$, is a constant function returning 0
- $(K \ 1) = (\lambda x. \ \lambda y. \ x) \ 1 = \lambda y. \ 1 = 1$, is a constant function returning 1
- · ·
- $(K \ n) = (\lambda x. \ \lambda y. \ x) \ n = \lambda y. \ n = n$, is a constant function returning n
 - $\circ (\lambda y. n) 0 = 0$
 - \circ ($\lambda y. n$) 12 = 12
 - \circ ($\lambda y.$ n) 935 = 935
 - \circ ($\lambda y.$ n) m=m, m is a constant

λ -expressions: Application

Module M0

Partha Prati Das

Relations
Functions
Composition
Currying

 λ -Calculus Concept of λ

Syntax

Notation
Examples
Simple
Composition
Boolean
Numerals
Recursion

• The λ -expression

apply =
$$\lambda f$$
. λx . f x

takes a function and a value as argument and applies the function to the argument

- Since f is a function and it takes x as an argument, say of type A, then f must be of type A → B for some B
- Type of apply then is: $(A \rightarrow B) \rightarrow A \rightarrow B$
- A → B is a possible type of f, A is the possible type of x, and B is the result type of apply which is the same as result type of f

λ -expressions: twice

Partha Pratin

Relations
Functions
Composition
Currying

λ-Calculus
Concept of)

Notation

Examples

Simple

Composition
Boolean
Numerals
Recursion
Multi-variable
Functions
Higher Order
Functions

• The λ -expression

twice =
$$\lambda f$$
. λx . $f(f x)$

is similar to apply but applies the function f twice

- It applies f to x obtaining a result, and applies f to this result once more
- Unlike apply, since f is applied again to the result of f, the argument and result types of f should be the same, say A
- So, the type of *twice* is $(A \rightarrow A) \rightarrow A \rightarrow A$
- If sqr is the (predefined) integer function, then

$$((\textit{twice sqr}) \ 3) \Rightarrow (((\lambda f.\ (\lambda x.\ (f\ (f\ x))))\ \textit{sqr}) \ 3) \Rightarrow$$

$$((\lambda x. (sqr (sqr x))) 3) \Rightarrow (sqr (sqr 3)) \Rightarrow (sqr 9) \Rightarrow 81$$

• Similarly, (twice $(\lambda n. (add \ n \ 1)) \ 5) = 7$

λ -expressions: thrice

Module M0

Partha Pratii Das

Relation

Functions Composition

λ-Calculus

Concept o

Notation

Simple Composition

Boolean Numerals

Recursion Multi-variable Functions

Functions
Higher Order
Functions
C++11

• The λ -expression

thrice =
$$\lambda f$$
. λx . $f(f(f x))$

applies f thrice

- The type of *thrice* is $(A \rightarrow A) \rightarrow A \rightarrow A$
- If sqr is the (predefined) integer function, then

$$((thrice\ sqr)\ 3) \Rightarrow (((\lambda f.\ (\lambda x.\ f\ (f\ (f\ x))))\ sqr)\ 3) \Rightarrow$$
$$((\lambda x.\ (sqr\ (sqr\ (sqr\ x))))\ 3) \Rightarrow (sqr\ (sqr\ (sqr\ 3))) \Rightarrow$$
$$(sqr\ (sqr\ 9)) \Rightarrow (sqr\ 81) \Rightarrow 6561$$

• Similarly, (thrice $(\lambda n. (add \ n \ 1)) \ 5) = 8$

λ -expressions: Composition

Module M0

Partha Prati Das

Relations
Functions

 λ -Calculus

 λ -expression

Notation

Examples

Composition Boolean Numerals Recursion

Recursion
Multi-variable
Functions
Higher Order
Functions
C++11

• The λ -expression

$$comp = \lambda g. \ \lambda f. \ \lambda x. \ g \ (f \ x)$$

is the mathematical composition: $(comp \ g \ f) \equiv g \circ f$

- If f is of type $A \to B$ and g is of type $B \to C$, then type of $g \circ f$ is $A \to C$
- Given an argument, $g \circ f$ first applies f to the argument and then applies g to the result of this application
- The type of *comp* is $(B \rightarrow C) \rightarrow (A \rightarrow B) \rightarrow (A \rightarrow C)$
- twice $f \equiv (comp \ f \ f)$
- thrice $f \equiv (comp \ f \ (comp \ f \ f)) \equiv (comp \ (comp \ f \ f) \ f)$

λ -expressions: Selector Function

Boolean

• The λ -expression

$$TRUE = fst = \lambda x. \ \lambda y. \ x$$

denotes the fst selector function

- It takes two arguments and returns the first argument as the result (ignoring the second argument)
- Note: $(\lambda x. \lambda y. x) M N \equiv (\lambda y. M) N \equiv M$
 - The **fst** function is first given an argument, say of type A (of M), and it returns a function
 - \circ This (returned) function takes another argument, say of type B (of N), and returns the original first argument (of type A)
 - \circ Hence, the type of **fst** is $A \to (B \to A)$
- The token TRUE is not part of the lambda-calculus just an abbreviation for the term $(\lambda x. \lambda v. x)$

λ -expressions: Selector Function

Partha Pratir

Relations
Functions
Compositio
Currying

 λ -Calculus

Concept of λ

 λ -expressions
Notation
Examples
Simple
Composition

Boolean
Numerals
Recursion
Multi-variable
Functions
Higher Order
Functions
C++11

• The λ -expression

$$FALSE = snd = \lambda x. \ \lambda y. \ y$$

denotes the snd selector function

- It takes two arguments and returns the second argument as the result (ignoring the first argument)
- Note: $(\lambda x. \lambda y. y) M N \equiv (\lambda y. y) N \equiv N$
 - \circ The **snd** function is first given an argument, say of type A (of M), and it returns a function
 - \circ This (returned) function takes another argument, say of type B (of N), and returns the same argument (of type B)
 - \circ Hence, it has a type $A \rightarrow (B \rightarrow B)$
- The token *FALSE* is not part of the *lambda*-calculus just an abbreviation for the term $(\lambda x. \ \lambda y. \ y)$

λ -expressions: Conditional Test *IF*

Module M0

Partha Pratir Das

Relatio

Functions
Compositio
Currying

 λ -Calculus

Concept of λ

Syntax

Notation Examples Simple

Boolean Numerals Recursion

Recursion Multi-variable Functions Higher Order Functions C++11 • IF should take three arguments b, t, f, where b is a Boolean value and t, f are arbitrary terms

- The function should return t if b = TRUE and f if b = FALSE
- Now $(TRUE\ t\ f) \equiv t$ and $(FALSE\ t\ f) \equiv f$
- IF has to apply its Boolean argument to the other two arguments:

$$IF = \lambda b. \ \lambda t. \ \lambda f. \ b \ t \ f$$

• If b is not of Boolean type, the result is undefined

λ -expressions: Boolean Algebra

Module M0

Partha Prati Das

Relation

Functions

Composition

Currying

λ-Calculus
Concept of 2

Syntax

Notation
Examples

Composition

Boolean Numerals

Multi-variable Functions

Functions
Higher Order
Functions
C++11

• Boolean operators can be defined using *IF*, *TRUE*, and *FALSE*:

 $AND = \lambda b. \lambda b'. IF b b' FALSE$ $OR = \lambda b. \lambda b'. IF b TRUE b'$ $NOT = \lambda b. IF b FALSE TRUE$

• Using the above definitions prove the De Morgan's Laws of Boolean Algebra

λ -expressions: Practice

Boolean

• $(\lambda z. z)(\lambda y. y y)(\lambda x. x a)$

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

• $(\lambda x. \lambda y. x y y)(\lambda a. a) b$

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

• $(\lambda x. \times x)(\lambda y. y. x) z$

Church Numerals: Links

Module M0

Partha Pratir Das

Relations
Functions
Composition
Currying

 λ -Calculus Concept of λ

Syntax λ -expressions Notation Examples Simple Composition Boolean

Numerals
Recursion
Multi-variable
Functions
Higher Order
Functions

- http://www.cs.unc.edu/~stotts/723/Lambda/church.html
- http://www.cs.cornell.edu/courses/cs312/2008sp/recitations/rec26.html
- http://www.shlomifish.org/lecture/Lambda-Calculus/slides/lc_church_ ops.scm.html
- http://okmij.org/ftp/Computation/lambda-calc.html
- https://en.wikipedia.org/wiki/Church_encoding

Source: http://www.wikibooks.org; Wikibooks home

Church Numerals

Module M0

Partha Pratii Das

Relatio

Functions Composition

 λ -Calculus

Synta

 λ -expressions
Notation
Examples

Simple Composit

Boolean Numerals

Recursion Multi-variable

Functions
Higher Order
Functions
C++11

• Natural numbers are non-negative

• Given a successor function, *succ*, which adds one, we can define the natural numbers in terms of *zero* (0) and *succ*:

```
1 = (succ 0)

2 = (succ 1)

= (succ (succ 0))

3 = (succ 2)

= (succ (succ (succ 0)))
```

• • •

Church Numerals

Module M0

Partha Pratin Das

Relatio

Functions
Compositio
Currying

 λ -Calculus Concept of λ

λ-expressio
Notation
Examples

Examples
Simple
Composition
Boolean

Numerals Recursion

Multi-variable Functions Higher Order Functions C++11 • A number *n* will be that number of successors of zero

- If f and x are λ -terms, and n > 0 a natural number, write $f^n x$ for the term f(f(...(f x)...)), where f occurs n times
- For each natural number n, we define a λ -term \overline{n} , called the n^{th} **Church Numeral**, as

$$\overline{n} = \lambda f. \ \lambda x. \ f^n \ x$$

• First few Church numerals are:

$$C_{0} = \overline{0} = \lambda f. \lambda x. x$$

$$C_{1} = \overline{1} = \lambda f. \lambda x. (f x)$$

$$C_{2} = \overline{2} = \lambda f. \lambda x. (f (f x))$$

$$C_{3} = \overline{3} = \lambda f. \lambda x. (f (f (f x)))$$

$$C_{n} = \overline{n} = \lambda f. \lambda x. f^{n} x$$

Church Numerals: Successor

Module M0

Partha Pratii Das

Relatio

Functior

Composition Currying

λ-Calculus
Concept of 2

Synta:

 λ -expression

Examples Simple

Compos Boolean

Numerals

Multi-variab Functions

Functions
Higher Order
Functions
C++11

• The successor is defined as:

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

- Apply f on n applications of f (that is, \overline{n})
- Hence it leads to n+1 applications of f (that is, $\overline{n+1}$):

succ
$$\overline{0}$$
 = $(\lambda n. \lambda f. \lambda x. (f((n f) x))) \overline{0}$
= $(\lambda n. \lambda f. \lambda x. (f((n f) x)))(\lambda f. \lambda x. x)$
= $\lambda f. \lambda x. (f(((\lambda f. \lambda x. x) f) x))$
= $\lambda f. \lambda x. (f(((\lambda g. \lambda y. y) f) x))$
= $\lambda f. \lambda x. (f((\lambda y. y) x))$
= $\lambda f. \lambda x. (f x)$
= $\overline{1}$

Church Numerals: Successor

Numerals

succ $\overline{1} = (\lambda n. \lambda f. \lambda x. (f ((n f) x))) \overline{1}$ $= (\lambda n. \lambda f. \lambda x. (f ((n f) x)))(\lambda f. \lambda x. (f x))$ $=\lambda f. \lambda x. (f(((\lambda f. \lambda x. (f x)) f) x))$ $=\lambda f. \lambda x. (f(((\lambda g. \lambda v. (g v)) f) x))$ $= \lambda f. \lambda x. (f((\lambda y. (f y)) x))$ $=\lambda f. \lambda x. (f(fx))$

Church Numerals: Successor

Numerals

• succ = λn . λf . λx . (f((n f) x))

succ
$$\overline{n}$$
 = $(\lambda n. \lambda f. \lambda x. (f((n f) x))) \overline{n}$
= $\lambda f. \lambda x. (f((\overline{n} f) x))$
= $\lambda f. \lambda x. (f(((\lambda f. \lambda x. (f^n x)) f) x))$
= $\lambda f. \lambda x. (f(((\lambda g. \lambda y. (g^n y)) f) x))$
= $\lambda f. \lambda x. (f((\lambda y. (f^n y)) x))$
= $\lambda f. \lambda x. (f(f^n x))$
= $\lambda f. \lambda x. (f^{n+1} x)$
= $\overline{n+1}$

Church Numerals: Addition

Module M0

Partha Pratir Das

Relatic

Functions
Composition
Currying

 λ -Calculus

Synta

Notation
Examples
Simple
Compositio

Numerals
Recursion

Multi-variable Functions Higher Order Functions C++11

- $succ = \lambda n. \ \lambda f. \ \lambda x. \ (f \ ((n \ f) \ x))$ goes one step from \overline{n}
- For addition of \overline{m} with \overline{n} , we need to go \overline{n} steps from \overline{m}
- The addition is defined as:

$$add = \lambda m. \ \lambda n. \ \lambda f. \ \lambda x. \ ((((m \ succ) \ n) \ f) \ x)$$

- \bullet Compute \overline{n} successor of $\overline{m}.$ Apply n applications of f on \overline{m}
- $succ \equiv add \ \overline{1}$

Church Numerals: Addition

Module M0

Partha Prati Das

Relation

Functions Composition

λ-Calculus

Syntax

 λ -expression Notation

Examples Simple

Compos

Numerals

Recursion Multi-variab Functions

Higher Order Functions C++11 • Example:

$$(add \ \overline{2} \ \overline{2}) = ((add \ \overline{2}) \ \overline{2})$$

$$= ((\lambda m.\lambda n.\lambda f.\lambda x.((((m succ) \ n) \ f) \ x) \ \overline{2}) \ \overline{2})$$

$$= (\lambda n.\lambda f.\lambda x.((((\overline{2} succ) \ n) \ f) \ x)$$

$$= \lambda f.\lambda x.((((\overline{2} succ) \ \overline{2}) \ f \ x)$$

$$= \lambda f.\lambda x.((((\lambda g.\lambda y.(g \ (g \ y)) \ succ) \ \overline{2}) \ f \ x)$$

$$= \lambda f.\lambda x.((((\lambda y.(succ \ (succ \ y)) \ \overline{2}) \ f) \ x)$$

$$= \lambda f.\lambda x.(((succ \ (succ \ \overline{2})) \ f) \ x)$$

$$= \lambda f.\lambda x.(((succ \ \overline{3}) \ f) \ x)$$

$$= \lambda f.\lambda x.(((\overline{4}) \ f) \ x)$$

$$= \lambda f.\lambda x.(((\overline{4}) \ f) \ x)$$

$$= \lambda f.\lambda x.(((\overline{4}) \ f) \ x)$$

Church Numerals: Multiplication

Numerals

• The multiplication function is defined as:

$$mul = \lambda m. \ \lambda n. \ \lambda x. \ (m \ (n \ x))$$

• Apply *n* applications of $f(\overline{n})$ *m* times

Church Numerals: Multiplication

Module M0

Partha Prati Das

Relation

Functions Composition

λ-Calculus

Syntax

 λ -expression

Examples

Simple

Boolean Numerals

Recursion
Multi-variable

Higher Order Functions Example:

```
(mult \ \overline{2} \ \overline{3}) = ((mult \ \overline{2}) \ \overline{3})
 = ((\lambda m, \lambda n, \lambda x, (m (n x)) \overline{2}) \overline{3})
 = (\lambda n. \lambda x. (\overline{2} (n x) \overline{3})
 =\lambda x. (\overline{2} (\overline{3} x))
 =\lambda x. (\overline{2} (\lambda g. \lambda y. (g (g (g y))) x))
 =\lambda x. (\overline{2} (\lambda y. (x (x (x y)))))
 = \lambda x. (\lambda f. \lambda z. (f (f z))) \lambda y. (x (x (x y))))
 = \lambda x. \lambda z. (\lambda y. (x (x (x y))) (\lambda y. (x (x (x y))) z))
 = \lambda x. \lambda z. (\lambda y. (x (x (x y))) (x (x (x z))))
 = \lambda x. \lambda z. (x (x (x (x (x (x z))))))
```


Church Numerals: Exponentiation

Module M0

Partha Pratii Das

Relatio

Functions

Composition

Currying

λ-Calculus
Concept of

Synta

Notation Examples

Simple

Boolean

Recursio

Multi-variabl Functions

Higher Order Functions • The exponentiation (n^m) function is defined as:

$$exp = \lambda m. \ \lambda n. \ (m \ n)$$

Example:

Church Numerals: Predecessor

Partha Pratim

Relations
Functions
Composition
Currying

 λ -Calculus

Concept of λ Syntax λ -expressions

Notation
Examples
Simple
Composition
Boolean
Numerals
Recursion
Multi-variable

• The predecessor is defined as:

```
pair = \lambda x. \ \lambda y. \ \lambda f. \ ((f \ x) \ y)
prefn = \lambda f. \ \lambda p. \ ((pair \ (f \ (p \ first))) \ (p \ first))
pred = \lambda n. \ \lambda f. \ \lambda x. \ (((n \ (prefn \ f)) \ (pair \ x \ x)) \ second)
```

- Example: Show: $(pred \overline{3}) = \overline{2}$
- Note:
 - Kleene discovered how to express the operation of subtraction within Church's scheme (yes, Church
 was unable to implement subtraction and subsequently division, within that calculus)!
 - Other landmarks then followed, such as the recursive function Y.
 - In 1937 Church and Turing, independently, showed that every computable operation (algorithm) can be achieved in a Turing machine and in the Lambda Calculus, and therefore the two are equivalent.
 - Similarly Godel introduced his description of computability, again independently, in 1929, using a third approach which was again shown to be equivalent to the other 2 schemes.
 - It appears that there is a "platonic reality" about computability. That is, it was "discovered" (3 times independently) rather than "invented". It appears to be natural in some sense.

Source: Natural Numbers as Church Numerals

Church Numerals Practice Problems

Module M0

Partha Pratio

Relation

Functions

Composition

Currying

 λ -Calculus

Syntax λ -expressi

Notation Examples Simple Composition

Numerals

Recursion
Multi-variable
Functions
Higher Order
Functions
C++11

• Show: $add \ \overline{2} \ \overline{3} = \overline{5}$

• Show: $mul \ \overline{2} \ \overline{3} = \overline{6}$

• Show: $exp \overline{3} \overline{2} = \overline{8}$

• Show: $add \overline{n} \overline{0} = \overline{n}$

• Show: $mul \ \overline{n} \ \overline{1} = \overline{n}$

• Show: $exp \ \overline{0} \ \overline{n} = \overline{1}$

• Prove: add and mul are commutative

• Prove: add and mul are associative

• Prove: $mul \ \overline{c} \ (add \ \overline{a} \ \overline{b}) = add \ (mul \ \overline{c} \ \overline{a}) \ (mul \ \overline{c} \ \overline{b})$

• Define: $sub \overline{m} \overline{n}$, where $sub(m, n) = (m - n \ge 0)$? m - n : 0

• Define: $div \overline{m} \overline{n}$, where div(m, n) = (m - m % n)/n

λ -expressions: Self Application

Module M0

Partha Prati Das

Relations
Functions
Composition
Currying

 λ -Calculus Concept of λ

Syntax

\$\lambda\$-expression

Notation

Examples

Composition
Boolean
Numerals
Recursion
Multi-variable
Functions
Higher Order
Functions

• The λ -expression

$$sa = \lambda x. \ x \ x$$

takes an argument x, which is apparently a function and applies the function to itself and returns whatever is the result

- x is a function that can take itself as an argument!
- (sa id) = id id = $(\lambda x. x)$ id = id
- (sa fst) = fst fst = $(\lambda x. \lambda y. x)$ fst = $\lambda y.$ fst
- $(sa \ snd) = snd \ snd = (\lambda x. \ \lambda y. \ y) \ snd = id$
- (sa twice) = twice twice = $(\lambda f. \lambda x. f(f x))$ twice = $(\lambda x. twice(twice x))$ = comp twice twice
- Finally! (sa sa) = sa sa = $(\lambda x. x x)$ sa = sa sa
 - \circ Infinite Loop in λ -Calculus, denoted by Ω

λ -expressions: Y Combinator

Module MU2

Partha Pratio

Functions

Compositio

 λ -Calculus

 $\begin{array}{c} \text{Syntax} \\ \lambda\text{-expressions} \\ \text{Notation} \\ \text{Examples} \\ \text{Simple} \\ \text{Composition} \\ \text{Boolean} \end{array}$

Numerals
Recursion
Multi-variable
Functions
Higher Order
Functions

• The λ -expression

$$Y = \lambda u. (\lambda x. u (x x)) (\lambda x. u (x x))$$

is called the Y combinator

Consider:

$$Y t = (\lambda x. t (x x)) (\lambda x. t (x x))$$
= (\lambda y. t (y y)) (\lambda x. t (x x))
= t ((\lambda x. t (x x)) (\lambda x. t (x x)))
= t (Y t)

• (Y t) is function t applied to itself! Repeatedly unfolding:

$$Y \ t = t \ (Y \ t) = t \ (t \ (Y \ t)) = t \ (t \ (t \ (Y \ t))) = \cdots$$

- Another form of an infinite loop? No it is quite useful
- Used to encode recursive functions in λ -calculus

λ -expressions: Fixed Point

Partha Pratin

Relations
Functions
Composition
Currying

 λ -Calculus

Concept of λ

Syntax

\$\lambda\$-expressions

Notation

Examples

Simple

Composition

Boolean

Recursion
Multi-variable
Functions
Higher Order
Functions
C++11

• The fixed point of a function $f: A \to A$ is a value $x \in A$ such that f(x) = x

Examples:

o
$$f(x) = x^2 - 3x + 4$$
 has a fixed point $f(2) = 2$

o
$$f(x) = x^3$$
 has 3 fixed points $f(-1) = -1$, $f(0) = 0$, and $f(+1) = +1$

$$\circ$$
 cos $x = x$ has a fixed point cos $0.739085133 = 0.739085133$

o
$$f(x) = \frac{x}{2} + \frac{1}{x}$$
 has a fixed point $f(\sqrt{2}) = \sqrt{2}$. Starting with $x_0 = 1$, we have: $x_0 = 1$, $x_1 = 1/2 + 1/1 = 3/2$, $x_2 = 3/4 + 2/3 = 17/12$, $x_3 = 17/24 + 12/17 \approx 1.41421569$, ...

O Not all functions have fixed points:

$$\triangleright f(x) = x + 1$$

$$\triangleright$$
 Collatz Sequence $f(n) = (n \mod 2)? 3n + 1 : n/2$ cycles between 4, 2, 1.

λ -expressions: Fixed Point

Module M0

Partha Pratii Das

Relation

Functions

Compositio

Currying

λ-Calculus
Concept of 2

Synta:

λ-expression
Notation
Examples
Simple
Composition
Boolean

Recursion

Multi-variable
Functions

Higher Order
Functions

C++11

• The fixed point of a function $f: N \to N$ is a value $x \in N$ such that

$$f x = x$$

- Since y f = f (y f)
 - \circ (y f) is a fixed point of the function f
 - Hence, y is called the **fixed point combinator**
 - \triangleright When y is applied to a function, it answers a value x in that function's domain
 - \triangleright When we apply the function to x, we get x

λ -expressions: Y Combinator – factorial

Recursion

• define factorial = λn . if (= n 1) 1 (*n (factorial (-n 1)))

The above is circular. So rewrite as:

define factorial =
$$\underline{T}$$
 factorial define \underline{T} = λf . λn . if (= n 1) 1 (* n (f (- n 1)))

• Y T = T (Y T), is then the factorial

$$factorial = (Y \underline{T})$$

λ -expressions: Y Combinator – factorial

Recursion

```
• define T = \lambda f. \lambda n. if (= n \ 1) \ 1 \ (*n \ (f \ (-n \ 1)))
```

• Sample:

$$(Y T) 1 = T (Y T) 1 = \lambda n. \text{ if } (= n 1) 1 (*n ((Y T) (-n 1))) 1$$

$$= \text{ if } (= 1 1) 1 (*1 ((Y T) (-1 1)))$$

$$= 1$$

$$(Y T) 2 = T (Y T) 2 = \lambda n. \text{ if } (= n 1) 1 (*n ((Y T) (-n 1))) 2$$

$$= \text{ if } (= 2 1) 1 (*2 ((Y T) (-2 1)))$$

$$= (*2 ((Y T) 1))$$

$$= (*2 1)$$

$$= 2$$

$$(Y T) 3 = T (Y T) 3 = \lambda n. \text{ if } (= n 1) 1 (*n ((Y T) (-n 1))) 3$$

$$= \text{ if } (= 3 1) 1 (*3 ((Y T) (-3 1)))$$

$$= (*3 ((Y T) 2))$$

$$= (*3 2)$$

$$= 6$$

• Use induction to prove that (Y T) n = factorial(n)

λ -expressions: Fibonacci Function

Module M02

Partha Pratir Das

Relatio

Functions
Composition
Currying

 λ -Calculus Concept of λ

Syntax λ -expression

Notation Examples Simple Composition Boolean Numerals

Numerals

Recursion

Multi-variable
Functions

Higher Order

• The Fibonacci function in the λ -calculus

$$fibo(n) = fibo(n-1) + fibo(n-2), if n > 1$$

$$= 1, if n = 1$$

$$= 0, if n = 0$$

- Using the Y combinator, we can define Fibonacci function in the λ -calculus
- Define function <u>F</u>, whose fixed-point will be *Fibonacci*:

$$\underline{F} = \lambda f$$
. λn . $(if(= 0 \ n) \ 0 \ (if(= 1 \ n) \ 1 \ (+ \ (f \ (- \ n \ 1) \ f \ (- \ n \ 2)))))$

• Then take the fixed point of \underline{F} :

$$fibo = (Y \underline{F})$$

- Show: fibo(5) = 5
- Use induction to prove that (Y F) n = fibo(n)

λ -expressions: Ackermann Function

Module M0

Partha Pratim Das

Relation

Function

Currying

λ-Calcult
Concept of

Synta

Notation Examples

Examples
Simple
Composition
Boolean

Numerals Recursion

Multi-variable Functions

Higher Order Functions C++11 • The Ackermann function A(x, y) is defined for integers x and y by:

$$A(x,y) = y+1, if x = 0 = A(x-1,1), if y = 0 = A(x-1,A(x,y-1)), otherwise$$

Special values for x include the following:

$$A(0, y) = y + 1$$

$$A(1, y) = y + 2$$

$$A(2, y) = 2 * y + 3$$

$$A(3, y) = 2^{y+3} - 3$$

$$A(4, y) = 2^{2 \cdot y} - 3$$

$$A(0,2)$$
 = 2+1=3
 $A(1,2)$ = 2+2=4
 $A(2,2)$ = 2*2+3=7
 $A(3,2)$ = 2²⁺³ - 3 = 29

λ -expressions: Ackermann Function

Recursion

• The Ackermann function grows faster than any primitive recursive function, that is: for any primitive recursive function f, there is an n such that

- So A cannot be primitive recursive
- Can we define A in the λ -calculus?

λ -expressions: Ackermann Function

Module M02

Partha Prati Das

Relations
Functions
Composition
Currying

λ-Calculus
Concept of 2

 $\begin{array}{c} \textbf{Syntax} \\ \lambda\text{-expressions} \\ \textbf{Notation} \\ \textbf{Examples} \\ \textbf{Simple} \\ \textbf{Composition} \end{array}$

Numerals Recursion Multi-variable Functions Higher Order Functions • The Ackermann function in the λ -calculus

$$A(x,y) = y+1,$$
 if $x = 0$
= $A(x-1,1),$ if $y = 0$
= $A(x-1,A(x,y-1)),$ otherwise

- Using the Y combinator, we can define Ackermann function in the λ -calculus, even though it is not primitive recursive!
- Define function aG, whose fixed-point will be ackermann:

$$\underline{aG} = (if (= 0 \ x) \ (succ \ y) \ (if (= 0 \ y) \ (f \ (pred \ x) \ 1) \ (f \ (pred \ x) \ (f \ x \ (pred \ y)))))$$

• Then take the fixed point of aG:

$$ackermann = (y \underline{aG})$$

Multi-variable Functions

Module M0

Partha Pratii Das

Relations
Functions
Composition
Currying

 λ -Calculus Concept of λ

Syntax

\[\lambda \cdot \cdot

Simple Composition Boolean Numerals Recursion

Multi-variable Functions Higher Order Functions C++11

- ullet λ -calculus directly permits functions of a single variable only
- The abstraction mechanism allows for only one parameter at a time
- Many useful functions, such as binary arithmetic operations, require more than one parameter; for example,

$$sum(a,b) = a + b$$

matches the syntactic specification

$$sum: N \times N \rightarrow N$$

where N denotes the natural numbers

• λ -calculus admits two solutions for this

Multi-variable Functions: Using Ordered Pairs

Multi-variable

Functions

• Allow ordered pairs as λ -expressions

• Use the notation $\langle x, y \rangle$, and define the addition function on pairs:

$$sum < a, b > = a + b$$

- o Pairs can be provided by using a predefined cons operation as in Lisp, or
- \circ Pairing operation can be defined in terms of primitive λ -expressions in the pure λ -calculus

Multi-variable Functions: Using Curried Functions

Module M0

Partha Pratii Das

Relatio

Functions
Compositio

λ-Calculus

Synta:

Notation Examples Simple Composition

Composition
Boolean
Numerals
Recursion

Multi-variable Functions Higher Order Functions C++11 • Use the curried version of the function with the property that arguments are supplied one at a time:

$$\textit{add}:\ \textit{N}\rightarrow\textit{N}\rightarrow\textit{N}$$

where $add \ a \ b = a + b$

Now

(add a):
$$N \rightarrow N$$

is a function with the property that

$$((add a) b) = a + b$$

Thus, the successor function can be defined as (add 1)

Curried Functions

Module M0

Partha Pratir Das

Relatio

Functions Compositio Currying

 λ -Calculus Concept of λ

Syntax

\[\lambda \text{-expressions} \]

Notation

Examples

Simple

Composition

Boolean

Numerals

Multi-variable Functions Higher Order

Numerals Recursion Multi-variab Functions ullet The operations of currying and uncurrying a function can be expressed in the λ -calculus as

define Curry =
$$\lambda f$$
. λx . λy . $f < x, y >$ define Uncurry = λf . λp . f (head p)(tail p)

provided the pairing operation $\langle x, y \rangle = (cons \times y)$ and the functions (head p) and (tail p) are available, either as predefined functions or as functions defined in the pure λ -calculus

• The two versions of the addition operation are related as:

Higher Order Functions

Double Double

Relations
Functions
Composition
Currying

Currying λ -Calculus Concept of λ

Syntax

\[\lambda - \text{expressions} \]

\[\lambda - \text{expressions} \]

\[\lambda \text{camples} \]

Simple

Composition

Boolean

Numerals

Recursion

Multi-variable

Functions

Higher Order

Functions

- Currying permits the **partial application** of a function
- Consider an example using *Twice* that takes advantage of the currying of functions:

define Twice =
$$\lambda f$$
. λx . $f(f x)$

- Twice is a polymorphic function as it may be applied to any function and element as long as that element is in the domain of the function and its image under the function is also in that domain
- The mechanism that allows functions to be defined to work on a number of types of data is also known as **parametric polymorphism**

Higher Order Functions

Module M0

Partha Pratio

Relation

Functions

 λ -Calculus

Concept of

Synta:

Notation
Examples

Composition Boolean Numerals

Recursion Multi-variable Functions

Higher Order Functions C++11 ullet If D is any domain, the syntax (or signature) for Twice can be described as

Twice :
$$(D \rightarrow D) \rightarrow D \rightarrow D$$

Given the square function, $sqr: N \to N$ where N stands for the natural numbers, it follows that

(Twice
$$sqr$$
): $N \rightarrow N$

is itself a function. This new function can be named

Higher Order Functions

Module M0

Partha Pratir Das

Relations
Functions
Composition
Currying

 λ -Calculus Concept of eta

Syntax λ -expression:
Notation
Examples
Simple
Composition
Boolean

Boolean Numerals Recursion Multi-variable Functions Higher Order Functions

- FourthPower is defined without any reference to its argument
- Defining new functions in this way embodies the spirit of functional programming
- Power of a functional programming language lies in its ability to define and apply higher-order functions
 - o functions that take functions as arguments and/or return a function as their result
 - o Twice is higher-order since it maps one function to another

Source: Higher-order_functions in Multiple Languages

C++11: Functors

Partha Pratin Das

• Function objects (Functors) are objects specifically designed to be used with a syntax similar to that of functions. In C++, this is achieved by defining member function operator() in their class, like for example:

```
// Function Objects
struct myclass {
 int operator()(int a) { return a; }
} myobject;
int x = myobject(0); // function-like syntax with object myobject
```

• They are typically used as arguments to functions, such as predicates or comparison functions passed to standard algorithms.

Source: <functional> in STL

C++11: λ

Partha Pratin

Functions

Composition

 λ -Calculus

Concept of λ

Syntax

\$\lambda\$-expressions

Notation

Examples

Simple

Composition

Composition Boolean Numerals Recursion Multi-variable Functions Higher Order Functions

```
#include <iostream>
#include <functional> // Provides template <class Ret, class... Args> class function<Ret(Args...)>;
using namespace std:
// lambda expressions
auto f =
 \prod (int i) { return i + 3: }:
auto sgr = [](int i) { return i * i; };
auto twice = [](const function<int(int)>& g, int v) { return g(g(v)); };
auto comp = \lceil \rceil (\text{const function} < \text{int}(\text{int}) > \& g, \text{ const function} < \text{int}(\text{int}) > \& h, \text{ int } v)  { return g(h(v)) : }:
int main() {
 auto a = 7, b = 5, c = 3; // Type inferred as int
 cout << f(a) << endl:
 // 10
 cout << twice(f, a) << " " << comp(f, f, a) << endl:
 // 13 13
 cout << twice(sqr, b) << " " << comp(sqr, sqr, b) << endl: // 625 625
 cout << comp(sqr, f, c) << " " << comp(f, sqr, c) << endl; // 36 12
```

Source:

- <functional> in STL
- std::function in <functional>