Fundamental Concepts of Programming Languages

Functional Programming Fundamentals

Lecture 12

conf. dr. ing. Ciprian-Bogdan Chirila

Outline

- Lambda calculus
 - Lambda expressions and functions
 - β reductions
 - Variable binding. Free variables and bound variables
 - Name conflicts. Alfa conversion
 - η reduction
 - Boolean values and conditional expressions
 - Applied λ calculus
 - Evaluation order
 - Church-Rosser Theorems

Outline

- Lazy evaluation
- High order functions
- Types. Polymorphism
 - Types and type variables
 - Polymorphism
 - Type inference

Introduction

- Functional programming languages
 - Based on computations with functions
- The execution of a pure functional program
 - The evaluation of expressions that contain function calls
- Functional programs advantages
 - Are wrote fast
 - Are more concise
 - Are high level
 - Good for formal checking
 - Can be executed fast on parallel architectures

Referential transparence

- Important characteristic of functional programming
 - There are no side effects !!!
- Pure functional language
 - Assures the referential transparence
- The semantic of a construction
- and
- the value resulted from the evaluation
 - depend exclusively only on the semantic of its

Referential transparence example

- ► For the expression (f+g)*(x+y) the semantic and thus the value depend only on:
 - f+g
 - x+y
- For the subexpression f+g the semantic and thus the value depend only on:
 - f and g
 - and it is independent of (x+y)
- For the subexpression x+y the semantic and thus the value depend only on:
 - x and y
 - and it is independent of (f+g)

Referential transparence

Allows substitution of expressions with the same semantic

- Thus, we can replace
 - (x+y)*z with x*z+y*z
- The value of the expression does not depend on evaluation order
 - x*z can be replaced with z*x

Variables and assignments

- make an expression depend on the history of the program execution
- especially global variables
- side effects
- imperative languages
- and
- non pure functional
 - referencial transparency is not enabled

Variables and assignments

- example giving
- if f and g are functions depending on global variable
 - then the very same expression (f+g)*(x+y)
 - may provide different values on several evaluations
 - depending on the global variable

Variables and assignments

- example giving
- the expression (x+y)*f will not have the same value with
- x*f+y*f
 - if f is a function which modifies the value of y

Transparency property

- is very important
- influences the readability of
 - programs
 - analysis
 - automatic formal checking
- it is one of the main property of functional pure languages

Lambda Calculus

- developed by mathematician Alonzo Church in the 30's
- Church presents a simple mathematical system that allows formalization of
 - programming laguages
 - programming in general
- the notation may seem unusual
- it can be viewed as a simple functional language

Lambda Calculus

- from it we can be develop all the other modern programming languages features
- it can be used as a universal code in translating functional languages
 - simple but not necessarily efficient technique
- it can be easily interpreted
- is a mathematical system to manipulate the so called λ expressions

a λ expression

- a name
 - string of characters

a function

the application of a function

The function

- \lambda name.body
- name preceded by λ is called the bound variable of the function
 - similar to a formal parameter
- body is a λ expressions
- the function has no name

The application of a function

- has the form (expression expression)
 - the first expression is a function
 - the second expression is the argument
- represents a concretization of the function

the name specified as a bound variable in the expression will be replaced with the argument

Examples

identity function

autoapplication function

Identity function

- \alpha x . x
- bound variable
 - first x
- body
 - the second x
- ► (\(\lambda \times \text{ a}\) results in a
- the argument can be a function itself
- (\(\lambda x \times \lambda x \times \lambda \times \times \lambda \times \times \lambda \times \

Auto-application function

- - a is the bound variable
 - (a a) − is the body
- passing an argument to this function the effect is that the argument is applied to itself
- If we apply auto-application to the identity function
 - (λa. (a a) λx.x) results λx.x
- If we apply the auto-application function to itself
 - (λa. (a a) λa. (a a)) results in (λa. (a a) λa. (a a))
 - the auto-application never ends

B reduction

- In order to simplify the writing of λ expressions we will introduce a notation that allows us to associate a name with a function
- ightharpoonup def identity = $\lambda x \cdot x$
- def auto-application= λa.(a a)
- (name argument)
 - the application of the name to the specified argument
- (name argument) is similar to (function argument)
 - where the name was associated with the function

B reduction

- is to replace a bound variable with the argument specified in the application
- as many times as it occurs in the function body
- (function argument) => expression
 - after one β reduction in the application from the left results in the expression from the right
- (function argument) => ... => expressions
 - the expression is obtained after several β reductions

Examples Selecting the first argument

- def sel_first=\lambdafirst.\lambdasecond.first
 - first bound variable
 - ► \(\lambda\) \(\text{second.first} \text{the body}\)
- ((sel first arg1)arg2)==
- ► ((\lambda first \lambda rg2)=>
- ► (\(\lambda\)second.arg1 arg2) => arg1
- applied to a pair of arguments arg1 and arg2
- the function returns the first argument arg1
- the second argument arg2 is ignored

Comments

- in order to simplify notation we can skip the parentheses
- when there are no ambiguities
- to apply two arguments to sel_first function can be denoted
- sel_first arg1 arg2
- the notation is of a function with two parameters
- in λ calculus such functions are expressed through nested functions
- the function λfirst.λsecond.first applied to a random argument (arg1) result in a function
- \ \lambda second.arg1
- that applied to any other second argument returns arg1

Examples Selecting the second argument

- def sel_second=\lambdafirst.\lambdasecond.second
- sel_second arg1 arg2 ==
- ► \(\lambda\) second arg2 => arg2

Examples Building a tuple of values

- def build_tuple arg1 arg2 ==
- hfirst.λsecond.λf.(f first second) arg1 arg2 =>
- λsecond. λf.(f arg1 second) arg2 =>
- \hf.(f arg1 arg2)
- ▶ λf.(f arg1 arg2) sel_first=>
- sel_first arg1 arg2 => ... =>arg1
- hf.(f arg1 arg2) sel_second=>
- sel second arg1 arg2 => ... =>arg2

Variables bounding Free and bound variables

- the issues addressed are similar to variables domain from a programming language
- arguments substitution in the body of a function are well accomplished when bound variables in function expressions are named differently
- (λf. (f λx.x) λa. (a a))
- the three involved functions in the expression have f, x and a as bound variables
- ► (\(\text{\formalfon} \text{(f \(\text{\lambda} \text{x.x} \) \(\text{\lambda} \text{. (a a) } \) =>
- ► (\(\lambda\)a. (\(\alpha\)a. (\(\alpha\)a. (\(\alpha\)a. (\(\alpha\)) \(\lambda\).
- $(\lambda x. x \lambda x. x) => \lambda x. x$

Variables bounding Free and bound variables

- ► (\(\lambda f. \((f \lambda x. x) \rangle \) \(\lambda . \((a \, a) \) \)
- expression can be written like:
- (λf.(f λf.f) λa.(a a)) with the λf.f result after the substitution
- at the first substitution the f bound variable is replaced in function $\lambda f. (f \lambda f. f)$ with $\lambda a. (a a)$
- implies the replacement of the first f in the expression (f λf.f)
- we do not replace f from the body of the function λf.f
- in the new function f is a new bound variable
- accidentally they have the same name

The domain of the bound variable of a function

- given the function
- \lambda \lambda name.body
- the domain of the name bound variable is over the function body
- the occurrences of the same name outside the function body does not correspond to the bound variable

Examples

- considering the expression
- (λf. λg. λa.(f(g a)) λg.(g g))
- the domain of the f bound variable is expression
- λg. λa.(f(g a))
- the domain of the g bound variable is expression
- ▶ \(\lambda a \) (f(g a))
- the domain of the g variable is the expression
- **■** (g g)

The domain of the bound variable of a function

- bound variable
- the occurrence of a variable v in an expression E is bound if it is present in an subexpression of E in the form λv.E1
 - v appears in the body of a function with a bound variable called v
- otherwise the occurrence of v is free variable

More examples

- v(a b v)
 - v is free
- **▶** \(\dagger v \) \(\text{v} \)
 - v is bound
- v(\(\lambda\)v. (\(\text{y}\)v)
 - v is free in the first occurrence
 - v is bound in the second occurrence

Variable domain definition

- given the function
- \lambda \lambda name.body
- the domain of the bound variable name extends over the body sequences in which the occurrence of name is free

Example

- given the expression
- ightharpoonup $\lambda g. (g \lambda h. (h (g \lambda h. (h \lambda g. (h g)))) g)$
- to analyze the domain of g
- the appearances of goutside the marked zone are free

β reduction definition

- (\lambda name.body argument)
- to replace all the free occurrences of name from the body with argument

Initial example revisited

- (λf. (f λf.f) λa. (a a))
- the applied function is
- λf. (f λf.f)
- its body is
- (f \(\lambda f \). f)
- the first and only the first occurrence of f is free and it will be replaced with the argument specified in the application

Name conflicts a conversion

Bibliography

- Horia Ciocarlie The programming language universe, second edition, Timisoara, 2013
- Carlo Ghezzi, Mehdi Jarayeri Programming Languages, John Wiley, 1987.
- Ellis Horrowitz Fundamentals of programming languages, Computer Science Press, 1984.
- Donald Knuth The art of computer programming, 2002.