Системы типизации лямбда-исчисления

Введение

Денис Москвин

27.02.2011

CS Club при ПОМИ РАН

Что такое типы?

Система типов — это гибко управляемый синтаксический метод доказательства отсутствия в программе определенных видов поведения при помощи классификации выражений языка по разновидностям вычисляемых ими значений.

Бенджамин Пирс

В рамках курса: программы — λ -термы, вычисление — их редукция.

Типы — синтаксические конструкции, приписываемые термам по определённым правилам:

 $M:\sigma$

Для чего нужны типы?

▶ Типы дают частичную спецификацию.

$$f: \mathbb{N} \to \mathbb{N}$$
 $g: (\Pi n: \mathbb{N}. \exists m: \mathbb{N}. m > n)$

► Правильно типизированные программы не могут «сломаться». Робин Милнер (1978)

$$M:\mathbb{N} \wedge M \twoheadrightarrow \nu \Rightarrow \nu:\mathbb{N}$$

- ► Типизированные программы всегда завершаются (это не так:)
- ▶ Проверка типов отлавливает простые ошибки.

Основная литература (1)

LCWT

Henk Barendregt, Lambda calculi with types, Handbook of logic in computer science (vol. 2), Oxford University Press, 1993

ftp://ftp.cs.ru.nl/pub/CompMath.Found/HBK.ps

Основная литература (2)

TAPL

Benjamin C. Pierce, Types and Programming Languages, MIT Press, 2002

http://www.cis.upenn.edu/~bcpierce/tapl

русский перевод:

Бенджамин Пирс, Типы в языках программирования, 2011

http://newstar.rinet.ru/~goga/tapl/

Основная литература (3)

ITT

Herman Geuvers, Introduction to Type Theory Alfa Lernet Summer school 2008, Uruguay

http://www.cs.ru.nl/H.Geuvers/Uruguay2008SummerSchool.html

Дополнительная литература (1)

ATTAPL

Benjamin C. Pierce, editor. Advanced Topics in Types and Programming Languages, MIT, 2005

I2FP

John Harrison, Introduction to Functional Programming

http://www.cl.cam.ac.uk/teaching/Lectures/funprog-jrh-1996

русский перевод:

http://code.google.com/p/funprog-ru/

Дополнительная литература (2)

ЛИСС

Х. Барендрегт, Ламбда-исчисление, его синтаксис и семантика, М:Мир, 1985

H. P. Barendregt, The Lambda calculus. Its Syntax and Semantics. NHPC, 1981

ОЯП

Дж. Митчелл, Основания языков программирования, М.-Ижевск, НИЦ РХД, 2010 John C. Mitchell, Foundations for Programming Languages, MIT Press, 1996

Системы типизации лямбда-исчисления

Лекция 1. Система \(\lambda\)-исчисления без типов

Денис Москвин

27.02.2011

CS Club при ПОМИ РАН

Неформальное введение (1)

В λ-исчислении две операции: применение и абстракция.

Применение (Application):

FX

Програмистский взгляд:

F (алгоритм) применяется к X (входные данные).

Допустимо самоприменение FF.

Неформальное введение (2)

Абстракция (Abstraction):

Пусть $M \equiv M[x]$ — выражение, содержащее x. Тогда

 $\lambda x. M$

обозначает функцию

 $x \mapsto M[x]$,

то есть каждому x сопоставляется M[x].

Если x в M[x] отсутствует, то λx . M — константная функция со значением M.

Неформальное введение (3)

Применение и абстракция работают совместно:

$$\underbrace{(\lambda x. \, 2 \times x + 1)}_{F} \underbrace{42}_{X} = 2 \times 42 + 1 \quad (= 85).$$

То есть $(\lambda x. 2 \times x + 1)$ 42 — применение функции $x \mapsto 2 \times x + 1$ к аргументу 42, дающее в результате $2 \times 42 + 1$.

В общем случае имеем β-преобразование

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

где M[x := N] обозначает подстановку N вместо x в M.

Термы (1)

Множество λ -*термов* Λ строится из переменных $V = \{x, y, z, \ldots\}$ с помощью применения и абстракции:

$$x \in V \Rightarrow x \in \Lambda$$
 $M, N \in \Lambda \Rightarrow (MN) \in \Lambda$
 $M \in \Lambda, x \in V \Rightarrow (\lambda x. M) \in \Lambda$

В абстрактном синтаксисе

$$\Lambda ::= V \mid (\Lambda \Lambda) \mid (\lambda V. \Lambda)$$

Соглашение. Произвольные термы пишем заглавными буквами, переменные — строчными.

Термы (2)

Примеры λ-термов:

```
x
(xz)
(\lambda x. (xz))
((\lambda x. (xz)) y)
((\lambda y. ((\lambda x. (xz)) y)) w)
(\lambda z. (\lambda w. ((\lambda y. ((\lambda x. (xz)) y)) w)))
```

Термы (3)

Соглашения:

- Внешние скобки опускаются.
- Применение ассоциативно влево:

$$FXYZ$$
 обозначает $(((FX)Y)Z)$

• Абстракция ассоциативна вправо:

$$\lambda x y z. M$$
 обозначает $(\lambda x. (\lambda y. (\lambda z. (M))))$

Термы (4)

Те же примеры, с использованием соглашений

$$\begin{array}{ccc}
x & \equiv & x \\
(xz) & \equiv & xz \\
(\lambda x. (xz)) & \equiv & \lambda x. xz \\
((\lambda x. (xz)) y) & \equiv & (\lambda x. xz) y \\
((\lambda y. ((\lambda x. (xz)) y)) w) & \equiv & (\lambda y. (\lambda x. xz) y) w \\
(\lambda z. (\lambda w. ((\lambda y. ((\lambda x. (xz)) y)) w))) & \equiv & \lambda zw. (\lambda y. (\lambda x. xz) y) w
\end{array}$$

Свободные и связанные переменные (1)

Абстракция $\lambda x . M[x]$ связывает дотоле свободную переменную x в терме M.

Примеры:

$$(\lambda y.(\lambda x.xz)y)w$$

Переменные x и y — связанные, а z и w — свободные.

$$(\lambda \mathbf{x}.(\lambda \mathbf{x}.\mathbf{x}z)\mathbf{x})\mathbf{x}$$

Переменная x — связанная (дважды!) и свободная, а z — свободная.

Свободные и связанные переменные (2)

Множество FV(T) *свободных (free) переменных* в λ -терме T определяется индуктивно:

$$FV(x) = \{x\};$$

$$FV(MN) = FV(M) \cup FV(N);$$

$$FV(\lambda x. M) = FV(M) \setminus \{x\}.$$

Множество BV(T) *связанных (bound) переменных*:

$$BV(x) = \varnothing;$$

 $BV(MN) = BV(M) \cup BV(N);$
 $BV(\lambda x. M) = BV(M) \cup \{x\}.$

Свободные и связанные переменные (3)

M — **замкнутый** λ -**терм** (или **комбинатор**), если $FV(M) = \varnothing$. Множество замкнутых λ -термов обозначается через Λ^0 .

Классические комбинаторы:

$$\mathbf{I} \equiv \lambda x. x;$$

$$\mathbf{\Omega} \equiv \omega \, \omega = (\lambda x. x \, x)(\lambda x. x \, x);$$

$$\mathbf{K} \equiv \lambda x \, y. \, x;$$

$$\mathbf{K} \equiv \lambda x \, y. \, x;$$

$$\mathbf{K}_* \equiv \lambda x \, y. \, y;$$

$$\mathbf{S} \equiv \lambda f \, g \, x. \, f \, x \, (g \, x);$$

$$\mathbf{B} \equiv \lambda f \, g \, x. \, f \, (g \, x).$$

Функции нескольких переменных, каррирование

Шонфинкель (1924): функции нескольких переменных могут быть описаны последовательным применением. Пусть $\varphi(x,y,z)$ — терм, зависящий от x,y,z.

$$\begin{split} &\Phi_{x,y} = \lambda z. \; \phi(x,y,z) \\ &\Phi_{x} = \lambda y. \; \Phi_{x,y} = \lambda y. \; (\lambda z. \; \phi(x,y,z)) \\ &\Phi = \lambda x. \; \Phi_{x} = \lambda x. \; (\lambda y. \; (\lambda z. \; \phi(x,y,z))) = \lambda x \, y \, z. \; \phi(x,y,z) \end{split}$$

Тогда

$$\Phi X Y Z = ((\Phi X) Y) Z = (\Phi_X Y) Z = \Phi_{X,Y} Z = \phi(X,Y,Z).$$

В общем случае

$$(\lambda \overrightarrow{x}. \varphi(\overrightarrow{x})) \overrightarrow{N} = \varphi(\overrightarrow{N}).$$

Тождественное равенство термов

Имена связанных переменных не важны. Переименуем x в y:

$$\lambda x. M[x], \quad \lambda y. M[y]$$

Они ведут себя (при подстановках) одинаково:

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

Поэтому $M \equiv N$ обозначает, что M и N — это один и тот же терм с точностью до переименования связанных переменных. Например,

$$(\lambda x. x) z \equiv (\lambda x. x) z;$$

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

Иногда такое переименование называют α -преобразованием и пишут $M \equiv_{\alpha} N$.

Подстановка (1)

M[x := N] обозначает **подстановку** N вместо свободных вхождений x в M.

Правила подстановки:

$$x[x := N] \equiv N;$$
 $y[x := N] \equiv y;$
 $(PQ)[x := N] \equiv (P[x := N]) (Q[x := N]);$
 $(\lambda y. P)[x := N] \equiv \lambda y. (P[x := N]), y \notin FV(N);$
 $(\lambda x. P)[x := N] \equiv (\lambda x. P).$

Подразумевается, что $x \not\equiv y$.

Пример:

$$((\lambda \mathbf{x}.(\lambda \mathbf{x}.\mathbf{x}z)\mathbf{x})\mathbf{x})[\mathbf{x}:=\mathbf{N}] \equiv (\lambda \mathbf{x}.(\lambda \mathbf{x}.\mathbf{x}z)\mathbf{x})\mathbf{N}$$

Подстановка (2)

Неприятность: $(\lambda y. xy)[x := y]$ ($y \in FV(N)$ в четвёртом правиле).

Соглашение Барендрегта: Имена связанных переменных всегда будем выбирать так, чтобы они отличались от свободных переменных в терме (термах).

Например, вместо

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

будем писать

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

Тогда можно использовать подстановку без оговорки о свободных и связанных переменных.

Лемма подстановки

Лемма подстановки.

Пусть M, N, L \in Λ . Предположим $x \not\equiv y$ и $x \not\in FV(L)$. Тогда

$$M[x := N][y := L] \equiv M[y := L][x := N[y := L]].$$

Доказательство. Индукцией по структуре М.

- 1. M = z. Тривиально.
- 2. M = x.

$$x[x := N][y := L] = N[y := L];$$

 $x[y := L][x := N[y := L]] = x[x := N[y := L]] = N[y := L].$

3. M = y.

$$y[x := N][y := L] = y[y := L] = L;$$

 $y[y := L][x := N[y := L]] = L[x := N[y := L]] = L, T.K. $x \notin FV(L).$$

Из Пирса

Доказательства программ настолько скучны, что социальные механизмы математики на них не работают.

Ричард Де Милло, Ричард Липтон и Алан Перлис, 1979

...Поэтому при верификации не стоит рассчитывать на социальные механизмы.

Дэвид Дилл, 1999

Лемма подстановки (2)

4. M = PQ. Имеем IH: для P и Q лемма верна.

$$\begin{split} (P\,Q)[x := N][y := L] &= (P[x := N][y := L])(Q[x := N][y := L]) \\ =_{IH} &(P[y := L][x := N[y := L]])(Q[y := L][x := N[y := L]]) \\ &= (P\,Q)[y := L][x := N[y := L]]. \end{split}$$

- 5. $M = \lambda z$. Р. Имеем IH: для Р лемма верна.
- ▶ 5(a). $z \notin FV(N) \cup FV(L)$.

$$(\lambda z. P)[x := N][y := L] = \lambda z. P[x := N][y := L]$$
 $=_{IH} \lambda z. P[y := L][x := N[y := L]]$
 $= (\lambda z. P)[y := L][x := N[y := L]].$

- ▶ 5(b). $z \in FV(N) \cup FV(L)$?
- 6. $M = \lambda x. P$?
- 7. $M = \lambda y$. P?

Завершите доказательство.

Преобразования (конверсии): β

• Основная схема аксиом для λ -исчисления: для любых $M,N\in\Lambda$

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

• «Логические» аксиомы и правила:

$$M=M; \quad M=N \Rightarrow N=M; \quad M=N, N=L \Rightarrow M=L;$$
 $M=M' \Rightarrow MZ=M'Z; \quad M=M' \Rightarrow ZM=ZM';$ $M=M' \Rightarrow \lambda x. M=\lambda x. M'$ (правило ξ).

• Если M = N доказуемо в λ -исчислении, пишут $\lambda \vdash M = N$.

Преобразования (конверсии): α и η

Иногда вводят:

ullet схему аксиом lpha-преобразования:

$$\lambda x \cdot M = \lambda y \cdot M[x := y] \quad (\alpha)$$

в предположении, что $y \notin FV(M)$;

схему аксиом η-преобразования:

$$\lambda x \cdot M x = M \qquad (\eta)$$

в предположении, что $x \notin FV(M)$.

Преобразования (конверсии): α

Для рассуждений достаточно соглашения Барендрегта, но для компьютерной реализации α -преобразование полезно:

Пусть
$$\omega \equiv \lambda x. xx$$
 и $1 \equiv \lambda yz. yz.$ Тогда
$$\omega 1 \equiv (\lambda x. xx)(\lambda yz. yz)$$

$$= (\lambda yz. yz)(\lambda yz. yz)$$

$$= \lambda z. (\lambda yz. yz)z$$

$$\equiv \lambda z. (\lambda yz'. yz')z$$

$$= \lambda zz'. zz'$$

$$\equiv \lambda yz. yz$$

$$\equiv 1.$$

Преобразования (конверсии): α

Индексы Де Брауна (De Bruijn) представляют альтернативный способ представления термов.

Переменные не именуются, а нумеруются (индексируются), индекс показывает, сколько лямбд назад переменная была связана:

$$\lambda x. (\lambda y. xy) \leftrightarrow \lambda (\lambda 21)$$

 $\lambda x. x (\lambda y. xyy) \leftrightarrow \lambda 1 (\lambda 211)$

Подробнее [ЛИСС, Приложение С], [TAPL, 6]

Преобразования (конверсии): η

η-преобразование обеспечивает принцип **экстенсионально- сти**: две функции считаются экстенсионально эквивалентными, если они дают одинаковый результат при одинаковом вводе:

$$\forall x : Fx = Gx.$$

Выбирая $y \notin FV(F) \cup FV(G)$, получаем (ξ , затем η)

$$Fy = Gy$$
 $\lambda y \cdot Fy = \lambda y \cdot Gy$
 $F = G$

Термовые уравнения

Схема β-редукции даёт нам возможность решать простейшие уравнения на термы.

Пример: найти F, такой что $\forall M, N, L \ \lambda \vdash FMNL = ML(NL)$.

$$FMNL = ML(NL)$$

$$FMN = \lambda z. Mz(Nz)$$

$$FM = \lambda y. \lambda z. Mz(yz)$$

$$F = \lambda x y z. xz(yz)$$

А если уравнение рекурсивное, например, FM = MF?

Теорема неподвижной точки (1)

Теорема. Для любого λ-терма F существует неподвижная точка:

$$\forall F \in \Lambda \ \exists X \in \Lambda \qquad \lambda \vdash FX = X$$

Док-во. Введем $W \equiv \lambda x$. F(xx) и $X \equiv WW$. Тогда

$$X \equiv WW \equiv (\lambda x. F(xx)) W = F(WW) \equiv FX$$

Теорема. Существует комбинатор неподвижной точки

$$\mathbf{Y} \equiv \lambda f. (\lambda x. f(x x))(\lambda x. f(x x)),$$

такой что $\forall F \quad F(\mathbf{Y} F) = \mathbf{Y} F$.

Док-во.
$$\mathbf{Y} F \equiv (\lambda x. F(xx))(\lambda x. F(xx)) = F(\underbrace{(\lambda x. F(xx))(\lambda x. F(xx))}_{\mathbf{Y} F}) \equiv F(\mathbf{Y} F) \blacksquare$$

Теорема неподвижной точки (2)

Y-комбинатор позволяет ввести рекурсию в λ -исчисление.

Факториал рекурсивно:

$$FAC = \lambda n. IIF (ISZRO n) 1 (MULT n (FAC (PRED n)))$$

Переписываем в виде

FAC =
$$(\lambda f \, n. \, IIF \, (ISZRO \, n) \, 1 \, (MULT \, n \, (f \, (PRED \, n))))$$
 FAC Отсюда видно, что FAC — неподвижная точка для функции $F \equiv \lambda f \, n. \, IIF \, (ISZRO \, n) \, 1 \, (MULT \, n \, (f \, (PRED \, n)))$:

$$FAC = YF$$

Теорема неподвижной точки (3)

Как работает $FAC \equiv \mathbf{Y} F$?

```
FAC 3 = (YF)3

= F(YF)3

= IIF (ISZRO 3) 1 (MULT 3((YF) (PRED 3)))

= MULT 3((YF)2)

= MULT 3(F(YF)2)

= MULT 3(MULT 2((YF)1))

= MULT 3(MULT 2(MULT 1((YF)0)))

= MULT 3(MULT 2(MULT 1 1))

= 6
```

Домашнее задание

Докажите,

- что SKK = I, B = S(KS)K.
- что применение некоммутативно и неассоциативно.

Завершите доказательство леммы подстановки.

Реализуйте алгоритм подстановки на каком-либо ЯП.

Сконструируйте

- «пожиратель», то есть такой терм F, который для любого M обеспечивает FM=F.
- терм F таким образом, чтобы для любого M выполнялось FM = MF.
- терм F таким образом, чтобы для любых термов M и N выполнялось FMN = NF(NMF).

Литература (1)

LCWT гл. 2.1

Henk Barendregt, Lambda calculi with types, Handbook of logic in computer science (vol. 2), Oxford University Press, 1993

TAPL гл. 5, 6

Benjamin C. Pierce, Types and Programming Languages, MIT Press, 2002

Литература (2)

I2FP гл. 2

John Harrison, Introduction to Functional Programming

ЛИСС гл. 2

Х. Барендрегт, Ламбда-исчисление, его синтаксис и семантика, М:Мир, 1985