

When are two programs equal?

Johan Jeuring

Open Universiteit Nederland and Utrecht University

IFIP WG2.1 Meeting #69, Ottawa, Canada

October 2012

range

Write a function which enumerates all numbers contained in a given range.

B

 $range :: Int \rightarrow Int \rightarrow [Int]$

For example, range 2 5 gives

[2, 3, 4, 5]

Some solutions for range

range₂ x y = if $y \equiv x$ then [x] else x: range₂ (x + 1) y range₃ x y = if $x \not\equiv y$ then x: range₃ (x + 1) y else [x] range₄ x y = if $y \not\equiv x$ then x: range₄ (x + 1) y else [x] range₅ x y = if $x \not\equiv y$ then x: range₅ (1 + x) y else [x] - and the 3 variants range₆ x = λy \rightarrow if $x \equiv y$ then [x] else x: range₇ $= \lambda x \rightarrow \lambda y \rightarrow$ if $x \equiv y$ then [x] else x: range₇ = x

-- and the 7 variants

 $range_1 \ x \ y = if \ x \equiv y \ then \ [x] \ else \ x : range_1 \ (x + 1) \ y$

A procedure for determining equality

- ► A procedure for determining whether or not two programs are equal is necessarily going to have some limitations
- ▶ But surely each pair of *range* programs can pass the test
- ▶ How can determine many of these equalities?
- ► What program transformations can I specify to steer this procedure?

- ► Remove syntactic sugar
- ▶ Normalization by Evaluation normalizes based on types, so a function of type $a \to b \to c$ always has the form $\lambda x \to \lambda y \to \dots$
- ► Normal forms for integer expressions, boolean expressions, string expressions, taking into account algebraic properties of the operators
- ► Inlining?

let duplicate x = [x, x] **in** concatMap duplicate concatMap $(\lambda x \rightarrow [x, x])$

► Fusion? $map f \circ map g = map (f \circ g)$

Problems

- ► High-level: how can I determine equality of (functional) programs?
- What is a normal form of a program?
- What sequence of steps do I use for determining a normal form of a program?
- ► How can I influence the computation of a normal form of a program?

