$$((|x| -> (x (|x| -> x))) \text{ apple})$$

$$(|x| -> (x (|x| -> x))) e_1$$

A. (apple (
$$x -> x$$
)

C. (apple (
$$\xspace$$
 -> apple))

E.
$$(\x -> x)$$

def (binder)

func
$$(x)$$
 \leq

use (occurrence)

return x+1

$$(1+2)+3$$

= 3+3
= 6

$$\begin{cases} \langle x \rightarrow e_1 \rangle & e_2 \end{cases}$$

EXERCISE

What is a λ -term fill_this_in such that

fill_this_in apple =b> banana

apple)

=6)

banana

ELSA: https://goto.ucsd.edu/elsa/index.html

Click here to try this exercise (https://goto.ucsd.edu/elsa/index.html#?demo=permalink%2F1585434473 24432.lc)

A Tricky One

\$ make

Is this right?

"downloading GHC"

SYNTA X

(
$$\lambda \times \rightarrow e_1$$
) e_2

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \times \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \rightarrow e_2$

($\lambda \times \rightarrow e_1$) $\lambda \rightarrow e_$

$$e_{i} \left[x = e_{2} \right]$$

Something is Fishy

Is this right?

Problem: The *free* y in the argument has been **captured** by \y in *body*!

Solution: Ensure that *formals* in the body are **different from** *free-variables* of argument!

26 of 69

Capture-Avoiding Substitution

We have to fix our definition of β -reduction:

$$(\x -> e1) e2 =b> e1[x := e2]$$

where e1[x := e2] means "e1 with all j = - currences of x replaced with =2"

- e1 with all free occurrences of x replaced with e2
- as long as no free variables of e2 get captured

Formally:

$$x[x := e] = e$$

$$y[x := e] = y -- as x /= y$$

$$(e1 \ e2)[x := e] = (e1[x := e]) (e2[x := e])$$

$$(\x -> e1)[x := e] = (\x -> e1)$$
 -- Q: Why leave `e1` unch anged?

$$(\y -> e1)[x := e]$$

| not $(y in FV(e)) = \y -> e1[x := e]$

Oops, but what to do if y is in the *free-variables* of e?

• i.e. if \y -> ... may *capture* those free variables?

Rewrite Rules of Lambda Calculus

- 1. β -step (aka function call)
- 2. α -step (aka renaming formals)

Semantics: α-Renaming

7/a> 74°>4

- We rename a formal parameter x to y
- By replace all occurrences of x in the body with y
- We say that $\x -> e \alpha$ -steps to $\y -> e[x := y]$

Example:

$$(\x -> x) = a> (\y -> y) = a> (\z -> z)$$

All these expressions are α -equivalent

What's wrong with these?

-- (A)
$$(\f \rightarrow (f x)) = a \Rightarrow (\x \rightarrow (x x))$$
-- (B)
$$((\x \rightarrow (\y \rightarrow y)) y) = a \Rightarrow ((\x \rightarrow (\z \rightarrow z)) z)$$

Tricky Example Revisited

$$((\x -> (\y -> x)) y)$$
-- rename 'y' to 'z' to avoid capt
ure
$$= a> ((\x -> (\z -> x)) y)$$
-- now do b-step without capture!
$$= b> (\z -> y)$$

To avoid getting confused,

- you can always rename formals,
- so different variables have different names!

Normal Forms

Recall **redex** is a λ -term of the form

$$((x -> e1) e2)$$

A λ -term is in **normal form** if it contains no redexes.

QUIZ

Which of the following term are not in normal form?

ie Contain further b-steps?

b-redexes?

B. (x y) Mo-redex

C. $((\langle x \rangle, x))$ D. $(x (\langle y \rangle, y))$ $(x (\langle y \rangle, y))$

D.
$$(x (y -> y))$$

E. C and D

$$\frac{\left(\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}\right)}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}\right)}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}\right)}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}\right)}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}\right)}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}\right)}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}\right)}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}\right)}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}\right)}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}\right)}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{2}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{1}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{1}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{1}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{1}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{1}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{1}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{1}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{1}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{1}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{1}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{1}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{1}}{\left(\begin{array}{c} l \\ l \\ l \end{array}\right)}$$

$$\frac{\left(\lambda \times + \ell_{1}\right) \cdot \ell_{1}}{\left(\begin{array}{c} l \\ l \\$$

Semantics: Evaluation

 $A\lambda$ -term e evaluates to e' if

1. There is a sequence of steps

where each =?> is either =a> or =b> and N >= 0

2. e' is in normal form

Examples of Evaluation

$$((x ->x) apple)$$

$$(\f -> f (\x -> x)) (\x -> x)$$

$$(\x -> x x) (\x -> x)$$

=?> ???

Elsa shortcuts

Named λ -terms:

let ID =
$$(\x -> x)$$
 -- abbreviation for $(\x -> x)$

To substitute name with its definition, use a =d> step:

Evaluation:

- e1 =*> e2: e1 reduces to e2 in o or more steps
 - \circ where each step is =a>, =b>, or =d>
- e1 =~> e2: e1 evaluates to e2 and e2 is in normal form

EXERCISE

Fill in the definitions of FIRST, SECOND and THIRD such that you get the

following behavior in elsa

ELSA: https://goto.ucsd.edu/elsa/index.html

Click here to try this exercise (https://goto.ucsd.edu/elsa/index.html#?demo=permalink%2F1585434130_24421.lc)

Non-Terminating Evaluation

$$((\x -> (x x)) (\x -> (x x)))$$

=b> $((\x -> (x x)) (\x -> (x x)))$

Some programs loop back to themselves ... never reduce to a normal form!

This combinator is called Ω

What if we pass Ω as an argument to another function?

let OMEGA =
$$((\x -> (x x)) (\x -> (x x)))$$

 $((\x -> (\y -> y)) OMEGA)$

Does this reduce to a normal form? Try it at home!

Programming in λ -calculus

Real languages have lots of features

+ T, F, if then-else, Qb, 11 Booleans

- Records (structs, tuples) > { fst : _ , snd: _ }
- Numbers $\rightarrow 2+5$ lists, trees $\frac{3}{2}x:-\frac{3}{2}$
- Functions [we got those]
 - Recursion

Lets see how to *encode* all of these features with the λ -calculus.

Syntactic Sugar

instead of	we write
\x -> (\y -> (\z -> e))	\x -> \y -> \z -> e
\x -> \y -> \z -> e	\x y z -> e
(((e1 e2) e3) e4)	e1 e2 e3 e4

```
\x y -> y -- A function that that takes two arguments -- and returns the second one...
```

 $(\xy -> y)$ apple banana -- ... applied to two arguments

cse130

λ -calculus: Booleans

How can we encode Boolean values (TRUE and FALSE) as functions?

Well, what do we do with a Boolean b?

decisions/Condition/Choice

Booleans: API

We need to define three functions

```
let TRUE = ??? (x \rightarrow (y \rightarrow x))

let FALSE = ??? (x \rightarrow (y \rightarrow y))

let ITE = (b \otimes 0) \rightarrow ??? \rightarrow if b then x else y

such that
```

ITE TRUE apple banana =~> apple
ITE FALSE apple banana =~> banana

(Here, **let** NAME = e means NAME is an abbreviation for e)

Booleans: Implementation

Example: Branches step-by-step

```
eval ite true:
  ITE TRUE e1 e2
  =d> (b \times y \rightarrow b \times y) TRUE e1 e2 -- expand def ITE
 e1 e2 -- beta-step
 (\x y -> TRUE x y)
 (y \rightarrow TRUE e1 y)
 e2
 -- beta-step
  =b>
  =b>
 -- expand def TRUE
 TRUE e1 e2
  =d> (\x y -> x) e1 e2
 -- beta-step
  =b> (\y -> e1)
 -- beta-step
 e2
  =b> e1
```

Example: Branches step-by-step

Now you try it!

Can you fill in the blanks to make it happen? (http://goto.ucsd.edu:8095/index.html#?demo=ite.lc)

```
eval ite_false:
 ITE FALSE e1 e2
 -- fill the steps in!
 =b> e2
```

EXERCISE: Boolean Operators

ELSA: https://goto.ucsd.edu/elsa/index.html Click here to try this exercise (https://goto.ucsd.edu

/elsa/index.html#?demo=permalink%2F1585435168_24442.lc)

Now that we have ITE it's easy to define other Boolean operators:

When you are done, you should get the following behavior:

```
eval ex not t:
 NOT TRUE =*> FALSE
eval ex_not_f:
  NOT FALSE =*> TRUE
eval ex_or_ff:
  OR FALSE FALSE =*> FALSE
eval ex or ft:
 OR FALSE TRUE =*> TRUE
eval ex or ft:
 OR TRUE FALSE =*> TRUE
eval ex or tt:
 OR TRUE TRUE =*> TRUE
eval ex and ff:
  AND FALSE FALSE =*> FALSE
eval ex_and_ft:
  AND FALSE TRUE =*> FALSE
eval ex_and_ft:
  AND TRUE FALSE =*> FALSE
```

AND TT FF OF FF AND FF FF ~ FF

AND FF TT ~ FF

AND TT TT ~ TT

eval ex and tt:

AND TRUE TRUE =*> TRUE

Programming in λ -calculus

- Booleans [done]
 - Records (structs, tuples)
 - Numbers
 - Functions [we got those]
 - Recursion

λ-calculus: Records

Let's start with records with two fields (aka pairs)

What do we do with a pair?

- 1. Pack two items into a pair, then
- 2. Get first item, or
- 3. Get second item.

Pairs: API

We need to define three functions

such that

```
eval ex_fst:
 FST (PAIR apple banana) =*> apple
eval ex_snd:
 SND (PAIR apple banana) =*> banana
```

Pairs: Implementation

A pair of x and y is just something that lets you pick between x and y! (i.e. a function that takes a boolean and returns either x or y)

```
let PAIR = \x y -> (\b -> ITE b x y)
let FST = \p -> p TRUE -- call w/ TRUE, get first value
let SND = \p -> p FALSE -- call w/ FALSE, get second value
```

EXERCISE: Triples

How can we implement a record that contains three values?

ELSA: https://goto.ucsd.edu/elsa/index.html

Click here to try this exercise (https://goto.ucsd.edu/elsa/index.html#?demo=permalink%2F1585434814_24436.lc)

```
let TRIPLE = \x y z -> ???
let FST3 = \t -> ???
let SND3 = \t -> ???
let THD3 = \t -> ???

eval ex1:
 FST3 (TRIPLE apple banana orange)
 =*> apple

eval ex2:
 SND3 (TRIPLE apple banana orange)
 =*> banana

eval ex3:
 THD3 (TRIPLE apple banana orange)
 =*> orange
```

Programming in λ -calculus

- Booleans [done]
- Records (structs, tuples) [done]
- Numbers
- Functions [we got those]
- Recursion

λ-calculus: Numbers

Let's start with **natural numbers** (0, 1, 2, ...)

What do we do with natural numbers?

• Count: 0, inc

ullet Arithmetic: dec , + , - , *

• Comparisons: == , <= , etc

Natural Numbers: API

We need to define:

• A family of numerals: ZERO, ONE, TWO, THREE, ...

• Arithmetic functions: INC, DEC, ADD, SUB, MULT

• Comparisons: IS_ZERO, EQ

Such that they respect all regular laws of arithmetic, e.g.

```
IS_ZERO ZERO =~> TRUE
IS_ZERO (INC ZERO) =~> FALSE
INC ONE =~> TWO
```

• • •

Natural Numbers: Implementation

Church numerals: *a number N* is encoded as a combinator that *calls a function on an argument N times*

```
let ONE = \f x -> f x
let TWO = \f x -> f (f x)
let THREE = \f x -> f (f (f x))
let FOUR = \f x -> f (f (f (f x)))
let FIVE = \f x -> f (f (f (f (f x))))
let SIX = \f x -> f (f (f (f (f x)))))
```

QUIZ: Church Numerals

Which of these is a valid encoding of ZERO?

- A: let ZERO = \f x -> x
- B: let ZERO = \f x -> f
- C: let ZERO = \f x -> f x
- D: let ZERO = $\xspace x -> x$
- E: None of the above

Does this function look familiar?

λ-calculus: Increment

-- Call `f` on `x` one more time than `n` does let INC = $\n -> (\f x -> ???)$

Example:

```
eval inc_zero :
 INC ZERO
 =d> (\n f x -> f (n f x)) ZERO
 =b> \f x -> f (ZERO f x)
 =*> \f x -> f x
 =d> ONE
```

EXERCISE

Fill in the implementation of ADD so that you get the following behavior

Click here to try this exercise (https://goto.ucsd.edu/elsa/index.html#?demo=permalink%2F1585436042_24449.lc)

```
let ZERO = \f x -> x
let ONE = \f x -> f x
let TWO = \f x -> f (f x)
let INC = \n f x -> f (n f x)
let ADD = fill_this_in
eval add_zero_zero:
  ADD ZERO ZERO =~> ZERO
eval add_zero_one:
  ADD ZERO ONE =~> ONE
eval add_zero_two:
  ADD ZERO TWO =~> TWO
eval add_one_zero:
  ADD ONE ZERO =~> ONE
eval add_one_zero:
  ADD ONE ONE =~> TWO
eval add_two_zero:
  ADD TWO ZERO =~> TWO
```

QUIZ

How shall we implement ADD?

A. let ADD =
$$n -> n$$
 INC m

B. let ADD =
$$n - INC n m$$

C. let
$$ADD = \n m \rightarrow n m INC$$

D. let ADD =
$$n -> n$$
 (m INC)

E. let ADD =
$$\n$$
 m -> n (INC m)

 λ -calculus: Addition

Example:

```
eval add_one_zero :
 ADD ONE ZERO
 =~> ONE
```

QUIZ

How shall we implement MULT?

A. let $MULT = \n m -> n ADD m$

B. let $MULT = \n m \rightarrow n (ADD m) ZERO$

C. let MULT = n m -> m (ADD n) ZERO

D. let $MULT = \n m -> n \text{ (ADD } m \text{ ZERO)}$

E. let $MULT = n m \rightarrow (n ADD m) ZERO$

λ-calculus: Multiplication

```
-- Call `f` on `x` exactly `n * m` times
let MULT = \n m -> n (ADD m) ZERO
```

Example:

```
eval two_times_three :
 MULT TWO ONE
 =~> TWO
```

Programming in λ -calculus

- Booleans [done]
- Records (structs, tuples) [done]
- Numbers [done]
- Lists
- **Functions** [we got those]
- Recursion

λ-calculus: Lists

Lets define an API to build lists in the λ -calculus.

An Empty List

NIL

Constructing a list

A list with 4 elements

```
CONS apple (CONS banana (CONS cantaloupe (CONS dragon NIL)))
```

intuitively CONS h t creates a new list with

- head h
- tail t

Destructing a list

- HEAD 1 returns the first element of the list
- TAIL 1 returns the rest of the list

```
HEAD (CONS apple (CONS banana (CONS cantaloupe (CONS dragon NI L))))
```

=~> apple

TAIL (CONS apple (CONS banana (CONS cantaloupe (CONS dragon NI L))))

=~> CONS banana (CONS cantaloupe (CONS dragon NIL)))

λ-calculus: Lists

```
let NIL = ???
let CONS = ???
let HEAD = ???
let TAIL = ???

eval exHd:
 HEAD (CONS apple (CONS banana (CONS cantaloupe (CONS dragon NI L))))
 =~> apple

eval exTl
 TAIL (CONS apple (CONS banana (CONS cantaloupe (CONS dragon NI L))))
 =~> CONS banana (CONS cantaloupe (CONS dragon NIL)))
```

EXERCISE: Nth

Write an implementation of GetNth such that

• GetNth n l returns the n-th element of the list l

Assume that 1 has n or more elements

```
let GetNth = ????

eval nth1 :
 GetNth ZERO (CONS apple (CONS banana (CONS cantaloupe NIL)))
 =~> apple

eval nth1 :
 GetNth ONE (CONS apple (CONS banana (CONS cantaloupe NIL)))
 =~> banana

eval nth2 :
 GetNth TWO (CONS apple (CONS banana (CONS cantaloupe NIL)))
 =~> cantaloupe

Click here to try this in elsa (https://goto.ucsd.edu
/elsa/index.html#?demo=permalink%2F1586466816_52273.lc)
```

λ-calculus: Recursion

I want to write a function that sums up natural numbers up to n:

let SUM =
$$\n -> \dots -0 + 1 + 2 + \dots + n$$

such that we get the following behavior

```
eval exSum0: SUM ZERO =~> ZERO
eval exSum1: SUM ONE =~> ONE
eval exSum2: SUM TWO =~> THREE
eval exSum3: SUM THREE =~> SIX
```

Can we write sum using Church Numerals?

Click here to try this in Elsa (https://goto.ucsd.edu/elsa/index.html#?demo=permalink%2F1586465192_52175.lc)

QUIZ

You can write SUM using numerals but its tedious.

Is this a correct implementation of SUM?

- A. Yes
- B. No

No!

- Named terms in Elsa are just syntactic sugar
- $\bullet\,$ To translate an Elsa term to $\lambda\text{-calculus};$ replace each name with its definition

Recursion:

- Inside this function
- Want to call the same function on DEC n

Looks like we can't do recursion!

- Requires being able to refer to functions by name,
- But λ -calculus functions are *anonymous*.

Right?

λ-calculus: Recursion

Think again!

Recursion:

Instead of

• Inside this function I want to call the same function on DEC n

Lets try

- Inside this function I want to call some function rec on DEC n
- And BTW, I want rec to be the same function

Step 1: Pass in the function to call "recursively"

Step 2: Do some magic to STEP, so rec is itself

```
\n -> ITE (ISZ n) ZERO (ADD n (rec (DEC n)))
```

That is, obtain a term MAGIC such that

MAGIC =*> STEP MAGIC

λ-calculus: Fixpoint Combinator

Wanted: a λ -term FIX such that

• FIX STEP calls STEP with FIX STEP as the first argument:

```
(FIX STEP) =*> STEP (FIX STEP)
```

(In math: a *fixpoint* of a function f(x) is a point x, such that f(x) = x)

Once we have it, we can define:

```
let SUM = FIX STEP
```

Then by property of FIX we have:

SUM =*> FIX STEP =*> STEP (FIX STEP) =*> STEP SUM

and so now we compute:

```
eval sum_two:
 SUM TWO
 =*> STEP SUM TWO
 =*> ITE (ISZ TWO) ZERO (ADD TWO (SUM (DEC TWO)))
 =*> ADD TWO (SUM (DEC TWO))
 =*> ADD TWO (SUM ONE)
 =*> ADD TWO (STEP SUM ONE)
 =*> ADD TWO (ITE (ISZ ONE) ZERO (ADD ONE (SUM (DEC ONE))))
 =*> ADD TWO (ADD ONE (SUM (DEC ONE)))
 =*> ADD TWO (ADD ONE (SUM ZERO))
 =*> ADD TWO (ADD ONE (ITE (ISZ ZERO) ZERO (ADD ZERO (SUM DEC ZERO)))
 =*> ADD TWO (ADD ONE (ZERO))
 =*> THREE
```

How should we define FIX???

The Y combinator

Remember Ω ?

$$(\x -> x x) (\x -> x x)$$

=b> $(\x -> x x) (\x -> x x)$

This is *self-replcating code*! We need something like this but a bit more involved...

The Y combinator discovered by Haskell Curry:

```
let FIX = \stp -> (\x -> stp (x x)) (\x -> stp (x x))
```

How does it work?

```
eval fix_step:
 FIX STEP
 =d> (\stp -> (\x -> stp (x x)) (\x -> stp (x x))) STEP
 =b> (\x -> STEP (x x)) (\x -> STEP (x x))
 =b> STEP ((\x -> STEP (x x)) (\x -> STEP (x x)))
 --
```

That's all folks, Haskell Curry was very clever.

Next week: We'll look at the language named after him (Haskell)

(https://ucsd-cse130.github.io/wi21/feed.xml) (https://twitter.com/ranjitjhala) (https://plus.google.com/u/0/104385825850161331469) (https://github.com/ranjitjhala)

Generated by Hakyll (http://jaspervdj.be/hakyll), template by Armin Ronacher (http://lucumr.pocoo.org), suggest improvements here (https://github.com/ucsd-progsys/liquidhaskell-blog/).