Функциональное программирование Лекция 1. Лямбда-исчисление

Денис Николаевич Москвин

СП6АУ РАН

08.09.2015

План лекции

- Функциональное vs императивное программирование
- 2 Введение в λ-исчисление
- Подстановка и преобразования
- 4 Расширения чистого λ-исчисления

План лекции

- Функциональное vs императивное программирование
- 2 Введение в λ-исчисление
- ③ Подстановка и преобразования
- 4 Расширения чистого λ-исчисления

Императивное программирование

Императивное программирование: вычисление описывается в терминах инструкций, изменяющих состояние вычислителя. В императивных программах:

- Состояние изменяется инструкциями присваивания значений переменным: v = E
- Инструкции исполняются последовательно C1; C2; C3
- Есть механизм условного исполнения: инструкции if, switch
- Есть механизм циклов: инструкции while, for

Иногда говорят про стиль фон Неймана (термин Джона Бэкуса)

Императивное программирование: пример

Скалярное произведение двух п-мерных векторов для фон-нейманновского языка

```
res = 0;
for (i = 0; i < n; i++)
res = res + a[i] * b[i];
```

Как здесь формируется состояние и какие изменения с ним происходят?

Императивное программирование: пример

Скалярное произведение двух п-мерных векторов для фон-нейманновского языка

```
res = 0;
for (i = 0; i < n; i++)
res = res + a[i] * b[i];
```

Как здесь формируется состояние и какие изменения с ним происходят?

Абстрактное представление (пока забываем про I/O):

$$\sigma_0 \Longrightarrow \sigma_1 \Longrightarrow \sigma_2 \Longrightarrow \ldots \Longrightarrow \sigma_n$$

Выполнение программы: переход *вычислителя* из начального *состояния* в конечное с помощью последовательных *инструкций*.

Функциональное программирование

Функциональная программа — *выражение*, её выполнение — вычисление (*редукция*) этого выражения.

- Нет состояний нет переменных
- Нет переменных нет присваивания
- Нет циклов, поскольку нет различий между итерациями
- Последовательность не важна, поскольку выражения независимы

Вместо этого есть:

- Рекурсия вместо циклов
- Функции высших порядков (НОF)

Функциональное программирование: пример

Скалярное произведение для функционального языка

Абстрактное представление:

$$f_n(f_{n-1}(\dots f_2(f_1(\sigma_0))\dots))$$

Выполнение программы – вычисление выражения.

Функциональное программирование: преимущества и недостатки

Преимущества ФП:

- Более «точная» семантика
- Большая свобода при исполнении (например, поддержка параллельности)
- Большая выразительность
- Лучшая параметризация и модульность
- Удобство при работе с «бесконечными» структурами данных

Недостатки ФП:

- Ввод-вывод и прочая интерактивность: нужен специальный инструментарий
- Быстродействие (исполнение в чуждой архитектуре)

Чистота и побочные эффекты

```
Императивный код:
bool flag;
int f (int n) {
 int retVal;
 if flag then retVal = 2 * n;
 else retVal = n;
 flag = ! flag;
 return retVal;
void test() {
 flag = true;
 printf("f(1) + f(2) = %d\n", f(1) + f(2));
 printf("f(2) + f(1) = %d\n", f(2) + f(1));
```

Каков будет вывод при вызове test?

Чистота и побочные эффекты

```
Императивный код:
bool flag;
int f (int n) {
 int retVal:
 if flag then retVal = 2 * n;
 else retVal = n;
 flag = ! flag;
 return retVal;
void test() {
 flag = true;
 printf("f(1) + f(2) = %d\n", f(1) + f(2));
 printf("f(2) + f(1) = %d\n", f(2) + f(1));
Каков будет вывод при вызове test?
f(1) + f(2) = 4
f(2) + f(1) = 5
```

Чистота и побочные эффекты (2)

- Функция f не является чистой (pure) математической функцией. Говорят о нарушении ссылочной прозрачности (reference transparency).
- Результат вызова f зависит от внешних факторов, а исполнение приводит к возникновению побочного эффекта (side effect). Причина: глобально доступное состояние + разрушающее присваивание.
- В *чистом* функциональном программировании такие функции не используются (в Haskell живут в гетто 10, в других допустимы, но не рекомендуются).

План лекции

- Функциональное vs императивное программирование
- 2 Введение в λ-исчисление
- ③ Подстановка и преобразования
- 4 Расширения чистого λ-исчисления

λ-исчисление

- λ-исчисление формальная система, лежащая в основе функционального программирования.
- Разработано Алонзо Чёрчем в 1930-х для формализации и анализа понятия вычислимости.
- Имеет бестиповую и множество типизированных версий.
- Дает возможность компактно описывать семантику вычислительных процессов.

Неформальное введение в λ-исчисление

- В λ-исчислении имеются два способа строить выражения:
 - применение (аппликация, application);
 - абстракция (abstraction).
- Нотация применения F к X:

FX

- С точки зрения программиста: F (алгоритм) применяется к X (входные данные).
- Однако явного различия между алгоритмами и данными нет, в частности допустимо самоприменение:

FF

Неформальное введение в λ-исчисление: абстракция

• Пусть $M \equiv M[x]$ — выражение, (возможно) содержащее x. Тогда абстракция

$$\lambda x. M$$

обозначает функцию

$$x \mapsto M[x],$$

то есть каждому x сопоставляется M[x].

- Лямбда-абстракция способ задать неименованную (анонимную) функцию.
- Если x в M[x] отсутствует, то λx . M константная функция со значением M.

Неформальное введение в λ -исчисление: $=_{\beta}$

• Применение и абстракция работают совместно:

$$\underbrace{(\lambda x.\, 2\cdot x + 8)}_{F} \underbrace{17}_{X} \ = \ 2\cdot 17 + 8 \ \ (= 42).$$

- То есть $(\lambda x.\ 2 \cdot x + 8)\ 17$ применение функции $x \mapsto 2 \cdot x + 8$ к аргументу 17, дающее в результате $2 \cdot 17 + 8$.
- В общем случае имеем β-эквивалентность

$$(\lambda x. M) N =_{\beta} M[x := N],$$

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

Термы чистого λ -исчисления

Определение

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

$$\begin{array}{ccc} x \in V & \Rightarrow & x \in \Lambda \\ M, N \in \Lambda & \Rightarrow & (M N) \in \Lambda \\ M \in \Lambda, x \in V & \Rightarrow & (\lambda x. M) \in \Lambda \end{array}$$

• В абстрактном синтаксисе

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

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

Термы (примеры)

Примеры λ-термов

$$\begin{array}{c} & & & \\ & & (x\,z) \\ & & (\lambda x.\,(x\,z)) \\ & & ((\lambda x.\,(x\,z))\,y) \\ & & (\lambda y.\,((\lambda x.\,(x\,z))\,y)) \\ & & ((\lambda y.\,((\lambda x.\,(x\,z))\,y))\,w) \\ & (\lambda z.\,(\lambda w.\,((\lambda y.\,((\lambda x.\,(x\,z))\,y))\,w))) \end{array}$$

Термы (соглашения)

Общеприняты следующие соглашения:

- Внешние скобки опускаются.
- Применение ассоциативно влево:

$$FXYZ$$
 обозначает $(((FX)Y)Z)$

• Абстракция ассоциативна вправо:

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

• Тело абстракции простирается вправо насколько это возможно:

 λx . M N K обозначает λx . (M N K)

Термы (примеры)

Те же примеры, что и выше, но с использованием соглашений

$$\begin{array}{rcl}
x & = & x \\
(xz) & = & xz \\
(\lambda x. (xz)) & = & \lambda x. xz \\
((\lambda x. (xz)) y) & = & (\lambda x. xz) y \\
(\lambda y. ((\lambda x. (xz)) y)) & = & \lambda y. (\lambda x. xz) y \\
((\lambda y. ((\lambda x. (xz)) y)) w) & = & (\lambda y. (\lambda x. xz) y) w \\
(\lambda z. (\lambda w. ((\lambda y. ((\lambda x. (xz)) y)) w))) & = & \lambda z w. (\lambda y. (\lambda x. xz) y) w
\end{array}$$

Свободные и связанные переменные

Абстракция λx . M[x] связывает дотоле свободную переменную x в терме M.

Пример 1

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

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

Пример 2

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

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

Свободные и связанные переменные (2)

Определение

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

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

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

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

Определение

Множество BV(T) связанных (bound) переменных в терме T:

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

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

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

Комбинаторы

Определение

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

Классические комбинаторы:

$$I = \lambda x. x$$

$$\omega = \lambda x. x x$$

$$\Omega = \omega \omega = (\lambda x. x x)(\lambda x. x x)$$

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

$$K_* = \lambda x y. y$$

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

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

Функции нескольких переменных, каррирование

- Шейнфинкель (1924): функция нескольких переменных может быть описана как конечная последовательность функций одной переменной.
- Пусть $\phi(x,y)$ терм, содержащий свободные x и y. Введём, путём последавательных абстракций

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

• Тогда применение этого Φ к произвольным X и Y может быть выполнена последовательно

$$\Phi\,X\,Y = (\Phi\,X)\,Y = \Phi_X\,Y = (\lambda y.\,\phi(X,y))\,Y = \phi(X,Y).$$

 Переход от функции нескольких аргументов к функции, принимающей аргументы «по одному» называется каррированием.

Переименование связанных переменных

Имена связанных переменных не важны.
 Переименуем х в у:

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

Они ведут себя (при подстановках) одинаково:

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

 Поэтому термы часто определяют с точностью до имен связанных переменных. Например,

$$I = \lambda x. x = \lambda y. y.$$

• Иногда такое переименование называют α -преобразованием и пишут $P =_{\alpha} Q$.

План лекции

- Функциональное vs императивное программирование
- 2 Введение в λ-исчисление
- Подстановка и преобразования
- 4 Расширения чистого λ-исчисления

Подстановка терма

Определение

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

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

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

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

Пример

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

Проблема захвата переменной

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 имён свободных переменных.

Пример

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 $M,N,L\in \Lambda.$ 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

Нудная индукция по всем 5 случаям. ■

Преобразования (конверсии): В

Основная схема аксиом для λ -исчисления

Для любых $M,N\in\Lambda$

$$(\lambda x. M)N = M[x := N]$$
 (β)

• Логические аксиомы и правила:

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

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

Преобразования (конверсии): α и η

Иногда вводят:

• схему аксиом α -преобразования:

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

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

• схему аксиом η-преобразования:

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

в предположении, что $x \not\in FV(M)$.

Преобразования (конверсии): α

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

Пример

Преобразования (конверсии): α

- *Индексы Де Брауна (De Bruijn)* представляют альтернативный способ представления термов.
- Связанные переменные не именуются, а индексируются, индекс показывает, сколько лямбд назад переменная была связана:

$$\begin{array}{ccc} \lambda x.\,(\lambda y.\,x\,y) & \leftrightarrow & \lambda\,(\lambda\,2\,1) \\ \lambda x.\,x\,(\lambda y.\,x\,y\,y) & \leftrightarrow & \lambda\,1\,(\lambda\,2\,1\,1) \end{array}$$

• При таком представлении коллизий захвата переменной не возникает.

Преобразования (конверсии): η

 ŋ-преобразование обеспечивает принцип экстенсиональности: две функции считаются экстенсионально эквивалентными, если они дают одинаковый результат при одинаковом вводе:

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

• Выбирая $y \not\in FV(F) \cup FV(G)$, получаем (ξ , затем η)

$$Fy = Gy$$

$$\lambda y. Fy = \lambda y. Gy$$

$$F = G$$

 В Хаскелле так называемый «бесточечный» стиль записи основан на η-преобразовании.

План лекции

- Функциональное vs императивное программирование
- Введение в λ-исчисление
- Подстановка и преобразования
- 4 Расширения чистого λ-исчисления

Расширения чистого λ-исчисления

• Можно расширить множество λ-термов константами:

$$\Lambda(\mathbb{C}) \ ::= \ \mathbb{C} \mid V \mid \Lambda(\mathbb{C}) \, \Lambda(\mathbb{C}) \mid \lambda V. \, \Lambda(\mathbb{C})$$

- Например, $\mathbb{C} = \{ \mathbf{true}, \mathbf{false} \}.$
- Но нам ещё нужно уметь их использовать. Поэтому лучше

$$\mathbb{C} = \{\mathbf{true}, \mathbf{false}, \mathbf{not}, \mathbf{and}, \mathbf{or}\}$$

 И всё равно, помимо констант нужны дополнительные правила, описывающие работу с ними. Какие?

δ -преобразование: пример

• Всем известные:

```
\begin{array}{rcl} & \text{not true} & =_{\delta} & \text{false} \\ & \text{not false} & =_{\delta} & \text{true} \\ \\ & \text{and true true} & =_{\delta} & \text{false} \\ & \text{and false true} & =_{\delta} & \text{false} \\ \\ & \text{and false false} & =_{\delta} & \text{false} \\ \\ & \dots \end{array}
```

• «Внешние» функции над константами порождают новые правила преобразований.

δ -преобразование: обобщение

- Если на множестве термов X (обычно $X\subseteq \mathbb{C}$) задана «внешняя» функция $f:X^k\to \Lambda(\mathbb{C})$, то для неё добавляем δ -правило:
 - ullet выбираем незанятую константу δ_f ;
 - ullet для $M_1, \dots, M_k \in X$ добавляем правило сокращения

$$\delta_f M_1 \ldots M_k =_{\delta} f(M_1, \ldots, M_k)$$

- Для одной f не одно правило, а целая схема правил.
- ullet Например, для $\mathbb{Z} = \{\dots, -2, -1, 0, 1, 2, \dots\}$ схемы правил:

plus m n
$$=_{\delta}$$
 m + n
mult m n $=_{\delta}$ m \times n
equal n n $=_{\delta}$ true
equal m n $=_{\delta}$ false, если m \neq n