

Lecture 1: Combinatory Logic and Lambda Calculus

H. Geuvers

Radboud University Nijmegen, NL

21st Estonian Winter School in Computer Science Winter 2016

Outline

Combinatory Logic

Lambda Calculus

Combinators

$$\Sigma_{CL} = \{I, K, S, x, ',), (, = \}$$

We introduce several simple grammars over Σ_{CL} .

- constant := I | K | S
- variable := x | variable'
- | term := constant | variable | (term term)
- | formula := term = term

Intuition:

in (FA) the term F stands for a function and A for an argument

Combinatory Logic

Axioms

Deduction rules

$$P = P$$

$$P = Q \Rightarrow Q = P$$

$$P = Q, Q = R \Rightarrow P = R$$

$$P = Q \Rightarrow PR = QR$$

$$P = Q \Rightarrow RP = RQ$$

Here P, Q, R denote arbitrary terms IP stands for (IP), KPQ for ((KP)Q) and SPQR for (((SP)Q)R)In general $P Q_1 \dots Q_n \equiv (...(P Q_1) Q_2) \dots Q_n)$ (association to the left)

Some conventions of Combinatory Logic

Consider the term *MPQ*.

- MPQ denotes (MP)Q and not! M(PQ)!!
- First apply M to P and then the result is applied to Q.
- You may view MPQ as the function M given two arguments, first P and then Q.
- So an alternative writing for MPQ would be M(P,Q), but we will not write that!
- MPQ can receive more arguments, e.g. PM, which is easy with the **CL** notation: MPQ(PM).
- We write $M =_{CL} P$ or just M = P to denote that this equation is derivable from the axioms of Combinatory Logic using the derivation rules.
- We write $M \equiv P$ to denote that M and P are exactly the same terms.

Some magic with combinators

Proposition.

Let D ≡ SII. Then (doubling)

$$\mathbf{D} x =_{\mathbf{CI}} x x$$
.

• Let $B \equiv S(KS)K$. Then (composition)

$$\mathbf{B} f g x =_{\mathbf{CL}} f (g x).$$

• Let $L \equiv D(BDD)$. Then (self-doubling, life!)

$$L =_{Cl} L L$$
.

Proof I

Remember the Axioms

Let $D \equiv SII$. Then (doubling)

$$\mathbf{D} x =_{\mathbf{CL}} x x$$
.

Proof.

$$Dx \equiv SIIx$$

$$= Ix(Ix)$$

$$= xx.$$

Proof II

Remember the Axioms

Let $\mathbf{B} \equiv \mathbf{S}(\mathbf{K}\mathbf{S})\mathbf{K}$. Then (composition)

$$\mathbf{B} f g x =_{\mathbf{CL}} f (g x).$$

PROOF.

$$Bfgx \equiv S(KS)Kfgx$$

$$= KSf(Kf)gx$$

$$= S(Kf)gx$$

$$= Kfx(gx)$$

$$= f(gx).$$

Proof III

Remember the Axioms

Let
$$L \equiv D(BDD)$$
. Then (self-doubling)

$$L =_{CL} L L$$
.

Proof.

$$\begin{array}{lll} L & \equiv & D \, (B \, D \, D) \\ & = & B \, D \, D \, (B \, D \, D) \\ & = & D \, (D \, (B \, D \, D)) \\ & \equiv & D \, L \\ & = & L \, L. \end{array}$$

Substitution

Let M, L be terms and let x be a variable. The result of substitution of L for x in M, notation M[x := L] is defined by recursion on M.

case for M	definition of $M[x := L]$
X	L
У	y , provided $x \not\equiv y$
С	$\textbf{C}(for\;\textbf{C}\in\{\textbf{I},\textbf{K},\textbf{S}\})$
PQ	(P[x := L])(Q[x := L])

PROPOSITION

If
$$M =_{CL} N$$
, then $M[x := Q] =_{CL} N[x := Q]$.

EXAMPLES

$$xI[x := S] \equiv SI.$$

 $KIyx[x := S] \equiv KIyS.$

First insight Combinatory Completeness

PROPOSITION. For every term P and variable x, there is a term F(where x does not occur in F) such that

$$FR =_{CL} P[x := R]$$
 for every R .

We denote this term F constructed in the proof as [x]P. PROOF. Induction on the structure of P.

Case 1. $P \equiv x$. Take $[x]x \equiv I$. Then

$$([x]x)R \equiv IR =_{CL} R =_{CL} x[x := R].$$

Case 2. $x \notin P$. Take $[x]P \equiv \mathbf{K} P$. Then indeed

$$([x]P)R =_{CL} KPR =_{CL} P =_{CL} P[x := R].$$

Case 3. $P \equiv U V$. Take $[x](U V) \equiv S([x]U)([x]V)$. Then indeed

$$([x](UV))R \equiv S([x]U)([x]V)R =_{CL} (([x]U)R)(([x]V)R) =_{CL}$$

$$(U[x := R])(V[x := R]) =_{CL} (UV)[x := R].$$

Algorithms

The previous proof gives the following algorithm

Р	[x]P
X	1
P with $x \notin P$	K P
UV	S([x]U)([x]V)

There are different possible algoritms. This is quite an efficient one.

Second insight **Fixed Points**

PROPOSITION. Every combinator has a fixed point: For every term P there exists a term X such that

$$PX =_{\mathsf{CL}} X$$
.

PROOF. Given P, define

$$W := [x]P(xx)$$

$$X := WW.$$

Then X is a so called fixed point of P.

$$X \equiv ([x]P(xx))W =_{\mathsf{CL}} P(WW) \equiv PX.$$

Hence

$$PX =_{\mathbf{CL}} X$$
. \square

L is a fixed point of **D** if one has L = DL = LL

Intended meaning of a λ -term

The meaning of

$$\lambda x.x^2$$

is the function

$$x \longmapsto x^2$$

that assigns to x the value x^2 (x times x) So according to this intended meaning we have

$$(\lambda x.x^2)(6) = 6^2 = 36.$$

The parentheses around the 6 are usually not written:

$$(\lambda x.x^2)6=36$$

Principal axiom is the β -equity:

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

Language

```
Alphabet: \Sigma = \{x,',(,),.,\lambda,=\}
```

Language: the set of lambda terms, Λ :

$$\mathsf{term} := \mathsf{variable} \mid (\mathsf{term} \, \mathsf{term}) \mid (\lambda \, \mathsf{variable} \, . \, \mathsf{term})$$

formula := term = term

Theory (we often write just = for $=_{\beta}$)

• (_		F- /
Axioms	$(\lambda x. M)N$	$=_{\beta}$	M[x := N]
	М	$=_{\beta}$	M
Rules	$M =_{\beta} N$	\Rightarrow	$N =_{\beta} M$
	$M =_{\beta} N, N =_{\beta} L$	\Rightarrow	$M =_{\beta} L$
	$M =_{\beta} N$	\Rightarrow	$ML =_{\beta} NL$
	$M =_{\beta} N$	\Rightarrow	$LM =_{\beta} LN$
	$M =_{\beta} N$	\Rightarrow	$\lambda x. M =_{\beta} \lambda x. N$

Substitution

М	M[x := N]
X	N
y	y
PQ	(P[x := N])(Q[x := N])
$\lambda x. P$	$\lambda x. P$
λy. P	$\lambda y. (P[x := N])$

where $y \not\equiv x$

Application associates to the left

$$P Q_1 \dots Q_n \equiv (\dots ((P Q_1) Q_2) \dots Q_n).$$

Abstraction associates to the right

$$\lambda x_1 \dots x_n M \equiv (\lambda x_1 . (\lambda x_2 . (\dots (\lambda x_n . M) \dots)))).$$

Outer parentheses are often omitted. For example

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

Bound and free variables

 $\lambda x.x$ and $\lambda y.y$ acting on M both give M

Renaming bound variables

- In the term $\lambda x.M$, the ' λx ' binds the x in M.
- Variables can occur free or bound.
- We don't want to distinguish between terms that only differ in their bound variables
- We write $M \equiv_{\alpha} N$ (or just $M \equiv N$) if N arises from M by renaming bound variables

Examples

- $\lambda x.x \equiv_{\alpha} \lambda y.y$
- $\lambda x y.x \equiv_{\alpha} \lambda y x.y$
- $\lambda x.(\lambda x.x) x \equiv_{\alpha} \lambda y.(\lambda x.x) y$
- $(\lambda x.(\lambda y.xy))x \equiv_{\alpha} (\lambda z.(\lambda y.zy))x$

Substution revisited

- P[x := N] is only allowed if no free variable in N becomes bound after substitution.
- Otherwise: rename bound variables first.

$$(\lambda x.\lambda y.xy)(yy) =_{\beta} (\lambda y.xy)[x := yy]$$

$$(\equiv ?? \lambda y.yyyNO!!) \equiv (\lambda z.xz)[x := yy] \equiv \lambda z.yyz$$

Lambda Calculus subsumes Combinatory Logic

So we can define $(-)_{\lambda}: \mathbf{CL} \to \Lambda$ by

Μ	$(M)_{\lambda}$
ı	$\lambda x.x$
K	$\lambda x y.x$
S	$\lambda x y z.x z (y z)$
PQ	$(P)_{\lambda}(Q)_{\lambda}$

Satisfying

$$M =_{\mathsf{CL}} \mathsf{N} \Rightarrow (\mathsf{M})_{\lambda} =_{\beta} (\mathsf{N})_{\lambda}$$

But not the other way around:

 $SKI \neq_{CL} I$, but in Λ we have $(SKI)_{\lambda} =_{\beta} (I)_{\lambda}$.

Also(!): Combinatory Logic subsumes Lambda Calculus

DEFINITION We define the embedding $(-)_{CL}: \Lambda \to CL$ by induction on terms as follows. (Where [x]N is the abstraction defined for CL.)

M	$(M)_{CL}$
X	X
$\lambda x.P$	$[x](P)_{CL}$
PQ	$(P)_{CL}(Q)_{CL}$

Example

$$(\lambda x y.y)_{CL} = [x]([y]y]) = \mathbf{KI}$$

 $(\lambda x y.x)_{CL} = [x]([y]x]) = [x](\mathbf{K}x) = \mathbf{S}(\mathbf{KK})\mathbf{I}$

We have $M =_{\beta} N \iff (M)_{CL} =_{CL} (N)_{CL}$

Reduction

The equations can be ordered into computation or reduction rules One-step reduction \rightarrow ; more-step reduction \rightarrow (0, 1 or more steps).

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

Rules for \rightarrow $M \rightarrow N \Rightarrow MZ \rightarrow NZ$
 $M \rightarrow N \Rightarrow ZM \rightarrow ZN$
 $M \rightarrow N \Rightarrow \lambda x.M \rightarrow \lambda x.N$

Rules for \rightarrow $M \rightarrow M$
 $M \rightarrow N \Rightarrow M \rightarrow N$
 $M \rightarrow N \rightarrow M \rightarrow N$

Examples:
$$\mathbf{I}x \to x$$
. $\mathbf{II}x \to \mathbf{I}x$ $\to x$. $\mathbf{II}x \to x$.

Reduction Graph

Given $M \in \Lambda$, the graph of M, $\mathcal{G}(M)$, is

$$\{N \mid M \rightarrow N\}$$

with \rightarrow as the edges and the 'reducts' of M as the vertices

For example let $P \equiv \lambda x$. If $x \neq x$ and $M \equiv P P$.

Then

$$\mathcal{G}(M) = PP \longrightarrow \mathbf{II}PP$$

Fixed point theorem

THEOREM. For all $F \in \Lambda$ there is an $M \in \Lambda$ such that

$$FM =_{\beta} M$$

PROOF. Define $\mathbf{W} \equiv \lambda x. F(xx)$ and $M \equiv \mathbf{W} \mathbf{W}$. Then

$$M \equiv \mathbf{W} \mathbf{W}$$

$$\equiv (\lambda x. F(x x)) \mathbf{W}$$

$$=_{\beta} F(\mathbf{W} \mathbf{W})$$

$$\equiv F M. \square$$

COROLLARY. For any 'context' $C[\vec{x}, m]$ there exists a M such that

$$M\vec{P} =_{\beta} C[\vec{P}, M]$$
 for all terms \vec{P}

PROOF. *M* can be taken the fixed point of $\lambda m \vec{x} \cdot C[\vec{x}, m]$. Then $M \vec{P} =_{\beta} (\lambda m \vec{x}. C[\vec{x}, m]) M \vec{P} =_{\beta} C[\vec{P}, M].$

Using the Fixed Point Theorem

THEOREM. There is a Fixed Point Combinator Y, that produces a fixed point for every term:

$$\mathbf{Y} F =_{\beta} F (\mathbf{Y} F)$$
 for all $F \in \Lambda$.

PROOF. We have seen that, defining $\mathbf{W} \equiv \lambda x. F(xx)$, we get $M \equiv \mathbf{W} \mathbf{W}$ as a fixed point of F. So the following term is a fixed point combinator:

$$\mathbf{Y} := \lambda f.(\lambda x.f(xx))(\lambda x.f(xx)).$$

Examples: We can construct terms L, O, P such that

$$egin{array}{lll} \mathbf{L} &=_{eta} & \mathbf{L} \, \mathbf{L} & {
m take} \, \mathbf{L} \equiv \mathbf{Y} \, \mathbf{D}; \\ \mathbf{O} \, x &=_{eta} & \mathbf{O} & {
m take} \, \mathbf{O} \equiv \mathbf{Y} \, \mathbf{K}; \\ \mathbf{P} &=_{eta} & \mathbf{P} \, x. \end{array}$$

Natural numbers and arithmetic in λ -calculus

The natural numbers are given by $\mathbb{N} = \{0, 1, 2, 3, ...\}$ NOTATION For terms $F, A \in \Lambda$ and $n \in \mathbb{N}$, define $F^n A$ as follows:

$$F^0 A := A,$$

 $F^{n+1} A := F(F^n A)$

Thus $F^2 A = F(F A)$ and $F^3 A = F(F(F A))$. DEFINITION (i) The Church numerals are $\mathbf{c}_0, \mathbf{c}_1, \mathbf{c}_2, \ldots$, with

$$\mathbf{c}_n := \lambda f x. f^n x.$$

(ii) A function $f: \mathbb{N} \to \mathbb{N}$ is called λ -definable if there is a term $F \in \Lambda$ such that for all $n \in \mathbb{N}$ one has

$$F \mathbf{c}_n =_{\beta} \mathbf{c}_{f(n)}.$$

Some representable functions

Define

$$A_{+} := \lambda n \, m. \lambda f \, x. n \, f \, (m \, f \, x)$$

$$A_{*} := \lambda n \, m. \lambda f \, x. n \, (m \, f) \, x$$

$$A_{\text{exp}} := \lambda n \, m. \lambda f \, x. m \, n \, f \, x$$

These functions λ -define addition, multiplication, and exponentiation. This means that we claim that the following holds:

$$A_{+} \mathbf{c}_{n} \mathbf{c}_{m} =_{\beta} \mathbf{c}_{n+m}$$

 $A_{*} \mathbf{c}_{n} \mathbf{c}_{m} =_{\beta} \mathbf{c}_{n*m}$
 $A_{\exp} \mathbf{c}_{n} \mathbf{c}_{m} =_{\beta} \mathbf{c}_{m^{n}}$

We verify this only for A_{+} :

$$A_{+}\mathbf{c}_{n}\mathbf{c}_{m} =_{\beta} \lambda f x. \mathbf{c}_{n} f(\mathbf{c}_{m} f x) =_{\beta} \lambda f x. f^{n}(f^{m} x) \equiv \lambda f x. f^{n+m} x \equiv \mathbf{c}_{n+m}.$$

COROLLARY The function $f: \mathbb{N} \to \mathbb{N}$, with $f(n) = (n+2)^3$, is λ -definable

Two examples of data types: natural numbers and trees


```
Natural numbers:
 Nat := zero | suc Nat
Binary Trees:
 Tree := leaf | join Tree Tree
Equivalently, as a context-free grammar
  Nat \rightarrow z | (s Nat)
 Tree \rightarrow 1 | (j Tree Tree)
For Nat, we know what belongs to it:
Nat = \{z, (sz), (s(sz)), (s(s(sz))), ...\} = \{s^n z \mid n \in \mathbb{N}\}
```


Binary Trees

Examples of elements of Tree

$$(jl(jll))$$
 and $(j(jl(jll))l)$

Translating data into lambda terms (Böhm-Berarducci)

For Nat: $t \mapsto \lceil t \rceil := \lambda s z.t$

For example

$$\lceil (\mathtt{s}(\mathtt{s}(\mathtt{s}\mathtt{z}))) \rceil = \lambda s \, z . (s(s(sz))) = \mathbf{c}_3$$

So for Nat, the encoding gives us simply the Church numerals:

$$\lceil n \rceil = \mathbf{c}_n.$$

For Tree: $t \mapsto \lceil t \rceil := \lambda j I.t$

For example

$$\lceil (\mathtt{jl}(\mathtt{jll})) \rceil = \lambda j \, \ell . (j \, \ell \, (j \, \ell \, \ell))$$

Basically $\lceil \mathsf{t} \rceil$ represents t iff $\lceil \mathsf{t} \rceil j \ell =_{\beta} t$ (where 1 is replaced by ℓ and j by j).

Operating on data after representing them

For Nat we can operate on the codes to represent functions:

$$\begin{array}{ccc} A_{+} \lceil \mathbf{n} \rceil \lceil \mathbf{m} \rceil & =_{\beta} & \lceil \mathbf{n} + \mathbf{m} \rceil \\ A_{*} \lceil \mathbf{n} \rceil \lceil \mathbf{m} \rceil & =_{\beta} & \lceil \mathbf{n} \times \mathbf{m} \rceil \end{array}$$

DEFINITION. The λ -term F λ -defines the function $f: \mathbb{N} \to \mathbb{N}$ if

$$F^{\lceil \mathbf{n} \rceil} =_{\beta} {\lceil \mathbf{f}(\mathbf{n}) \rceil}$$
 for all $n \in \mathbb{N}$

Or: this diagram commutes:

For example addition:

Church-Turing Thesis

All functions $f : \mathbb{N} \to \mathbb{N}$ that are computable are also λ -definable.

NB. This covers both "human computable" and "machine computable".

NB. This is not a theorem that can be proven. But it could be disproved!

Then Church went on constructing a function that is not λ -defiable hence by his thesis, not (human/machine) computable. Turing did the same for his computational model, "Turing machines".

Functions on trees

Define on Trees the operation of mirroring:

We will construct a λ -term A_M such that

$$A_{M}^{\lceil \mathtt{t} \rceil} = ^{\lceil \mathtt{Mirror}(\mathtt{t}) \rceil}$$

Representing the basic operations "leaf" and "join"

LEMMA. The λ -terms

$$L := \lambda j \ell . \ell$$

$$J := \lambda t_1 t_2 . \lambda j \ell . j(t_1 j \ell) (t_2 j \ell)$$

define "leaf" and "join" on Tree. For L that's immediate. For J, that means:

$$J^{\lceil \mathbf{t_1}^{\rceil \lceil \mathbf{t_2}^{\rceil}} = \lceil \mathbf{j}(\mathbf{t_1}, \mathbf{t_2})^{\rceil}$$

for all t_1 , t_2 : Tree.

Proof.

$$J^{\lceil \mathbf{t}_{1} \rceil^{\lceil \lceil \mathbf{t}_{2} \rceil}} = (\lambda t_{1} t_{2}.\lambda j \ell.j(t_{1} j \ell)(t_{2} j \ell))^{\lceil \mathbf{t}_{1} \rceil^{\lceil \lceil \mathbf{t}_{2} \rceil}}$$

$$= \lambda j \ell.j (^{\lceil \mathbf{t}_{1} \rceil} j \ell) (^{\lceil \mathbf{t}_{2} \rceil} j \ell)$$

$$= \lambda j \ell.j t_{1} t_{2}$$

$$= ^{\lceil j t_{1} t_{2} \rceil}.$$

Representing functions on Tree in Λ

Suppose function f on Tree is defined with the following recursion scheme (where a and h are given).

$$\begin{array}{rcl} \texttt{fleaf} &:= & \texttt{a} \\ \texttt{f(joint}_1\,\texttt{t}_2) &:= & \texttt{h(ft}_1)\,\texttt{(ft}_2) \end{array}$$

LEMMA If A defines a and H defines h in Λ , then F defines f, with:

$$F := \lambda t.t H A$$

PROOF. We show that $\lceil t \rceil HA = \lceil ft \rceil$ for all $\lceil t \rceil$. The case for "leaf" is immediate. For "join":

$$\lceil j \, \mathbf{t}_1 \, \mathbf{t}_2 \rceil H A = J \lceil \mathbf{t}_1 \rceil \lceil \mathbf{t}_2 \rceil H A
= (\lambda j \, \ell . j \, (\lceil \mathbf{t}_1 \rceil j \, \ell) \, (\lceil \mathbf{t}_2 \rceil j \, \ell)) H A
= H (\lceil \mathbf{t}_1 \rceil H A) (\lceil \mathbf{t}_2 \rceil H A)
= H \lceil \mathbf{f} \, \mathbf{t}_1 \rceil \lceil \mathbf{f} \, \mathbf{t}_2 \rceil \text{ (by Induction Hypothesis)}
= \lceil \mathbf{f} \, (j \, \mathbf{t}_1 \, \mathbf{t}_2) \rceil$$

Representing mirroring in Λ

The function Mirror is also defined by a recursion scheme over Tree:

```
Mirror leaf = leaf
Mirror (join t_1 t_2) = join (Mirror t_2) (Mirror t_1)
```

So the "helping functions" are L (for leaf) and $\lambda a \, b. J \, b \, a$ (for $h \, t_1 \, t_2 = j \, oin \, t_2 \, t_1$).

Conclusion: Mirror is defined in Λ by

$$A_M = \lambda t.t L(\lambda a b.J b a).$$

Booleans

The type of booleans, Bool, contains just two constants, 'true' and 'false': Bool := true | false

These are represented in λ -calculus in the standard way:

$$\mathtt{true} \mapsto \lceil \mathtt{t} \rceil := \lambda \mathtt{t}\,\mathtt{f.t}$$
$$\mathtt{false} \mapsto \lceil \mathtt{f} \rceil := \lambda \mathtt{t}\,\mathtt{f.f}$$

These well-known terms (**K** and K_*) are thus also called **T** and **F**. Some more λ -definable functions:

Neg :=
$$\lambda b.b \mathbf{F} \mathbf{T}$$

Zero := $\lambda n.n(\lambda x.\mathbf{F}) \mathbf{T}$
ITE := $\lambda b \times y.b \times y$

- Neg defines negation on the booleans
- Zero defines the test-for-zero function from Nat to Bool
- ITE defines the if-then-else function on Bool × Nat. × Nat. We write if b then M else N for ITE b M N.

Using the fixed point combinator to λ -define functions

On Nat, we can also define the predecessor (which is remarkably tricky!) $p: \mathbb{N} \to \mathbb{N}$ satisfying p(0) = 0 and p(n+1) = n. So, we have a λ -term Pred satisfying

$$Pred^{\lceil}0^{\rceil} = {\lceil}0^{\rceil}$$

$$Pred^{\lceil}n + 1^{\rceil} = {\lceil}n^{\rceil}$$

Can we λ -define the faculty function $!: \mathbb{N} \to \mathbb{N}$??

$$n! = n * (n-1) * (n-2) * ... 2 * 1.$$

We are looking for a term Fac satisfying

Fac
$$n =_{\beta}$$
 if (Zero n) then $\lceil 1 \rceil$ else $(A_* n (Fac(n-1)))$

This we can solve by taking

Fac :=
$$\mathbf{Y}(\lambda f \ n.\text{if } (\text{Zero } n) \text{ then } \lceil 1 \rceil \text{ else } (A_* \ n (f(\text{Pred } n))))$$