Índice

FP	2
Tipos de Funciones	2
APL	4
Tipos de funciones	4
Modo programa	4
Lambda	5
Introducción	5
Notación BNF	5
Reglas de sustitución	6
Reglas de conversión	6
Reglas de reducción	6
Orden de evaluación	6
Orden normal	7
Orden aplicativo	7
Combinadores	7
Representación de operadores lógicos	7
Representación de números naturales	8
LISP	9
Funciones Thunks	9
Pattern Matching	9

FP

A saber, FP tiene átomos y secuencias. Los átomos pueden ser lógicos (true, false) o numéricos. Todo lo demás, se hace con funciones. Recordar que FP trabaja siempre sobre el ambiente, no se le pasan parámetros a las funciones.

Tipos de Funciones

Notación:
$$\underbrace{tl}_{función}$$
 : $\underbrace{\langle a \ b \ c \rangle}_{ambiente\ inicial}$ = $\underbrace{\langle b \ c \rangle}_{ambiente\ resultante}$

Funciones primitivas

- Selectoras
 - o $1^{\circ} : < a \ b \ c > = a$
 - o $2^{\circ} : < a \ b \ c > = b$
 - o $1^{\circ}r : < a \ b \ c > = c$
 - \circ $2^{\circ}r : \langle a b c d e \rangle = d$
 - o ...
 - \circ $tl : \langle a b c \rangle = \langle b c \rangle$
 - \circ $tlr : \langle a b c \rangle = \langle a b \rangle$
- $id : \langle a b \rangle = \langle a b \rangle$ (Identidad)
- $atom : \langle a \rangle = false; atom : b = true$
- $null: \langle a \rangle = false; null: \langle \rangle = true; null: \emptyset = true$
- Relacionales (requieren que el ambiente sea una secuencia de dos átomos)
 - \circ > : < 48 > = false
 - \circ < : < 12 34 > = true
 - o eq : < 5.5 > = true (No sé si compara secuencias)
- iota: 4 = < 1234 > (Secuencia de números de 1 a n)
- $reverse : << a \ b > c < d \ e >> = << d \ e > c < a \ b >>$
- $distl : \langle y \langle a b c \rangle \rangle = \langle \langle y a \rangle \langle y b \rangle \langle y c \rangle \rangle$ (Distributiva)
- distr : << a b c > y > = << a y >< b y >< c y >>
- $length : \langle \underbrace{ab}_{1} \underbrace{c}_{2} \underbrace{def}_{3} \underbrace{g}_{4} \rangle = 4$
- Aritméticas (requieren que el ambiente sea una secuencia de dos átomos)
 - \circ +: < 26 > = 8
 - \circ -: < 5 2 > = 3
 - $\circ \times : < 7.3 > = 21$
 - $\circ \div : < 84 > = 2$
- Lógicas (requieren que el ambiente sea una secuencia de dos átomos)
 - \circ and : < true false > = false
 - \circ or : < false true > = true
 - \circ not: true = false
- $trans : << a \ b \ c >< d \ e \ f >> = << a \ d >< b \ e >< c \ f >>$ (Transposición)
- apndl : << x y >< a b c >> = << x y > a b c >
- $apndr : << a \ b \ c > y > = < a \ b \ c y >$
- $rotl : < a \ b \ c \ d \ e > = < b \ c \ d \ e \ a >$
- $rotr : \langle a b c d e \rangle = \langle e a b c d \rangle$

Formas Funcionales

- Composición \circ (Ej: $(tl \circ distl) : \langle a \langle b c \rangle \rangle = tl : \langle \langle a b \rangle \langle a c \rangle \rangle = \langle \langle a c \rangle \rangle$)
- Constante $\overline{}$ (Ej: \overline{x} dará indefinido si el ambiente está indefinido, sino siempre x)
- Construcción []

$$\bullet \quad \text{Ej: [tl, apndl, distl, null]: } < a < b \ c >> = < \underbrace{< b \ c >}_{\text{tl}} \underbrace{< a \ b \ c >}_{\text{apndl}} \underbrace{< < a \ b >< a \ c >>}_{\text{null}} \underbrace{\text{false}}_{\text{null}} >$$

• Condicional → ,

o Ej:
$$\left(\underbrace{null \circ tl}_{cond} \rightarrow ,1^{\circ},\underbrace{tlr}_{else}\right) : < a > = a$$
o Ej: $\left(\underbrace{null \circ tl}_{cond} \rightarrow ,1^{\circ},\underbrace{tlr}_{else}\right) : < a b > = < a >$

Inserción /

o Ej:
$$/+ < 123 > = +: < 1 /+ < 23 > = +: < 1+: < 23 > = +: < 15 > = 6$$

Aplicar a todo α

o Ej:
$$\alpha tl$$
: $<< a b c >< d e f >< g h i >> = $<< b c >< e f >< h i >>$$

• Iteración while

o Ej:
$$\left(while \underbrace{not \circ null}_{cond} \underbrace{tl}_{function} \right) : < a b c > = << c >>$$

Funciones definidas por el programador

Tus propias funciones, que luego se utilizan como cualquier otra. Por ejemplo:

$$\underbrace{\textit{def}}_{\textit{palabra reservada}} \underbrace{\textit{pertenece}}_{\textit{nombre}} \equiv \underbrace{\textit{/or} \circ \alpha \textit{ eq} \circ \textit{distl}}_{\textit{implementación}}$$

APL

Tipos de funciones

Próximamente

Modo programa

Próximamente una explicación. Por ahora, hay que saber que ∇ abre y cierra el programa. Se pueden crear funciones y procedimientos.

A continuación pongo el único ejemplo que vimos en clase.

Ejemplo

$A \leftarrow 10$		Invoco	Ambiente		Salida
$x \leftarrow 7$	1.	proc 8	(Desde el comienzo)	1.	33
	2.	Α	A ← 10 x ← 7	2.	10
$\nabla R \leftarrow fun \ y \ ; A$	3.	X	(Empieza 1.)	3.	7
	4.	fun 22	x ← 8 y ← 20	4.	34
$[2] R \leftarrow x \leftarrow x + A + y \nabla$	5.	Α	A ← 5	5.	10
	6.	X	x ← 33	6.	34
$\nabla proc x$			R ← 33		
[1] $fun A \times 2 \nabla$			Desapilo A, R, x, y		
[1] Juni i A 2 V			(Empieza 4.)		
			y ← 22		
			A ← 5		
			x ← 34		
			R ← 34		
			Desapilo y, A, R		

Lambda

Introducción

Formato genérico de una expresión Lambda: $(\lambda x. x + 1)5$, donde x es el parámetro, x + 1 es el cuerpo, y 5 es el valor en el cual se evalúa la función. En este caso, daría como resultado, 6.

Hay tres tipos de datos:

- Expresión simple: *x*, *y*, 3, etc.
- Abstracción λx . M
- Aplicación: *AB*, siendo *A* y *B* dos abstracciones

Las variables pueden estar ligadas o libres. La asociatividad es de izquierda a derecha.

Notación BNF

```
G = (T, N, S, P), con:
```

- G: Gramática
- T: Terminales. Elementos finales, aquellos que no deben definirse.
- N: No terminales (O símbolos). todo lo que debe definirse
- S: Símbolo distinguido. No estoy seguro de qué sería
- P: Producciones. Lo que se puede obtener usando esta gramática

Por ejemplo, en los números binarios:

- T: {0, 1}
- N: {S}
- S: 0 | 1 | 0S | 1S
- P:0, 1, 01, 10, 11, 001, 010, 011, 100, 101, 110, 111, ...

Esta notación considera 1, 01, 001, etc, como valores distintos. Si no se quisiera, no se permite el uso de 0S.

Ejemplo de notación BNF para la sentencia IF:

```
<sentencia if> ::= if <condición><sentencia> | if <condición> <sentencia> else 
<sentencia>
```

Otra forma de escribir lo mismo, es usando corchetes para indicar que algo es optativo:

```
<sentencia if> ::= if <condición> <sentencia> [else <sentencia>]
```

Para Lambda Calculus:

```
<expresión \lambda> ::= <expresión simple> | <abstracción> | <aplicación>
<expresión simple> ::= <átomo> | (<expresión \lambda>)
<abstracción> ::= \lambda <variable> . <expresión \lambda>
<aplicación> ::= <expresión simple><expresión simple> | <aplicación> <expresión simple>
```

```
<atomo> ::= <var> | <cte>
<var> ::= a | b | ... | x | y | z
<cte> ::= <número>
<número> ::= <digito> | <digito><numero>
<digito> ::= 0 | 1 | 2 | ... | 8 | 9
```

Donde lo pintado de rojo son los elementos terminales (notar los paréntesis y el punto).

A saber:

- := significa Definición
- significa OR

Reglas de sustitución

Notación: $M]_x^N = Sustituye las x por N, en M$

1.
$$Si\ M = z;\ M]_x^N = z; si\ z \neq x$$

2.
$$Si M = x; M \rfloor_{x}^{N} = N$$

3.
$$Si M = AB; M|_{x}^{N} = A|_{x}^{N} B|_{x}^{N}$$

4. Si
$$M = \lambda x. P$$
; $M]_x^N = \lambda x. P$

5.
$$Si\ M = \lambda z.P;\ M]_x^N = \lambda z.P]_x^N, si\ z \neq x \ y \ z \ no \ libre \ en\ N$$

Reglas de conversión

Regla α (Cambio de variable)

$$\lambda x. M \stackrel{\alpha}{\Rightarrow} \lambda y. M]_x^y$$

Reglas de reducción

Notación:

$$\beta_{redex}$$
: $(\lambda x. M)N$

$$\eta_{redex}$$
: λx . Mx

Regla **B**

$$(\lambda x. M) N \stackrel{\beta}{\Rightarrow} M \rfloor_x^N$$

Ejemplo:

$$(\lambda x. abxtx)8 \stackrel{\beta}{\Rightarrow} ab8t8$$

Regla η

$$\lambda x. Mx \stackrel{\eta}{\Rightarrow} M$$

Orden de evaluación

Orden normal

Equivalente al paso por nombre

$$(\lambda x. M)[(\lambda y. P)N] \stackrel{\beta_{on}}{\Longrightarrow} M]_{x}^{(\lambda y. P)N}$$

Ejemplo:

$$((\lambda x. axbx)[(\lambda t. atv)z] \stackrel{\beta_{on}}{\Longrightarrow} a[(\lambda t. atv)z]b[(\lambda t. atv)z] \stackrel{\beta}{\Longrightarrow} a[azv]b[azv]$$

Orden aplicativo

Equivalente al paso por valor

$$(\lambda x.M)[(\lambda y.P)N] \stackrel{\beta_{oa}}{\Longrightarrow} M]_x^{P]_y^N}$$

Ejemplo:

$$((\lambda x. axbx)[(\lambda t. atv)z] \stackrel{\beta_{oa}}{\Longrightarrow} (\lambda x. axbx)(azv) \stackrel{\beta}{\Longrightarrow} a(azv)b(azv)$$

Combinadores

- 1. $I = \lambda x. x$ (Identidad) Ia = a
- 2. $K = \lambda x. \lambda y. x$ (Selector 1° de 2) Kab = a
- 3. $O = \lambda x. \lambda y. y$ (Selector 2° de 2) Oab = b
- 4. $B = \lambda x. \lambda y. \lambda z. x(yz)$ (Compositor) $Bfg = f \circ g$
- 5. $C = \lambda x. \lambda y. \lambda z. xzy$ (Permutador) Cabc = acb
- 6. $T = \lambda x. \lambda y. yx$; Tab = ba
- 7. $S = \lambda x. \lambda y. \lambda z. xz(yz)$; Sabc = ac(bc)
- 8. $W = \lambda x. \lambda y. xyy$ (Duplicador) Wab = abb
- 9. $Y = \lambda h.(\lambda x. xx)(\lambda y. h(yy))$ (Paradójico) $Y(\lambda x. a) = a$ (Da los puntos fijos de una función, en este caso f = a)

Representación de operadores lógicos

 $p \rightarrow q$, r se representa como pqr

$$True = K \text{ (porque } Kqr = q)$$

$$False = O (porque \ Oqr = r)$$

and =
$$\lambda p. \lambda q. pq$$
 False

- and $True\ True = (\lambda p. \lambda q. pq. False) True\ True\ \stackrel{\beta}{\Rightarrow} True\ True\ False = True,$ porque True = K
- and True False = False
- and False True = False
- and False False = False

$$or = \lambda p. \lambda q. p True q$$

Representación de números naturales

$$n = \lambda f. \lambda x. \underbrace{f(f(f(...f} x)))}_{n \, veces}$$

- $0 = \lambda f \cdot \lambda x \cdot x$
- $1 = \lambda f \cdot \lambda x \cdot f x$
- $2 = \lambda f \cdot \lambda x \cdot f(f x)$

Función sucesor

$$suc = \lambda n. \lambda f. \lambda x. n. f(f x)$$

$$suc \ 2 = \underbrace{\left(\lambda n. \lambda f. \lambda x. n. f(f \ x)\right)}_{suc} \underbrace{\left(\lambda f. \lambda x. f(f \ x)\right)}_{2} = \underbrace{\left(\lambda f. \lambda x. f(f \ (f \ x))\right)}_{3} = 3$$

LISP

Funciones Thunks

Funciones constantes, que se utilizan, por ejemplo, para evitar errores al momento de compilar. Ejemplo (para TLC_LISP):

```
(defun Y (A B) (and (A)(B)) ); Defino un AND
(defun thunknil () nil) ; Defino un nil
(defun thunkdiv0 () (/ 1 0) ); Defino algo que va a dar error
(y thunknil thunkdiv0) ; Esto NO da error
(y nil (/ 1 0)) ; Esto SI da error, porque primero resuelve el (/ 1 0) para pasárselo a Y
```

Pattern Matching

No estoy seguro de qué es exactamente, lo averiguo y lo agrego.