

Lambda Cálculo e Programação Funcional

Programação Funcional

Bacharelado em Sistemas de Informação Maio - 2009

Alonzo Church (1903–1995)

Professor em Princeton, EUA (1929–1967) e UCLA (1967–1990)

Inventou um sistema formal, chamado **λ-calculus** (Lambda Cálculo), e definiu a noção de função computável utilizando este sistema.

O Lambda Cálculo pode ser chamado "a menor linguagem de programação universal" do mundo.

As linguagens de programação funcionais, como Lisp, Miranda, ML, Haskell são baseadas no Lambda Cálculo.

Lambda Cálculo

O lambda cálculo pode ser visto como uma linguagem de programação abstrata em que funções podem ser combinadas para formar outras funções, de uma forma pura.

O lambda cálculo trata funções como cidadãos de primeira classe, isto é, entidades que podem, como um dado qualquer, ser utilizadas como argumentos e retornadas como valores de outras funções.

Sintaxe

Uma expressão simples do lambda cálculo:

$$(+45)$$

Todas as aplicações de funções no lambda cálculo são escritas no formato prefixo.

Avaliando a expressão: (+ 4 5) = 9

A avaliação da expressão procede por redução:

$$(+ (* 5 6) (* 4 3)) \rightarrow (+ 30 (* 4 3))$$

 $\rightarrow (+ 30 12) \rightarrow 42$

Sintaxe

Uma abstração lambda é um tipo de expressão que denota uma função:

$$(\lambda x. + x 1)$$

O λ determina que existe uma função, e é imediatamente seguido por uma variável, denominada parâmetro formal da função.

$$(\lambda \quad x \cdot + \quad x \cdot 1)$$
A função de x que incrementa x de x

Sintaxe

Uma expressão lambda deve ter a forma:

Os parênteses podem ser utilizados nas expressões para prevenir ambiguidades.

Exemplos

```
(\lambda x. x) y
(\lambda x. f x)
x y
(\lambda x. x) (\lambda x. x)
(\lambda x. x y) z
(\lambda x y. x) t f
(\lambda x y z. z x y) a b (\lambda x y. x)
(\lambda f g. f g) (\lambda x. x) (\lambda x. x) z
(\lambda x y. x y) y
(\lambda x y. x y) (\lambda x. x) (\lambda x. x)
(\lambda x y. x y) ((\lambda x. x) (\lambda x. x))
```


Análise de Expressões Lambda

A expressão Lambda se estende para a direita

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

A aplicação é associativa à esquerda

$$x y z \equiv (x y) z$$

Múltiplos lambdas podem ser omitidos

$$\lambda f g. x \equiv \lambda f. \lambda g. x$$

Variáveis Livres e Ligadas

A variável x é **ligada** por λ na expressão: λ x.e Caso a variável não seja ligada, então é considerada **livre**. As variáveis livres de um termo são definidas como:

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

$$FV(e_1 e_2) = FV(e_1) \cup FV(e_2)$$

$$FV(\lambda x \cdot e) = FV(e) - \{x\}$$

Para a expressão abaixo, y é ligada e x é uma variável livre.

$$\lambda y \cdot x y$$

Variáveis Livres e Ligadas

$$(\lambda x. + x y) 4$$

Para avaliar completamente a expressão, é necessário conhecer o valor global de y. Para x, a variável é local e pertence à função.

Exemplos:

$$\lambda$$
 x. + ((λ y. + y z) 7) x //z é livre + x ((λ x. + x 1) 4) //o primeiro x é livre

Redução

A aplicação de um argumento à uma abstração lambda implica na substituição das ocorrências das variáveis correspondentes ao argumento:

$$(\lambda \times . + \times 1) \quad 4 \rightarrow + 4 \quad 1$$

Esta operação é denominada **β-redução.**

Funções também podem ser passadas como argumento:

(
$$\lambda$$
 f. f 3) (λ x. + x 1) \rightarrow (λ x. + x 1) 3 \rightarrow + 3 1 \rightarrow 4

β-redução

```
(\lambda x. \lambda y. + (-x 1)) x 3) 9

\rightarrow (\lambda x. + (-x 1)) 9 3

\rightarrow + (-9 1) 3

\rightarrow + 8 3

\rightarrow 11

(\lambda x. \lambda y. + x ((\lambda x. - x 3) y)) 5 6
```


Conversão

Considere as duas abstrações lambda:

$$(\lambda x. + x 1)$$
$$(\lambda y. + y 1)$$

Claramente as duas abstrações acima são equivalentes e uma α-conversão nos permite mudar o nome do parâmetro formal de uma abstração lambda.

Então:

$$(\lambda x. + x 1) \leftrightarrow (\lambda y. + y 1)$$

Conversão

Considere as duas expressões:

$$(\lambda x. + 1 x)$$

(+ 1)

Ambas tem o mesmo comportamento quando aplicadas à argumento: adicionam 1 ao argumento.

Uma **η-redução** é uma regra expressando tal equivalência:

$$(\lambda x. + 1 x) \leftrightarrow (+ 1)$$

À

η–redução (Equivalência)

```
(\lambda x. + 1 x)
(+ 1)
```

Em Haskell:

```
Main> (\x \rightarrow (+) 1 x) 4 5 Main> ( (+) 1) 4 5
```


Resumo

α–conversão (renomeação)	$\lambda x.e \leftrightarrow \lambda y.e$	Quando y não é uma variável livre em e.
β–redução (aplicação)	$(\lambda x.e1) e2 \rightarrow [e2/x]e1$	Operações de renomeação e substituição.
η–conversão	$\lambda x \cdot e x \rightarrow e$	Elimina uma abstração λ mais complexa.

Exemplos de funções

Exemplo: Área de um círculo

$$F \equiv \pi * r^2, r \in N$$

$$Q \equiv x * x, x \in N$$

$$H = F \cdot Q$$
 (função composta)

$$H(r) = 3,14 * Q(r)$$
 (Fortran)

Abstração Lambda: $\lambda y. \pi * y * y$

Em Haskell: Main> (y -> pi * y * y) 3

28.2743338823081

Exemplos de funções

```
int f(x) {
 return x+2;
f(5);
```

```
(\lambda f. \ f(5)) \ (\lambda x. \ x+2)
```

Bloco principal Função declarada

Exemplos de funções

Dada uma função f, defina uma expressão f o f:

$$\lambda f$$
. λx . $f(f x)$

Aplicação para f(x) = x+1:

$$(\lambda f. \lambda x. f(f x)) (\lambda y. y+1)$$

$$= \lambda x. (\lambda y. y+1) ((\lambda y. y+1) x)$$

=
$$\lambda x$$
. (λy . $y+1$) ($x+1$)

$$= \lambda x. (x+1)+1$$

Tuplas como funções

Em Haskell:

```
t = \x -> \y -> x

f = \x -> \y -> y

pair = \x -> \y -> \z -> z x y

first = \p -> p t

second = \p -> p f
```

```
Main> first (pair 1 2)

1
Main> first (second (pair 1 (pair 2 3)))
2
```


1. Calcular a média das notas dos alunos de um curso:

```
type Aluno = (Int, String, Float)
 -- N° Aluno, Nome, Nota
type Curso = [Aluno]
listaAlunos :: Curso
listaAlunos = [(1234, "Jose Azevedo", 13.2),
 (2345, "Carlos Silva", 9.7),
 (3456, "Rosa Mota", 17.9)]
media :: Curso->Float
media l = (/) (sum (map (\(( , , n) -> n) 1))
 (fromIntegral (length 1))
```


```
Main> media listaAlunos
13.6
Funções utilizadas:
fromIntegral: função que transforma o argumento em um
número da classe Fractional
Exemplo:
divisao a b = (fromIntegral a) / (fromIntegral b)
map: função que aplica uma função a todos os
elementos de uma lista.
Exemplo:
Main> dobro 3
```


```
Main> map dobro [1,2,3]
[1, 4, 9]
Main > map (\ (\ ,n) -> n) [(1,2),(3,4)]
[2,4]
sum : função que soma os elementos de uma lista.
Main > sum [1, 2, 3]
Main> sum ['a','b','c']
ERROR - Cannot infer instance
*** Instance : Num Char
*** Expression : sum ['a','b','c']
Main > sum [1.2, 3.3]
4.5
```


2. Implementar uma função que calcula o sucessor de um número inteiro usando expressão lambda (λx. x+1). Em seguida, definir uma função duasVezes para aplicar uma função nela mesma. Finalmente, construir uma função para mapear a aplicação de duasVezes sobre uma lista de inteiros.

```
sucessor::(Int -> Int)
sucessor = \x -> x + 1

Main> sucessor 1
2
Main> sucessor 5
6
Main> sucessor 'a'
ERROR - Type error in application
```


Função duas Vezes para aplicar uma função nela mesma:

```
sucessor::(Int -> Int)
sucessor = \x -> x + 1
duasVezes :: (a->a) ->a ->a
duasVezes f x = f (f x)
Main> duasVezes sucessor 5
Main> duasVezes sucessor 100
102
Main> duasVezes sucessor 5.6
ERROR - Cannot infer instance
```


Função mapear para aplicar uma função à uma lista de Valores (sem usar a função map)

```
sucessor::(Int -> Int)
sucessor = \x -> x + 1

duasVezes :: (a->a) ->a ->a
duasVezes f x = f (f x)

mapear::(a->b)->[a]->[b]
mapear f [] = []
mapear f (x:xs) = (f x): mapear f xs
```


```
Main> mapear sucessor [1,3,5]
[2,4,6]
Main> mapear (duasVezes sucessor) [1,3,5]
[3,5,7]
Main> mapear (duasVezes (+ 1)) [1,3,5]
[3,5,7]
Main> mapear (duasVezes (x \rightarrow x * x)) [3,4,5]
[81, 256, 625]
Main> mapear (\y -> y ++ y) ["na","ta","la"]
["nana", "tata", "lala"]
Main> mapear (duasVezes (\y -> y ++ y)) ["na","ta","la"]
["nananana", "tatatata", "lalalala"]
```


3. Dados um elemento e uma lista, intercale o elemento na lista, em todas as posições.

4. Reduza as expressões avaliando-as e escreva o código correspondente em Haskell, testando no ambiente Hugs.

```
1) (\lambda \times .2 \times x + 1) 3
```

- 2) $(\lambda xy.x+y)$ 5 7
- 3) $(\lambda yx.x+y)$ 5 7
- 4) $(\lambda xy.x-y) (\lambda z.z/2)$
- 5) $(\lambda x.xx)$ $(\lambda y.y)$
- 6) $(\lambda x.\lambda y. x + ((\lambda x.8) y))$ 5 6
- 7) $(\lambda x.\lambda y. x y) 9 4$