Lambda Calculus and Computation

6.037 Structure and Interpretation of Computer Programs

Chelsea Voss

csvoss@mit.edu

Massachusetts Institute of Technology

With material from Michael Philips and Nelson Elhage

February 1, 2018

David Hilbert's Entscheidungsproblem (1928)

David Hilbert's *Entscheidungsproblem* (1928): can calculating machines give a yes or no answer to all mathematical questions?

David Hilbert's *Entscheidungsproblem* (1928): can calculating machines give a yes or no answer to all mathematical questions?

Figure: Alonzo Church (1903-1995), lambda calculus

Figure: Alan Turing (1912-1954), Turing machines

David Hilbert's *Entscheidungsproblem* (1928): can calculating machines give a yes or no answer to all mathematical questions?

Figure: Alonzo Church (1903-1995), lambda calculus

Figure: Alan Turing (1912-1954), Turing machines

Theorem (Church, Turing, 1936): These models of computation can't solve every problem.

David Hilbert's *Entscheidungsproblem* (1928): can calculating machines give a yes or no answer to all mathematical questions?

Figure: Alonzo Church (1903-1995), lambda calculus

Figure: Alan Turing (1912-1954), Turing machines

Theorem (Church, Turing, 1936): These models of computation can't solve every problem. Proof: next!

First part of the proof: **Church-Turing thesis.**

First part of the proof: **Church-Turing thesis.**

Any intuitive notion for a "computer" that you can come up with will be no more powerful than a Turing machine or than lambda calculus. That is, most models of computation are equivalent.

First part of the proof: **Church-Turing thesis.**

Any intuitive notion for a "computer" that you can come up with will be no more powerful than a Turing machine or than lambda calculus. That is, most models of computation are equivalent. Turing-complete means capable of simulating Turing machines.

First part of the proof: **Church-Turing thesis.**

Any intuitive notion for a "computer" that you can come up with will be no more powerful than a Turing machine or than lambda calculus. That is, most models of computation are equivalent. Turing-complete means capable of simulating Turing machines. Lambda calculus is Turing-complete (proof: later), and Turing machines can simulate lambda calculus.

First part of the proof: **Church-Turing thesis.**

Any intuitive notion for a "computer" that you can come up with will be no more powerful than a Turing machine or than lambda calculus. That is, most models of computation are equivalent. Turing-complete means capable of simulating Turing machines. Lambda calculus is Turing-complete (proof: later), and Turing machines can simulate lambda calculus.

Some others:

Turing machines are Turing-complete

First part of the proof: **Church-Turing thesis.**

Any intuitive notion for a "computer" that you can come up with will be no more powerful than a Turing machine or than lambda calculus. That is, most models of computation are equivalent. Turing-complete means capable of simulating Turing machines. Lambda calculus is Turing-complete (proof: later), and Turing machines can simulate lambda calculus.

- Turing machines are Turing-complete
- Scheme is Turing-complete

First part of the proof: **Church-Turing thesis.**

Any intuitive notion for a "computer" that you can come up with will be no more powerful than a Turing machine or than lambda calculus. That is, most models of computation are equivalent. Turing-complete means capable of simulating Turing machines. Lambda calculus is Turing-complete (proof: later), and Turing machines can simulate lambda calculus.

- Turing machines are Turing-complete
- Scheme is Turing-complete
- Minecraft is Turing-complete

First part of the proof: **Church-Turing thesis.**

Any intuitive notion for a "computer" that you can come up with will be no more powerful than a Turing machine or than lambda calculus. That is, most models of computation are equivalent. Turing-complete means capable of simulating Turing machines. Lambda calculus is Turing-complete (proof: later), and Turing machines can simulate lambda calculus.

- Turing machines are Turing-complete
- Scheme is Turing-complete
- Minecraft is Turing-complete
- Conway's Game of Life is Turing-complete

First part of the proof: **Church-Turing thesis.**

Any intuitive notion for a "computer" that you can come up with will be no more powerful than a Turing machine or than lambda calculus. That is, most models of computation are equivalent. Turing-complete means capable of simulating Turing machines. Lambda calculus is Turing-complete (proof: later), and Turing machines can simulate lambda calculus.

- Turing machines are Turing-complete
- Scheme is Turing-complete
- Minecraft is Turing-complete
- Conway's Game of Life is Turing-complete
- Wolfram's Rule 110 cellular automaton is Turing-complete

Are there problems which our notion of computing cannot solve?

- Are there problems which our notion of computing cannot solve?
- Reworded: are there *functions* that cannot be computed?

- Are there problems which our notion of computing cannot solve?
- Reworded: are there *functions* that cannot be computed?
- Consider functions which map integers to integers.

- Are there problems which our notion of computing cannot solve?
- Reworded: are there *functions* that cannot be computed?
- Consider functions which map integers to integers.
- Can write out a function f as the infinite list of integers f(0), f(1), f(2)...

- Are there problems which our notion of computing cannot solve?
- Reworded: are there *functions* that cannot be computed?
- Consider functions which map integers to integers.
- Can write out a function f as the infinite list of integers f(0), f(1), f(2)...
- Any program text can be written as a single number, joining together this list

 Suppose, for contradiction, you've made a program to compute each possible function

- Suppose, for contradiction, you've made a program to compute each possible function
- Put them in a big table, one function per row, one input per column

- Suppose, for contradiction, you've made a program to compute each possible function
- Put them in a big table, one function per row, one input per column
- Diagonalize!

- Suppose, for contradiction, you've made a program to compute each possible function
- Put them in a big table, one function per row, one input per column
- Diagonalize!
- We get a contradiction: here's a function that's not in your list.

- Suppose, for contradiction, you've made a program to compute each possible function
- Put them in a big table, one function per row, one input per column
- Diagonalize!
- We get a contradiction: here's a function that's not in your list.

Theorem (Church, Turing): These models of computation can't solve every problem.

■ Countably infinite: ℵ₀

- Countably infinite: ℵ₀
 - The number of integers

- Countably infinite: ℵ₀
 - The number of integers
 - The number of binary strings

- Countably infinite: ℵ₀
 - The number of integers
 - The number of binary strings
 - The number of programs

- Countably infinite: ℵ₀
 - The number of integers
 - The number of binary strings
 - The number of programs
- Uncountably infinite: 2^{\aleph_0}

- Countably infinite: №0
 - The number of integers
 - The number of binary strings
 - The number of programs
- Uncountably infinite: 2^{\aleph_0}
 - The number of functions mapping from integer to integer

- Countably infinite: №0
 - The number of integers
 - The number of binary strings
 - The number of programs
- Uncountably infinite: 2^{\aleph_0}
 - The number of functions mapping from integer to integer
 - The number of sets of binary strings

- Countably infinite: №0
 - The number of integers
 - The number of binary strings
 - The number of programs
- Uncountably infinite: 2^{\aleph_0}
 - The number of functions mapping from integer to integer
 - The number of sets of binary strings
 - The number of problem specifications

Does not compute: Halting Problem

Okay, but can you give me an example?

Does not compute: Halting Problem

Okay, but can you give me an example?

■ We've seen our programs create infinite lists and infinite loops

Does not compute: Halting Problem

Okay, but can you give me an example?

- We've seen our programs create infinite lists and infinite loops
- Can we write a program to check if an expression will return a value?

Okay, but can you give me an example?

- We've seen our programs create infinite lists and infinite loops
- Can we write a program to check if an expression will return a value?

```
(define (halt? p)
 ; ...
)
```

```
((lambda (x) (x x)) (lambda (x) (x x)))
```

```
((lambda (x) (x x))
(lambda (x) (x x)))
= ((lambda (x) (x x))
(lambda (x) (x x)))
```

```
((lambda (x) (x x))
(lambda (x) (x x)))
= ((lambda (x) (x x))
(lambda (x) (x x)))
= ((lambda (x) (x x))
(lambda (x) (x x))
```

```
((lambda (x) (x x))
(lambda (x) (x x)))
= ((lambda (x) (x x))
(lambda (x) (x x)))
= ((lambda (x) (x x))
(lambda (x) (x x)))
= ...
```

Contradiction!

Contradiction!

```
(define (troll)
  (if (halt? troll)
 ; if halts? says we halt, infinite-loop
 ((lambda (x) (x x)) (lambda (x) (x x)))
 ; if halts? says we dont, return a value
 \#f))
```

Contradiction!

Contradiction!

```
(define (troll)
  (if (halt? troll)
 ; if halts? says we halt, infinite-loop
 ((lambda (x) (x x)) (lambda (x) (x x)))
 ; if halts? says we dont, return a value
 \#f))
 (halt? troll)
```

Halting Problem is undecidable for Turing Machines and thus all programming languages. (Turing, 1936)

Contradiction!

```
(define (troll)
  (if (halt? troll)
 ; if halts? says we halt, infinite-loop
 ((lambda (x) (x x)) (lambda (x) (x x)))
 ; if halts? says we dont, return a value
 \#f))
 (halt? troll)
```

Halting Problem is undecidable for Turing Machines and thus all programming languages. (Turing, 1936)

Want to learn more computability theory? See 18.400J/6.045J or 18.404J/6.840J (Sipser).

Chelsea Voss

The Source of Power

What's the minimal set of Scheme syntax that you need to achieve Turing-completeness?

The Source of Power

What's the minimal set of Scheme syntax that you need to achieve Turing-completeness?

- define
- set!
- numbers
- strings
- if
- recursion
- cons
- booleans
- lambda

Cons cells?

```
(define (cons a b)
  (lambda (c)
  (c a b)))
```

Cons cells?

```
(define (cons a b)
  (lambda (c)
  (c a b)))

(define (car p)
  (p (lambda (a b) a)))
```

Cons cells?

```
(define (cons a b)
  (lambda (c)
  (c a b)))

(define (car p)
  (p (lambda (a b) a)))

(define (cdr p)
  (p (lambda (a b) b)))
```


```
(define true
  (lambda (a)
 (lambda (b)
  a)))
```

```
(define true
  (lambda (a)
  (lambda (b)
  a)))

(define false
  (lambda (a)
 (lambda (b)
  b)))
```

```
(define true
 (lambda (a)
 (lambda (b)
a)))
(define false
 (lambda (a)
 (lambda (b)
b)))
(define if (lambda (test then else)
 ((test then) else))
```

```
(define true
 (lambda (a)
 (lambda (b)
a)))
(define false
 (lambda (a)
 (lambda (b)
b)))
(define if (lambda (test then else)
 ((test then) else))
```

Also try: and, or, not

Number N: A procedure which takes in a successor function s and a zero z, and returns the successor applied to the zero N times.

- For example, 3 is represented as (s(s(sz))), given s and z
- This technique: *Church numerals*


```
(define (church-0
  (lambda (s)
  (lambda (z)
  z)))
```

```
(define (church-0
  (lambda (s)
  (lambda (z)
  z)))
(define (church-1
  (lambda (s)
 (lambda (z)
 (s z))))
```

```
(define (church-0
 (lambda (s)
 (lambda (z)
z)))
(define (church-1
 (lambda (s)
 (lambda (z)
 (s z))))
(define (church-2
 (lambda (s)
 (lambda (z)
 (s (s z))))
```

```
(define (church-inc n)
  (lambda (s)
  (lambda (z)
  (s ((n s) z))))))
```

```
(define (church-inc n)
  (lambda (s)
  (lambda (z)
  (s ((n s) z))))))

(define (church-add a b)
  (lambda (s)
  (lambda (z)
 ((a s) ((b s) z))))
```

```
(define (church-inc n)
 (lambda (s)
 (lambda (z)
 (s ((n s) z)))))
(define (church-add a b)
 (lambda (s)
 (lambda (z)
 ((a s) ((b s) z))))
(define (also-church-add a b)
 ((a church-inc) b))))
```

```
(define (church-inc n)
 (lambda (s)
 (lambda (z)
 (s ((n s) z)))))
(define (church-add a b)
 (lambda (s)
 (lambda (z)
 ((a s) ((b s) z)))
(define (also-church-add a b)
 ((a church-inc) b))))
```

For fun: Write decrement, write multiply.

Chelsea Voss

Use lambdas.

Use lambdas.

```
(define x 4)
(...stuff)
```

Use lambdas.

```
(define x 4)
(...stuff)
becomes...
((lambda (x)
 (...stuff)
) 4)
```

A problem arises!

```
(define (fact n)
  (if (= n 0)
  1
  (* n (fact (- n 1)))))
```

A problem arises!

```
(define (fact n)
  (if (= n 0)
  1
  (* n (fact (- n 1)))))
```

Why? (lambda (fact) ...) (...definition of fact...) fails! fact is not yet defined when called in its function body.

A problem arises!

```
(define (fact n)
  (if (= n 0)
  1
  (* n (fact (- n 1)))))
```

Why? (lambda (fact) ...) (...definition of fact...) fails! fact is not yet defined when called in its function body. If we can't name "fact" how do we use it in the recursive call?

Factorial again

Run it with a copy of itself.

Factorial again

Run it with a copy of itself.

Now, (fact fact 4) works!

Now without define

(fact fact 4) becomes:

Now without define

```
(fact fact 4) becomes:
((lambda (fact n)
 (if (= n 0)
 (* n (fact fact (- n 1)))))
 (lambda (fact n)
 (if (= n 0)
 (* n (fact fact (- n 1)))))
 4)
```

Let's define fact-inner as:

Let's define fact-inner as:

Let's define fact-inner as:

Huh - what's (fact-inner fact)?

Let's define fact-inner as:

Huh - what's (fact-inner fact)? (fact-inner fact) = fact.

Let's define fact-inner as:

Huh - what's (fact-inner fact)? (fact-inner fact) = fact.

A fixed point!

Now let's define Y as:

```
(lambda (f)
 ((lambda (g) (f (g g)))
 (lambda (g) (f (g g)))))
We'll prove that (Y f) = (f (Y f))
```

400 400 400 400 000

Now let's define Y as:

We'll prove that (Y f) = (f (Y f)) - that we can use Y to create fixed points.

From the problem before: we want (fact-inner fact).

```
(define Y (lambda (f)
 ((lambda (g) (f (g g)))
 (lambda (g) (f (g g)))))
:: For convenience:
;; H := (lambda (g) (f (g g)))
:: Is (fact-inner fact) = (Y fact-inner)?
:: (Y fact-inner)
;; = (H H)
 ; (with f = fact-inner)
;; = (fact-inner (g g))
;; = (fact-inner (H H))
;; = (fact-inner (Y fact-inner))
;; = (fact-inner fact) ; Success!
 4 D > 4 A > 4 B > 4 B > B = 490
```

From the problem before: we want (fact-inner fact).

Now we can define fact as follows:

Now we can define fact as follows:

Now we can define fact as follows:

Can create fact without using define!

Now we can define fact as follows:

Can create fact without using define!
Can create all of Scheme using just lambda!

Now we can define fact as follows:

Can create fact without using define!
Can create all of Scheme using just lambda!
Lambda calculus is Turing-complete!

Now we can define fact as follows:

Can create fact without using define!
Can create all of Scheme using just lambda!

Lambda calculus is Turing-complete! Church-Turing thesis!

Fun links

- https://xkcd.com/505/
- http://www.lel.ed.ac.uk/~gpullum/loopsnoop.html
- https://youtu.be/1X21HQphy6I
- https://youtu.be/My8AsV7bA94
- https://youtu.be/xP5-iIeKXE8
- https://en.wikipedia.org/wiki/Rule_110

