

Universidad Tecnológica Nacional Facultad Regional Resistencia

Paradigmas de Programación

Programación Funcional

Historia

David Hilbert, siguiendo con su programa con el cual propone desafíos a los matemáticos (23 Problemas de Hilbert del 1900), formula 3 preguntas en 1928, la tercera de las cuales se conoce como:

"Hilbert's Entscheidungsproblem".

- El Entscheidungsproblem: es el reto en lógica simbólica de encontrar un algoritmo general que decida si una fórmula del cálculo de primer orden es lógicamente válida.
- El teorema de completitud de Gödel, postula que una formula lógica es lógicamente válida si y solo sí, para cada interpretación, la misma es verdadera.

David Hilbert (1862-1943)

http://www.answers.com/topic/hilbert-s-problems http://www.answers.com/topic/entscheidungsproblem-1

Origen

- Sus orígenes provienen del Cálculo Lambda (λ-cálculo), una teoría matemática elaborada por "Alonzo Church" como apoyo a sus estudios sobre computabilidad en la década de 1930.
- Church usó el cálculo lambda en 1936 para resolver el Entscheidungsproblem
- Church probó que no había algoritmo que pudiese ser considerado como una "solución" al Entscheidungsproblem.
- Independientemente el mismo año, Turing prueba lo mismo con su "Máquina de Turing".

Alonzo Church (1903-1995)

Cálculo Lambda I

- El cálculo lambda es un sistema formal diseñado para investigar:
 - la definición de función,
 - la aplicación de una función,
 - la recursividad.
- Por ejemplo:
 - f(x)=t, donde t contiene a x
 - luego f(u) = t[x:=u],
 que resulta de sustituir u en cada aparición de x en t.
 - Si f(x)=x*x, entonces f(3)=3*3=9.

Cálculo Lambda II

- La principal característica del cálculo lambda es su simplicidad, ya que permite efectuar solo dos operaciones:
 - Abstracción funcional: Definir funciones de un solo argumento y con un cuerpo especifico, denotado por la siguiente terminología:

 $\lambda x . B$

Aplicación de función: Aplicar alguna de las funciones definidas sobre un argumento real (A).

 $(\lambda x.B)$ A

Ejemplos:

$$(\lambda x. x + 2) 3 \rightarrow 5$$

Cálculo Lambda Sintaxis

- Consideramos un conjunto finito de variables {a, b, c, ..., x, y, z}.
- El conjunto de todas las λ -expresiones por la siguiente gramática libre de contexto en BNF.

Las dos primeras reglas generan funciones y la tercera, describe la aplicación de una función a un argumento.

Ejemplos

```
\lambda x.x
\lambda x.(\lambda y.y)
\lambda f.f(\lambda x.x)
```


Convenciones sintácticas

Convenciones sintácticas para hacer más sencillas las λexpresiones

1. La aplicación va a ser asociativa por la izquierda:

$$(((MN)P)Q) \rightarrow MNPQ$$

2. La abstracción es asociativa por la derecha:

$$(\lambda x.(\lambda y.M))$$
 \rightarrow $\lambda x.\lambda y.M$

3. La aplicación es prioritaria sobre la abstracción:

$$(\lambda x.(MN)) \rightarrow \lambda x.MN$$

 Se puede suprimir símbolos λ en abstracciones consecutivas:

$$\lambda x. \lambda y. ... \lambda z.M \rightarrow \lambda xy... z.M$$

Ámbito de variables

- El ámbito de un identificador es la porción de un programa donde el identificador es accesible.
- La abstracción λx.E introduce a la variable x cuyo ámbito es la expresión E vinculando a todas las variables x que ocurran en E.
- En este caso, decimos que x está vinculada en la abstracción λx.E. La abstracción es similar a los argumentos formales de una función en el cuerpo de la función.

Variables libres y ligadas

Variables Ligadas

Una variable x se dice ligada (o asociada) en una expresión E si aparece en el ámbito de una abstracción de variable instanciable x.

```
Bound[x] = {}

Bound[\lambda x.E] = Bound[E] \cup {x}

Bound[E<sub>1</sub> E<sub>2</sub>] = Bound[E<sub>1</sub>] \cup Bound[E<sub>2</sub>]
```

- Ejemplo:
 - $(\lambda y.z (\lambda x.x y))$
 - La z es libre y las x están ligadas.
 - Las dos y son ligadas.

Variables Ligadas


```
Bound[\lambda y.x (\lambda x.x y)] =
 Bound[x (\lambda x.x y)] \cup \{y\} =
Bound[x] \cup Bound[(\lambda x.x y)] \cup {y} =
\{\} \cup Bound[(\lambda x.x y)] \cup \{y\} = \{\}
\{\} \cup Bound[x y] \cup \{x\} \cup \{y\} =
\{ \} \cup Bound[x] \cup Bound[y] \cup \{x\} \cup \{y\} = \{ \} \cup \{y\} \cup \{y\} \cup \{y\} = \{ \} \cup \{y\} \cup \{y\} \cup \{y\} = \{ \} \cup \{y\} \cup \{y\} \cup \{y\} \cup \{y\} = \{ \} \cup \{y\} \cup 
\{\} \cup \{\} \cup \{\} \cup \{x\} \cup \{y\} = \{
  \{x, y\}
Bound[\lambda xy.x] =
Bound[\lambda x.(\lambda y.x)] =
Bound[\lambda y.x] \cup \{x\} =
\{\mathbf{y}\} \cup \{\mathbf{x}\} =
  \{y, x\}
```


Variables libres y ligadas

Variables Libres

Una variable se dice libre en E si tiene ocurrencias que no están ligadas en E. El conjunto de las variables libres de una expresión E se pueden definir recursivamente como sigue:

```
Free[x] = \{x\}

Free[\lambda x.E] = Free[E] - \{x\}

Free[E<sub>1</sub> E<sub>2</sub>] = Free[E<sub>1</sub>] \cup Free[E<sub>2</sub>]
```

- Ejemplos:
 - Free[$\lambda x.x(\lambda y.xyz)$] = {z}
 - Free[$\lambda xy.x$] = \emptyset

Variables Libres


```
Free[\lambda x.x (\lambda y.xyz)] =
Free[x (\lambda y.xyz)] - {x} =
Free[x (\lambda y.xyz)] - {x} =
{x} \cup Free[x (\lambda y.xyz)] - {x} \cup Free[x (\lambda y.xyz)] - {x} \cup Free[
```

Free[
$$\lambda xy.x$$
] =
Free[$\lambda x(\lambda y.x)$] =
Free[$\lambda y.x$] - { x } = \emptyset

Relación de equivalencia

- El conjunto de todas las expresiones lambda se denomina Λ .
- Sobre este conjunto se define una relación de equivalencia basada en la idea que dos expresiones pueden denotar la misma función.
- Esta relación de equivalencia se define mediante reglas de cálculo que hacen cumplir las propiedades:
 - Reflexiva: M ≡ M
 - Simétrica: $M \equiv N \Rightarrow N \equiv M$
 - Transitiva: $M \equiv N \ y \ N \equiv P \implies M \equiv P$

Equivalencia de Expresiones

Definición: En λ-cálculo dos λ-expresiones M y N que sólo difieren en sus variables ligadas son equivalentes.

Ejemplo:

$$M = x (\lambda y.y)$$
 es equivalente a $N = x (\lambda z.z)$

$$M \equiv N$$

Semántica Operacional

La evaluación de una expresión se compone de pasos de reducción donde cada uno de los pasos se obtiene por reescritura:

$$E \rightarrow E'$$

- Se parte de un estado inicial (expresión inicial) y mediante un proceso de reescritura se obtiene un estado final (expresión final)
- Cada reducción de E, reemplaza cierta subexpresión de acuerdo con ciertas reglas; tales subexpresiones se llaman redex (reducible expression).
- Se considera finalizado el cómputo cuando ya no aparecen más redexes.

λ-reducciones

Las reglas de reescritura que se utilizan para reescribir un redex son:

- δ-REDUCCIÓN
- α-REDUCCIÓN ο α-CONVERSIÓN
- β-REDUCCIÓN
- η-REDUCCIÓN

δ-reducción

■ Se llaman δ -reducción a la regla que transforma constantes. Se describe con $\rightarrow \delta$

Ejemplo

* (+12) (-41)
$$\rightarrow \delta$$

* 3 (-41)
$$\to \delta$$

9

α-conversión

Definiremos la relación de α-reducción (o α-conversión) como sigue:

$$\lambda x.M \rightarrow \alpha \quad \lambda y. [x:=y]M$$

 $si \ y \notin Free(M).$

La α-reducción es formalizar que si renombramos variables ligadas de λ-expresiones, éstas no cambian (mientras no utilicemos variables libres para la sustitución).

β-reducción

La β-reducción es el proceso de sustitución del argumento N, sobre el cuerpo de la abstracción, reemplazando todas las ocurrencias de la variable instanciable por el argumento.

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

- La λ -expresion ($\lambda x.M$) N es un β -redex, es decir, se puede reducir mediante una β -reducción.
- Otras notaciones: [N/x]M M[x:=N] "x:=N".e

β-reducción Ejemplos

$$\rightarrow \beta$$
 (* 2 2) $\rightarrow \delta$ 4

$$\rightarrow \delta$$
 4

$$\rightarrow \beta \delta 4$$

$$\rightarrow \beta$$

$$(\lambda z.z)$$
 y

$$\rightarrow \beta$$

$$(\lambda y. * 7 y) 8 \rightarrow \beta$$

$$\begin{array}{c} \bullet \quad (\lambda f.f 3) \ (\lambda x.+ \ x \ 1) \ \rightarrow \beta \\ \rightarrow \delta \quad 4 \end{array}$$

$$\lambda x + x + 1) = 3 \rightarrow \beta$$

β-reducción Ejercicios

■ Reducir las siguientes expresiones:

η-reducción

La η-reducción (también llamada extensionalidad) expresa la idea de que dos funciones son lo mismo si dan el mismo resultado para todos sus argumentos.

$\lambda x.M x \rightarrow \eta M$

La λ-expresión λx.M x es un η-redex, es decir, se puede reducir mediante una η-reducción. También se dice que M se expande o se extiende de λx.M x.

Ejemplos:

$$\lambda xy.+ y x$$
 $\rightarrow \eta$ $\lambda y.+ y$ $\rightarrow \eta$ + $\lambda x.(\lambda y.y) x$ $\rightarrow \eta$ $\lambda y.y$

Sustitución

La sustitución de x por N en M (denotada por [x:=N]M) es el resultado de cambiar en el λ-termino M, todas las apariciones de la variable libre x por el λ-termino N.

$$[x:=N] x \equiv N$$

$$[x:=N] y \equiv y \qquad \text{si } x \neq y$$

$$[x:=N](P Q) \equiv [x:=N]P [x:=N]Q$$

$$[x:=N](\lambda x.P) \equiv \lambda x.P \qquad (porque \ x \ est\'a \ ligada \ en \ P)$$

$$[x:=N](\lambda y.P) \equiv \lambda y.([x:=N]P) \qquad \text{si } x \neq y$$

Sustitución

el

La sustitución de x por Nation
 [x:=N]M) es el resultad
 M, todas las aparicio
 λ-termino N.

Qué ocurriría si en P hay una "x" que necesite sustituirse y en "N" una "y" libre?

[x:=N] y[x:=N] y[x:=N]P [x:=N]Q

[x:=N](λy P) $= \lambda y$ [x:=N]P) $= \lambda y$ [x:=N]P) $= \lambda y$ [x:=N]P) $= \lambda y$ [x:=N]P)

Captura de Variables

Al sustituir y en el cuerpo de la abstracción, la ocurrencia libre de y reemplazará a x, transformándose en ligada:

$$(\lambda x. (\lambda y. P)) N$$

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

- El conflicto ocurre cuando:
 - y ocurre libre en N; y
 - x ocurre libre en P

Las y libres de N se ligarán en λy.P

Sustitución Segura

- Una sustitución segura es aquella en la que no se produce ninguna captura de variables.
- Formalmente:

Para la sustitución:

$$[x:=N]P$$

Se ha de cumplir la condición suficiente:

Bound (P)
$$\cap$$
 Free (N) = \emptyset

Si esto ocurre será necesario hacer una α -conversión:

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

$$(\lambda x. (\lambda z. (x z))) y = \lambda z. (y z)$$

Sustitución: redefinición

Podríamos redefinir la sustitución usando la noción de α-equivalencia y evitar de este modo la captura de variables.

```
[x:=N] x
 \equiv N
 [x:=N] y
 si x \neq y
 \equiv y
 [x:=N](PQ)
 \equiv [x:=N]P[x:=N]Q
 [x:=N](\lambda x.P)
 \equiv \lambda x.P
 \equiv \lambda y.([x:=N]P)
y \notin Free(N) [x:=N](\lambda y.P)
 con x \neq y
y \in Free(N) [x:=N](\lambda y.P)
 \equiv \lambda z.([x:=N]([y:=z]P))
 con z \notin Free(N) \cup Free(P);
 X \neq Y
```


Redex

Un redex es un termino de la forma:

 $(\lambda x.M)$ N

La abstracción funcional representa la función a aplicar y el término N el argumento efectivo.

Un redex representa la idea de un cómputo que está por realizarse.

Forma Normal

- Dada una λ-expresión nos interesa su forma mas reducida, que sería la "salida" de la función (no contiene ningún redex).
- Definición: Una λ-expresión está en forma normal si no contiene ningún redex.
- Si una λ -expresión M se reduce a una λ -expresión N en forma normal, es decir,

$$M \rightarrow^* N$$

decimos que N es una forma normal de M.

Forma Normal II

Observación:

No toda λ -expresión admite forma normal.

Ejemplo:
$$\Omega = (\lambda x.x \ x)(\lambda y.y \ y)$$

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

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

$$(\lambda y.y \ y)(\lambda y.y \ y) = \Omega$$

Observamos que $\Omega \to^* \Omega$; es decir, nunca se llega a una expresión sin β -redex (no β -reducible), luego no admite forma normal.

Reducción de λ-expresiones

La reducción de un término a una forma normal puede realizarse siguiendo una variedad de estrategias posibles en la aplicación de las reglas.

Hagamos la reducción:

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

Ordenes de Reducción

- El orden de reducción determina la elección del redex a reducir; para identificar cuál será el redex elegido se usará lo siguiente:
 - Redex más a la izquierda: es aquel cuya λ aparece textualmente a la izquierda de cualquier otro redex de la expresión.
 - Redex externo: es aquel que no está contenido en otro redex.
 - Redex interno: es aquel que no contiene otro redex.
- Ejemplos:

Ordenes de Evaluación II

- Se distinguen dos ordenes de evaluación más importantes:
 - Orden Impaciente: se reduce el redex más interno de más a la izquierda.
 - Orden Perezoso: se reduce el redex más externo de más a la izquierda.

Propiedades

- Propiedades de "confluencia"
- Propiedades de "terminación"

Propiedad de Confluencia

Teorema (de Churh-Rosser):

Para toda λ -expresión M, si $M \to^* P$ y $M \to^* Q$, existe una λ -expresión E tal que $P \to^* E$ y $Q \to^* E$ (es la "propiedad del diamante").

Consecuencia (corolario):

Si M admite forma normal N, ésta es **única** salvo α -reducción (renombramiento de variables).

Propiedad de Terminación

Observación:

No toda secuencia de λ -reducciones termina Como en el caso visto: $\Omega = (\lambda x.x \ x)(\lambda y.y \ y)$

Teorema:

Si una secuencia $M \rightarrow^* ...$ termina, entonces lo hace en una forma normal. Es decir, entonces M admite forma normal.

Propiedad de Terminación

Observación:

Si M admite forma normal, esto **no** significa que cualquier secuencia que empiece en M, termine.

Ejemplo:

 $((\lambda y.x) \Omega)$ admite forma normal x.

Impaciente: empezando "por dentro" ($\Omega \rightarrow \Omega \rightarrow ...$)

$$(\lambda y.x) \Omega \rightarrow (\lambda y.x) \Omega \rightarrow ...$$
 (no termina)

Perezoso: empezando por fuera

$$(\lambda y.x) \Omega \rightarrow x$$

Teorema (de "estandarización"):

Si E admite forma normal, y reducimos eligiendo los β -redex "de izquierda a derecha, y de fuera hacia dentro", (forma "perezosa") entonces la reducción termina (en la forma normal de E).

