Assignment Project Exam Help

COMP0020 Functional Programming

https://pdectare.com

A Simple Introduction

Add WeChat powcoder

Contents

- Low-level target language and computational model for functional languages
 Very simple syntal UPS:/POWCOGET.COM
- Simple rules for evaluation
- Order of applying the rules
 Terminology: "bear of the rules of the rule of the rules of the rules of the rule of the rules of the rule of the rule

- High-level functional ranguages may be translated by a compiler into the lambda carculus (though there are other implementation routes); the λ -calculus might then translated to an even simpler run-time representation.
- The λ-calculus in the portunation of the λ-calculus views functions as rules for generating an answer given a certain input.
- Although the λ -calculus was initially conceived as being sequential, there are many non-sequential implementations (e.g. much work was done in the 1980s to use functional languages - based on the λ -calculus - for partial irrecessity). Charles 1980s to use functional languages - based on the

• A program is an expression (like an arithmetic expression) rather than a sequence of instructions

- All a program destroyeturn / powcoder.com
 - ▶ There are no "side effects" the only purpose of the program is to return a value, and the only Add We Chat powcoder
 - In a programming language based on the λ -calculus, the value returned by the program might be an
 - instruction to the operating system (e.g. to write to a file, or to print to the screen)

expression

Untyped (or "Type-Free") Lambda Calculus Syntax

Program Assignment Project Exam Help

```
expression expression

https://powcoder.com
```

- Variable : the name x indicates a variable name it can be any name
- **Application**: when one expression follows another, the former is normally taken to be a function and the latter is taken to be the argument thus expression₁ expression₂ indicates the function expression₁ applied to the argument expression DOWCOCCI
- **Abstraction**: the lambda abstraction $\lambda x.expression$ indicates a function of one argument x and with function body expression. The name x can be used inside expression and represents the value to which the function is applied. We will assume that it is permissible for x to **not** appear inside expression (there are different versions of the λ -calculus: some permit this, and some do not).

The type-free λ -calculus can compute anything that is computable. However, the minimal syntax is

cumbersome. For example, the numbers 0 mp 1 are represented as functions: He important the syntax is therefore often extended with:

- Constant values such as 3
- Operators such as +, ×
 Initially, all operators Spread (h operators)
- Extra brackets for grouping (such as (x))
- Types (such as char, bool)
- But we will not cover the typid lambda talculus!
 Lambda abstractions with more than one argument: these can arready be accommodated as
- nested abstractions (e.g. $\lambda x.\lambda y.expression$ or $\lambda x.(\lambda y.expression)$) but the syntax can be extended to permit the equivalent $\lambda x_1 x_2$ expression or in general $\lambda x_1 \dots x_n$ expression

^{1.} Note that whilst the untyped λ -calculus is Turing-equivalent, the typed λ -calculus typically is not (it depends on the properties of the type system)

Untyped Lambda Calculus — extended syntax

```
expression

:: expression

operator
expression

Accircs ion WeChat powcoder

expression

Accircs ion WeChat powcoder
```

Lambda calculus functions

- Functions do NOT have names!
 - Functions can be defined but must be used immediately
- Function argumens to the senante owcoder.com
 - that can only be used inside the function body (zero or more times)
- Functions can be arguments to other functions (they are *higher order*)
 - that way they can have names when they are passed as arguments to other functions
 - and can be used lepol movemes uside the ther until the COUCT
 - ▶ and it is also possible for a function to return a function as its result

Defining and applying a Lambda calculus function

To define the lagrandus function taking one agument (Exams Help which adds 1 to x and returns the sum as its result:

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

• Often simplified httpse followooder.com

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

[because function application associates to the left]

 $\lambda x.(x+1)$ d We must extend the syntax to permit infix operators]

• To apply the previously defined function to the constant number 3:

$$(\lambda x.(x+1))$$
 3

Untyped Lambda Calculus — extended syntax with infix operators

```
expression

:: expression

operator
expression expression
expression expression
expression expression
expression expression
expression expression
expression
expression
(expression)
```

Rules for evaluation

- α-red Ats signment Project Exam Help
- β -reduction
- δ -rules there is a separate δ -rule for each operator (such as $+, \times$); e.g. the δ -rule for + says that 3+4 evaluates of δ Wechat powcoder
- NB : E[y/x] means "for each free occurrence of x in E replace that x with y". This becomes important if E contains another function definition that re-uses the name x for its argument. The embedded function definition binds the name x to a new value, thus the enclosing expression E sees all occurrences of x inside the embedded function definition as being bound (i.e. not free).

Terminology

Assignment Project Exam Help

- Binding a BINDING links a name to a value. This happens whenever a function is applied.
- Bound and Not Bound (a.k.a. "Free"). In the following expression :

https://powcoder.com

we say that x is BOUND and y is NOT BOUND (alternatively, we say that y is FREE). This is because we know what value x refers to -it is the argument to this function, but the value of y is unknown (presumable the expression of tear 1931) the provided of the finition of the provided provided by the provided provided

Order of evaluation ("reduction order")

Assignment Project Exam Help

- Normal Order Reduction
 - "leftmost-outermost" first
- Other possible redult beers / powcoder.com
 - applicative order reduction
 - parallel reduction

Add WeChat powcoder

All evaluation strategies are guaranteed to give the same result for an expression (caveat termination). That unique result is called the **Normal Form** of the expression.

Lambda Calculus Examples

```
Example Assignment Project Exam Help
```

```
Example 2: (\lambda x.(x+3)) 5 https://powcoder.com (5+3) \rightarrow by \delta rule for +
```

Example 3:
$$(\lambda y.((\lambda x.(x+y)) \ 5)) \ 3 \rightarrow by\beta \ reduction \\ (\lambda x.(x+3)) \ 5 \rightarrow by\beta \ reduction \\ (5+3) \rightarrow by \ \delta \ rule \ for \ +$$

Lambda Calculus Examples

Example Assignment Project Exam Help $(\lambda x.((\lambda x.(x+3))x)) \stackrel{5}{>} \rightarrow by\alpha$ reduction $(\lambda y.((\lambda x.(x+3))y)) \stackrel{5}{>} \rightarrow by\beta$ reduction $(\lambda x.(x+3)) \stackrel{5}{>} \rightarrow by\beta$ reduction (5+3) https://powcoder.com

```
Example 5: (\lambda x.(x 5)) \quad (\lambda
```

Lambda Calculus Examples

Assignment Project Exam Help

Example 6:

```
\lambda x.((x 5) + (x 4)) (\lambda x.(x + 3)) \rightarrow by\beta reduction ((\lambda x.(x + 3)) 5) ((\lambda x.(x + 3)) 5) ((\lambda x.(x + 3)) 4) ((\lambda x.(x
```

Summary

- Low-level target language so compositions made to temptional anguages
- Verv simple syntax
- Only four rules for evaluation
- Apply the rules in any order (tayest termination)
 "Normal Order" guarantee to terminate (in termination)
- Terminology: "bound" and "free"

Assignment Project Exam Help

https://poweoder.com

Add WeChat powcoder