

Dr. Liam O'Connor University of Edinburgh LFCS UNSW, Term 3 2020

Many languages have been called functional over the years:

```
Assignment Project Exam Help

(cond
[(= (length |st) 1) (first |st)]
[else (max(tip) & 1) / max(tip) & 1 / max(
```

Many languages have been called functional over the years: Assignment Project Exam Help maxOf = foldr1 maxLisp (define (malphttps://powcoder.com [(= (length lst) 1) (first lst)]Add WeChat powcoder

Many languages have been called functional over the years:

```
Assignment Project Exam Help
 maxOf = foldr1 max
 Lisp
 (define (hat the state) (cond (hat the state)) (define (hat the state))
 [(= (length lst) 1) (first lst)]
 [else (max (first <u>lst</u>) (max-of (rest lst)))]))
 Chat powcoder
 JavaScript?
function maxOf(arr) {
 var max = arr.reduce(function(a, b))
 return Math.max(a, b);
 }); }
```

Many languages have been called functional over the years:

```
Assignment Project Exam Help

| Cond | Cond
```

```
JavaScript?
function maxOf(arr) {
  var max = arr.reduce(function(a, b) {
 return Math.max(a, b);
  }); }
```

What do they have in common?

Definitions

Unlike mestigning in the liply defined.

Attempt at a Definition

A functional property language of the λ -calculus, or derived from or inspired by the λ -calculus, or derived from or inspired by another functional programming language.

The result? If Add it We Chiat no Wooder

Definitions

Unliken Salignment til Paringrowitg Engagement of Irolly defined.

Attempt at a Definition

A functional property language of the λ -calculus, or derived from or inspired by the λ -calculus, or derived from or inspired by another functional programming language.

The result? If Add it We Chiat no Wooder

In this course, we'll consider *purely functional* languages, which have a much better definition.

Think of spijor innovation in the Profice remain Elanguages Help

https://powcoder.com

Think of spijor innovation in the Profice remain Elanguages Help

https://poweoder.com

Think of spijor innovation in the Profice remain Elanguages Help

https://poweoder.com

Add WeChat powcoder

Functions as Values?

Think of spijor innovation in the Profice remain Elanguages Help

https://poweoder.com

Add WeChat powcoder

Think of spijor innovation in the Profit grammile languages Help

https://poweoder.com

Add WeChat powcoder

Think of spain in the Profession in the Profession Help

https://poweoder.com

And Child We Chat powcoder

Think of spijor in wation in the Profit gramming languages. Help

https://poweoder.com

And Child We Chat powcoder

Think of spignment Project Enguges Help
ML, 1973

https://poweoder.com

Avd dhi We Chat powcoder

Think of spijor in the Project Type Inference Help

ML, 1973

https://poweelection?

Metaprogramming?

Avd Chat powcoder

Think of spijor in wation in the Project Type Interest. Help

ML. 1973

https://poweeclection?

Metaprogramming?

Lisp, 1958

And the WeChat powcoder

Think of spijor in the Project Type in the Pro

https://poweeder.com

Lisp, 1958

Avd Chat powcoder

Lazy Evaluation?

Functions as Values?

Think of a major innovation in the Profit gramming languages, Help ML. 1973

https://powgoder.com Metaprogramming?

Lisp, 1958

And Child We Chat powcoder

Lazy Evaluation?

Functions as Values?

Miranda, 1985

Think of spijor innered in the Project Type Interence: Help

ML. 1973

https://poweeder.com

Lisp, 1958

And this We Chat powcoder

Lazy Evaluation?

Functions as Values?

Miranda, 1985

Think of Spigning in the Profession in the Profe

Haskell, 1991

https://poweeder.com

Lisp, 1958

And the WeChat powcoder

Lazy Evaluation?

Functions as Values?

Lisp, 1958

Miranda, 1985

Software Transaction Semony Oil 1980 Collection?

Metaprogramming?

Lisp, 1958

And the WeChat powcoder

Lazy Evaluation?

Functions as Values?

Miranda, 1985

Purely Functional Programming Languages

The term purely functional has a very crisp definition.

Signment Project Exam Help

A programming language is *purely functional* if β -reduction (or evaluation in general) is actually a confluence.

In other words, niction sive to the time of side effects.

Purely Functional Programming Languages

The term purely functional has a very crisp definition.

Signment Project Exam Help

A programming language is *purely functional* if β -reduction (or evaluation in general) is actually a confluence.

In other words, first in Saye to Constitute the first of fire of side effects.

Consider what would happen if we allowed effects in a functional language:

Add twee Chat powcoder
$$m = (\lambda y. y + y) (f 3)$$

If we evaluate f 3 first, we will get m = 6, but if we β -reduce m first, we will get m = 9. \Rightarrow not confluent.

Assignment Project Exam Help

We're going to make a language called MinHS.

• Three types of values: integers, booleans, and functions. https://powcoder.com

Assignment Project Exam Help

We're going to make a language called MinHS.

- Three types of values: integers, booleans, and functions.
- Static type het mesiot men w coder.com

Assignment Project Exam Help

We're going to make a language called MinHS.

- Three types of values: integers, booleans, and functions.
- Static type hetenes in the ment of the state of the stat
- Opening Purely functional (no effects)

Assignment Project Exam Help

We're going to make a language called MinHS.

- Three types of values: integers, booleans, and functions.
- 2 Static type returnes not represent the state of the sta
- Opening Purely functional (no effects)
- Call-by-value (strict evaluation)

Assignment Project Exam Help

We're going to make a language called MinHS.

- Three types of values: integers, booleans, and functions.
- Static type hetenes in the work of the state of the
- Opening Purely functional (no effects)
- Call-by-value (strict evaluation)

In your Assignment of du whom ple hatify and who ple hatify and wh

Syntax

```
Assignment Project Exam Help Literals b ::= \text{True} \mid \text{False}

Literals b ::= \text{
```

Syntax

```
Assignment Project Exam Help
 b ::= True | False
 Literals
 Types Point / PO:WCOder. Com

Expressions e ::= x \mid n \mid b \mid (e) \mid e_1 \circledast e_2
 if e_1 then e_2 else e_3
 Add WeChat powcoder
```

Syntax

Assignment Project Exam Help Literals ::= True | False if e_1 then e_2 else e_3 Add WeChat powco \uparrow Like λ , but with recursion.

As usual, this is ambiguous concrete syntax. But all the precedence and associativity rule apply as in Haskell. We assume a suitable parser.

Examples

```
Assignment Project Exam Help if x < 5
https://poweeder.com
```

Example (Average Function) Chat (Int O W) Coder recfun avX :: (Int
$$\rightarrow$$
 Int) $y = (x + y) / 2$

As in Haskell, (average 15 5) = ((average 15) 5).

We don't need no let

Assignment Project Exam Help

This language is so minimal, it doesn't even need let expressions. How can we do without them? $\frac{https://powcoder.com}{}$

We don't need no let

Assignment Project Exam Help

This language is so minimal, it doesn't even need let expressions. How can we do without them? $\frac{https://powcoder.com}{}$

$$\mathbf{let} \ x :: \tau_1 \stackrel{\bullet}{=} e_1 \ \mathbf{in} \ e_2 :: \tau_2 \quad \equiv \quad (\mathbf{recfun} \ f :: (\tau_1 \to \tau_2) \ x = e_2) \ e_1$$

- Moving to first order abstract syntax, we get:

 Ais Sile Interest order abstract syntax, we get:

 Ais Sile Interest order abstract syntax, we get:
 - ② Operators like a + b become (Plus a b).

https://powcoder.com

- Moving to first order abstract syntax, we get:

 Ais Sile Interest order abstract syntax, we get:

 Ais Sile Interest order abstract syntax, we get:
 - ② Operators like a + b become (Plus a b).
 - if c then t else e becomes (If c t e). $\frac{\text{https://powcoder.com}}{\text{https://powcoder.com}}$

- Moving to first order abstract syntax, we get:

 Ais Sile Interest order abstract syntax, we get:

 Ais Sile Interest order abstract syntax, we get:
 - ② Operators like a + b become (Plus a b).

 - if c then t else e becomes (If c t e).
 Function applications e₁/e₂ promyeroici (Inc.)

- Moving to first order abstract syntax, we get:

 Air Sile Interest and ole in literate Carapter (Number)
 - ② Operators like a + b become (Plus $a \ \overline{b}$).
 - **3** if c then t else e becomes (If c t e).
 - Function antitos e1/92 por Con Com
 - **5** recfun $f:(\tau_1 \to \tau_2) \ x = e$ becomes (Recfun $\tau_1 \ \tau_2 \ f \ x \ e$).

Moving to first order abstract syntax, we get:

- · Aissignment Printect Exam (MHelp
- ② Operators like a + b become (Plus $a \ \overline{b}$).
- **3** if c then t else e becomes (If c t e).
- Function aptetos e1/92 por Con Com
- **5** recfun $f:(\tau_1 \to \tau_2) \times = e$ becomes (Recfun $\tau_1 \tau_2 f \times e$).

 $\begin{array}{c} \bullet \text{ Variable usages are wrapped in a term (Var $\it x$).} \\ Add & WeChat powcoder \end{array}$

Moving to first order abstract syntax, we get:

- · Aissignment Priesect Exam (NHelp
- ② Operators like a + b become (Plus $a \ \overline{b}$).
- **1** if c then t else e becomes (If c t e).
- Function antitions en/ 92 portes com
- recfun $f :: (\tau_1 \rightarrow \tau_2) \ x = e$ becomes (Recfun $\tau_1 \ \tau_2 \ f \ x \ e$).
- Variable usages are wrapped in a term (Var x).

What changes when we move to higher order abstract syntax?

◆ロト ◆問 ト ◆ 恵 ト ◆ 恵 ・ 釣 へ ○

Moving to first order abstract syntax, we get:

- · Aissignmentolentielecta Exam (NHelp
- ② Operators like a + b become (Plus $a \ b$).
- \bullet if c then t else e becomes (If c t e).
- Function aptetos e1/42 portes 600 det com
- recfun $f :: (\tau_1 \rightarrow \tau_2) \ x = e$ becomes (Recfun $\tau_1 \ \tau_2 \ f \ x \ e$).
- Variable usages are wrapped in a term (Var x).

What changes when we move to higher order abstract syntax? OUEI

- Var terms go away we use the meta-language's variables.
- ② (Recfun τ_1 τ_2 f x e) now uses meta-language abstraction: (Recfun τ_1 τ_2 (f. x. e)).

Working Statically with HOAS

Assignment Project Exam Help

To Code

We're going to https://powdcodetr.fc.orlhg.with HOAS. Seeing as this requires us to look under abstractions without evaluating the term, we have to extend the AST with special "tag" values.

To check if a MinHS program is well-formed, we need to check:

* Acoping i all variables used must be well defined Exam Help

https://powcoder.com

To check if a MinHS program is well-formed, we need to check:

Scoping i all variables used must be well defined x am Help

Our judgement is an extension of the scoping rules to include types:

The context Γ includes typing assumptions for the variables:

$$x : Int, y : Int \vdash (Plus x y) : Int$$

Assignment Project Exam Help

Assignment Project Exam Help

Assignment Project Exam Help

Assignment Project Exam Help

```
 \frac{ \begin{array}{c|c} \Gamma \vdash e_1 : \operatorname{Int} & \Gamma \vdash e_2 : \operatorname{Int} \\ \hline \text{https:/_Bpowce_i} & \begin{array}{c} \Gamma \vdash (Plus e_1 e_2) \\ \hline \end{array} \\ \Gamma \vdash (\operatorname{If} e_1 e_2 e_3) : \tau \end{array} }
```

Assignment Project Exam Help

```
 \frac{ \begin{array}{c|c} \Gamma \vdash e_1 : \operatorname{Int} & \Gamma \vdash e_2 : \operatorname{Int} \\ \hline \text{https:/_Bpowce_i} & \begin{array}{c} \Gamma \vdash (Plus e_1 e_2) \\ \hline \end{array} \\ \Gamma \vdash (\operatorname{If} e_1 e_2 e_3) : \tau \end{array} }
```

Assignment Project Exam Help $\Gamma \vdash e_1 : \text{Int} \qquad \Gamma \vdash e_2 : \text{Int}$

https://bpowceoder.com $\Gamma \vdash (\text{If } e_1 \ e_2 \ e_3) : \tau$

Add WeChat powcoder

 $\Gamma \vdash x : \tau$ $\Gamma \vdash (\text{Recfun } \tau_1 \ \tau_2 \ (f. \ x. \ e)) :$

Assignment Project Exam Help $\Gamma \vdash e_1 : \text{Int} \qquad \Gamma \vdash e_2 : \text{Int}$ https://bpowceoder.com $\Gamma \vdash (\text{If } e_1 \ e_2 \ e_3) : \tau$ Add WeChat powcoder $\Gamma \vdash x : \tau$ $\Gamma \vdash (\text{Recfun } \tau_1 \ \tau_2 \ (f. \ x. \ e)) :$

Assignment Project Exam Help

 $https://powce_{e_2} \ \ der_{e_3} \ \ r$

 $\underbrace{Add}_{\Gamma \vdash x : \tau} \underbrace{WeChat(poweoder)}_{\Gamma \vdash (Recfun \tau_1 \tau_2 (f. x. e)) :}$

Assignment Project Exam Help

```
\Gamma \vdash e_1 : \text{Int} \qquad \Gamma \vdash e_2 : \text{Int}
https://bpowceoder.com
 \Gamma \vdash (\text{If } e_1 \ e_2 \ e_3) : \tau
```

Add WeChat powcoder $\Gamma \vdash x : \tau$ $\Gamma \vdash (\text{Recfun } \tau_1 \ \tau_2 \ (f. \ x. \ e)) : \tau_1 \rightarrow \tau_2$

 $\Gamma \vdash (Apply e_1 e_2)$:

Assignment Project Exam Help

```
\Gamma \vdash e_1 : \text{Int} \qquad \Gamma \vdash e_2 : \text{Int}
https://bpowceoder.com
 \Gamma \vdash (\text{If } e_1 \ e_2 \ e_3) : \tau
Add WeChat powcoder
 \Gamma \vdash x : \tau \Gamma \vdash (\text{Recfun } \tau_1 \ \tau_2 \ (f. \ x. \ e)) : \tau_1 \rightarrow \tau_2
 \Gamma \vdash e_1 : \tau_1 \rightarrow \tau_2
 \Gamma \vdash (Apply e_1 e_2):
```


Assignment Project Exam Help

$$\begin{array}{c|c} & \Gamma \vdash e_1 : \operatorname{Int} & \Gamma \vdash e_2 : \operatorname{Int} \\ \hline & \text{https:} / Poowe e_2 \cdot der e_3 \cdot \tau \\ \hline & \Gamma \vdash (\operatorname{If} \ e_1 \ e_2 \ e_3) : \tau \\ \hline & Add = WeChat(poweder \\ \hline & \Gamma \vdash x : \tau & \Gamma \vdash (\operatorname{Recfun} \tau_1 \ \tau_2 \ (f. \ x. \ e)) : \tau_1 \to \tau_2 \\ \hline & \Gamma \vdash e_1 : \tau_1 \to \tau_2 & \Gamma \vdash e_2 : \tau_1 \\ \hline & \Gamma \vdash (\operatorname{Apply} \ e_1 \ e_2) : \end{array}$$

Assignment Project Exam Help

```
\Gamma \vdash e_1 : \text{Int} \qquad \Gamma \vdash e_2 : \text{Int}
https://ppowcoder.com
 \Gamma \vdash (\text{If } e_1 \ e_2 \ e_3) : \tau
Add WeChat powcoder
 \Gamma \vdash x : \tau \Gamma \vdash (\text{Recfun } \tau_1 \ \tau_2 \ (f. \ x. \ e)) : \tau_1 \rightarrow \tau_2
 \Gamma \vdash e_1 : \tau_1 \rightarrow \tau_2 \qquad \Gamma \vdash e_2 : \tau_1
 \Gamma \vdash (Apply e_1 e_2) : \tau_2
```

stru Aussiganment i Project Exam Help Initial states:

https://powcoder.com

stru Assignment Project Exam Help

Initial states: All well typed expressions.

Final states:

https://powcoder.com

stru Assignment i Project Exam Help

Initial states: All well typed expressions.

Final states: (Num n), (Lit b),

https://powcoder.com

stru Assignment i Project Exam Help

Initial states: All well typed expressions.

Final states: (Num n), (Lit b), Recfun too!

Evaluation of https://powcoder.com

 $e_1\mapsto e_1'$

Add WeChat powcoder

(and so on as per arithmetic expressions)

Specifying If

Assignment Project Exam Help

https://pewedder.com

(If (Lit True)
$$e_2 e_3$$
) $\mapsto e_2$

Add We chate powcoder

How about Functions?

Recall that Recfun is a final state – we don't need to evaluate it when it's alone.

Eval Air Signmented Peroject Exam Help

- Evaluate the left expression to get the function being applied
- Evaluate the right expression to get the argument value
- Evaluate the tutors is body the William to the abstracted variables.

How about Functions?

Recall that Recfun is a final state – we don't need to evaluate it when it's alone.

Eval Ais Signmented Peroject Exam Help

- Evaluate the left expression to get the function being applied
- Evaluate the right expression to get the argument value
- Evaluate the tutors is body the William to the abstracted variables.

How about Functions?

Recall that Recfun is a final state - we don't need to evaluate it when it's alone.

Evaluating significant tequirers pect Exam Help • Evaluate the left expression to get the function being applied

- Evaluate the right expression to get the argument value
- Sevaluate the function's body of the structure of the abstracted

Add Weethat powcoder

$$\overline{(\texttt{Apply}\;(\texttt{Recfun}\dots)\;e_2)\mapsto(\texttt{Apply}\;(\texttt{Recfun}\dots)\;e_2')}$$

$$v \in F$$

(Apply (Recfun $\tau_1 \ \tau_2 \ (f.x. \ e)) \ v) \mapsto e[x := v, f := (\text{Recfun } \tau_1 \ \tau_2 \ (f.x. \ e))]$