Hereditarily Finite Representations of Natural Numbers and Self-Delimiting Codes

Paul Tarau

Department of Computer Science and Engineering University of North Texas Research supported in part by NSF grant 1018172

MSFP'2010, Baltimore

Outline

- ⇒ Previous work: a framework to provide isomorphisms between fundamental data types (PPDP'2009, PPDP'2010, Calculemus'2009, Calculemus'2010)
 - Gödel Numberings \Rightarrow Ranking/Unranking bijections to/from N
 - Hereditarily Finite Functions (HFF): obtained by recursive application of a bijection $\mathbb{N} \to [\mathbb{N}]$
 - as an application of the framework, we derive self-delimiting codes as isomorphic representations of HFF and parenthesis languages
 - a quick look at encoding for S,K combinator trees and Goedel System **T** types

This is Arithmetically Destructured Functional Programming!

⇒ some destructuring is needed to reveal the structure ...

Figure: some destructuring is needed to reveal the structure ...

Uncovering the list structure "hiding" inside a natural number

```
type N = Integer
cons :: N \rightarrow N \rightarrow N
cons x y = (2^x)*(2*y+1)
hd_{\bullet}tl :: N \rightarrow N
hd n | n>0 = if odd n then 0 else 1+hd (n 'div' 2)
tl n = n 'div' 2^{(hd n)+1)}
*SelfDelim> (hd 2012, tl 2012)
(2,251)
*SelfDelim> cons 2 251
2012
```

A bijection between finite functions/sequences and $\mathbb N$

```
nat2fun :: N \rightarrow [N]

nat2fun 0 = []

nat2fun n = hd n : nat2fun (tl n)

fun2nat :: [N] \rightarrow N

fun2nat [] = 0

fun2nat (x:xs) = cons x (fun2nat xs)
```

Proposition

fun2nat is a bijection from finite sequences of natural numbers to natural numbers and nat2 fun is its inverse.

The Groupoid of Isomorphisms

```
data Iso a b = Iso (a \rightarrow b) (b \rightarrow a)

from (Iso f _) = f

to (Iso _ g) = g

compose :: Iso a b \rightarrow Iso b c \rightarrow Iso a c

compose (Iso f g) (Iso f' g') = Iso (f' . f) (g . g')

itself = Iso id id

invert (Iso f g) = Iso g f
```

Proposition

Iso is a groupoid: when defined, compose is associative, itself is an identity element, invert computes the inverse of an isomorphism.

Choosing a Hub

```
type Hub = [N]
```

We can now define an *Encoder* as an isomorphism connecting an object to *Hub*

```
type Encoder a = Iso a Hub
```

the combinators *with* and *as* provide an *embedded transformation language* for routing isomorphisms through two *Encoders*:

```
with :: Encoder a \rightarrow Encoder b \rightarrow Iso a b with this that = compose this (invert that)
```

```
as :: Encoder a \rightarrow Encoder b \rightarrow b \rightarrow a as that this thing = to (with that this) thing
```

The bijection from $\mathbb N$ to $[\mathbb N]$ as an Encoder

We can define the Encoder

```
nat :: Encoder N
nat = Iso nat2fun fun2nat.
```

working as follows

```
*SelfDelim> as fun nat 2012
[2,0,0,1,0,0,0,0]
*SelfDelim> as nat fun [2,0,0,1,0,0,0,0]
2012
```

Bijective base-2 natural numbers

Definition

Bijective base-2 representation associates to $n \in \mathbb{N}$ a unique string in the regular language $\{0,1\}^*$ by removing the 1 indicating the highest exponent of 2 from the bitstring representation of n+1.

using a list notation for bitstrings we have:

$$0 = [], 1 = [0], 2 = [1], 3 = [0, 0], 4 = [1, 0], 5 = [0, 1], 6 = [1, 1]$$

- a bijection between $\mathbb N$ and $\{0,1\}^*$
- no bit left behind :-)
- → maximum information density for undelimited sequences

Mapping Natural Numbers to Bijective base-2 Bitstrings

```
bits :: Encoder [N]
bits = compose (Iso bits2nat nat2bits) nat
nat2bits = init . (to base 2) . succ
bits2nat bs = pred (from_base 2 (bs ++ [1]))
*SelfDelim> as bits nat 2012
[1, 0, 1, 1, 1, 0, 1, 1, 1, 1]
*SelfDelim> as nat bits it.
2012
```


Generic unranking and ranking hylomorphisms

- The ranking problem for a family of combinatorial objects is finding a unique natural number associated to it, called its rank.
- The inverse unranking problem consists of generating a unique combinatorial object associated to each natural number.
- unranking anamorphism (unfold operation): generates an object from a simpler representation - for instance the seed for a random tree generator
- ranking catamorphism (a fold operation): associates to an object a simpler representation - for instance the sum of values of the leaves in a tree
- together they form a mixed transformation (*hylomorphism*)

Ranking/unranking hereditarily finite datatypes

```
data T = H [T] deriving (Eq. Ord, Read, Show)
```

The two sides of our hylomorphism are parameterized by two transformations f and g forming an isomorphism Iso f g:

```
unrank f n = H (unranks f (f n))
unranks f ns = map (unrank f) ns
rank g (H ts) = g (ranks g ts)
ranks g ts = map (rank g) ts
```

"structured recursion": propagate a simpler operation guided by the structure of the data type obtained as:

tsize = rank
$$(\lambda x \rightarrow 1 + (sum x))$$

Extending isomorphisms with hylomorphisms

We can now combine an anamorphism+catamorphism pair into an isomorphism hylo defined with rank and unrank on the corresponding hereditarily finite data types:

```
hylo :: Iso b [b] \rightarrow Iso T b hylo (Iso f g) = Iso (rank g) (unrank f)
```

Encoding Hereditarily Finite Functions

Figure: 2012 as a HFF

Self-Delimiting Codes

- a precise estimate of the actual size of various bitstring representations requires also counting the overhead for "delimiting" their components as this would model accurately the actual effort to transmit them over a channel or combine them in composite data structures
- an asymptotically optimal mechanism for this is the use of a universal self-delimiting code for instance, the Elias omega code
- To implement it, the encoder proceeds by recursively encoding the length of the string, the length of the length of the string etc.

Elias Omega Code

```
elias :: Encoder [N]
elias = compose (Iso (fst . from_elias) to_elias) nat
working as follows:

*SelfDelim> as elias nat 2012
[1,1,1,0,1,0,1,1,1,1,1,0,1,1,0,1,0]
*SelfDelim> as nat elias it
2012
```

Parenthesis Language Encodings

```
hff pars :: Encoder [N]
hff_pars = compose (Iso f g) hff where
  f=parse pars 0 1
  q=collect_pars 0 1
hff_pars' :: Encoder String
hff_pars' = compose (Iso f g) hff where
 f=parse pars '(' ')'
 c=collect pars '(' ')'
*SelfDelim> as hff pars' nat 2012
"(((()))()()())()()()()"
*SelfDelim> as nat hff_pars' it
2012
```

Parenthesis Language Encoding of Hereditarily Finite Types as a Self-Delimiting code

Proposition

The hff_pars encoding is a self-delimiting code.

If n is a natural number, then hd n equals the code of the first parenthesized subexpression of the code of n and tl n equals the code of the expression obtained by removing it from the code for n, both of which represent self-delimiting codes.

Recursive self-delimiting

A"fractal like" property:

```
*SelfDelim> as hff_pars nat 2012
[0, 0, 0, 0, 1, 1, 1, 0, 1, 0, 1, 0, 0, 1, 1, 0, 1, 0, 1, 0, 1, 0, 1, 1]
 ^^^ hd ^^^^
*SelfDelim> as hff pars nat (hd 2012)
[0,0,0,1,1,1] -- i.e. 2
*SelfDelim> as hff pars nat 2
[0, 0, 0, 1, 1, 1] -- i.e. 1
 ^^hd^^
*SelfDelim> as hff_pars nat (hd 1)
[0,1] -- i.e. 0
```


Figure: Code sizes up to 27: red=Undelimited, yellow=Elias, blue=hff_pars

Comparing Codes

The downward spikes in the blue upper curve shows the small regions where the balanced parenthesis HFF representation temporarily wins over Elias code.

- self-delimiting is not free extra bits
- recursive self-delimiting is less compact than optimal one-level delimiting (Elias code), but not always
- recursive self-delimiting can be more compact for combinations of (a few) powers of 2 - sparseness
- an application: variants of recursive self-delimiting can be used to encode succinctly multi-level structured data - for instance XML files

Kraft's inequality for recursive self-delimiting code

```
kraft sum m = sum (map kraft term [0..m-1])
kraft\_term n = 1 / (2 ** 1) where l = parsize n
parsize = genericLength . (as hff pars nat)
kraft check m = kraft sum m < 1
*SelfDelim> map kraft sum [10,100,1000,10000,100000,
 200000,5000001
[0.3642, 0.3829, 0.3903, 0.3939, 0.3961, 0.3967, 0.3972]
```


Figure: Kraft sum for balanced parenthesis codes

Self-Delimiting Codes for S,K Combinator Expressions

```
data Combs = K|S|A Combs Combs deriving (Eq. Read, Show)
encodeSK K=0
encodeSK S=1
encodeSK (A x y) = cons (encodeSK x) (encodeSK y)
decodeSK 0 = K
decodeSK 1 = S
decodeSK n = A (decodeSK (hd n)) (decodeSK (tl n))
*SelfDelim> map decodeSK [0..7]
[K, S, ASK, AKS, A (ASK) K,
  AK(ASK), ASS, AK(AKS)
*SelfDelim> map encodeSK it
[0, 1, 2, 3, 4, 5, 6, 7]
 ◆□▶ ◆□▶ ◆■▶ ◆■▶ ● 夕○○
```

Deriving an Encoder for S,K trees

```
skTree :: Encoder Combs
skTree = compose (Iso encodeSK decodeSK) nat
the encoding of the I=S K K combinator
iComb = A (A S K) K
*SelfDelim> as nat skTree iComb
4
*SelfDelim> as hff_pars skTree iComb
[0, 0, 0, 0, 1, 1, 1, 1]
*SelfDelim> as hff_pars' skTree iComb
"(((())))"
```

Computing with Binary Trees representing System T types

- Gödel System T types: a minimalist ancestor of modern type systems
- Binary trees are members of the Catalan family ⇒ isomorphic with hereditarily finite functions and parenthesis languages
- types and arithmetic operations on natural numbers buy one, get one free :-)

```
infixr 5 :\rightarrow data G = E|G:\rightarrow G deriving (Eq, Read, Show)
```


Successor s and predecessor with System T types

```
s E = E:\rightarrowE

s (E:\rightarrowy) = s x:\rightarrowy' where x:\rightarrowy' = s y

s (x:\rightarrowy) = E:\rightarrow (p x:\rightarrowy)

p (E:\rightarrowE) = E

p (E:\rightarrow(x:\rightarrowy)) = s x:\rightarrowy

p (x:\rightarrowy) = E:\rightarrowp (p x:\rightarrowy)
```

An interesting consequence:

- no need to add natural numbers as a base type to System T, given that types can emulate them (actually, in an efficient way!)
- this holds for virtually all type systems as System T is their minimal common ancestor ...

Defining the System **T** Recursor

```
rec :: (G \rightarrow G \rightarrow G) \rightarrow G \rightarrow G \rightarrow G
rec f E y = y
rec f x v = f (p x) (rec f (p x) v)
itr f t u = rec q t u where
  q v = f v
recAdd = itr s
recMul \times y = itr f y E where
  f y = recAdd x y
recPow x y = itr f y (E :\rightarrow E) where
  f y = recMul x y
```

Arithmetic Operations with System **T** Types

```
*SelfDelim> [s E, s (s E), s (s (s E)), s (s (s (s E)))] 

[E : \rightarrow E, (E : \rightarrow E) : \rightarrow E, E : \rightarrow (E : \rightarrow E), ((E : \rightarrow E) : \rightarrow E) : \rightarrow E] 

*SelfDelim> recAdd (s (s (s E))) (s (s (s E))) 

(E : \rightarrow E) : \rightarrow (E : \rightarrow E) 

*SelfDelim> recMul (s (s (s E))) (s (s (s E))) 

E : \rightarrow (((E : \rightarrow E) : \rightarrow E) : \rightarrow E) 

*SelfDelim> recPow (s (s E)) (s (s (s E))) 

(E : \rightarrow (E : \rightarrow E)) : \rightarrow E
```

Conclusion

- we have shown how some interesting encodings can be derived from isomorphisms between fundamental data types
- work in progress: a framework providing a uniform construction mechanism for key concepts of finite mathematics: finite functions, sets, trees, graphs, digraphs, DAGs etc.
- future work: plans for connecting this framework to Joyal's combinatorial species
- the code shown in the paper is at: http://logic.cse. unt.edu/tarau/research/2010/selfdelim.hs.