Dynamically Typed Programming Languages Part 1: The Untyped λ -Calculus

Jim Royer

CIS 352

April 16, 2019

Reference

• Practical Foundations for Programming Languages, 2/e, "Part VI: Dynamic Types", by Robert Harper, Cambridge University Press, 2016, pages 183–210.

```
https://www.cs.cmu.edu/%7Erwh/pfpl/2nded.pdf
```

Note: Harper doesn't much care for "dynamically typed languages" and his criticisms are dead on, but these languages do have some advantages.

• Lambda calculus definition, from Wikipedia.

```
https://en.wikipedia.org/wiki/Lambda_calculus_definition
```

dynamically typed $\not\equiv$ dynamically scoped

- Dynamically typed roughly means we may not find out the type of a value until runtime.
- Dynamically scoped roughly means we may not find out a variable's binding until runtime.
- Dynamically Typed Programming Languages include:
 Lisp, Scheme, Racket, Python, Clojure, Erlang, JavaScript, Julia,
 Lua, Perl, R, Ruby, Smalltalk, ...
 (See https://en.wikipedia.org/wiki/Dynamic_programming_language#Examples.)

The "premier example" is the (untyped) λ -calculus.

The λ -Calculus

• Alonzo Church originally developed the λ -calculus as part of a grand formalism for the foundations of mathematics.

But ...

• Alonzo Church originally developed the λ -calculus as part of a grand formalism for the foundations of mathematics.

But ...

 Stephen Kleene and Barkely Rosser showed that system was inconsistent.

• Alonzo Church originally developed the λ -calculus as part of a grand formalism for the foundations of mathematics.

But

• Stephen Kleene and Barkely Rosser showed that system was inconsistent. So . . .

• The formalism was cut back to the part that was about defining functions, λ -calculus. Amazingly ...

• Alonzo Church originally developed the λ -calculus as part of a grand formalism for the foundations of mathematics.

But

• Stephen Kleene and Barkely Rosser showed that system was inconsistent. So . . .

• The formalism was cut back to the part that was about defining functions, λ -calculus. Amazingly ...

• The λ -calculus turns out to be *Turing-complete*. Why "amazingly"?

 Alonzo Church originally developed the λ-calculus as part of a grand formalism for the foundations of mathematics.

But ...

 Stephen Kleene and Barkely Rosser showed that system was inconsistent.

- The formalism was cut back to the part that was about defining functions, λ-calculus.
 Amazingly . . .
- The λ -calculus turns out to be *Turing-complete*. Why "amazingly"?
- Because on the surface there is not very much to the λ-calculus.

Definitions, 1

Concrete Syntax*

```
E ::= X (variable occurrence)

| (E E)  (function application)

| \lambda X . E (function abstraction)

X ::= identifiers
```

*Note:

- We sometimes add extra parens around lambda-expressions. E.g., we can write $((\lambda x.(y\ x))\ z)$ for $(\lambda x.(y\ x)\ z)$.
- Also, by convention application associates to the left. E.g., we can write w x y z for (((w x) y) z) as in Haskell.
- Harper uses a LISPy concrete syntax for $\lambda x.e.$ E.g.: $\lambda(x)e$

Free and bound variables

$$E ::= X \mid (E E) \mid \lambda X.E$$

Abstract Syntax (in Haskell)

```
type Name = String
data Exp = Id Name | App Exp Exp | Lam Name Exp
```


$$((\lambda \overset{\mathbf{I}}{x} . (\overset{B}{x} \overset{\mathbf{F}}{z})) \overset{\mathbf{F}}{x})$$

I = binding occurrence

B = bound occurence

 \mathbf{F}

free occurence

Computations

Definition

- An expression of the form: $((\lambda x.e_0) e_1)$ is called a β -redex.
- $((\lambda x.e_0) e_1) \beta$ -reduces to $e_0[e_1/x]$.
- $e \beta$ -reduces to e' when e' is the result of replacing some subexpression of e of the form $((\lambda x.e_0) e_1)$ with $e_0[e_1/x]$.
- e is in β -normal form when it contains no β -redexes.

```
Examples
 ((\lambda x.(plus\ x\ z))\ y) \rightarrow_{\beta} (plus\ y\ z)
 ((\lambda w.(plus\ w\ z))\ (times\ x\ y))\ \rightarrow_{\beta}\ (plus\ (times\ x\ y)\ z)
 ((\lambda x.(\lambda z.(plus x z))) y) \rightarrow_{\beta} (\lambda z.(plus y z))
 ((\lambda x.(\lambda y.(plus\ x\ y)))\ y) \rightarrow_{\beta} (\lambda y.(plus\ y\ y))
 variable capture!!
 ((\lambda x.(\lambda y.(plus\ x\ y)))\ y) \rightarrow_{\beta} (\lambda z.(plus\ y\ z))
 (x (\lambda y.y)) \rightarrow_{\beta} anything as it is in normal form
 \Omega =_{def} ((\lambda x.(x x)) (\lambda x.(x x))) \rightarrow_{\beta} ((\lambda x.(x x)) (\lambda x.(x x))) = \Omega
```

β -reduction's less glamorous siblings

α -conversion (Bound vars don't mater for meaning)

 $\lambda x.e \equiv_{\alpha} \lambda y.(e[y/x]) \text{ where } x \neq y.$

(I.e., Renaming bound vars doesn't change meaning.)

η -conversion (Extensionality)

 $((\lambda x.e) \ x) \equiv_{\eta} e \text{ when } x \notin freeVars(e).$

(I.e., λ -terms producing the same result on all args are equivalent.)

Normal Order Evaluation (think preorder)

The Normal Order Evaluation Strategy

Always do the leftmost possible beta-reduction. Repeat until (if ever) you reach a normal form.

[Draw the parse tree!]

Normal Order Evaluation Strategy is equivalent to:

```
function nor(M)
  if M = ((\lambda x.N) P)
 then nor(N[P/x])
  else if M = (N P) & N \rightarrow_{no} N'
 then nor((N'P))
  else if M = (N P) & P \rightarrow_{n,o} P'
 then nor((NP'))
  else if M = \lambda x.N & N \rightarrow_{n,n} N'
 then nor(\lambda x.N') (\pm)
  else (* M is in \beta-n.f. *)
 return M
```

Theorem

If e has a normal form, normal order evaluation will eventually reach it.

(±) Drop this line to get to *call-by-name*.

Applicative Order Evaluation (think postorder)

The Applicative Order Evaluation Strategy

Always do the innermost (to the left) possible beta-reduction.

Repeat until (if ever) you run out of beta-redexes.

[Draw the parse tree!]

Normal Order Evaluation Strategy is equivalent to:

```
function nor(M)
  if M = (N P) & N \rightarrow_{n.o.} N'
 then nor((N'P))
  else if M = (N P) & P \rightarrow_{n,o} P'
 then nor((NP'))
  else if M = ((\lambda x.N) P)
 then nor(N[P/x])
  else if M = \lambda x.N & N \rightarrow_{n,c} N'
 then nor(\lambda x.N') (\pm)
  else (* M is in \beta-n.f. *)
 return M
```

Fact

If e has a normal form, applicative order evaluation may not find it.

(±) Drop this line to get to *call-by-value*.

Aside: Are there other evaluation strategies?

More than you want to know. For starts, see:

https://en.wikipedia.org/wiki/Evaluation_strategy

The λ -calculus as a RISC assembly language, 1

Church Booleans

$$true =_{def} \lambda t.\lambda f.t$$

 $false =_{def} \lambda t.\lambda f.f$
 $test =_{def} \lambda b.\lambda m.\lambda n.((l\ m)\ n)$
 $and =_{def} \lambda b.\lambda c.((b\ c)\ false)$

Examples

- test true $u \ v \rightarrow_{\beta}^{*} u$
- test false $u \ v \rightarrow_{\beta}^{*} v$
- and true true \rightarrow_{β}^* true
- and false true \rightarrow_{β}^* false

Church Pairs

$$pair =_{def} \lambda f.\lambda s.\lambda b.((b f) s)$$

 $fst =_{def} \lambda p.(p true)$
 $snd =_{def} \lambda p.(p false)$

Examples

- $fst (pair u v) \rightarrow_{\beta}^{*} u$
- snd (pair u v) $\rightarrow_{\beta}^{*} u$

The λ -calculus as a RISC assembly language, 2

Church Numerals

$$c_{0} =_{def} \lambda s.\lambda z.z$$

$$c_{1} =_{def} \lambda s.\lambda z.(s z)$$

$$c_{2} =_{def} \lambda s.\lambda z.(s (s z))$$

$$c_{3} =_{def} \lambda s.\lambda z.(s (s (s z)))$$

$$\vdots$$

$$successor =_{def} \lambda n.\lambda s.\lambda z.(s (n s z))$$

$$plus =_{def} \lambda m.\lambda n.\lambda s.\lambda z.m s (n s z)$$

$$times =_{def} \lambda m.\lambda n.(m (plus n) c_{0})$$

$$\vdots$$

$$Y =_{def} \lambda f.(\lambda x.f(x x))(\lambda x.f(x x))$$

"Object oriented integers"

- specify what successor (s) is
- specify what zero (z) is
- $c_n = \text{apply } s \text{ } n\text{-times to } z$
- predecessor is difficult (pred $c_0 \rightarrow_{\beta} c_0 \&$ pred $c_{n+1} \rightarrow_{\beta} c_n$

From Barendregt's Impact of the Lambda calculus

Kleene did find a way to lambda define the predecessor function in the untyped lambda calculus, by using an appropriate data type (pairs of integers) as auxiliary device. In [69], he described how he found the solution while being anesthetized by laughing gas (N^2O) for the removal of four wisdom teeth.

http://www-users.mat.umk.pl/~adwid/materialy/doc/church.pdf

From Barendregt's Impact of the Lambda calculus

Kleene did find a way to lambda define the predecessor function in the untyped lambda calculus, by using an appropriate data type (pairs of integers) as auxiliary device. In [69], he described how he found the solution while being anesthetized by laughing gas (N^2O) for the removal of four wisdom teeth.

http://www-users.mat.umk.pl/~adwid/materialy/doc/church.pdf So yes, drugs were involved in all of this.

Back to Harper

Term formation à la Harper

There is just one type: ok.

$$\frac{\Gamma, \ x : \mathsf{ok} \vdash x : \mathsf{ok}}{\Gamma, \ x : \mathsf{ok} \vdash e : \mathsf{ok}}$$

$$\frac{\Gamma, \ x : \mathsf{ok} \vdash e : \mathsf{ok}}{\Gamma \vdash \lambda x . e : \mathsf{ok}}$$

$$\frac{\Gamma \vdash e_1 : \mathsf{ok} \qquad \Gamma \vdash e_2 : \mathsf{ok}}{\Gamma \vdash (e_1 \ e_2) : \mathsf{ok}}$$

Term equivalence à la Harper

 $\Gamma \vdash u \equiv u'$ is meant to assert that u and u' (with free variables in Γ) are behaviorally equivalent.

$$\frac{\Gamma \vdash u \equiv u'}{\Gamma, \ u : \mathsf{ok} \vdash u \equiv u} \qquad \frac{\Gamma \vdash u \equiv u'}{\Gamma \vdash u' \equiv u} \qquad \frac{\Gamma \vdash u \equiv u' \qquad \Gamma \vdash u' \equiv u''}{\Gamma \vdash u \equiv u''}$$

$$\frac{\Gamma \vdash u_1 \equiv u_1' \qquad \Gamma \vdash u_2 \equiv u_2'}{\Gamma \vdash (u_1 u_2) \equiv (u_1' u_2')} \qquad \frac{\Gamma, x : \mathsf{ok} \vdash u \equiv u'}{\Gamma \vdash \lambda x . u \equiv \lambda x . u'}$$

$$\frac{\Gamma, x : \mathsf{ok} \vdash u_2 : \mathsf{ok} \qquad \Gamma \vdash e_1 : \mathsf{ok}}{\Gamma \vdash ((\lambda x . e_2) e_1) \equiv e_2 [e_1 / x]}$$

Scott's Theorem

 $u \equiv u'$ is undecidable.

So, if there was any doubt, we are firmly in Turing's tar-pit.

Aside: Notes on the Rules

- The first three rules say that \equiv is an equiv. rel.
- The fourth rule states that applying \equiv things, yields \equiv results.
- The fifth rule states that abstracting on \equiv things, yields \equiv results.
- The last rule says that $u \to_{\beta} u'$ implies $u \equiv u'$. I.e., an evaluation step (β -reduction) preserves meaning.

Observation: The λ -calculus is seriously strange

The λ -calculus has but one "feature," the higher-order function.

Everything is a function, and hence every expression may be applied to an argument, which must itself be a function, with the result also being a function.

To borrow a turn of phrase, in the λ -calculs it's functions all the way down. Harper, page 127

In terms of the type ok, we have:

$$ok \cong (ok \rightarrow ok)$$

By Cantor's Theorem, the above makes no sense in standard set theory.

Observation: The λ -calculus is seriously strange

The λ -calculus has but one "feature," the higher-order function.

Everything is a function, and hence every expression may be applied to an argument, which must itself be a function, with the result also being a function.

To borrow a turn of phrase, in the λ -calculs it's functions all the way down. Harper, page 127

In terms of the type ok, we have:

$$ok \cong (ok \rightarrow ok)$$

By Cantor's Theorem, the above makes no sense in standard set theory. However, it turns out to make sense in a computability context.

Aside: Set Theoretic Notes

By Cantor, if card(A) > 1, then

$$card(A) < card(A^A)$$

where

 A^A = the set of (total) functions from A to A.

How to make computational sense of $ok \cong (ok \rightarrow ok)$

Briefly, as a recursive type. E.g., in Haskell

data
$$0k = F (0k \rightarrow 0k)$$

We are skipping Harper's treatment of recursive types, but:

- It isn't too hard to represent the λ -calculus using a type like 0k.
- But it also is a pain. (See Harper.)
- ... and it breaks as soon as you add any other data type to the lambda calculus, which is exactly what we want to do.
- So there is another approach. (Next time!)