

Chapter 5: The Untyped Lambda Calculus

What is lambda calculus for?
Basics: syntax and operational semantics
Programming in the Lambda Calculus
Formalities (formal definitions)

Review

- Core messages in the previous lecture
 - (Untyped) programming languages are defined by syntax and semantics
 - Syntax is often specified by grammars
 - Semantics can be specified in three ways, and this book chooses operational semantics expressed as evaluation rules
 - Big step vs small step semantics

Story of Turing and Church

Alonzo Church Lambda Calculus

Alan Turing Turing Machine

What is Lambda calculus for?

- A core calculus (used by Landin) for
 - capturing the language's essential mechanisms,
 - with a collection of convenient derived forms whose behavior is understood by translating them into the core
- A formal system invented in the 1920s by Alonzo Church (1936, 1941), in which all computation is reduced to the basic operations of function definition and application.

Basics

Syntax

• The lambda-calculus (or λ -calculus) embodies this kind of function definition and application in the purest possible form.

Abstract Syntax Trees

• (s t) u (or simply written as s t u)

Abstract Syntax Trees

λx. (λy. ((x y) x))
(or simply written as λx. λy. x y x)

Scope

- An occurrence of the variable x is said to be bound when it occurs in the body t of an abstraction λx.t.
 - λx is a binder whose scope is t. A binder can be renamed: e.g., $\lambda x.x = \lambda y.y.$
 - So-called: alpha-renaming
- An occurrence of x is free if it appears in a position where it is not bound by an enclosing abstraction on x.
 - **Exercises**: Find free variable occurrences from the following terms: x y, λx .x, λy . x y, $(\lambda x.x) x$.

Operational Semantics

Beta-reduction: the only computation

(
$$\lambda x. t_{12}$$
) $t_2 \rightarrow [x \mapsto t_2]t_{12}$,

"the term obtained by replacing all free occurrences of x in t_{12} by t_2 " A term of the form ($\lambda x.t12$) t2 is called a redex.

Examples:

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

$$(\lambda x. x (\lambda x.x)) (u r) \rightarrow u r (\lambda x.x)$$

- Full beta-reduction
 - Any redex may be reduced at any time.

Example:

- Let $id = \lambda x.x$. We can apply beta reduction to any of the following underlined redexes:

Note: lambda calculus is confluent under full beta-reduction. Ref. Church-Rosser property.

- The normal order strategy
 - The leftmost, outmost redex is always reduced first.

- The call-by-name strategy
 - A more restrictive normal order strategy, allowing no reduction inside abstraction.

$$\frac{id (id (\lambda z. id z))}{id (\lambda z. id z)}$$

$$\rightarrow \lambda z. id z$$

$$\rightarrow \lambda z. id z$$

- The call-by-value strategy
 - only outermost redexes are reduced and where a redex is reduced only when its right-hand side has already been reduced to a value
 - Value: a term that cannot be reduced any more.

Programming in the Lambda Calculus

Multiple Arguments
Church Booleans
Pairs
Church Numerals
Recursion

Multiple Arguments

$$f(x, y) = s$$

$$(f x) y = s$$

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

Church Booleans

Boolean values can be encoded as:

tru =
$$\lambda t$$
. λf . t
fls = λt . λf . f

• Boolean conditional and operators can be encoded as:

test =
$$\lambda I$$
. λm . λn . $I m n$ and = λb . λc . $b c fls$

Church Booleans

An Example

```
test tru v w
= \frac{(\lambda 1. \lambda m. \lambda n. 1 m n) tru}{(\lambda m. \lambda n. tru m n) v} w
\rightarrow \frac{(\lambda m. \lambda n. tru m n) v}{(\lambda n. tru v n) w}
\rightarrow tru v w
= \frac{(\lambda t. \lambda f. t) v}{(\lambda f. v) w}
\rightarrow v
```


Church Booleans

• Can you define *or*?

• $or = \lambda a. \lambda b. a tru b$

Church Numerals

Encoding Church numerals:

```
c_0 = \lambda s. \lambda z. z;

c_1 = \lambda s. \lambda z. s z;

c_2 = \lambda s. \lambda z. s (s z);

c_3 = \lambda s. \lambda z. s (s (s z));

etc.
```

• Defining functions on Church numerals:

```
succ = \lambda n. \lambda s. \lambda z. s (n s z);
plus = \lambda m. \lambda n. \lambda s. \lambda z. m s (n s z);
times = \lambda m. \lambda n. m (plus n) c0;
```


Church Numerals

- Can you define minus?
- Suppose we have pred, can you define minus?
 - $-\lambda m.\lambda n.n$ pred m
- Can you define pred?
 - $-\lambda n.\lambda s.\lambda z.n\left(\lambda g.\lambda h.h\left(g\,s\right)\right)(\lambda u.z)\left(\lambda u.u\right)$
 - Basic idea: skipping the last application of s
 - $(\lambda u.z)$ -- a wrapped zero
 - $(\lambda u. u)$ the last application to be skipped
 - $(\lambda g. \lambda h. h. (g. s))$ -- apply h if it is the last application, otherwise apply g
 - Try n = 0, 1, 2 to see the effect

Pairs

Encoding

```
pair = \lambda f.\lambda s.\lambda b. b f s;
fst = \lambda p. p tru;
snd = \lambda p. p fls;
```

An Example

```
fst (pair v w)

= fst ((λf. λs. λb. b f s) v w)

→ fst ((λs. λb. b v s) w)

→ fst (λb. b v w)

= (λp. p tru) (λb. b v w)

→ (λb. b v w) tru

→ tru v w

→ v
```


Recursion

• Terms with no normal form are said to diverge.

omega =
$$(\lambda x. x x) (\lambda x. x x)$$
;

• Fixed-point combinator

fix =
$$\lambda f$$
. (λx . $f(\lambda y$. $x x y$)) (λx . $f(\lambda y$. $x x y$));

Note: fix $f = f(\lambda y. (fix f) y)$

Recursion

• Basic Idea:

A recursive definition: h = <body containing h>

 $g = \lambda f$. <body containing f> h = fix g

Recursion

• Example:

```
fac = \lambda n. if eq n c0
then c1
else times n (fac (pred n)
```


```
g = \lambda f \cdot \lambda n. if eq n c0
then c1
else times n (f (pred n))
```

Exercise: Check that fac $c3 \rightarrow c6$.

Y Combinator

$$Y = \lambda f. (\lambda x. f(x x)) (\lambda x. f(x x))$$

fix =
$$\lambda f$$
. (λx . f (λy . x x y)) (λx . f (λy . x x y))

- Y f = f (Y f)
- Why fix is used instead of Y?

Answer

fix =
$$\lambda f$$
. (λx . f (λy . x x y)) (λx . f (λy . x x y))
Y = λf . (λx . f (x x)) (λx . f (x x))

- Assuming call-by-value
 - -(x x) is not a value
 - while $(\lambda y. x x y)$ is
 - Y will diverge for any f

Formalities (Formal Definitions)

Syntax (free variables)
Substitution
Operational Semantics

Syntax

- Definition [Terms]: Let V be a countable set of variable names. The set of terms is the smallest set T such that
 - 1. $x \in T$ for every $x \in V$;
 - 2. if $t_1 \in T$ and $x \in V$, then $\lambda x.t_1 \in T$;
 - 3. If $t1 \in T$ and $t_2 \in T$, then $t_1 t_2 \in T$.
- Free Variables

$$FV(x) = \{x\}$$

$$FV(\lambda x.t_1) = FV(t_1) \setminus \{x\}$$

$$FV(t_1 t_2) = FV(t_1) \cup FV(t_2)$$

Substitution

Alpha-conversion: Terms that differ only in the names of bound variables are interchangeable in all contexts.

Example:

$$[x \rightarrow y z] (\lambda y. x y)$$
= $[x \rightarrow y z] (\lambda w. x w)$
= $\lambda w. y z w$

Operational Semantics

Syntax

λx.t

t t

λx.t

terms:

variable abstraction

application

values:

abstraction value

Evaluation

$$\frac{t_1 \rightarrow t_1'}{t_1 t_2 \rightarrow t_1' t_2}$$

$$\frac{t_2 \rightarrow t_2'}{v_1 \; t_2 \rightarrow v_1 \; t_2'}$$

$$(\lambda x.t_{12}) v_2 \rightarrow [x \mapsto v_2]t_{12}$$
 (E-AI

(E-APP1)

(E-APP2)

(E-APPABS)

Summary

- What is lambda calculus for?
 - A core calculus for capturing language essential mechanisms
 - Simple but powerful
- Syntax
 - Function definition + function application
 - Binder, scope, free variables
- Operational semantics
 - Substitution
 - Evaluation strategies: normal order, call-by-name, call-by-value

Homework

- Understand Chapter 5.
- Do exercise 5.3.6 in Chapter 5.

5.3.6 EXERCISE [★★]: Adapt these rules to describe the other three strategies for evaluation—full beta-reduction, normal-order, and lazy evaluation. □

