An Overview Specification and Implementation Bird-Meertens Formalisms Homomorphism Left Reduction (Foldl)

Program Calculus – Calculational Programming –

Zhenjiang Hu

National Institute of Informatics

June 21 / June 28 / July 5, 2010

What we will learn?

• Discussing the mathematical structures in programs, and

What we will learn?

- Discussing the mathematical structures in programs, and
- explaining how mathematical reasoning plays an important role in designing efficient and correct algorithms (programs).

What we will learn?

- Discussing the mathematical structures in programs, and
- explaining how mathematical reasoning plays an important role in designing efficient and correct algorithms (programs).

A new programming style: calculational programming

Specification and Implementation Bird-Meertens Formalisms Homomorphism Left Reduction (Foldl)

Calculation is widely used in solving our daily problems, but its importance in programming has not been fully recognized.

Specification and Implementation Bird-Meertens Formalisms Homomorphism Left Reduction (Foldl)

Tsuru-Kame-Zan

The Tsuru-Kame Problem

Some cranes (tsuru) and tortoises (kame) are mixed in a cage. Known is that there are 5 heads and 14 legs. Find out the numbers of cranes and tortoises.

Tsuru-Kame-Zan

The Tsuru-Kame Problem

Some cranes (tsuru) and tortoises (kame) are mixed in a cage. Known is that there are 5 heads and 14 legs. Find out the numbers of cranes and tortoises.

- The kindergarten approach: plain simple enumeration!
 - Crane 0, Tortoise 5 ... No.
 - Crane 1, Tortoise 4 ... No.
 - Crane 2, Tortoise 3 . . . No.
 - Crane 3, Tortoise 2 . . . Yes!
 - Crane 4, Tortoise 1 ... No.
 - Crane 5, Tortoise 0 . . . No.

Tsuru-Kame-Zan

The Tsuru-Kame Problem

Some cranes (tsuru) and tortoises (kame) are mixed in a cage. Known is that there are 5 heads and 14 legs. Find out the numbers of cranes and tortoises.

- Elementary school: let's do some reasoning . . .
 - If all 5 animals were cranes, there ought to be $5 \times 2 = 10$ legs.
 - However, there are in fact 14 legs. The extra 4 legs must belong to some tortoises. There must be (14-10)/2=2 tortoises.
 - So there must be 5-2=3 cranes.
- It generalises to larger numbers of heads and legs.

Tsuru-Kame-Zan

The Tsuru-Kame Problem

Some cranes (tsuru) and tortoises (kame) are mixed in a cage. Known is that there are 5 heads and 14 legs. Find out the numbers of cranes and tortoises.

• Junior high school: algebra (theory of equation)!

$$\begin{array}{rcl}
x + y & = & 5 \\
2x + 4y & = & 14
\end{array}$$

 It's a general approach applicable to many other problems and perhaps easier.

Specification and Implementation Bird-Meertens Formalisms Homomorphism Left Reduction (Foldl)

Tsuru-Kame-Zan

The Tsuru-Kame Problem

Some cranes (tsuru) and tortoises (kame) are mixed in a cage. Known is that there are 5 heads and 14 legs. Find out the numbers of cranes and tortoises.

rules and theories are useful for solving problems easily and systematically.

- Problems are declaratively specified.
- Implementation is hidden.

An Overview ion and Implementation

Specification and Implementation Bird-Meertens Formalisms Homomorphism Left Reduction (Foldl)

Can we have a set of useful rules and theories in programming for developing correct and efficient algorithms (programs)?

A Programming Problem

Can you develop a correct linear-time program for solving the following problem?

Maximum Segment Sum Problem

Given a list of numbers, find the maximum of sums of all consecutive sublists.

- \bullet [-1, 3, 3, -4, -1, 4, 2, -1] \implies 7
- \bullet [-1, 3, 1, -4, -1, 4, 2, -1] \implies 6
- $[-1, 3, 1, -4, -1, 1, 2, -1] \implies 4$

• Enumerating all segments (segs);

- Enumerating all segments (segs);
- ② Computing sum for each segment(sums);

- Enumerating all segments (segs);
- ② Computing sum for each segment(sums);
- Ocalculating the maximum of all the sums (max).

- Enumerating all segments (segs);
- ② Computing sum for each segment(sums);
- Ocalculating the maximum of all the sums (max).

- Enumerating all segments (segs);
- 2 Computing sum for each segment(sums);
- Ocalculating the maximum of all the sums (max).

Exercise

How many segments does a list of length *n* have?

- Enumerating all segments (segs);
- 2 Computing sum for each segment(sums);
- Oracle Calculating the maximum of all the sums (max).

Exercise

How many segments does a list of length n have?

Exercise

What is the time complexity of this simple solution?

There indeed exists a clever solution!

```
mss=0; s=0;
for(i=0;i<n;i++){
 s += x[i];
 if(s<0) s=0;
 if(mss<s) mss= s;
}

x[i] 3  1  -4  -1  1  2  -1
 s  0  3  4  0  0  1  3  2
mss  0  3  4  4  4  4  4  4</pre>
```

Specification and Implementation Bird-Meertens Formalisms Homomorphism Left Reduction (Foldl)

Specification and Implementation Bird-Meertens Formalisms Homomorphism Left Reduction (Foldl)

There is a big gap between the simple and clever solutions!

• Can we calculate the clever solution from the simple solution?

Specification and Implementation Bird-Meertens Formalisms Homomorphism Left Reduction (Foldl)

- Can we calculate the clever solution from the simple solution?
- What rules and theorems are necessary to do so?

Specification and Implementation Bird-Meertens Formalisms Homomorphism Left Reduction (Foldl)

- Can we calculate the clever solution from the simple solution?
- What rules and theorems are necessary to do so?
- How to apply the rules and theorems to do so?

Specification and Implementation Bird-Meertens Formalisms Homomorphism Left Reduction (Foldl)

- Can we calculate the clever solution from the simple solution?
- What rules and theorems are necessary to do so?
- How to apply the rules and theorems to do so?

Transformational Programming

One starts by writing clean and correct programs, and then use *program transformation* techniques to transform them step-by-step to more efficient equivalents.

Specificaiton: Clean and Correct programs

⇓

Folding/Unfolding Program Transformation

Efficient Programs

Program Calculation

Program calculation is a kind of program transformation based on Constructive Algorithmics, a framework for developing laws/rules/theories for manipulating programs.

Program Calculation

Program calculation is a kind of program transformation based on Constructive Algorithmics, a framework for developing laws/rules/theories for manipulating programs.

Specificaiton: Clean and Correct programs

Folding-free Program Transformation

Efficient Programs

References

- Richard Bird, Lecture Notes on Constructive Functional Programming, Technical Monograph PRG-69, Oxford University, 1988.
- Anne Kaldewaij, Programming: The Derivation of Algorithms, Prentice Hall, 1990.
- Richard Bird and Oege de Moor, The Algebra of Programming, Prentice-Hall, 1996.
- Roland Backhouse, Program Construction: Calculating Implementation from Specification, Wiley, 2003.

Specification and Implementation Bird-Meertens Formalisms Homomorphism Left Reduction (Foldl)

Specification and Implementation

Zhenjiang Hu

National Institute of Informatics

June 21 / June 28 / July 5, 2010

Specification and Implementation

- A specification
 - describes what task an algorithm is to perform,
 - expresses the programmers' intent,
 - should be as clear as possible.

Specification and Implementation

A specification

- describes what task an algorithm is to perform,
- expresses the programmers' intent,
- should be as clear as possible.

An implementation

- describes how task is to perform,
- expresses an algorithm (an execution),
- should be efficiently done within the time and space available.

Specification and Implementation

A specification

- describes what task an algorithm is to perform,
- expresses the programmers' intent,
- should be as clear as possible.

An implementation

- describes how task is to perform,
- expresses an algorithm (an execution),
- should be efficiently done within the time and space available.

The link is that the implementation should be proved to satisfy the specification.

How to write a specification?

 By predicates: describing intended relationship between input and output of an algorithm.

How to write a specification?

- By predicates: describing intended relationship between input and output of an algorithm.
- By functions: describing straightforward functional mapping from input to output of an algorithm, which is executable but could be terribly inefficient.

Specifying Algorithms by Predicates (1/3)

Specification: describing intended relationship between input and output of an algorithm.

Specifying Algorithms by Predicates (1/3)

Specification: describing intended relationship between input and output of an algorithm.

Example: increase

The specification

```
increase :: Int \rightarrow Int increase x > square x
```

says that the result of *increase* should be strictly greater than the square of its input, where *square* x = x * x.

Specifying Algorithms by Predicates (2/3)

In this case, an Implementation is first given and then proved to satisfy the specification.

Specifying Algorithms by Predicates (2/3)

In this case, an Implementation is first given and then proved to satisfy the specification.

Example: increase (continue)

One implementation is

increase
$$x = square x + 1$$

which can be proved by the following simple calculation.

Specifying Algorithms by Predicates (3/3)

Exercise S1

Give another implementation of *increase* and prove that your implementation meets its specification.

Specifying Algorithms by Functions (1/3)

Specification: describing straightforward functional mapping from input to output of an algorithm, which is executable but could be terribly inefficient.

Specifying Algorithms by Functions (1/3)

Specification: describing straightforward functional mapping from input to output of an algorithm, which is executable but could be terribly inefficient.

Example: quad

The specification for computing quadruple of a number can be described straightforwardly by

$$quad x = x * x * x * x$$

which is not efficient in the sense that multiplications are used three times.

Specifying Algorithms by Functions (2/3)

With functional specification, we do not need to invent the implementation; just to improve specification via calculation.

Specifying Algorithms by Functions (2/3)

With functional specification, we do not need to invent the implementation; just to improve specification via calculation.

Example: quad (continue)

We derive (develop) an efficient algorithm with only two multiplications by the following calcualtion.

Specifying Algorithms by Functions (3/3)

Exercise S2

Extend the idea in the derivation of efficient *quad* to develop an efficient algorithm for computing *exp* defined by

$$exp(x, n) = x^n$$
.

• Functional specification is executable.

- Functional specification is executable.
- Functional specification is powerful to express intended mappings directly by functions or through their composition.

- Functional specification is executable.
- Functional specification is powerful to express intended mappings directly by functions or through their composition.
- Functional specification is suitable for reasoning, when functions used are well-structured with good algebraic properties.

- Functional specification is executable.
- Functional specification is powerful to express intended mappings directly by functions or through their composition.
- Functional specification is suitable for reasoning, when functions used are well-structured with good algebraic properties.

In this course, we will consider functional specification.

An Overview

Specification and Implementation

Bird-Meertens Formalisms

Homomorphism

Left Reduction (Fold!)

Introduction to Bird Meertens Formalisms

Zhenjiang Hu

National Institute of Informatics

June 21 / June 28 / July 5, 2010

Functions Lists Structured Recursive Computation Patterns Segments Horner's Rule Application Segment Decomposition

Bird Meentens Formalisms (BMF)

BMF is a calculus of functions for *people* to derive programs from specifications:

- a range of concepts and notations for defining functions over lists;
- a set of algebraic laws for manipulating functions.

Consider the following simple identity:

$$(a_1 \times a_2 \times a_3) + (a_2 \times a_3) + a_3 + 1 = ((1 \times a_1 + 1) \times a_2 + 1) \times a_3 + 1$$

This equation generalizes in the obvious way to n variables a_1, a_2, \ldots, a_n , and we will refer to it as Horner'e rule.

Consider the following simple identity:

$$(a_1 \times a_2 \times a_3) + (a_2 \times a_3) + a_3 + 1 = ((1 \times a_1 + 1) \times a_2 + 1) \times a_3 + 1$$

This equation generalizes in the obvious way to n variables a_1, a_2, \ldots, a_n , and we will refer to it as Horner'e rule.

• How many × are used in each side?

Consider the following simple identity:

$$(a_1 \times a_2 \times a_3) + (a_2 \times a_3) + a_3 + 1 = ((1 \times a_1 + 1) \times a_2 + 1) \times a_3 + 1$$

This equation generalizes in the obvious way to n variables a_1, a_2, \ldots, a_n , and we will refer to it as Horner'e rule.

- How many × are used in each side?
- Can we generalize \times to \otimes , + to \oplus ? What are the essential constraints for \otimes and \oplus ?

Consider the following simple identity:

$$(a_1 \times a_2 \times a_3) + (a_2 \times a_3) + a_3 + 1 = ((1 \times a_1 + 1) \times a_2 + 1) \times a_3 + 1$$

This equation generalizes in the obvious way to n variables a_1, a_2, \ldots, a_n , and we will refer to it as Horner'e rule.

- How many × are used in each side?
- Can we generalize \times to \otimes , + to \oplus ? What are the essential constraints for \otimes and \oplus ?
- Do you have suitable notation for expressing the Horner's rule concisely?

Functions

• A function f that has source type α and target type β is denoted by

$$f: \alpha \to \beta$$

We shall say that f takes arguments in α and returns results in β .

- Function application is written without brackets; thus f a means f(a). Function application is more binding than any other operation, so f $a \otimes b$ means (f $a) \otimes b$.
- Functions are curried and applications associates to the left, so f a b means (f a) b (sometimes written as f_a b.

Functions Lists Structured Recursive Computation Patterns Segments Horner's Rule Application Segment Decomposition

• Function composition is denoted by a centralized dot (·). We have

$$(f \cdot g) x = f(g x)$$

Exercise: Show the following equation state that functional composition is associative.

$$(f \cdot) \cdot (g \cdot) = ((f \cdot g) \cdot)$$

• Binary operators will be denoted by \oplus , \otimes , \odot , etc. Binary operators can be sectioned. This means that (\oplus) , $(a\oplus)$ and $(\oplus a)$ all denote functions. The definitions are:

$$(\oplus)$$
 a $b = a \oplus b$
 $(a\oplus)$ $b = a \oplus b$
 $(\oplus b)$ $a = a \oplus b$

Exercise: If \oplus has type \oplus : $\alpha \times \beta \to \gamma$, then what are the types for (\oplus) , $(a\oplus)$ and $(\oplus b)$ for all a in α and b in β ?

• The identity element of \oplus : $\alpha \times \alpha \to \alpha$, if it exists, will be denoted by id_{\oplus} . Thus,

$$a \oplus id_{\oplus} = id_{\oplus} \oplus a = a$$

Exericise: What is the identity element of functional composition?

• The constant values function $K: \alpha \to \beta \to \alpha$ is defined by the equation

$$K a b = a$$

Lists

- Lists are finite sequence of values of the same type. We use the notation $[\alpha]$ to describe the type of lists whose elements have type α .
 - Examples:

```
 \begin{array}{l} [1,2,1]:[\mathit{Int}] \\ [[1],[1,2],[1,2,1]]:[[\mathit{Int}]] \\ []:[\alpha] \end{array}
```

List Data Constructors

- [] : $[\alpha]$ constructs an empty list.
- [.] : $\alpha \to [\alpha]$ maps elements of α into singleton lists.

$$[.] a = [a]$$

The primitive operator on lists is concatenation, denoted by
 # .

$$[1] ++ [2] ++ [1] = [1, 2, 1]$$

Concatenation is associative:

$$x +++ (y +++ z) = (x +++ y) +++ z$$

Exercise: What is the identity for concatenation?

Algebraic View of Lists

- $([\alpha], +, [])$ is a monoid.
- ([α], ++, []) is a free monoid generated by α under the assignment [.] : $\alpha \to [\alpha]$.
- $([\alpha]^+, ++)$ is a semigroup.

Functions
Lists
Structured Recursive Computation Patterns
Segments
Horner's Rule
Application
Segment Decomposition

List Functions: Homomorphisms

A function *h* defined in the following form is called homomorphism:

$$h [] = id_{\oplus}$$

$$h [a] = f a$$

$$h (x ++ y) = h x \oplus h y$$

It defines a map from the monoid ([α], +,[]) to the monoid (β , \oplus : $\beta \to \beta \to \beta$, id_{\oplus} : β).

List Functions: Homomorphisms

A function *h* defined in the following form is called homomorphism:

$$\begin{array}{lll} h & [& & = & id_{\oplus} \\ h & [a] & & = & f & a \\ h & (x ++ y) & = & h & x \oplus h & y \end{array}$$

It defines a map from the monoid ([α], +,[]) to the monoid (β , \oplus : $\beta \to \beta \to \beta$, id_{\oplus} : β).

Property: h is uniquely determined by f and \oplus .

Functions
Lists
Structured Recursive Computation Patterns
Segments
Horner's Rule
Application
Segment Decomposition

An Example: the function returning the length of a list.

$$#[]$$
 = 0
 $#[a]$ = 1
 $#(x++y)$ = $#x+#y$

Note that (Int, +, 0) is a monoid.

Bags and Sets

A bag is a list in which the order of the elements is ignored.
 Bags are constructed by adding the rule that # is commutative (as well as associative):

$$x +\!\!\!\!+ y = y +\!\!\!\!+ x$$

A set is a bag in which repetitions of elements are ignored.
 Sets are constructed by adding the rule that # is idempotent (as well as commutative and associative):

$$x ++ x = x$$

Map

The operator * (pronounced map) takes a function on Its left and a list on its right. Informally, we have

$$f * [a_1, a_2, \ldots, a_n] = [f \ a_1, f \ a_2, \ldots, f \ a_n]$$

Formally, (f*) (or sometimes simply written as f*) is a homomorphism:

$$f * []$$
 = []
 $f * [a]$ = [f a]
 $f * (x ++ y)$ = $(f * x) ++ (f * y)$

Map Distributivity: $(f \cdot g) * = (f *) \cdot (g *)$

Reduce

The operator / (pronounced reduce) takes an associative binary operator on Its left and a list on its right. Informally, we have

$$\oplus/[a_1,a_2,\ldots,a_n]=a_1\oplus a_2\oplus\cdots\oplus a_n$$

Formally, \oplus / is a homomorphism:

Examples:

$$\begin{array}{ll} \textit{max} & : & [\textit{Int}] \rightarrow \textit{Int} \\ \textit{max} & = & \uparrow \ / \\ & & \text{where } a \uparrow b = \text{if } a \leq b \text{ then } b \text{ else } a \\ \textit{head} & : & [\alpha]^+ \rightarrow \alpha \\ \textit{head} & = & \lessdot / \\ & & \text{where } a \lessdot b = a \\ \textit{last} & : & [\alpha]^+ \rightarrow \alpha \\ \textit{last} & = & \gtrdot / \\ & & \text{where } a \gtrdot b = b \end{array}$$

Functions
Lists
Structured Recursive Computation Patterns
Segments
Horner's Rule
Application
Segment Decomposition

Promotion

f* and \oplus / can be expressed as identities between functions.

Empty Rules

$$f * \cdot K [] = K []$$

 $\oplus / \cdot K [] = id_{\oplus}$

One-Point Rules

$$f * \cdot [\cdot] = [\cdot] \cdot f$$

 $\oplus / \cdot [\cdot] = id$

Join Rules

$$f*\cdot ++/= ++/\cdot (f*)*$$

 $\oplus/\cdot ++/= \oplus/.(\oplus/)*$

An Example of Calculation

Directed Reductions

We introduce two more computation patterns $\not\rightarrow$ (pronounced left-to-right reduce) and $\not\leftarrow$ (right-to-left reduce) which are closely related to /. Informally, we have

$$\bigoplus_{e} [a_1, a_2, \dots, a_n] = ((e \oplus a_1) \oplus \dots) \oplus a_n
\oplus_{e} [a_1, a_2, \dots, a_n] = a_1 \oplus (a_2 \oplus \dots \oplus (a_n \oplus e))$$

Formally, we can define $\oplus \not\rightarrow_e$ on lists by two equations.

$$\begin{array}{rcl}
\oplus \not \to_e[] & = & e \\
\oplus \not \to_e(x ++ [a]) & = & (\oplus \not \to_e x) \oplus a
\end{array}$$

Exercise: Give a formal definition for $\oplus \not\leftarrow_e$.

Directed Reductions without Seeds

$$\begin{array}{rcl}
\oplus \not \rightarrow [a_1, a_2, \dots, a_n] & = & ((a_1 \oplus a_2) \oplus \dots) \oplus a_n \\
\oplus \not \leftarrow [a_1, a_2, \dots, a_n] & = & a_1 \oplus (a_2 \oplus \dots \oplus (a_{n-1} \oplus a_n))
\end{array}$$

Properties:

$$(\oplus \not\rightarrow) \cdot ([a] ++) = \oplus \not\rightarrow_a$$
$$(\oplus \not\leftarrow) \cdot (++ [a]) = \oplus \not\leftarrow_a$$

An Example Use of Left-Reduce

Consider the right-hand side of Horner's rule:

$$(((1 \times a_1 + 1) \times a_2 + 1) \times \cdots + 1) \times a_n + 1$$

This expression can be written using a left-reduce:

Exercise: Give the definition of \ominus such that the following holds.

$$\ominus \not \rightarrow [a_1, a_2, \ldots, a_n] = (((a_1 \times a_2 + a_2) \times a_3 + a_3) \times \cdots + a_{n-1}) \times a_n + a_n$$

Accumulations

With each form of directed reduction over lists there corresponds a form of computation called an accumulation. These forms are expressed with the operators # (pronounced left-accumulate) and # (right-accumulate) and are defined informally by

Formally, we can define $\oplus \#_e$ on lists by two equations by

$$\bigoplus_{e}[] = [e]
\bigoplus_{e}([a] + x) = [e] + (\bigoplus_{e \oplus a} x),$$

or

$$\begin{array}{rcl}
\oplus \#_e[] & = & [e] \\
\oplus \#_e(x +++ [a]) & = & (\oplus \#_e x) +++ [b \oplus a] \\
& & \text{where } b = last(\oplus \#_e x).
\end{array}$$

Efficiency in Accumulate

 $\oplus \#_e[a_1, a_2, \dots, a_n]$: can be evaluated with n-1 calculations of \oplus .

Exercise: Consider computation of first n+1 factorial numbers: $[0!, 1!, \ldots, n!]$. How many calculations of \times are required for the following two programs?

- \bullet $\times \#_1[1, 2, ..., n]$
- ② $fact * [0, 1, 2, \dots, n]$ where fact 0 = 1 and $fact k = 1 \times 2 \times \dots \times k$.

Relation between Reduce and Accumulate

Segments

A list y is a segment of x if there exists u and v such that

$$x = u ++ y ++ v$$
.

If u = [], then y is called an initial segment. If v = [], then y is called an final segment.

An Example:

$$segs [1,2,3] = [[],[1],[1,2],[2],[1,2,3],[2,3],[3]]$$

Exercise: How many segments for a list $[a_1, a_2, ..., a_n]$?

inits

The function inits returns the list of initial segments of a list, in increasing order of a list.

inits
$$[a_1, a_2, \dots, a_n] = [[], [a_1], [a_1, a_2], \dots, [a_1, a_2, \dots, a_n]]$$

$$inits = (++ / + / - |) \cdot [\cdot] *$$

tails

The function tails returns the list of final segments of a list, in decreasing order of a list.

tails
$$[a_1, a_2, \dots, a_n] = [[a_1, a_2, \dots, a_n], [a_2, \dots, a_n], \dots, [a_n], []]$$

tails $= (\# \#_{\Pi}) \cdot [\cdot] *$

segs

$$segs = ++ / \cdot tails * \cdot inits$$

Exercise: Show the result of segs [1, 2].

Accumulation Lemma

$$(\oplus \#_e) = (\oplus \not\rightarrow_e) * \cdot inits$$
$$(\oplus \#) = (\oplus \not\rightarrow) * \cdot inits^+$$

The accumulation lemma is used frequently in the derivation of efficient algorithms for problems about segments.

On lists of length n, evaluation of the LHS requires O(n) computations involving \oplus , while the RHS requires $O(n^2)$ computations.

The Problem: Revisit

Consider the following simple identity:

$$(a_1 \times a_2 \times a_3) + (a_2 \times a_3) + a_3 + 1 = ((1 \times a_1 + 1) \times a_2 + 1) \times a_3 + 1$$

This equation generalizes in the obvious way to n variables a_1, a_2, \ldots, a_2 , and we will refer to it as Horner'e rule.

- Can we generalize \times to \otimes , + to \oplus ? What are the essential constraints for \otimes and \oplus ?
- Do you have suitable notation for expressing the Horner's rule concisely?

Horner's Rule

The following equation

$$\oplus / \cdot \otimes / * \cdot tails = \odot \not\rightarrow_e$$
 where $e = id_{\otimes}$ $a \odot b = (a \otimes b) \oplus e$

holds, provided that \otimes distributes (backwards) over \oplus :

$$(a \oplus b) \otimes c = (a \otimes c) \oplus (b \otimes c)$$

for all a, b, and c.

Exercise: Prove the correctness of the Horner's rule. Hints:

Show that

$$(a \oplus b) \otimes c = (a \otimes c) \oplus (b \otimes c)$$

is equivalent to

$$(\otimes c) \cdot \oplus / = \oplus / \cdot (\otimes c) *$$
.

Show that

$$f = \oplus / \cdot \otimes / * \cdot tails$$

satisfies the equations

$$f[] = e$$

$$f(x ++ [a]) = f x \odot a$$

Generalizations of Horner's Rule

Generalization 1:

Generalizations of Horner's Rule

Generalization 1:

Generalization 2:

The Maximum Segment Sum (mss) Problem

Compute the maximum of the sums of all segments of a given sequence of numbers, positive, negative, or zero.

$$mss [3, 1, -4, 1, 5, -9, 2] = 6$$

A Direct Solution

$$mss = \uparrow / \cdot + / * \cdot segs$$

Calculating a Linear Algorithm using Horner's Rule

```
mss
 { definition of mss }
 \uparrow / \cdot + / * \cdot segs
= { definition of segs }
 \uparrow / \cdot + / * \cdot + + / \cdot  tails * \cdot inits
 { map and reduce promotion }
 \uparrow / \cdot (\uparrow / \cdot + / * \cdot tails) * \cdot inits
 { Horner's rule with a \odot b = (a+b) \uparrow 0 }
 \uparrow / \cdot \odot \rightarrow_0 * \cdot inits
= { accumulation lemma }
 \uparrow / \cdot \odot \#_0
```

An Overview Specification and Implementation Bird-Meertens Formalisms Homomorphism Left Reduction (Foldl) Functions
Lists
Structured Recursive Computation Patterns
Segments
Horner's Rule
Application
Segment Decomposition

A Program in Haskell

Exercise: Code the derived linear algorithm for *mss* in your favorite programming language.

Segment Decomposition

The sequence of calculation steps given in the derivation of the *mss* problem arises frequently. The essential idea can be summarized as a general theorem.

Theorem (Segment Decomposition)

Suppose S and T are defined by

$$S = \oplus / \cdot f * \cdot segs$$
$$T = \oplus / \cdot f * \cdot tails$$

If T can be expressed in the form $T = h \cdot \odot \rightarrow_e$, then we have

$$S = \oplus / \cdot h * \cdot \odot \#_e$$

An Overview Specification and Implementation Bird-Meertens Formalisms Homomorphism Left Reduction (Foldl) Functions
Lists
Structured Recursive Computation Patterns
Segments
Horner's Rule
Application
Segment Decomposition

Homomorphism

Zhenjiang Hu

National Institute of Informatics

June 21 / June 28 / July 5, 2010

Longest Even Segment Problem

Given is a sequence x and a predicate p. Required is an efficient algorithm for computing some longest segment of x, all of whose elements satisfy p.

$$\textit{lsp even } [3,1,4,1,5,9,2,6,5] = [2,6]$$

Homomorphisms

A homomorphism from a monoid $(\alpha, \oplus, id_{\oplus})$ to a monoid $(\beta, \otimes, id_{\otimes})$ is a function h satisfying the two equations:

$$h id_{\oplus} = id_{\otimes}$$

 $h (x \oplus y) = h x \otimes h y$

Lemma (Promotion)

h is a homomorphism if and only if the following holds.

$$h \cdot \oplus / = \otimes / \cdot h *$$

Lemma (Promotion)

h is a homomorphism if and only if the following holds.

$$h \cdot \oplus / = \otimes / \cdot h *$$

Proof Sketch.

- ←: simple.
- $\bullet \Rightarrow$: by induction.

Lemma (Promotion)

h is a homomorphism if and only if the following holds.

$$h \cdot \oplus / = \otimes / \cdot h *$$

Proof Sketch.

- ←: simple.
- $\bullet \Rightarrow$: by induction.

So we have

$$f * \cdot ++ / = ++ / \cdot f * * \oplus / \cdot ++ / = \oplus / \cdot (\oplus /) *$$

Characterization of Homomorphisms

Lemma

h is a homomorphism from the list monoid if and only if there exists f and \oplus such that

$$h = \oplus / \cdot f *$$

Proof

 \Rightarrow :

```
= { definition of id }
 h \cdot id
 { identity lemma (can you prove it?) }
 h \cdot ++ / \cdot [\cdot] *
= \{ h \text{ is a homomorphism } \}
 \oplus / \cdot h * \cdot [\cdot] *
= { map distributivity }
 \oplus / \cdot (h \cdot [\cdot]) *
= { definition of h on singleton }
 \oplus / \cdot f *
```

Proof (Cont.)

 \Leftarrow : We reason that $h = \oplus / \cdot f *$ is a homomorphism by calculating

```
 \begin{array}{ll} h \cdot ++ \ / \\ & = \  \  \, \{ \  \, \text{given form for} \  \, h \, \} \\ & \oplus / \cdot f * \cdot ++ \  \, / \\ & = \  \, \{ \  \, \text{map and reduce promotion} \, \} \\ & \oplus / \cdot ( \oplus / \cdot f *) * \\ & = \  \, \{ \  \, \text{hypothesis} \, \} \\ & \oplus / \cdot h * \end{array}
```

Examples of Homomorphisms

• #: compute the length of a list.

$$\# = +/\cdot \textit{K}_1 *$$

Examples of Homomorphisms

• #: compute the length of a list.

$$\# = +/\cdot \textit{K}_1 *$$

• reverse: reverses the order of the elements in a list.

$$\textit{reverse} = \tilde{+} / \cdot [\cdot] *$$

Here,
$$x \tilde{\oplus} y = y \oplus x$$
.

• sort: reorders the elements of a list into ascending order.

$$sort = \wedge \wedge / \cdot [\cdot] *$$

Here, $\wedge \wedge$ (pronounced merge) is defined by the equations:

$$x \wedge []$$
 = x
 $[] \wedge y$ = y
 $([a] ++ x) \wedge ([b] ++ y)$ = $[a] ++ (x \wedge ([b] ++ y))$, if $a \leq b$
= $[b] ++ (([a] ++ x) \wedge y)$, otherwise

• all p: returns True if every element of the input list satisfies the predicate p.

all
$$p = \wedge / \cdot p*$$

 all p: returns True if every element of the input list satisfies the predicate p.

all
$$p = \wedge / \cdot p*$$

 some p: returns True if at least one element of the input list satisfies the predicate p.

some
$$p = \vee / \cdot p*$$

• *split*: splits a non-empty list into its last element and the remainder.

$$\begin{array}{lll} \textit{split} & : & [\alpha]^+ \to ([\alpha], \alpha) \\ \textit{split} \ [a] & = & ([], a) \\ \textit{split} \ (x +\!\!\!\!+ y) & = & \textit{split} \ x \oplus \textit{split} \ y \\ & & \quad \text{where} \ (x, a) \oplus (y, b) = (x +\!\!\!\!+ [a] +\!\!\!\!+ y, b) \end{array}$$

• *split*: splits a non-empty list into its last element and the remainder.

$$\begin{array}{lll} \textit{split} & : & [\alpha]^+ \to ([\alpha], \alpha) \\ \textit{split} \ [a] & = & ([], a) \\ \textit{split} \ (x +\!\!\!\!+ y) & = & \textit{split} \ x \oplus \textit{split} \ y \\ & & \quad \text{where} \ (x, a) \oplus (y, b) = (x +\!\!\!\!+ [a] +\!\!\!\!+ y, b) \end{array}$$

Note: *split* is a homomorphism on the semigroup ($[\alpha]^+, +$).

• *split*: splits a non-empty list into its last element and the remainder.

$$\begin{array}{lll} \textit{split} & : & [\alpha]^+ \rightarrow ([\alpha], \alpha) \\ \textit{split} \ [a] & = & ([], a) \\ \textit{split} \ (x +\!\!\!\!\!+ y) & = & \textit{split} \ x \oplus \textit{split} \ y \\ & & \quad \text{where} \ (x, a) \oplus (y, b) = (x +\!\!\!\!\!+ [a] +\!\!\!\!\!+ y, b) \end{array}$$

Note: *split* is a homomorphism on the semigroup ($[\alpha]^+, +$).

Exercise: Let $init = \pi_1 \cdot split$, where π_1 (a, b) = a. Show that init is not a homomorphism.

All applied to

The operator ^o (pronounced all applied to) takes a sequence of functions and a value and returns the result of applying each function to the value.

$$[f,g,\ldots,h]^o a = [f a,g a,\ldots,h a]$$

Formally, we have

$$[]^{\circ} a = []$$

 $[f]^{\circ} a = [f \ a]$
 $(fs ++ gs)^{\circ} a = (fs^{\circ} \ a) ++ (gs^{\circ} \ a)$

so, $({}^{o} a)$ is a homomorphism.

Exercise: Show that $[\cdot] = [id]^o$.

Conditional Expressions

The conditional notation

$$h x = f x$$
, if $p x$
= $g x$, otherwise

will be written by the McCarthy conditional form:

$$h = (p \rightarrow f, g)$$

Conditional Expressions

The conditional notation

$$h x = f x$$
, if $p x$
= $g x$, otherwise

will be written by the McCarthy conditional form:

$$h = (p \rightarrow f, g)$$

Laws on Conditional Forms

$$h \cdot (p \to f, g) = (p \to h \cdot f, h \cdot g)$$

$$(p \to f, g) \cdot h = (p \cdot h \to f \cdot h, g \cdot h)$$

$$(p \to f, f) = f$$

(Note: all functions are assumed to be total.)

Filter

The operator \triangleleft (pronounced filter) takes a predicate p and a list x and returns the sublist of x consisting, in order, of all those elements of x that satisfy p.

$$p \triangleleft = ++ / \cdot (p \rightarrow [id]^o, []^o) *$$

Filter

The operator \triangleleft (pronounced filter) takes a predicate p and a list x and returns the sublist of x consisting, in order, of all those elements of x that satisfy p.

$$p \triangleleft = ++ / \cdot (p \rightarrow [id]^o, []^o) *$$

Exercise: Prove that the filter satisfies the filter promotion property:

$$(p\triangleleft)\cdot ++/=++/\cdot (p\triangleleft)*$$

Filter

The operator \triangleleft (pronounced filter) takes a predicate p and a list x and returns the sublist of x consisting, in order, of all those elements of x that satisfy p.

$$p \triangleleft = ++ / \cdot (p \rightarrow [id]^o, []^o) *$$

Exercise: Prove that the filter satisfies the filter promotion property:

$$(p\triangleleft)\cdot ++/=++/\cdot (p\triangleleft)*$$

Exercise: Prove that the filter satisfies the map-filter swap property:

$$(p \triangleleft) \cdot f * = f * \cdot (p \cdot f) \triangleleft$$

Cross-product

 X_{\oplus} is a binary operator that takes two lists x and y and returns a list of values of the form $a \oplus b$ for all a in x and b in y.

$$[a,b]X_{\oplus}[c,d,e] = [a \oplus c, b \oplus c, a \oplus d, b \oplus d, a \oplus e, b \oplus e]$$

Formally, we define X_{\oplus} by three equations:

$$\begin{array}{lll} xX_{\oplus}[\,] & = & [\,] \\ xX_{\oplus}[a] & = & (\oplus a) * x \\ xX_{\oplus}(y +\!\!+ z) & = & (xX_{\oplus}y) +\!\!+ (xX_{\oplus}z) \end{array}$$

Thus xX_{\oplus} is a homomorphism.

Properties

[] is the zero element of X_{\oplus} :

$$[]X_{\oplus}x = xX_{\oplus}[] = []$$

We have cross promotion rules:

$$\begin{array}{rcl} f * * * \cdot X_{++} / &=& X_{++} / \cdot f * * * \\ \oplus / \cdot X_{++} / &=& X_{\oplus} / \cdot (X_{\oplus} /) * \end{array}$$

Example Uses of Cross-product

 cp: takes a list of lists and returns a list of lists of elements, one from each component.

$$cp [[a, b], [c], [d, e]] = [[a, c, d], [b, c, d], [a, c, e], [b, c, e]]$$

$$cp = X_{++} / \cdot ([id]^o *) *$$

• subs: computes all subsequences of a list.

subs
$$[a, b, c] = [[], [a], [b], [a, b], [c], [a, c], [b, c], [a, b, c]]$$

$$subs = X_{++} / \cdot [[]^o, [id]^o]^o *$$

• subs: computes all subsequences of a list.

subs
$$[a, b, c] = [[], [a], [b], [a, b], [c], [a, c], [b, c], [a, b, c]]$$

$$subs = X_{++} / \cdot [[]^o, [id]^o]^o *$$

Note:
$$subs = cp \cdot [[]^o, [id]^o] *.$$

• (all p)⊲:

(all even)
$$\triangleleft$$
 [[1, 3], [2, 4], [1, 2, 3]] = [[2, 4]]
(all $p) \triangleleft = ++ / \cdot (X_{++} / \cdot (p \rightarrow [[id]^o]^o, []^o)*)*$

Selection Operators

Suppose f is a numeric valued function. We want to define an operator \uparrow_f such that

- $\mathbf{0} \uparrow_f$ is associative, commutative and idempotent;
- \bigcirc \uparrow_f is selective in that

$$x \uparrow_f y = x$$
 or $x \uparrow_f y = y$

 \bullet \uparrow_f is maximizing in that

$$f(x \uparrow_f y) = f x \uparrow f y$$

Selection Operators

Suppose f is a numeric valued function. We want to define an operator \uparrow_f such that

- $\mathbf{0} \uparrow_f$ is associative, commutative and idempotent;
- \bigcirc \uparrow_f is selective in that

$$x \uparrow_f y = x$$
 or $x \uparrow_f y = y$

 \bullet \uparrow_f is maximizing in that

$$f(x \uparrow_f y) = f x \uparrow f y$$

Condition: *f* should be injective.

An Example: ↑#

But if f is not injective, then $x \uparrow_f y$ is not specified when $x \neq y$ but f x = f y.

$$[1,2]\uparrow_{\#}[3,4]$$

An Example: ↑#

But if f is not injective, then $x \uparrow_f y$ is not specified when $x \neq y$ but $f \mid x = f \mid y$.

$$[1,2]\uparrow_{\#}[3,4]$$

To solve this problem, we may *refine* f to an injective function f' such that

$$f x < f y \Rightarrow f' x < f' y$$
.

An Example: ↑#

But if f is not injective, then $x \uparrow_f y$ is not specified when $x \neq y$ but f x = f y.

$$[1,2]\uparrow_{\#}[3,4]$$

To solve this problem, we may *refine* f to an injective function f' such that

$$f x < f y \Rightarrow f' x < f' y$$
.

So we may select the *lexicographically* least sequence as the value of $x \uparrow_{\#} y$ when #x = #y.

In this case, ++ distributes through $\uparrow_{\#}$:

$$x ++ (y \uparrow_{\#} z) = (x ++ y) \uparrow_{\#} (x ++ z)$$

 $(x \uparrow_{\#} y) ++ z = (x ++ z) \uparrow_{\#} (y ++ z)$

That is,

$$(x ++) \cdot \uparrow_{\#} / = \uparrow_{\#} / \cdot (x ++) * (++ x) \cdot \uparrow_{\#} / = \uparrow_{\#} / \cdot (++ x) * .$$

We assume $\omega=\uparrow_\#/[]$, satisfying $\#\omega=-\infty$. (ω is the zero element of #)

A short calculation

```
\uparrow_{\#} / \cdot (all \ p) \triangleleft
= \qquad \{ \text{ definition before } \}
\uparrow_{\#} / \cdot ++ / \cdot (X_{++} / \cdot (p \rightarrow [[id]^o]^o, []^o) *) *
= \qquad \{ \text{ reduce promotion } \}
\uparrow_{\#} / \cdot (\uparrow_{\#} / \cdot X_{++} / \cdot (p \rightarrow [[id]^o]^o, []^o) *) *
= \qquad \{ \text{ # distributes over } \uparrow_{\#} \}
\uparrow_{\#} / \cdot (++ / \cdot (\uparrow_{\#} /) * \cdot (p \rightarrow [[id]^o]^o, []^o) *) *
= \qquad \{ \text{ many steps } ... \}
\uparrow_{\#} / \cdot (++ / \cdot (p \rightarrow [id]^o, K_\omega) *) *
```

Existence of Homomorphism

Existence Lemma

The list function h is a homomorphism iff the implication

$$h v = h x \wedge h w = h y \Rightarrow h (v ++ w) = h (x ++ y)$$

holds for all lists v, w, x, y.

Existence of Homomorphism

Existence Lemma

The list function h is a homomorphism iff the implication

$$h v = h x \wedge h w = h y \Rightarrow h (v ++ w) = h (x ++ y)$$

holds for all lists v, w, x, y.

Proof Sketch.

• \Rightarrow : obvious by assuming $h = \odot / \cdot f *$.

Existence of Homomorphism

Existence Lemma

The list function h is a homomorphism iff the implication

$$h v = h x \wedge h w = h y \Rightarrow h (v ++ w) = h (x ++ y)$$

holds for all lists v, w, x, y.

Proof Sketch.

- \Rightarrow : obvious by assuming $h = \odot / \cdot f *$.
- \Leftarrow : Define \odot by $t \odot u = h (g t + + g u)$. for some g such that $h = h \cdot g \cdot h$ (such a g exisits!). Thus

$$h(x +\!\!\!+ y) = h x \odot h y.$$

Reference

Lemma

For every computatble total function h with enumerable domain, there is a computatble (but possibly partial) function g such that $h \cdot g \cdot h = h$.

Reference

Lemma

For every computatble total function h with enumerable domain, there is a computatble (but possibly partial) function g such that $h \cdot g \cdot h = h$.

Proof. Here is one suitable definition of g.

$$g t = head [x \mid h x = t]$$

If t is in the range of h then this process terminates.

Specification of the Problem

Recall the problem of computing the longest segment of a list, all of whose elements satisfied some given property p.

$$lsp = \uparrow_{\#} / \cdot (all \ p) \triangleleft \cdot segs$$

Specification of the Problem

Recall the problem of computing the longest segment of a list, all of whose elements satisfied some given property p.

$$lsp = \uparrow_{\#} / \cdot (all \ p) \triangleleft \cdot segs$$

Property: *Isp* is not a homomorphism.

Specification of the Problem

Recall the problem of computing the longest segment of a list, all of whose elements satisfied some given property p.

$$lsp = \uparrow_{\#} / \cdot (all \ p) \triangleleft \cdot segs$$

Property: *Isp* is not a homomorphism.

This is because:

$$lsp [2,1] = lsp [2] = [2]$$

 $lsp [4] = lsp [4] = [4]$

does not imply

$$lsp([2,1] ++ [4]) = lsp([2] ++ [4]).$$

Calculating a Solution to the Problem

Calculating a Solution to the Problem

```
\uparrow_{\#} / \cdot (all \ p) \triangleleft \cdot segs
= \begin{cases} \text{ segment decomposition } \\ \uparrow_{\#} / \cdot (\uparrow_{\#} / \cdot (all \ p) \triangleleft \cdot tails) * \cdot inits \end{cases}
= \begin{cases} \text{ result before } \\ \uparrow_{\#} / \cdot (\uparrow_{\#} / \cdot (++ / \cdot (p \rightarrow [id]^{\circ}, K_{\omega}) *) * \cdot tails) * \cdot inits \end{cases}
= \begin{cases} \text{ Horner's rule with } x \odot a = (x + + (p \ a \rightarrow [a], \omega) \uparrow_{\#} [] \end{cases} 
\uparrow_{\#} \cdot \odot \rightarrow \uparrow_{[]} * \cdot inits \end{cases}
= \begin{cases} \text{ accumulation lemma } \end{cases}
\uparrow_{\#} \cdot \odot \rightarrow \uparrow_{[]}
```

Exercise: Show the final program is linear in the number of calculation of p.

An Overview Specification and Implementation Bird-Meertens Formalisms **Homomorphism** Left Reduction (Foldl)

Left Reduction (Foldl)

Zhenjiang Hu

National Institute of Informatics

June 21 / June 28 / July 5, 2010

The Minimax Problem

Given is a list of lists of numbers. Required is an efficient algorithm for computing the minimum of the maximum numbers in each list. More succinctly, we want to compute

$$minimax = \downarrow /\cdot \uparrow /*$$

as efficiently as possible.

Three Views of Lists

- Monoid View: every list is either
 - (i) the empty list;
 - (ii) a singleton list; or
 - (iii) the concatenation of two (non-empty) lists.
- Snoc View: every list is either
 - (i) the empty list; or
 - (ii) of the form x +++ [a] for some list x and value a.
- Cons View: every list is either
 - (i) the empty list; or
 - (ii) of the form [a] ++ [x] for some list x and value a.

Three General Computation Forms

- Monoid View: homomorphism
- Snoc View: left reduction (foldl)

$$\begin{array}{rcl}
\oplus \not \to_e[] & = & e \\
\oplus \not \to_e(x ++ [a]) & = & (\oplus \not \to_e x) \oplus a
\end{array}$$

• Cons View: right reduction (foldr)

$$\begin{array}{rcl}
\oplus \psi_e[] & = & e \\
\oplus \psi_e([a] ++ x) & = & a \oplus (\oplus \psi_e x)
\end{array}$$

Loops and Left Reductions

A left reduction $\oplus \not \to_e x$ can be translated into the following program in a conventional imperative language.

```
[ var a;
 a := e;
 for b in x
 do a := a oplus b;
 return a
]
```

Left Zeros

Left reductions require that the argument list be traversed in its entirety. Such a traversal can be cut short if we recognize the possibility that an operator may have left zeros.

 ω is a left zero of \oplus if

$$\omega \oplus \mathbf{a} = \omega$$

for all a.

Left Zeros

Left reductions require that the argument list be traversed in its entirety. Such a traversal can be cut short if we recognize the possibility that an operator may have left zeros.

 ω is a left zero of \oplus if

$$\omega \oplus \mathbf{a} = \omega$$

for all a.

Exercise: Prove that if ω is a zero left of \oplus then

$$\oplus \not\rightarrow_{\omega} x = \omega$$

for all x. (by induction on snoc list x.)

Specialization Lemma

Lemma

Specialization Every homomorphism on lists can be expressed as a left (or also a right) reduction. More precisely,

Specialization Lemma

Lemma

Specialization Every homomorphism on lists can be expressed as a left (or also a right) reduction. More precisely,

Exercise: Prove the specialization lemma.

Specialization Lemma

Every homomorphism on lists can be expressed as a left (or also a right) reduction. More precisely,

$$\oplus / \cdot f * = \odot \not\rightarrow_e$$
where
$$e = id_{\oplus}$$

$$a \odot b = a \oplus f b$$

Exercise: Prove the specialization lemma.

Minimax

Let us return to the problem of computing

$$minimax = \downarrow /\cdot \uparrow /*$$

efficiently. Using the specialization lemma, we can write

$$minimax = \odot \not\rightarrow_{\infty}$$

where ∞ is the identity element of \downarrow /, and

$$a \odot x = a \downarrow (\uparrow /x)$$

Since ↓ distributes through ↑ we have

$$a \odot x = \uparrow / ((a \downarrow) * x)$$

Using the specialization lemma a second time, we have

$$a \odot x = \bigoplus_{a} \not \to_{-\infty} x$$

where $b \oplus_{a} c = b \uparrow (a \downarrow c)$

Since ↓ distributes through ↑ we have

$$a \odot x = \uparrow / ((a \downarrow) * x)$$

Using the specialization lemma a second time, we have

$$a \odot x = \bigoplus_{a} \not \to_{-\infty} x$$

where $b \oplus_{a} c = b \uparrow (a \downarrow c)$

Exercise: What are left zeros for \bigoplus_a and \bigcirc ?

An Efficient Implementation of minimax xs

```
|[ var a; a := infinity;
 for x in xs while a <> \infinity
 do a := a \text{ odot } x;
 return a
 11
where the assignment a := a odot x can be implemented by the
loop:
 |[ var b; b := -infinity;
 for c in x while c <> a
 do b := b \max (a \min c);
 a := b
 11
```