CSC173 Lambda Calculus 2014

Please write your name on the bluebook. You may use two sides of handwritten notes. There are 90 possible points and 75 is a perfect score. Stay cool and please write neatly.

1. Lambda Calculus Evaluation (10 min)

Evaluate this expression (β -reduce with normal-order evaluation):

2. Function Equivalence (10 min)

Show that functions a) and b) are equivalent by applying each to some abstract argument <arg>. Only expand names of functions when really necessary (just before they're applied, and then only if their effect is not obvious).

```
a) identity
b) (self-apply (self-apply select-second))
 Ans.
 a) (identity <argument>) => ... =>
<argument>
  b) where backslash la means \lambda:
((self-apply (self-apply select-second)) <argument>) => ... =>
(((self-apply select-second) (self-apply select-second))
 <argument> => ... =>
(((select-second select-second) (select-second select-second))
 <argument>) => ... =>
(((\la f \la s.s select-second) (select-second select-second)))
 ((\la s.s (select-second select-second) <argument>) => ... =>
{((select-second select-second) <argument>) => ... =>
(\la s.s <argument>) =>
<argument>
```

or I'd accept a derivation based on the fact that select-second applied to anything is identity!

3. Logical Operators (20 min)

Recall we defined logical OR: def or = λx . λy .(((cond true) y) x), which simplified to def or = λx . λy .((x true) y).

3.1 (5 min) : Write a C-language-like x?y:z conditional expression or a simple if-then-else statement that gives the boolean function NOR (that is, $\neg(P \lor Q)$). Only use the variables x, y, the operator not, and the constant true in your conditional expression.

Ans. x?(not true):(not y). OR, if x then (not true) else (not y)

3.2 (5 min) : Convert your expression for NOR into a λ -calculus cond expression: it should have two λ s, one cond, and however many true, not, x, ys you need.

One Ans. $\lambda x \cdot \lambda y$. (((cond (not true)) (not y)) x).

3.3 (5 min): Evaluate and simplify (you'll remove *cond* from) the inner body of this expression to get a λx . λy . (simple, i.e. no-cond, expression) for NOR.

One Ans. def nor = λx . λy . ((x (not true)) (not y))

Whose inner body came from...

(((cond (not true))(not y)) x) =>

(((λe . λf . la c.((c e) f) (not true)) (not y)) x) =>

((λf . λc . ((c (not true)) f) (not y)) x) =>

 $(\lambda c. ((c (not true)) (not y) x) =>$

((x (not true) (not y))

3.4 (5 min): Work out cases needed to prove a version of DeMorgan's law by model checking: To Prove:

 $\neg(\neg A \lor \neg B) = (A \land B).$

Using nor, that's NOR ((NOT X) (NOT Y)) = AND (X Y). For each case below apply your simplified expression for NOR from 3.3 to the two arguments and show it evaluates to the correct answer. Since the expression will involve strictly true, false, not, you can rewrite to use only true, false, which are select-first, select-second, and so do each case in one line. No need to expand to λ -level.

Here's the first case for free: Let (X,Y) have values (T, T), so (skipping an obvious step) args to NOR are (F,F):

(((not true) (not true)) (not (not true))) ==>
((false (not true)) (not false)) ==>
(false false true) ==> true,

which is right!

Now you do the three cases for (T,F), (F,T), and (F,F)

Ans.

 $TF \rightarrow FT$ ((false (not true)) false) ==> (false false false) ==> false

```
FT \rightarrow TF ((true (not true)) false) ==> (true false false) ==> false
```

```
FF \rightarrow TT ((true (not true)) false) ==> (true false false) ==> false
```

Thus, indeed NOR ((NOT X) (NOT Y)) = AND (X Y).

4. Recursion (15 min)

```
Given: Y = \lambda f.(\lambda x. f(x x)) (\lambda x. f(x x))
and an abstracted high-level definition of factorial:
fact = \lambda f.\lambda n. (if n = 0 then 1 else n * (f (n-1))).
```

Now compute factorial of 2 recursively using Y. You don't need to expand any operators except Y and fact (as above), and infix notation is OK (e.g. 2*3 would reduce to 6). I'll get you started (and finished)

```
(Y fact) 2 =>
```

=>...=> (hint: first thing to do is rewrite Y using its definition)

```
2
```

```
Ans.
(Y fact) 2 => // replacing Y w/ encoding
(\lambda f.(\lambda x.f(x x))) (\lambda x.f(x x)) fact) 2 => // beta-reduction: 1st f => fact
(\lambda x. fact(x x)) (\lambda x.fact (x x)) 2 \Rightarrow // beta-reduction: 1st x => \lambda x.fact (x x)
= (fact ((\lambda x. fact(x x)) (\lambda x.fact (x x)))) 2 =>
// apply encoding for (Y fact)
// ((\lambda x. fact (x x)) (\lambda x.fact (x x))) => (Y fact) =>
// we know this is the encoding for (Y fact) from 3rd line of work so far
(fact (Y fact)) 2 => // apply encoding for fact
(\lambda f.\lambda n. if n = 0 then 1 else n * (f (n-1)) (Y fact) 2 =>
// -reduction: 1st f -> (Y fact)
(\lambda n. \text{ if } n = 0 \text{ then } 1 \text{ else } n * ((Y \text{ fact}) (n-1))) 2 \Rightarrow // \text{ beta-reduction: } n \rightarrow 2
if 2=0 then 1 else 2 * ((Y fact) (2-1)) => // apply if
2 * ((Y fact) 1) =>...=> // evaluate if
2 * 1 => // apply *
2
```

5. Number Representations (15 min)

5A. (10 min)

Recall Scott's number encoding, which is best understood with "applicative semantics", meaning evaluate arguments before applying functions. In particular (using compact notation for 2-argument functions)

zero = $\lambda xy.y$ (i.e. select-second) 2 = $\lambda xy.x(\lambda xy.x(\lambda xy.y))$ (i.e. sel-1st sel-1st sel-2nd).

We saw that we can write the predecessor function for Scott as $pred = \lambda z.z \ (\lambda p.p) 0$.

Why? pred N first copies N to the front with first identity function $\lambda z.z.$ Now N is applied to the last two arguments: N's first λ - expression is sel-1st, which chooses arg1 ($\lambda p.p$), and ignores arg2 (0). The identity function ($\lambda p.p$) is thus substituted in place of N's first sel-1st's body (so the first sel-1st vanishes), and applied to the rest of the original N, yielding the representation for N-1. If N=0 (i.e. sel-2nd), copying it up front and applying it to the two arguments as before selects arg2 (0).

Now, using **pred** above as a template, give a similar-looking one-line implementation of **iszero** for Scott encoding. (Hint: use **true**, **false**.)

5B. (5 min) We wonder: "Why do all three of our number representations basically use select-second for succ?" Could we just swap the roles of select-first, select-second and get three new mirror-image number representations?

Ans. (from on-line lectures)

5A:

iszero = $\lambda z.z$ ($\lambda x.$ false) true

5B.: No reason, should work fine unless I'm missing something: in fact I saw a version of Scott's encoding with this swap.

6. Continuations I (10 min)

What gets displayed here?

(let ((start #f))

```
(if (not start)
 (call/cc (lambda (cc)
 (set! start cc))))
(display "Going to invoke (start)\n")
(start))
Ans.
Going to invoke (start)
Going to invoke (start)...%[forever]
```

7. Continuations II (10 min)

An alternative interface for interacting with continuations consists of two procedures: Let's call them right-now and go-when and define them and some code:

```
(define (right-now)
  (call-with-current-continuation
 (lambda (cc)
 (cc cc))))
```

A. (8 min) What gets printed if we now type the following, in order, at the listener?
(demox 3):
(demox 5):
(go-when when):

B. (2 min). Describe in words what right-now and go-when do. Ans:

```
> (demox 3)
small
> (demox 5)
bye
> (go-when when)
bye
```

Ans:

right-now returns the current point (moment) in the computation. go-when jumps to some point (moment) returned by right-now.