

From Curry to Haskell

Felice Cardone

Dipartimento di Informatica
Università di Torino

17 October 2018

Many thanks to Simone who is reading this while I am elsewhere.

**Where do the abstractions that we use in programming
come from?**

Where do the abstractions that we use in programming come from?

- ▶ Model-View-Controller design pattern
- ▶ tacit (or point-free) programming
- ▶ “origami programming” (systematic use of fold functionals, say in Haskell)

Where do the abstractions that we use in programming come from?

- ▶ Model-View-Controller design pattern
- ▶ tacit (or point-free) programming
- ▶ “origami programming” (systematic use of fold functionals, say in Haskell)

Many answers.

- ▶ The contributions of **logic** to the design of programming languages

- ▶ The contributions of **logic** to the design of programming languages
 - ▶ The contributions of **logic**, **algebra** and **category theory** to a programming style

- ▶ The contributions of **logic** to the design of programming languages
 - ▶ The contributions of **logic**, **algebra** and **category theory** to a programming style
 - ▶ The contributions of **combinatory logic**, **algebra** and **category theory** to a programming style

Leading example

Here is an example where all these aspects are present:

```
data Nat = Zero | Succ Nat
```

```
foldn :: (a -> a) -> a -> Nat -> a
```

```
foldn h c Zero = c
```

```
foldn h c (Succ n) = h (foldn h c n)
```

```
add m n = foldn Succ m n
```

```
mult m n = foldn (+ m) Zero n
```

```
exp m n = foldn (* m) (Succ Zero) n
```


Leading example

Here is an example where all these aspects are present:

```
data Nat = Zero | Succ Nat
```

algebraic data type

```
foldn :: (a -> a) -> a -> Nat -> a
```

```
foldn h c Zero = c
```

```
foldn h c (Succ n) = h (foldn h c n)
```

fold functional

applicative syntax

```
add m n = foldn Succ m n
```

```
mult m n = foldn (+ m) Zero n
```

```
exp m n = foldn (* m) (Succ Zero) n
```

universality of fold

Historical roots of this style of programming

Folding in APL

```
 15
1 2 3 4 5
 +/15
15
```

Historical roots of this style of programming: Burstall 1969

Algebraic types

An α -list is either a *cons* or a *nil*.
A *cons* has an α and a *list*.
A *nil* has no components.

Structural recursion

```
let rec concat(xs1, xs2) = cases xs1 :  
 x :: xs1: x :: concat(xs1, xs2)  
 nil( ) : xs2
```

Folding functional

```
let rec lit(f, xs, y) = cases xs :  
 x :: xs: f(x, lit(f, xs, y))  
 nil( ): y
```

Data types and formal systems

Curry's relevance to programming languages

Haskell Brooks Curry
(1920)

Curry's relevance to programming languages

Haskell Brooks Curry
(1920)

1927 Invention of combinators (**I**, **W**, **B**, **C**)

Curry's relevance to programming languages

Haskell Brooks Curry
(1920)

1927 Invention of combinators (**I**, **W**, **B**, **C**)

1934 Theory of functionality;
“propositions as types”

Curry's relevance to programming languages

Haskell Brooks Curry
(1920)

- 1927 Invention of combinators (**I**, **W**, **B**, **C**)
- 1934 Theory of functionality;
“propositions as types”
- 1939 Outlines of a Formalist Philosophy of
Mathematics

Curry's relevance to programming languages

Haskell Brooks Curry
(1920)

- 1927 Invention of combinators (**I**, **W**, **B**, **C**)
- 1934 Theory of functionality;
“propositions as types”
- 1939 Outlines of a Formalist Philosophy of
Mathematics
- 1958 (with R. Feys) **Combinatory Logic I**

In this talk I focus on **neglected** aspects of Curry's work:

- ▶ **formal systems** and **syntax** and their influence on programming,

Omitted in this talk:

- ▶ application as the only term-forming operation
- ▶ functional types

In this talk I focus on **neglected** aspects of Curry's work:

- ▶ **formal systems** and **syntax** and their influence on programming,
- ▶ the convergence of formal systems and **algebraic notions** as sources of ideas for abstractions in programming, in particular:
 - ▶ **word algebras**, and
 - ▶ their **universal properties**

Omitted in this talk:

- ▶ application as the only term-forming operation
- ▶ functional types

Special types of formal systems

A basic kind of formal system is the **ob system**, built from:

- ▶ **Obs**, formed from a set Ω of operations and **atoms**.
Obs constructed by different processes are distinct.
- ▶ **Elementary statements**, formed by applying **predicates** (of degree n) to n obs.
- ▶ **Axioms**, which are statements, and **rules** for inferring statement from other statements, for example, for natural numbers:

$$\frac{}{0 \text{ is an } N} \text{ (zero)} \qquad \frac{n \text{ is an } N}{s(n) \text{ is an } N} \text{ (succ)}$$

A formal system for lists of type A

► **Axiom**

$$\frac{}{Nil \text{ is a } List\ A} \text{ (Nil)}$$

► **Rule**

$$\frac{a \text{ is an } A \quad \ell \text{ is a } List\ A}{Cons(a, \ell) \text{ is a } List\ A} \text{ (Cons)}$$

Formal systems as syntax

$$List\ A ::= Nil \mid Cons(A, List\ A)$$

$$A ::= a \mid \dots$$

Abstract syntax (McCarthy, 1962)

- ▶ The Backus normal form that is used in the ALGOL report, describes the morphology of ALGOL programs in a **synthetic** manner. Namely, it describes how the various kinds of programs are built up from their parts. [Abstract syntax] is **analytic** rather than synthetic; it tells how to take a program apart, rather than how to put it together.
- ▶ Second, [abstract syntax] is **abstract** in that it is independent of the notation used to represent, say sums, but only affirms that they can be recognized and taken apart.

Example: an ob

the holes are for the attachment of strings from the constituents A, B while the rings are for attachment of a string connecting to an operation when the term $A \circ B$ or A' is itself a constituent of a more complex term
(Curry, 1941)

Example: an ob

Alexander Calder, Mobile (c. 1932)

Tate Modern, London

Algebraic approach to abstract syntax

$$\text{List } A \begin{array}{c} \xrightarrow{\text{destructors}} \\ \xleftarrow{\text{constructors}} \end{array} \underbrace{\{Nil\}}_{Nil} \cup \underbrace{(A \times \text{List } A)}_{Cons}$$

- constructors **synthesize** lists, destructors **analyze** lists:

a List	is a	Cons
	or	Nil
a Cons	has an	A
	and a	List
Nil	has no	components

Algebraic approach to abstract syntax

$$\text{List } A \begin{array}{c} \xrightarrow{\text{destructors}} \\ \xleftarrow{\text{constructors}} \end{array} \underbrace{\{Nil\}}_{Nil} \cup \underbrace{(A \times \text{List } A)}_{Cons}$$

- constructors **synthesize** lists, destructors **analyze** lists:

a List is a Cons
or Nil
a Cons has an A
and a List
Nil has no components

- $\text{List } A$ fixed point of the functor $T(X) = \{Nil\} \cup (A \times X)$.

Algebraic approach to abstract syntax

$$\text{List } A \begin{array}{c} \xrightarrow{\text{destructors}} \\ \xleftarrow{\text{constructors}} \end{array} \underbrace{\{Nil\}}_{Nil} \cup \underbrace{(A \times \text{List } A)}_{Cons}$$

- constructors **synthesize** lists, destructors **analyze** lists:

a List is a Cons
or Nil
a Cons has an A
and a List
Nil has no components

- $\text{List } A$ fixed point of the functor $T(X) = \{Nil\} \cup (A \times X)$.
- The initial T -algebra gives one such fixed point (Lambek Lemma)

Processes, products and free structures

Obs and their formation

In an ob system, an operation ω (of degree n) forms an ob b from n obs a_1, \dots, a_n , denoted by

$$\omega(a_1, \dots, a_n)$$

*the genesis of such a b from ω, a_1, \dots, a_n will also be referred to as a **formation** (of b), and for this formation ω will be called the operation, a_1, \dots, a_n the **arguments**, and b the **closure***
(Curry, 1952)

An aside: why is this interesting?

- ▶ Distinction between **act** and **product** (Twardowski, *Actions and Products*, 1912)

- ▶ Examples of the ambiguity act/product:

construction, **judgement**, **proof**, **organization**,...

Carl Adam Petri in his late unpublished work tried to cope with this ambiguity by means of his nets.

- ▶ The distinction has been refined for judgements by Sundholm and Martin-Löf to that between **act**, **product**, and **content**. For certain kinds of acts (e.g., proof) we also have their **trace**.

The anatomy of an ob

We distinguish:

- ▶ the formation of the ob $b = \omega(a_1, \dots, a_n)$ (**act**), denoted by

$$\omega \cdot \langle a_1, \dots, a_n \rangle$$

- ▶ the closure of a formation ξ (**result**) denoted by $\bar{\xi}$.

We define the ob $\omega(a_1, \dots, a_n)$ like Curry did, as the closure of a formation from ω and arguments a_1, \dots, a_n :

$$\omega(a_1, \dots, a_n) \equiv \overline{\omega \cdot \langle a_1, \dots, a_n \rangle}$$

The anatomy of an ob

Given a class of operations (a *signature*) Ω , define formal systems Ω^* and $\Omega(X)$ for any formal system X .

- ▶ Ω is the type of operations, Ω_n that of operations of degree n ,
- ▶ $\Omega(X)$ is the type of *formations* with operation in Ω and arguments in X ,
- ▶ Ω^* is the type of *obs* built from operations in Ω .

The anatomy of an ob

Let $a :: A$, when A is a formal system, mean a is an ob of A :

$$\frac{\omega \in \Omega_n \quad x_1 :: X, \dots, x_n :: X}{\omega \cdot \langle x_1, \dots, x_n \rangle :: \Omega(X)} \text{ (formation)}$$

$$\frac{\omega \cdot \langle a_1, \dots, a_n \rangle :: \Omega(\Omega^*)}{\omega(a_1, \dots, a_n) :: \Omega^*} \text{ (closure)}$$

Constructing an ob

For example, we get for $\Omega = \{\omega_2, \sigma_1, \gamma_0\}$:

$$\frac{\frac{\gamma_0 \cdot \langle \quad \rangle :: \Omega(\Omega^*)}{\gamma_0 :: \Omega^*} \begin{array}{l} \text{(formation)} \\ \text{(closure)} \end{array} \quad \frac{\frac{\frac{\gamma_0 \cdot \langle \quad \rangle :: \Omega(\Omega^*)}{\gamma_0 :: \Omega^*} \begin{array}{l} \text{(formation)} \\ \text{(closure)} \end{array} \quad \frac{\sigma_1 \cdot \langle \gamma_0 \rangle :: \Omega(\Omega^*)}{\sigma_1(\gamma_0) :: \Omega^*} \begin{array}{l} \text{(formation)} \\ \text{(closure)} \end{array}}{\omega_2 \cdot \langle \gamma_0, \sigma_1(\gamma_0) \rangle :: \Omega(\Omega^*)} \begin{array}{l} \text{(formation)} \\ \text{(closure)} \end{array} \quad \frac{\omega_2 \cdot \langle \gamma_0, \sigma_1(\gamma_0) \rangle :: \Omega(\Omega^*)}{\omega_2(\gamma_0, \sigma_1(\gamma_0)) :: \Omega^*} \begin{array}{l} \text{(formation)} \\ \text{(closure)} \end{array}$$

Effective transformations of formal systems

Given formal systems A and B we can define a notion of constructive transformation f from obs of A to obs of B :

$$f : A \longrightarrow B$$

means

f is an **effective process** that transforms $a :: A$ into $f(a) :: B$

using a “definition” of effective processes given by Curry himself.
So we get

$$\delta : \Omega(\Omega^*) \longrightarrow \Omega^*$$

and this is obtained by one application of rule (closure).

Constructing an ob

By iterating $\Omega(\cdot)$ we get a diagram whose spine represents the finite stages of the process of constructing obs, obtained by taking closures of the formations from the inside out by means of δ :

- ▶ Ω^* is “the smallest” closed under the process:

Formal systems and the standard algebraic approach

- ▶ Ω^* is “the smallest” closed under the process:
- ▶ $\delta : \Omega(\Omega^*) \longrightarrow \Omega^*$ corresponds to the **initial Ω -algebra**.

Formal systems and the standard algebraic approach

- ▶ Ω^* is “the smallest” closed under the process:
- ▶ $\delta : \Omega(\Omega^*) \longrightarrow \Omega^*$ corresponds to the **initial Ω -algebra**.
- ▶ For any other process

$$\xi : \Omega(X) \longrightarrow X$$

we can build an effective transformation $h : \Omega^* \longrightarrow X$.

Formal systems and the standard algebraic approach

- ▶ Ω^* is “the smallest” closed under the process:
- ▶ $\delta : \Omega(\Omega^*) \longrightarrow \Omega^*$ corresponds to the **initial Ω -algebra**.
- ▶ For any other process

$$\xi : \Omega(X) \longrightarrow X$$

we can build an effective transformation $h : \Omega^* \longrightarrow X$.

- ▶ When $\Omega = \{0, s\}$, this gives the `foldn` functional.

Inversion and structural recursion

Lorenzen's calculi

Lorenzen (1955) studied **calculi** with rules of the form

$$\frac{A_1 \quad \dots \quad A_n}{A}$$

where A_i, A are strings of **atomic figures** from a finite alphabet and variables

- ▶ *Atomic figures*: $+, o$
- ▶ *Variables*: X
- ▶ *Axiom*: $+$
- ▶ *Rules*

$$\frac{X}{Xo} (R1) \qquad \frac{X}{+X+} (R2)$$

Example:

$$\frac{\frac{\frac{+}{+o} (R1)}{+oo} (R1)}{++oo+} (R2) \\ \frac{++oo+}{++oo+o} (R1)$$

Admissibility

A rule R is **admissible** relative to a calculus K if any derivation obtained by the use of R can be constructively transformed into one obtained without such use (this definition of admissibility is due to Curry!)

Admissibility

A rule R is **admissible** relative to a calculus K if any derivation obtained by the use of R can be constructively transformed into one obtained without such use (this definition of admissibility is due to Curry!)

Example The rule

$$\frac{X}{++X}$$

is admissible

Admissible rules

How could X have been derived using rules

$$\frac{X}{Xo} (R1) \quad \frac{X}{+X+} (R2) \quad ?$$

For example

$$\frac{\begin{array}{c} \vdots \\ X' \end{array}}{\underbrace{X'o}_X} (R1)$$

is transformed into

$$\frac{\begin{array}{c} \vdots \\ X' \end{array}}{\begin{array}{c} ++X' \\ ++\underbrace{X'o}_X \end{array}} (R1)$$

Inversion principle

Inversion principle

Elimination rules follow from introduction rules (Gentzen)

Inversion principle

Inversion principle

Elimination rules follow from introduction rules (Gentzen)

If, in a calculus K , A can only be **introduced** by the rules

$$\frac{\Gamma_1}{A} \quad \frac{\Gamma_n}{A}$$

then the **elimination** rule

$$\frac{A}{C}$$

is admissible relative to K when

$$\frac{\Gamma_1}{C} \quad \frac{\Gamma_n}{C}$$

are used as additional rules

Inversion and structural recursion

Natural numbers N

There are two **introduction rules** for N

$$\frac{}{0 :: N} \qquad \frac{n :: N}{s(n) :: N}$$

An “elimination rule”

$$\frac{n :: N}{a :: A}$$

is admissible when there is an effective process f that transforms any ob of N into an ob of A , that is when

$$f : N \longrightarrow A$$

foldn as an elimination rule

Assume we have an ob $a :: A$ and a process $f : A \longrightarrow A$.

We can define the **elimination process**

$$\text{foldn } f \ a : N \longrightarrow A$$

by induction on the height of the derivation of the judgement $n :: N$:

$$\begin{array}{ll} \text{foldn } f \ a \ 0 = a & \text{if } n = 0 \\ \text{foldn } f \ a \ (s(x)) = f(\text{foldn } f \ a \ x) & \text{if } n = s(x) \end{array}$$

Definition by recursion (Dedekind, 1888)

Natural numbers are iterators

- ▶ Wittgenstein's Tractatus
- ▶ Church numerals in λ -calculus
- ▶ numbers as arguments of `foldn f a`
(Martin-Löf and Hancock, 1975)

The revenge of concrete syntax

How to **prove** the existence of initial algebras?

Some well-known facts:

The revenge of concrete syntax

How to **prove** the existence of initial algebras?

Some well-known facts:

- ▶ The elements of Ω^* admit a linear representation without parentheses (Łukasiewicz, 1929), in particular one in which every operation symbol follows its arguments (**postfix polish notation**)

The revenge of concrete syntax

How to **prove** the existence of initial algebras?

Some well-known facts:

- ▶ The elements of Ω^* admit a linear representation without parentheses (Łukasiewicz, 1929), in particular one in which every operation symbol follows its arguments (**postfix polish notation**)
- ▶ There is an **iterative** algorithm for parsing obs written in postfix polish notation (Menger, 1930; Schröter, 1943; Gerneth, 1948; Hall, c. 1950; Rosenbloom, 1950):
 1. let the rank of an atom be 1, the rank of an operation of degree n be $-n + 1$.
 2. scan from left to right the sequence of symbols adding their ranks: if the partial sums are never negative and final sum is 1, the sequence represents an ob

The revenge of concrete syntax

How to **prove** the existence of initial algebras?

Some well-known facts:

- ▶ The elements of Ω^* admit a linear representation without parentheses (Łukasiewicz, 1929), in particular one in which every operation symbol follows its arguments (**postfix polish notation**)
- ▶ There is an **iterative** algorithm for parsing obs written in postfix polish notation (Menger, 1930; Schröter, 1943; Gerneth, 1948; Hall, c. 1950; Rosenbloom, 1950):
 1. let the rank of an atom be 1, the rank of an operation of degree n be $-n + 1$.
 2. scan from left to right the sequence of symbols adding their ranks: if the partial sums are never negative and final sum is 1, the sequence represents an ob
- ▶ There is an algorithm for evaluating an ob represented in postfix Polish (Bauer and Samelson; Burks, Warren and Wright, 1954)

Conclusions

**Where do the abstractions that we use in programming
come from?**

**Where do the abstractions that we use in programming
come from?**

More answers:

**Where do the abstractions that we use in programming
come from?**

More answers:

- ▶ ideas from the computer as an information machine
 \leadsto **Engelbart's Thesis**

Where do the abstractions that we use in programming come from?

More answers:

- ▶ ideas from the computer as an information machine
 \leadsto **Engelbart's Thesis**
- ▶ ideas from early semiotic studies
 \leadsto **Carnap, Curry, Gorn, Caracciolo, Zemanek,...**

Thanks for your presence
during my absence.

