

Scala vs Idris

Dependent Types, Now and in the Future

Miles Sabin (miles@milessabin.com)
Edwin Brady (ecb10@st-andrews.ac.uk)

[@milessabin](https://twitter.com/milessabin) [@edwinbrady](https://twitter.com/edwinbrady)

Strange Loop, September 20th 2013

Scala vs Idris

Dependence, Type Theory, and the Future

You need to restart your computer. Hold down the Power button for several seconds or press the Restart button.

Veuillez redémarrer votre ordinateur. Maintenez la touche de démarrage enfoncée pendant plusieurs secondes ou bien appuyez sur le bouton de réinitialisation.

Sie müssen Ihren Computer neu starten. Halten Sie dazu die Einschalttaste einige Sekunden gedrückt oder drücken Sie die Neustart-Taste.

コンピュータを再起動する必要があります。パワー ボタンを数秒間押し続けるか、リセットボタンを押してください。

Miles Sabin
Edwin Brady

@milessabin @edwinbrady

Strange Loop, September 20th 2013

Software Correctness

Software Correctness

By secretlondon123 (Flickr: card reader segfault) [CC-BY-SA-2.0 (<http://creativecommons.org/licenses/by-sa/2.0>)], via Wikimedia

Software Correctness

Types for Correctness

We can use *type systems* for:

- *Checking* a program has the intended properties
- *Guiding* a programmer towards a correct program
- Building *expressive* and *generic* libraries

In This Talk: Dependent Types

Dependent Types allow types to be predicated on *values*. Two approaches:

In This Talk: Dependent Types

Dependent Types allow types to be predicated on *values*. Two approaches:

- *Idris* (Edwin)
 - Building a language with dependent types from the ground up

In This Talk: Dependent Types

Dependent Types allow types to be predicated on *values*. Two approaches:

- *Idris* (Edwin)
 - Building a language with dependent types from the ground up
- *Scala* (Miles)
 - Exploring the limits of dependently-typed programming in a mainstream language

Dependent Types in IDRIS

Unary natural numbers

```
data Nat = Z | S Nat
```

Dependent Types in IDRIS

Unary natural numbers

```
data Nat = Z | S Nat
```

Polymorphic lists

```
data List : Type -> Type where
 Nil : List a
 (::)  : a -> List a -> List a
```

Dependent Types in IDRIS

Unary natural numbers

```
data Nat = Z | S Nat
```

Polymorphic lists

```
data List : Type -> Type where
 Nil : List a
 (::) : a -> List a -> List a
```

Vectors — polymorphic lists with length

```
data Vect : Nat -> Type -> Type where
 Nil : Vect Z a
 (::) : a -> Vect k a -> Vect (S k) a
```

Dependent Types — Examples

Append

```
(++) : Vect m a -> Vect n a -> Vect (m + n) a
(++) [] ys = ys
(++) (x :: xs) ys = x :: xs ++ ys
```

Dependent Types — Examples

Append

```
(++) : Vect m a -> Vect n a -> Vect (m + n) a
(++) [] ys = ys
(++) (x :: xs)  ys = x :: xs ++ ys
```

Pairwise addition

```
vAdd : Num a => Vect n a -> Vect n a -> Vect n a
vAdd [] [] = []
vAdd (x :: xs)  (y :: ys) = x + y :: vAdd xs ys
```

Dependent Types — Examples

zipWith

```
zipWith : (a -> b -> c) ->
 Vect n a -> Vect n b -> Vect n c
zipWith f [] [] = []
zipWith f (x :: xs)  (y :: ys)
 = f x y :: zipWith f xs ys
```

Types are First Class

Calculate a type

```
adderTy : Nat -> Type
adderTy Z = Nat
adderTy (S k) = Nat -> adderTy k
```

Types are First Class

Calculate a type

```
adderTy : Nat -> Type
adderTy Z = Nat
adderTy (S k) = Nat -> adderTy k
```

Use a calculated type

```
adder : (n : Nat) -> (acc : Nat) -> adderTy n
adder Z acc = acc
adder (S k) acc = \n => adder k (n + acc)
```

Over to Miles...

State, Interaction, Resources

Dependent types work very well with *pure* programs. But what about:

- State
- Interaction
- External (e.g. C) libraries

In general, what about *side effects*?

Dependent types work very well with *pure* programs. But what about:

- State
- Interaction
- External (e.g. C) libraries

In general, what about *side effects*?

Demo: Managing *side effects* in Idris

Why are we interested in dependent types?

- *Safety*
 - Programs checked against precise specifications

Why are we interested in dependent types?

- *Safety*
 - Programs checked against precise specifications
- *Expressivity*
 - Better, more descriptive APIs
 - *Type directed* development

Why are we interested in dependent types?

- *Safety*
 - Programs checked against precise specifications
- *Expressivity*
 - Better, more descriptive APIs
 - *Type directed* development
 - Type system should be *helping*, not telling you off!

Why are we interested in dependent types?

- *Safety*
 - Programs checked against precise specifications
- *Expressivity*
 - Better, more descriptive APIs
 - *Type directed* development
 - Type system should be *helping*, not telling you off!
- *Genericity*
 - e.g. program generation

Why are we interested in dependent types?

- *Safety*
 - Programs checked against precise specifications
- *Expressivity*
 - Better, more descriptive APIs
 - *Type directed* development
 - Type system should be *helping*, not telling you off!
- *Genericity*
 - e.g. program generation
- *Efficiency* (one day...)
 - More precise type information should help the compiler

Scala vs Idris: Judge for yourself

Idris:

- <http://idris-lang.org>
- `cabal install idris`

Scala/Shapeless:

- <https://github.com/milessabin/shapeless>
- <https://github.com/milessabin/strangeloop-2013>

Dependent types are an active research topic, and we're having lots of fun. Some things we've been working on:

- Concurrency (e.g. verify absence of deadlock)
- Network transport protocols
- Packet formats
- Type-safe web applications
- Scientific programming
- ...