Lean 2 Quick Reference

Jeremy Avigad, Leonardo de Moura, Soonho Kong

Version d0dd6d0, updated at 2017-01-30 19:53:44 -0500

Quick Reference

Note that this quick reference guide describes Lean 2 only.

Displaying Information

```
check <expr>
 : check the type of an expression
eval <expr>
 : evaluate expression
print <id>
 : print information about <id>
print notation
 : display all notation
 : display notation using any of the tokens
print notation <tokens>
print axioms
 : display assumed axioms
print options
 : display options set by user or emacs mode
print prefix <namespace>
 : display all declarations in the namespace
 : display all coercions
print coercions
print coercions <source>
 : display only the coercions from <source>
 : display all classes
print classes
print instances <class name> : display all instances of the given class
print fields <structure> : display all "fields" of a structure
print metaclasses
 : show kinds of metadata stored in a namespace
help commands
 : display all available commands
help options
 : display all available options
```

Common Options

You can change an option by typing set_option <option> <value>. The <option> field supports TAB-completion. You can see an explanation of all options using help options.

```
pp.implicit
 : display implicit arguments
pp.universes
 : display universe variables
pp.coercions
 : show coercions
 : display output using defined notations
pp.notation
pp.abbreviations : display output using defined abbreviations
pp.full_names
 : use full names for identifiers
 : disable notations, implicit arguments, full names,
pp.all
 universe parameters and coercions
pp.beta
 : beta reduce terms before displaying them
```

```
pp.max_depth : maximum expression depth
```

pp.max_steps : maximum steps for printing expression

pp.private_names : show internal name assigned to private definitions and theorems

pp.metavar_args : show arguments to metavariables

pp.numerals : print output as numerals

Attributes

These can generally be declared with a definition or theorem, or using the attribute or local attribute commands.

Example: local attribute nat.add nat.mul [reducible].

reducible : unfold at any time during elaboration if necessary

quasireducible : unfold during higher order unification, but not during type class resolution

semireducible : unfold when performance is not critical irreducible : avoid unfolding during elaboration coercion : use as a coercion between types

class : type class declaration
instance : type class instance

priority <num> : add a priority to an instance or notation

parsing-only : use notation only for input

unfold <num> : if the argument at position <num> is marked with [constructor]

unfold this and that argument (for iota reduction)

constructor : see unfold <num>

unfold-full : unfold definition when fully applied

recursor : user-defined recursor/eliminator, used for the induction tactic

recursor <num> : user-defined non-dependent recursor/eliminator

where <num> is the position of the major premise

refl : reflexivity lemma, used for calc-expressions, tactics and simplifier symm : symmetry lemma, used for calc-expressions, tactics and simplifier trans : transitivity lemma, used for calc-expressions, tactics and simplifier

subst : substitution lemma, used for calc-expressions and simplifier

Proof Elements

Term Mode

take, assume : syntactic sugar for lambda

let : introduce local definitions

have : introduce auxiliary fact (opaque, in the body)

assert : like "have", but visible to tactics

show : make result type explicit

suffices : show that the goal follows from this fact obtain ..., from : destruct structures such as exists, sigma, ...

match ... with : introduce proof or definition by cases

proof ... qed : introduce a proof or definition block, elaborated separately

The keywords have and assert can be anonymous, which is to say, they can be used without giving a label to the hypothesis. The corresponding element of the context can

then be referred to using the keyword this until another anonymous element is introduced, or by enclosing the assertion in backticks. To avoid a syntactic ambiguity, the keyword suppose is used instead of assume to introduce an anonymous assumption.

One can also use anonymous binders (like lambda, take, obtain, etc.) by enclosing the type in backticks, as in λ `nat`, `nat` + 1. This introduces a variable of the given type in the context with a hidden name.

Tactic Mode

At any point in a proof or definition you can switch to tactic mode and apply tactics to finish that part of the proof or definition.

```
begin ... end : enter tactic mode, and blocking mechanism within tactic mode

{ ... } : blocking mechanism within tactic mode

by ... : enter tactic mode, can only execute a single tactic

begin+; by+ : same as =begin= and =by=, but make local results available

have : as in term mode (enters term mode), but visible to tactics

show : as in term mode (enters term mode)

match ... with : as in term mode (enters term mode)

let : introduce abbreviation (not visible in the context)

note : introduce local fact (opaque, in the body)
```

Normally, entering tactic mode will make declarations in the local context given by "have"-expressions unavailable. The annotations begin+ and by+ make all these declarations available.

Sectioning Mechanisms

```
namespace <id> ... end <id> : begin / end namespace
section ... end
 : begin / end section
section <id> .... end <id> : begin / end section
variable (var : type)
 : introduce variable where needed
variable (var : type) : introduce variable where needed variable {var : type} : introduce implicit variable where needed,
 which is not maximally inserted
variable [var : type]
 : introduce class inference variable where needed
variable {var} (var) [var]
 : change the bracket type of an existing variable
parameter
 : introduce variable, fixed within the section
include
 : include variable in subsequent definitions
omit
 : undo "include"
```

Tactics

We say a tactic is more "aggressive" when it uses a more expensive (and complete) unification algorithm, and/or unfolds more aggressively definitions.

General tactics

apply <expr> : apply a theorem to the goal, create subgoals for non-dependent premises fapply <expr> : like apply, but create subgoals also for dependent premises that were not assigned by unification procedure eapply <expr> : like apply, but used for applying recursor-like definitions exact <expr> : apply and close goal, or fail rexact <expr> : relaxed (and more expensive) version of exact (this will fully elaborate <expr> before trying to match it to the goal) refine <expr> : like exact, but creates subgoals for unresolved subgoals intro <ids> : introduce multiple variables or hypotheses intros <ids> : same as intro <ids> intro : let Lean choose a name : introduce variables as long as the goal reduces to a function type intros and let Lean choose the names rename <id> <id> : rename a variable or hypothesis generalize <expr> : generalize an expression revert <ids> : move variables or hypotheses into the goal assumption : try to close a goal with something in the context : a more aggressive ("expensive") form of assumption eassumption

Equational reasoning

: simplify expressions (by evaluation/normalization) in goal esimp esimp at <id> : simplify hypothesis in context esimp at * : simplify everything esimp [<ids>] : unfold definitions and simplify expressions in goal esimp [<ids>] at <id> : unfold definitions and simplify hypothesis in context esimp [${\mbox{ids}}$] at * : unfold definitions and simplify everything unfold <id> : similar to (esimp <id>) : unfolds <expr>, search for convertible term in the fold <expr> goal, and replace it with <expr> : beta reduce goal beta whnf : put goal in weak head normal form change <expr> : change the goal to <expr> if it is convertible to <expr> rewrite <rule> : apply a rewrite rule (see below) rewrite [<rules>] : apply a sequence of rewrite rules (see below) krewrite : using keyed rewriting, matches any subterm with the same head as the rewrite rule xrewrite : a more aggressive form of rewrite subst <id> : substitute a variable defined in the context, and clear hypothesis and variable : substitute all variables in the context substvars

Rewrite rules You can combine rewrite rules from different groups in the following order, starting with the innermost:

```
: match left-hand-side of equation e to a goal subterm,
 then replace every occurence with right-hand-side
{p}e
 : apply e only where pattern p (which may contain placeholders) matches
n t
 : apply t exactly n times
n>t
 : apply t at most n times
*t
 : apply t zero or more times (up to rewriter.max_iter)
+t
 : apply t one or more times
-t
 : apply t in reverse direction
 : unfold id
↑id
 : unfold ids
↑[ids]
↓id
 : fold id
 : reduce goal to expression expr
▶expr
 : equivalent to esimp
 : apply t only at numbered occurences
t at {i, ...}
t at -{i, ...} : apply t only at all but the numbered occurences
 : apply t at hypothesis H
t at H {i, \ldots \} : apply t only at numbered occurences in H
t at H -{i, \ldots\} : apply t only at all but the numbered occurences in H
t at * ⊢
 : apply t at all hypotheses
t at *
 : apply t at the goal and all hypotheses
```

Induction and cases

cases <expr></expr>	: decompose an element of an inductive type	
cases <expr> with <ids></ids></expr>	name newly introduced variables as specified by <ids></ids>	
<pre>induction <expr> (with <ids>)</ids></expr></pre>	: use induction	
induction <expr> using <def></def></expr>	: use the definition <def> to apply induction</def>	
constructor	: construct an element of an inductive type by applying the	
	first constructor that succeeds	
constructor <i></i>	: construct an element of an inductive type by applying the	
	ith-constructor	
fconstructor	: construct an element of an inductive type by (fapply)ing the	
	first constructor that succeeds	
fconstructor <i></i>	: construct an element of an inductive type by (fapply)ing the	
	ith-constructor	
injection <id> (with <ids>)</ids></id>	: use injectivity of constructors at specified hypothesis	
split	: equivalent to (constructor 1), only applicable to inductive	
	datatypes with a single constructor (e.g. and introduction)	
left	: equivalent to (constructor 1), only applicable to inductive	
	datatypes with two constructors (e.g. left or introduction)	
right	: equivalent to (constructor 2), only applicable to inductive	
	datatypes with two constructors (e.g. right or introduction)	
existsi <expr></expr>	: similar to (constructor 1) but we can provide an argument,	
	useful for performing exists/sigma introduction	

Special-purpose tactics

contradiction : close contradictory goal
exfalso : implements the "ex falso quodlibet" logical principle
congruence : solve goals of the form (f a_1 ... a_n = f' b_1 ... b_n) by congruence

reflexivity : reflexivity of equality (or any relation marked with attribute refl) symmetry : symmetry of equality (or any relation marked with attribute symm) transitivity <expr> : transitivity of equality (or any relation marked with attribute trans)

trivial : apply true introduction

Combinators

```
and_then <tac1> <tac2> (notation: <tac1> ; <tac2>)
 : execute <tac1> and then execute <tac2>, backtracking when needed
 (aka sequential composition)
or_else <tac1> <tac2> (notation: (<tac1> | <tac2>))
 : execute <tac1> if it fails, execute <tac2>
<tac1>: <tac2>
 : apply <tac1> and then apply <tac2> to all subgoals generated by <tac1>
par <tac1> <tac2>
 : execute <tac1> and <tac2> in parallel
fixpoint (fun t, <tac>) : fixpoint tactic, <tac> may refer to t
try <tac>
 : execute <tac>, if it fails do nothing
repeat <tac>
 : repeat <tac> zero or more times (until it fails)
repeat1 <tac>
 : like (repeat <tac>), but fails if <tac> does not succeed at least
at_most <num> <tac>
 : like (repeat <tac>), but execute <tac> at most <num> times
do <num> <tac>
 : execute <tac> exactly <num> times
determ <tac>
 : discard all but the first proof state produced by <tac>
discard <tac> <num>
 : discard the first <num> proof-states produced by <tac>
```

Goal management

```
focus_at <tac> <i> : execute <tac> to the ith-goal, and fail if it is not solved
focus <tac> : equivalent to (focus_at <tac> 0)
rotate_left <num> : rotate goals to the left <num> times
rorate_right <num> : rotate goals to the right <num> times
rotate <num> : equivalent to (rotate_left <num>)
all_goals <tac> : execute <tac> to all goals in the current proof state
fail : tactic that always fails
id : tactic that does nothing and always succeeds
now : fail if there are unsolved goals
```

Information and debugging

Emacs Lean-mode commands

Flycheck commands

C-c ! n : next error
C-c ! p : previous error
C-c ! 1 : list errors

C-c C-x : execute Lean (in stand-alone mode)

Lean-specific commands

```
C-c C-k
 : show how to enter unicode symbol
C-c C-o
 : set Lean options
С-с С-е
 : execute Lean command
 C-c C-r
 : restart Lean process
 : print the definition of the identifier under the cursor
 С-с С-р
 in a new buffer
 : show the current goal at a line of a tactic proof, in a
 C-c C-g
 new buffer
 C-c C-f
 : fill a placeholder by the printed term in the minibuffer.
 Note: the elaborator might need more information % \left( 1\right) =\left( 1\right) +\left( 1\right) +\left
 to correctly infer the implicit arguments of this term
```

Unicode Symbols

This section lists some of the Unicode symbols that are used in the Lean library, their ASCII equivalents, and the keystrokes that can be used to enter them in the Emacs Lean mode.

Logical symbols

Unicode	Ascii	Emacs
true		
false		
\neg	not	\not , \neg
\wedge	$/ \setminus$	\and
\vee	\/	\or
\rightarrow	->	\to, \r, \implies
\leftrightarrow	<->	\iff, \lr
\forall	forall	\all
3	exists	\ex
λ	fun	$\1, \fun$
\neq	~=	\ne

Types

When you open the namespaces prod and sum, you can use * and + for the types prod and sum respectively. To avoid overwriting notation, these have to have the same precedence as the arithmetic operations. If you don't need to use notation for the arithmetic operations, you can obtain lower-precedence versions by opening the namespaces low_precedence_times and low_precedence_plus respectively.

Greek letters

Unicode	Emacs
α	\alpha
β	\beta
γ	\gamma

Equality proofs (open eq.ops)

Unicode	Ascii	Emacs
-1	eq.symm	\sy, \inv, \-1
•	eq.trans	\tr
•	eq.subst	\t

Symbols for the rewrite tactic

Unicode	Ascii	Emacs
\uparrow	^	\u
\downarrow	<d	\d

${\bf Brackets}$

Unicode	Ascii	Emacs
t	?(t)	\cll t \clr
{ t }	$\{\{t\}\}$	\{{ t \}}
$\langle t \rangle$		\< t \>
\mathbf{t}		\<< t \>>

Set theory

Unicode	Ascii	Emacs
\in	mem	\in
∉		\n
\cap	inter	\i
\cup	union	\un
\subseteq	subseteq	\subeq

Binary relations

Unicode	Ascii	Emacs
<u></u>	<=	\le
\geq	>=	\ge
	dvd	\setminus
≡		\equiv
\approx		\eq

Binary operations