Typed λ with Booleans

```
\begin{array}{l} \langle t \rangle ::= \langle x \rangle \\ | \ \lambda \ \langle x \rangle. \ \langle t \rangle \\ | \ \langle t \rangle \ \langle t \rangle \\ | \ \text{true} \\ | \ \text{false} \\ | \ \text{if} \ \langle t \rangle \ \text{then} \ \langle t \rangle \ \text{else} \ \langle t \rangle \end{array}
```

Where x is a variable in the λ -Calculus sense.

• Exclude numbers to keep things simple for now.

$$\begin{array}{c} \langle T \rangle ::= \langle T \rangle \Rightarrow \langle T \rangle \\ \mid \quad \mathsf{Bool} \end{array}$$

Expanding the definition

This grammar allows us to construct some really interesting types!

- Bool ⇒ Bool
 - ▶ A function mapping a Boolean argument to a Boolean result.
- $Bool \Rightarrow Bool \Rightarrow Bool$
 - A function mapping a Boolean argument to a function mapping a Boolean argument to a Boolean result.
 - ightharpoonup \Rightarrow is **right associative**, so the above is $Bool \Rightarrow (Bool \Rightarrow Bool)$
- $(Bool \Rightarrow Bool) \Rightarrow (Bool \Rightarrow Bool)$
 - ▶ An *operator* on Boolean functions.
- Plus an infinite number of similar variations!

The Typing Relation

How do we type *inputs*? In general there are two approaches:

- Explicit Typing (Used in this course).
 - ► Typing annotations in the syntax functions:

$$\lambda x : T.t$$

- Implicit Typing (Advanced topic in type theory).
 - ▶ aka via inference.

Bad Inference Rule

$$\frac{t_2: T_2}{(\lambda x: T_1.t_2): T_1 \Rightarrow T_2}$$

But consider:

 $\lambda x : Bool.$ if x then s_2 else s_3

Enter the Context

$$x : Bool \vdash t_2 : T_2$$

• Typing relation becomes a three-place relation, i.e.

 $\mathsf{context} \vdash \mathsf{term} : \mathsf{type}$

Context in general

In general, need things that look like

$$\{w: T_1, x: T_2, y: T_3\} \vdash z: T_4$$
 (1)

where z can mention w, x, y.

General form

$$\Gamma \vdash t : T$$
 (2)

where Γ is a set of variable type relations.

Called either the **typing context** or the **typing environment**.

Well-formed contexts and variables

Formally we have a well-formed context relation:

$$\frac{\Gamma \quad \text{ctx}}{T, x : T \quad \text{ctx}} \tag{C-Empty}$$

Well-formedness is implicitly assumed. Rather than using · for the empty context, we instead leave it blank:

$$\vdash t_1 : T_1$$

This typing rule is now possible:

$$\frac{x:T\in\Gamma}{\Gamma\vdash x:T} \tag{T-Var}$$

Q: what happens if we try to "insert" the same x twice?

Function Typing, Correctly

$$\frac{\Gamma, x : T_1 \vdash t_2 : T_2}{\Gamma \vdash (\lambda x : T_1 . t_2) : T_1 \Rightarrow T_2}$$
 (T-Abs)

Let's try (see board):

$$\vdash \lambda x : Bool.\lambda y : Bool.\lambda z : Bool.y$$

$$\frac{\Gamma \vdash t_1 : T_1 \Rightarrow T_2 \qquad \Gamma \vdash t_2 : T_1}{\Gamma \vdash t_1 \ t_2 : T_2} \tag{T-App}$$

 \rightarrow (typed) Based on λ (5-3)

Remark: as is, degenerate.

Inversion Lemma

LEMMA [Inversion of the Typing Relation]

$$\Gamma \vdash x : R \implies x : R \in \Gamma$$
 (I-Var)

$$\Gamma \vdash (\lambda x : T_1.t_2) : R$$

$$\Rightarrow \exists R_2 \mid R = (T_1 \Rightarrow R_2) \land \Gamma, x : T_1 \vdash t_2 : R_2$$
(I-Abs)

$$\Gamma \vdash t_1 \ t_2 : R \implies \exists T_{11} \mid \Gamma \vdash t_1 : T_{11} \Rightarrow R \land \Gamma \vdash t_2 : T_{11} \qquad \text{(I-App)}$$

Uniqueness still holds

THEOREM [Uniqueness of Types] In a given typing context Γ , if all the free variables of a term t are in the domain of Γ , t has at most one type. *Proof Sketch:* By induction on term grammar. Crucially relies that each typing rule applies to a single term formation rule.

In this case, we say that the typing relation is syntax directed.

Canonical Forms

LEMMA [Canonical Forms]

- If v is a value of type Bool, then v is either true or false.
- ② If v is a value of type $T_1 \Rightarrow T_2$, then v has shape $\lambda x : T_1.t_2$.

Note that type $T_1 \Rightarrow T_2$ may have infinitely many values as inhabitants.

Progress

THEOREM [Progress for the Simply Typed λ -Calculus]

Suppose $\cdot \vdash t : T$. Either t is a value, or else there is some t' such that $t \to t'$.

A later theorem will let us generalize from the empty context. Terms typeable in the empty context are called **closed**.

Proof by Induction on Typing Derivations. Each evaluation rule is examined in term. Details use use inversion and, for the one tricky case of T-AppAbs, canonical forms are needed.

More about contexts

LEMMA [Permutation invariance]

If $\Gamma \vdash t : T$ and Δ is a permutation of Γ , then $\Delta \vdash t : T$. Moreover, the latter derivation has the same depth as the former.

Proof Sketch: induction on typing derivations.

We add extra "facts" without changing conclusions: **LEMMA** [Weakening] If $\Gamma \vdash t : T$ and $x \notin dom(\Gamma)$, then $\Gamma, x : S \vdash t : T$. Moreover, the latter derivation has the same depth as the former.

Proof Sketch: Induction on typing derivations.

Points of variations show up here, i.e. linear types, union types, dependent types, etc.

Substitution Lemma I

LEMMA [Preservation of Types Under Substitution]

$$\Gamma, x : S \vdash t : T \land \Gamma \vdash s : S \implies \Gamma \vdash [x \mapsto s]t : T$$
 (3)

 Proof will proceed by induction over typing derivations, and using a case analysis over typing rules.

As a reminder:

$$[x \mapsto s]x = s$$

$$[x \mapsto s]y = y \qquad \text{if } y \neq x$$

$$[x \mapsto s](\lambda y. t_1) = \lambda y. [x \mapsto s]t_1 \qquad \text{if } y \neq x \text{ and } y \notin FV(s)$$

$$[x \mapsto s](t_1 t_2) = [x \mapsto s]t_1 [x \mapsto s]t_2$$

Substitution Lemma II

T-True, T-False, T-If, T-App straightforward.

T-Var:
$$t = z \land z : T \in (\Gamma, x : S)$$

- Case x = z
 - ▶ $[x \mapsto s]z$ would then evaluate to s.
 - $\rightarrow x = z \land z = t \implies x = t$
 - ▶ Via the uniqueness of types, $x : S \land t : T \implies S = T$
 - ► Substituting into lemma statement:

$$\Gamma, x : S \vdash x : S \land \Gamma \vdash s : S \implies \Gamma \vdash s : S$$

- Now consider $x \neq z$
 - ▶ $[x \mapsto s]z$ would then evaluate to z (and from there to t).

$$\Gamma, x: S \vdash t: T \land \Gamma \vdash s: S \implies \Gamma \vdash t: T$$

• We can now conclude by weakening.

Substitution Lemma III

T-Abs: $t = \lambda y : T_3.t_1 \land T = T_3 \Rightarrow T_4 \land \Gamma, x : S, y : T_3 \vdash t_1 : T_4$ By our meta-rule of substitutions in λ expressions, we derive:

$$x \neq y$$
 $y \notin FV(s)$

Using the the permutation lemma on the rightmost equation:

$$\Gamma, y : T_3, x : S \vdash t_1 : T_4$$

Using the weakening lemma on $\Gamma \vdash s : S$:

$$\Gamma, y: T_3 \vdash s: S$$

By the induction hypothesis:

$$\Gamma, y: T_3 \vdash [x \mapsto s]t_1: T_4.$$

Substitution Lemma IV

Recall T-Abs:

$$\frac{\Gamma, x: T_1 \vdash t_2: T_2}{\Gamma \vdash \lambda x: T_1.t_2: T_1 \Rightarrow T_2}$$

Applying this to last equation $\Gamma, y : T_3 \vdash [x \mapsto s]t_1 : T_4$, get

$$\Gamma \vdash \lambda y : T_3.[x \mapsto s]t_1 : T_3 \Rightarrow T_4$$

The definition of substitution is:

$$[x \mapsto s](\lambda y : T_3.t_1) = \lambda y : T_3.[x \mapsto s]t_1$$

- The LHS has type $T_3 \Rightarrow T_4$ from our original case analysis.
- The RHS has the same type from above.