

A Fibrational Framework for Substructural and Modal Dependent Type Theories

Dan Licata
Wesleyan University

joint work with Mitchell Riley and Mike Shulman

Modalities

Axiomatic cohesion [Lawvere]

[Schreiber, Shulman]

[Schreiber, Shulman]

Topological ∞-groupoids

fundamental ∞-groupoid!

e.g. $\Delta\Pi$ (topological \mathbb{S}^1) = HIT \mathbf{S}^1 in real-cohesive HoTT

[Schreiber, Shulman]

Topological ∞-groupoids

fundamental ∞-groupoid!

e.g. $\Delta\Pi$ (topological \mathbb{S}^1) = HIT \mathbb{S}^1 in real-cohesive HoTT

 Δ and ∇ full and faithful...

Topological ∞-groupoids

$$\int = \Delta \Pi$$

$$\Rightarrow \Delta \Gamma$$

Topological ∞-groupoids

$$\int = \Delta \Pi$$

$$\Rightarrow = \Delta \Gamma \quad \text{comonad}$$

$$\# = \nabla \Gamma$$

Topological ∞-groupoids

$$\int = \Delta \Pi$$

$$\Rightarrow = \Delta \Gamma$$
 comonad
$$\# = \nabla \Gamma$$
 monad

Topological ∞-groupoids

Topological ∞-groupoids

$$\int = \Delta \Pi$$

$$\Rightarrow = \Delta \Gamma$$

$$\Rightarrow =$$

idempotent

Topological ∞-groupoids

Topological ∞-groupoids

$$\int = \Delta \Pi \qquad \text{monad}$$

$$\Rightarrow = \Delta \Gamma \qquad \text{comonad}$$

$$\# = \nabla \Gamma \qquad \text{monad}$$

idempotent

Topological ∞-groupoids

$$\int = \Delta \Pi \quad \text{monad}$$

$$\Rightarrow = \Delta \Gamma \quad \text{comonad}$$

$$\# = \nabla \Gamma \quad \text{monad}$$

idempotent

Modality: historically endofunctor on types/propositions

□A ◇A !A ?A

Differential cohesion

[Scheiber; Wellen; Gross, L., New, Paykin, Riley, Shulman, Wellen]

Differential cohesion

[Scheiber; Wellen; Gross, L., New, Paykin, Riley, Shulman, Wellen]

Next level: super homotopy theory [Schreiber]

[Finster, L., Morehouse, Riley]

self-adjoint, idempotent monad and comonad

Other places with cohesion

- * universes in cubical models (presheaves/sets) [L.,Orton,Pitts,Spitters]
- * parametricity (bridge-path cubical sets, bicubical sets) [Nuyts, Vezzosi, Devriese; Cavallo, Harper]
- * bisimplicial/bicubical directed type theories [Riehl,Shulman; Riehl,Sattler; L.-Weaver; Nuyts]
- * information flow security (classified sets) [Kavvos]

Other modalities

- * whole area of proof theory and programming langs, mostly simply typed
- * linear logic! comonad [Girard] in dependently indexed linear logic [Vákár; Benton, Pradic, Krishnaswami]
- * Squash types [Constable+], bracket types [Awodey, Bauer], contextual modal type theory [Nanevski, Pientka, Pfenning]
- * Dependent right adjoints (generalizing #) [Birkedal, Clouston, Mannaa, Møgelberg, Pitts, Spitters]
- * "Later" in guarded recursion [Nakano, Birkedal+]

[Schreiber, Shulman]

"Topological ∞-groupoids"

fundamental ∞-groupoid! e.g. $\Delta\Pi$ (topological \mathbb{S}^1) = HIT \mathbb{S}^1

 Δ and ∇ full and faithful...

∞-categorical Cohesion

"Topological ∞-groupoids"

 $\int = \Delta \Pi$ $\Rightarrow = \Delta \Gamma \quad \text{comona}$

"Topological ∞-groupoids"

idempotent

Modality: historically endofunctor on types/propositions $\Box A \diamond A !A ?A$

Cohesion in cubical models

Presheaves on C with terminal object 1

 $\Gamma(A)$ = set of objects (A_1)

 $\Delta(X)$ = constant presheaf on X

Parametricity

[Nuyts, Vezzosi, Devriese]

Bi-{simplicial, cubical} TT

Parametrized Spectra

[Finster,L.,Morehouse,Riley]

Differential Cohesion

[Friday!]

[Scheiber; W.; Gross, L., New, Paykin, Riley, Shulman, W.]

Type theories with modalities

Monadic modality in Book HoTT

[Rijke,Shulman,Spitters]

Definition 7.7.5. A **modality** is an operation $\bigcirc: \mathcal{U} \to \mathcal{U}$ for which there are

- (i) functions $\eta_A^{\bigcirc}: A \to \bigcirc(A)$ for every type A.
- (ii) for every $A : \mathcal{U}$ and every type family $B : \bigcirc(A) \to \mathcal{U}$, a function

$$\mathsf{ind}_{\bigcirc}: \left(\prod_{a:A} \bigcirc (B(\eta_A^{\bigcirc}(a)))\right) \to \prod_{z:\bigcirc(A)} \bigcirc (B(z)).$$

- (iii) A path ind_{\bigcirc} $(f)(\eta_A^{\bigcirc}(a)) = f(a)$ for each $f: \prod_{(a:A)} \bigcirc (B(\eta_A^{\bigcirc}(a)))$.
- (iv) For any $z, z' : \bigcirc(A)$, the function $\eta_{z=z'}^{\bigcirc} : (z=z') \to \bigcirc(z=z')$ is an equivalence.

Monadic modality in Book HoTT

[Rijke,Shulman,Spitters]

(idempotent, monadic)

Definition 7.7.5. A **modality** is an operation $\bigcirc: \mathcal{U} \to \mathcal{U}$ for which there are

- (i) functions $\eta_A^{\bigcirc}: A \to \bigcirc(A)$ for every type A.
- (ii) for every $A : \mathcal{U}$ and every type family $B : \bigcirc(A) \to \mathcal{U}$, a function

$$\mathsf{ind}_{\bigcirc}: \left(\prod_{a:A} \bigcirc (B(\eta_A^{\bigcirc}(a)))\right) \to \prod_{z:\bigcirc(A)} \bigcirc (B(z)).$$

- (iii) A path ind_{\bigcirc} $(f)(\eta_A^{\bigcirc}(a)) = f(a)$ for each $f: \prod_{(a:A)} \bigcirc (B(\eta_A^{\bigcirc}(a)))$.
- (iv) For any $z, z' : \bigcirc(A)$, the function $\eta_{z=z'}^{\bigcirc} : (z=z') \to \bigcirc(z=z')$ is an equivalence.

Monadic modality in Book HoTT

[Rijke,Shulman,Spitters]

(idempotent, monadic)

Definition 7.7.5. A **modality** is an operation $\bigcirc: \mathcal{U} \to \mathcal{U}$ for which there are

- (i) functions $\eta_A^{\bigcirc}: A \to \bigcirc(A)$ for every type A.
- (ii) for every $A : \mathcal{U}$ and every type family $B : \bigcirc(A) \to \mathcal{U}$, a function

$$\mathsf{ind}_{\bigcirc}: \left(\prod_{a:A} \bigcirc (B(\eta_A^{\bigcirc}(a)))\right) \to \prod_{z:\bigcirc(A)} \bigcirc (B(z)).$$

- (iii) A path ind_{\bigcirc} $(f)(\eta_A^{\bigcirc}(a)) = f(a)$ for each $f: \prod_{(a:A)} \bigcirc (B(\eta_A^{\bigcirc}(a)))$.
- (iv) For any $z, z' : \bigcirc(A)$, the function $\eta_{z=z'}^{\bigcirc} : (z=z') \to \bigcirc(z=z')$ is an equivalence.

works because terms $\Gamma \vdash a : A$ have many variables but one conclusion A — easy to control

Comonadic modalities

Internal definitions don't work: need new rules to control use of context

$$\overline{\Delta,x::A,\Delta'\mid\Gamma\vdash x:A}$$

$$\frac{\Delta \mid \diamond \vdash a : A \qquad \Delta, x :: A, \Delta' \mid \Gamma \vdash b : B}{\Delta, x :: A, \Delta' \mid \Gamma \vdash x : A} \qquad \frac{\Delta \mid \diamond \vdash a : A \qquad \Delta, x :: A, \Delta' \mid \Gamma \vdash b : B}{\Delta, \Delta'[a/x] \mid \Gamma[a/x] \vdash b[a/x] : B[a/x]}$$

$$\frac{\Delta \mid \cdot \vdash A : \mathsf{Type}}{\Delta \mid \Gamma \vdash \flat A : \mathsf{Type}}$$

$$\frac{\Delta \mid \cdot \vdash M : A}{\Delta \mid \Gamma \vdash M^{\flat} : \flat A}$$

[Pfenning-Davies; dependent/idempotent version by Shulman]

Monadic modalities via new rules

[Shulman]

Define $\flat \dashv \#, \quad \flat \# A \simeq \flat A$ then can prove it satisfies modality axioms

$$rac{\Delta, \Gamma \mid \cdot \vdash A : \mathsf{Type}}{\Delta \mid \Gamma \vdash \sharp A : \mathsf{Type}}$$

$$\frac{\Delta, \Gamma \mid \cdot \vdash M : A}{\Delta \mid \Gamma \vdash M^{\sharp} : \sharp A} \qquad \frac{\Delta \mid \cdot \vdash M : \sharp A}{\Delta \mid \Gamma \vdash M_{\sharp} : A}$$

Monadic modalities not via rules

[Shulman]

In real-cohesive HoTT, shape $\int A$ is nullification: monadic modality for \mathbb{R} -null types $A \simeq (\mathbb{R} \to A)$

```
defined modalities: ∫, truncation, ... judgemental modalities: ♭, #
```

Substructural/Modal Logics

- * Multiple kinds of assumptions/multi-zoned contexts: Andreoli'92; Wadler'93; Plotkin'93; Barber'96; Benton'94; Pfenning, Davies'01
- ** Tree-structured contexts:

Display logic: Belnap

Bunched contexts: O'Hearn, Pym'99,

Resource separation: Atkey,'04

- * Multiple modes: Benton'94; Benton, Wadler'96, Reed'09
- * Fibrational perspective: Melliès, Zeilberger'15

Substructural/Modal T.T.

- 1.Add a new form of judgement for left adjoints
- 2.Left adjoint types have a left universal property relative to that judgement
- 3. Right adjoint types have a right universal property relative to that judgement
- 4. Structural rules are equations, natural isomorphisms, or natural transformations between contexts
- 5. Optimize placement of structural rules

- 1.Add a new form of judgement for left adjoints
- 2.Left adjoint types have a left universal property relative to that judgement
- 3. Right adjoint types have a right universal property relative to that judgement
- 4. Structural rules are equations, natural isomorphisms, or natural transformations between contexts
- 5. Optimize placement of structural rules

new judgement: the context Γ,Γ'

left adjoint:

right adjoint:

new judgement: the context \(\Gamma, \Gamma' \)

left adjoint:

$$\frac{\Gamma[A,B] \vdash C}{\Gamma[A \otimes B] \vdash C}$$

right adjoint:

new judgement: the context \(\Gamma, \Gamma' \)

left adjoint:

$$\frac{\Gamma[A,B] \vdash C}{\Gamma[A \otimes B] \vdash C}$$

right adjoint:

Structural rules

If, is associative then ⊗ is

$$A \otimes (B \otimes C) \vdash (A \otimes B) \otimes C$$

$$\frac{\mathsf{A}, (\mathsf{B} \otimes \mathsf{C}) \vdash (\mathsf{A} \otimes \mathsf{B}) \otimes \mathsf{C}}{\mathsf{A} \otimes (\mathsf{B} \otimes \mathsf{C}) \vdash (\mathsf{A} \otimes \mathsf{B}) \otimes \mathsf{C}}$$

$$\begin{array}{c} A,(B,C) \vdash (A \otimes B) \otimes C \\ A,(B \otimes C) \vdash (A \otimes B) \otimes C \\ \hline A \otimes (B \otimes C) \vdash (A \otimes B) \otimes C \end{array}$$

$$(A,B),C \vdash (A \otimes B) \otimes C$$

$$A,(B,C) \vdash (A \otimes B) \otimes C$$

$$A,(B \otimes C) \vdash (A \otimes B) \otimes C$$

$$A \otimes (B \otimes C) \vdash (A \otimes B) \otimes C$$

$$\begin{array}{c} A,B \vdash A \otimes B & C \vdash C \\ (A,B),C \vdash (A \otimes B) \otimes C \\ A,(B,C) \vdash (A \otimes B) \otimes C \\ \hline A,(B \otimes C) \vdash (A \otimes B) \otimes C \\ \hline A \otimes (B \otimes C) \vdash (A \otimes B) \otimes C \\ \end{array}$$

If, is associative then ⊗ is

$$\begin{array}{c} A,B \vdash A \otimes B & C \vdash C \\ (A,B),C \vdash (A \otimes B) \otimes C \\ A,(B,C) \vdash (A \otimes B) \otimes C \\ \hline A,(B \otimes C) \vdash (A \otimes B) \otimes C \\ \hline A \otimes (B \otimes C) \vdash (A \otimes B) \otimes C \\ \end{array}$$

equality or isomorphism

Pick a canonical associativity, and build re-associating into the other rules

basic

$$\Gamma$$
,(A,B) \vdash C Γ ,A \otimes B \vdash C

optimized

$$(\Gamma,A),B \vdash C$$
 $\Gamma,(A,B) \vdash C$
 $\Gamma,A\otimes B \vdash C$

Cartesian Product (Positive)

- 1.Add a new form of judgement for left adjoints
- 2.Left adjoint types have a left universal property relative to that judgement
- 3. Right adjoint types have a right universal property relative to that judgement
- 4.Structural rules are equations, natural isos, or natural transformations between contexts
- 5. Optimize placement of structural rules

Cartesian Product

$$x:A \vdash x:A$$

$$\Gamma \vdash a : A \quad \Delta \vdash b : B$$

$$\Gamma,\Delta \vdash (a,b) : A \times B$$

$$\Gamma \vdash w : \varnothing$$

$$\Gamma \vdash c : \Gamma, \Gamma$$

"Optimized" Rules

 $\Gamma,x:A \vdash x:A$

 $\Gamma \vdash a : A \quad \Gamma \vdash b : B$

 $\Gamma \vdash (a,b) : A \times B$

"Optimized" Rules

 $\Gamma,x:A\vdash x:A$

can weaken at the leaves

$$\Gamma \vdash a : A \quad \Gamma \vdash b : B$$

$$\Gamma \vdash (a,b) : A \times B$$

"Optimized" Rules

 $\Gamma,x:A \vdash x:A$

can weaken at the leaves

$$\Gamma \vdash a : A \quad \Gamma \vdash b : B$$

 $\Gamma \vdash (a,b) : A \times B$

so might as well always contract

b in spatial type theory

- 1.Add a new form of judgement for left adjoints
- 2.Left adjoint types have a left universal property relative to that judgement
- 3. Right adjoint types have a right universal property relative to that judgement
- 4.Structural rules are equations, natural isos, or natural transformations between contexts
- 5. Optimize placement of structural rules

new judgement: the context $f(\Gamma)$

left adjoint:

right adjoint:

new judgement: the context $f(\Gamma)$

left adjoint:

right adjoint:

new judgement: the context $f(\Gamma)$

left adjoint:

right adjoint:

structural rules for idempotent comonad:

counit:

 $f \Gamma \vdash \Gamma$

comult:

 $f \Gamma \simeq f f \Gamma$

$$\Delta, x :: A, \Delta' \mid \Gamma \vdash x : A$$

pick canonical "associativity" of contexts: placement of f

$$\Delta, x :: A, \Delta' \mid \Gamma \vdash x : A$$

pick canonical "associativity" of contexts: placement of f

$$\Delta, x :: A, \Delta' \mid \Gamma \vdash x : A$$

$$f(\Delta, A, \Delta'), \Gamma \vdash f(A) \vdash A$$

pick canonical "associativity" of contexts: placement of f

$$\Delta, x :: A, \Delta' \mid \Gamma \vdash x : A$$

f(projection)

$$f(\Delta, A, \Delta'), \Gamma \vdash f(A) \vdash A$$

pick canonical "associativity" of contexts: placement of f

$$\Delta, x :: A, \Delta' \mid \Gamma \vdash x : A$$

$$f(\Delta, A, \Delta'), \Gamma \vdash f(A) \vdash A$$

pick canonical "associativity" of contexts: placement of f

$$\Delta, x :: A, \Delta' \mid \Gamma \vdash x : A$$

f(projection) counit

$$f(\Delta, A, \Delta'), \Gamma \vdash f(A) \vdash A$$

$$\frac{\Delta \mid \cdot \vdash M : A}{\Delta \mid \Gamma \vdash M^{\flat} : \flat A}$$

might as well use comult, because you can counit Δ later if you need to

pick canonical "associativity" of contexts: placement of f

$$\overline{\Delta, x :: A, \Delta' \mid \Gamma \vdash x : A}$$

f(projection) counit

$$f(\Delta, A, \Delta'), \Gamma \vdash f(A) \vdash A$$

$$\frac{\Delta \mid \cdot \vdash M : A}{\Delta \mid \Gamma \vdash M^{\flat} : \flat A}$$

might as well use comult, because you can counit Δ later if you need to

[same placement as comonoid for ×]

Pattern

- 1.Add a new form of judgement for left adjoints
- 2.Left adjoint types have a left universal property relative to that judgement
- 3. Right adjoint types have a right universal property relative to that judgement
- 4. Structural rules are equations, natural isos, or natural transformations between contexts
- 5. Optimize placement of structural rules

Only part of the story...

- * Structural rules for interaction of modalities (e.g. $f(\Delta,\Delta')$ vs. $f(\Delta),f(\Delta')$)
- * Rules for dependency

$$rac{\Delta \mid \cdot \vdash A : \mathsf{Type}}{\Delta \mid \Gamma \vdash \flat A : \mathsf{Type}} \quad rac{\Delta, \Gamma \mid \cdot \vdash A : \mathsf{Type}}{\Delta \mid \Gamma \vdash \sharp A : \mathsf{Type}}$$

- * Interaction with identity types, inductive types, HITs
- * Universes
- * Stability under substitution
- * Fibrancy

Pattern to Framework

Fibrational Framework

- * A Judgemental Deconstruction of Modal Logic [Reed'09]
- * Adjoint Logic with a 2-Category of Modes [L.Shulman'16]
- * A Fibrational Framework for Substructural and Modal Logics [L.,Shulman,Riley,'17]
- * A Fibrational Framework for Substructural and Modal Dependent Type Theories [L.,Riley,Shulman, in progress]

Logical Framework

[Martin-Löf; Harper, Honsell, Plotkin]

a type theory where other type theories are specified by **signatures**

Logical Framework

[Martin-Löf; Harper, Honsell, Plotkin]

a type theory where other type theories are specified by **signatures**

* implement one proof assistant for a number of type theories

Logical Framework

[Martin-Löf; Harper, Honsell, Plotkin]

a type theory where other type theories are specified by **signatures**

- * implement one proof assistant for a number of type theories
- * semantics: prove initiality for a class of type theories at once

* covers lots of examples

- * covers lots of examples
- * easy to go from intended semantics to a signature

- * covers lots of examples
- * easy to go from intended semantics to a signature
- * automatically get type theoretic rules (but with explicit structural rules)

- * covers lots of examples
- * easy to go from intended semantics to a signature
- * automatically get type theoretic rules (but with explicit structural rules)
- * can derive "optimized" rules (requires cleverness)

- * covers lots of examples
- * easy to go from intended semantics to a signature
- * automatically get type theoretic rules (but with explicit structural rules)
- * can derive "optimized" rules (requires cleverness)
- * categorical semantics for whole framework at once

Goals for Modal Framework

- * covers lots of examples
- * easy to go from intended semantics to a signature
- * automatically get type theoretic rules (but with explicit structural rules)
- * can derive "optimized" rules (requires cleverness)
- * categorical semantics for whole framework at once
- * expected structures are models of signatures

Goals for Modal Framework

- * covers lots of examples
- * easy to go from intended semantics to a signature
- * automatically get type theoretic rules (but with explicit structural rules)
- * can derive "optimized" rules (requires cleverness)
- * categorical semantics for whole framework at once
- * expected structures are models of signatures
- * proof assistant with enough automation to make it convenient

 \mathcal{D} and \mathcal{M} both dependent type theories


```
top x:A,y:B,z:C \vdash_f d:D
```

base x:p, y:q, z:r \vdash f:s

framework contexts are both standard: not modal or substructural

framework contexts are both standard: not modal or substructural

base term f represents 'the modal structure of the context

A semantic intuition (non-dependent)

$$\vdash_{V} \Gamma ctx$$

$$\Gamma \vdash_f a : \Delta$$

maps
$$f(\Gamma) \rightarrow_{\delta} \Delta$$

$$\gamma \vdash f : \delta$$

$$\gamma \vdash s : f \Rightarrow_{\delta} g$$

natural trans.

Pattern

- 1.Judgement for left adjoint: modes and mode terms
- 2.Left adjoint types have a left universal property relative to that judgement
- 3. Right adjoint types have a right universal property relative to that judgement
- 4. Structural rules: 2-cells between mode terms
- 5. Optimize placement of structural rules

SpatialTT

SpatialTT

Mode theory

p mode

 $x:p \vdash f(x):p$

counit : $x:p \vdash f(x) \Longrightarrow x$

comult : $x:p \vdash f(x) \Rightarrow f f(x)$

... + equations

category

nat. trans

A semantic intuition (dependent)

 $\Gamma \vdash_{p} A \text{ type}$

objects of p(Γ)

 $\Gamma \vdash_f a : A$

maps $f(\Gamma) \rightarrow_{p(\Gamma)} A$

 $\gamma \vdash p \text{ mode}$

functors γ^{op} → Cat

 $\gamma \vdash f : p$

sections of $\int p \rightarrow \gamma$

 $\gamma \vdash s : f \Rightarrow_{\mathbf{p}} g$

natural trans. over id

mode **p**mode a: $\mathbf{p} \vdash \mathbf{T}(a)$ 2-cells $a \Rightarrow_{\mathbf{p}} b$

"contexts"

"types" in context a

"substitutions"

```
mode p
mode a:\mathbf{p} \vdash \mathbf{T}(a)
2-cells a \Rightarrow_{\mathbf{p}} b
```

```
"contexts"

"types" in context a

"substitutions"
```

```
mode term a:\mathbf{p}, x:\mathbf{T}(a) \vdash a.x : \mathbf{p}
```

```
mode p
mode a:\mathbf{p} \vdash \mathbf{T}(a)
2-cells a \Rightarrow_{\mathbf{p}} b
```

```
"contexts"

"types" in context a

"substitutions"
```

```
mode term a:p, x:T(a) \vdash a.x : p
mode 2-cell a:p, x:T(a) \vdash \pi : a.x \Rightarrow_p a
```

```
mode p
mode a:\mathbf{p} \vdash \mathbf{T}(a)
2-cells a \Rightarrow_{\mathbf{p}} b
```

```
"contexts"

"types" in context a

"substitutions"
```

```
mode term a:\mathbf{p}, x:\mathbf{T}(a) \vdash a.x : \mathbf{p}
mode 2-cell a:\mathbf{p}, x:\mathbf{T}(a) \vdash \boldsymbol{\pi} : a.x \Rightarrow_{\mathbf{p}} a
...
```

```
mode \mathbf{p} "contexts"
mode \mathbf{a}: \mathbf{p} \vdash \mathbf{T}(\mathbf{a}) "types" in context a
2-cell \mathbf{a} \Rightarrow_{\mathbf{p}} \mathbf{b} "substitutions"
```

A comprehension object on (p,T) has

```
mode term a: \mathbf{p} \vdash \mathbf{1}_a : \mathbf{T}(a)
such that a: \mathbf{p} \vdash (a, \mathbf{1}_a) : (a: \mathbf{p}, \mathbf{T}(a))
has a right adjoint
```

```
mode p
mode a:\mathbf{p} \vdash \mathbf{T}(a)
2-cell a \Rightarrow_{\mathbf{p}} b
```

```
"types" in context a "substitutions"
```

A comprehension object on (p,T) has

```
mode term a: \mathbf{p} \vdash \mathbf{1}_a : \mathbf{T}(a)
```

such that
$$a: \mathbf{p} \vdash (a, \mathbf{1}_a) : (a: \mathbf{p}, \mathbf{T}(a))$$

has a right adjoint

$$a \Rightarrow_{p} b \cdot x \cong s : a \Rightarrow_{p} b \text{ and } t : \mathbf{1}_{a} \Rightarrow_{T(a)} s^{+} x$$

A comprehension object on (p,T) has

mode term $a: \mathbf{p} \vdash \mathbf{1}_a : \mathbf{T}(a)$

such that $a: \mathbf{p} \vdash (a, \mathbf{1}_a) : (a: \mathbf{p}, \mathbf{T}(a))$

has a right adjoint

unit/counit mode term 2-cells

framework level transport that represents "substitution" (mode types are functors $\gamma^{op} \rightarrow Cat$)

$$a \Rightarrow_{p} b \cdot x \cong s : a \Rightarrow_{p} b \text{ and } t : \mathbf{1}_{a} \Rightarrow_{T(a)} s^{+} x$$

A comprehension object on (p,T) has

mode term $a: \mathbf{p} \vdash \mathbf{1}_a : \mathbf{T}(a)$

such that $a: \mathbf{p} \vdash (a, \mathbf{1}_a) : (a: \mathbf{p}, \mathbf{T}(a))$

has a right adjoint

unit/counit mode term 2-cells

comprehension induces comprehension category [Jacobs]

full comprehension category with 1 terminal has comprehension

if full and 1 terminal, then maps in the fiber $1_a \Rightarrow_{T(a)} x$

 \cong a \Rightarrow_p a.x sections of π : a.x \Rightarrow a

MLTT

 $x:A,y:B,z:C \vdash d:D$

 \mathcal{D}

 \mathcal{M}

MLTT $x:A,y:B,z:C \vdash d:D$

 \mathcal{D} x:A, y:B, z:C \vdash_1 d:D

M

MLTT $x:A,y:B,z:C \vdash d:D$

 \mathcal{D} x:A, y:B, z:C \vdash_1 d:D

 \mathcal{M} x:T(\varnothing),y:T(\varnothing .x),z:T(\varnothing .x.y) \vdash 1 $_{\varnothing$.x.y.z</sub>: T(\varnothing .x.y.z)

MLTT $x:A,y:B,z:C \vdash d:D$

 \mathcal{D} x:A, y:B, z:C \vdash_1 d:D

 \mathcal{M} x:T(\varnothing),y:T(\varnothing .x),z:T(\varnothing .x.y) \vdash 1 $_{\varnothing$.x.y.z</sub>: T(\varnothing .x.y.z)

* A depends on nothing (Ø terminal in p)

```
MLTT x:A,y:B,z:C \vdash d:D
```

$$\mathcal{D}$$
 x:A, y:B, z:C \vdash_1 d:D

$$\mathcal{M}$$
 x:T(\varnothing),y:T(\varnothing .x),z:T(\varnothing .x.y) \vdash 1 $_{\varnothing$.x.y.z: T(\varnothing .x.y.z)

- * A depends on nothing (Ø terminal in p)
- *B depends on x

MLTT $x:A,y:B,z:C \vdash d:D$

 \mathcal{D} x:A, y:B, z:C \vdash_1 d:D

 \mathcal{M} x:T(\varnothing),y:T(\varnothing .x),z:T(\varnothing .x.y) \vdash 1 $_{\varnothing$.x.y.z</sub>: T(\varnothing .x.y.z)

- * A depends on nothing (Ø terminal in p)
- *B depends on x
- * C depends on x and y

MLTT $x:A,y:B,z:C \vdash d:D$

 \mathcal{D} x:A, y:B, z:C \vdash_1 d:D

 \mathcal{M} x:T(\varnothing),y:T(\varnothing .x),z:T(\varnothing .x.y) \vdash 1 $_{\varnothing$.x.y.z</sub>: T(\varnothing .x.y.z)

- * A depends on nothing (Ø terminal in p)
- *B depends on x
- * C depends on x and y
- * so does c (over 1 b/c $\Gamma \vdash a : A$ where $\Gamma \vdash A$ type)

SpatialTT x:A | y:B ⊢ c : C

 \mathcal{D}

 \mathcal{M}

```
SpatialTT x:A \mid y:B \vdash c:C
\mathcal{D} x:A, y:B \vdash_{1} c:C
\mathcal{M}
```

```
SpatialTT x:A | y:B \vdash c : C

\mathcal{D} x:A, y:B \vdash 1 c : C

\mathcal{M} x:T(f(\varnothing)),y:T(f(f(\varnothing).x)) \vdash1 : T(f(f(\varnothing).x) . y)
```

```
SpatialTT x:A \mid y:B \vdash c:C
\mathcal{D} \quad x:A, \quad y:B \qquad \vdash_{1}c:C
\mathcal{M} \quad x:T(f(\varnothing)),y:T(f(f(\varnothing).x)) \vdash_{1}:T(f(f(\varnothing).x).y)
```

*A depends on nothing ("crisply"/flatly)

```
SpatialTT x:A \mid y:B \vdash c:C
\mathcal{D} \quad x:A, \quad y:B \qquad \vdash_{1}c:C
\mathcal{M} \quad x:T(f(\varnothing)),y:T(f(f(\varnothing).x)) \vdash_{1}:T(f(f(\varnothing).x).y)
```

- *A depends on nothing ("crisply"/flatly)
- *B depends on x crisply

```
SpatialTT x:A \mid y:B \vdash c:C
\mathcal{D} x:A, y:B \vdash_{1} c:C
\mathcal{M} x:T(f(\varnothing)),y:T(f(f(\varnothing).x)) \vdash_{1} :T(f(f(\varnothing).x).y)
```

- *A depends on nothing ("crisply"/flatly)
- *B depends on x crisply
- * C depends on x crisply and y normally/cohesively

```
SpatialTT x:A \mid y:B \vdash c:C
\mathcal{D} x:A, y:B \vdash_{1} c:C
\mathcal{M} x:T(f(\varnothing)),y:T(f(f(\varnothing).x)) \vdash_{1} :T(f(f(\varnothing).x).y)
```

- *A depends on nothing ("crisply"/flatly)
- *B depends on x crisply
- * C depends on x crisply and y normally/cohesively
- *so does c

Pattern

- 1.Judgement for left adjoint: modes and mode terms
- 2.Left adjoint types have a left universal property relative to that judgement
- 3. Right adjoint types have a right universal property relative to that judgement
- 4. Structural rules: 2-cells between mode terms
- 5. Optimize placement of structural rules

Pattern

- 1. Judgement for left adjoint: modes and mode terms
- 2.Left adjoint types have a left universal property relative to that judgement
- 3. Right adjoint types have a right universal property relative to that judgement
- 4. Structural rules: 2-cells between mode terms
- 5. Optimize placement of structural rules

Cat semantics (non-dependent)

$$\vdash_{\gamma} \Gamma \operatorname{ctx}$$

$$\Gamma \vdash_{f} a : \Delta$$

maps
$$f(\Gamma) \rightarrow_{\delta} \Delta$$

$$\gamma \vdash f : \delta$$

$$\gamma \vdash s : f \Rightarrow_{\delta} g$$

natural trans.

Fibrational Generalization


```
\mathcal{D} types and terms \pi local discrete fib. \mathcal{M} 2-category
```


Fibrational Generalization

 \mathcal{D} types and terms π local discrete fib. \mathcal{M} 2-category

F and U types: (op)cartesian lifts

[simplified]

$$\Gamma \vdash_{p} A \text{ Type} \quad (\text{over } \gamma \vdash p \text{ mode})$$

$$\frac{\gamma, x : p \vdash \mu : q}{\Gamma \vdash_{q} \mathsf{F}_{x.\mu}(A) \text{ Type} \quad (\text{over } \gamma \vdash q \text{ mode})}$$

$$F\text{-INTRO} \frac{\Gamma \vdash_{\nu} M : A \quad (\text{over } \gamma \vdash \nu : p)}{\Gamma \vdash_{\mu[\nu/x]} \mathsf{F}(M) : \mathsf{F}_{x.\mu}(A) \quad (\text{over } \gamma \vdash \mu[\nu/x] : q)}$$

$$\Gamma, y : \mathsf{F}_{x.\mu}(A) \vdash_{r} C \text{ Type} \quad (\text{over } \gamma, y : q \vdash r \text{ mode})$$

$$\Gamma \vdash_{\nu} M : \mathsf{F}_{x.\mu}(A) \quad (\text{over } \gamma \vdash \nu : q)$$

$$\Gamma, x : A \vdash_{\nu'[\mu/y]} N : C[\mathsf{F}(x)/y] \quad (\text{over } \gamma, x : p \vdash \nu'[\mu/y] : r[\mu/y])$$

$$\Gamma \vdash_{\nu'[\nu/y]} \mathsf{let} \, \mathsf{F}(x) = M \mathsf{in} \, N : C[M/y] \quad (\text{over } \gamma \vdash \nu'[\nu/y] : r[\nu/y])$$

$$\mathsf{let} \, \mathsf{F}(x) = \mathsf{F}(M) \mathsf{in} \, N \equiv N[M/x]$$

U types: cartesian w/contra.

U types: cartesian w/contra.

[simplified]

U types: cartesian

$$\Gamma \vdash_{p} A \text{ Type} \quad (\text{over } \gamma \vdash p \text{ mode})$$

$$\Gamma, x : A \vdash_{q} B \text{ Type} \quad (\text{over } \gamma, x : p \vdash q \text{ mode})$$

$$U\text{-FORM} \quad \frac{\gamma, x : p, c : r \vdash \mu : q}{\Gamma \vdash_{r} \mathsf{U}_{c.\mu}(x : A \mid B) \text{ Type} \quad (\text{over } \gamma \vdash r \text{ mode})}$$

$$U\text{-INTRO} \quad \frac{\Gamma, x : A \vdash_{\mu[\nu/c]} M : B \quad (\text{over } \gamma, x : p \vdash \mu[\nu/c] : q)}{\Gamma \vdash_{\nu} \lambda x.M : \mathsf{U}_{c.\mu}(x : A \mid B) \quad (\text{over } \gamma \vdash \nu : r)}$$

$$\Gamma \vdash_{\nu_{1}} N_{1} : \mathsf{U}_{c.\mu}(x : A \mid B) \quad (\text{over } \gamma \vdash \nu_{1} : r)$$

$$\Gamma \vdash_{\nu_{2}} N_{2} : A \quad (\text{over } \gamma \vdash \nu_{2} : p)$$

$$U\text{-ELIM} \quad \frac{\Gamma \vdash_{\mu[\nu_{2}/x,\nu_{1}/c]} N_{1}(N_{2}) : B[N_{2}/x] \quad (\text{over } \gamma \vdash \mu[\nu_{2}/x,\nu_{1}/c] : q)}{\Gamma \vdash_{\mu[\nu_{2}/x,\nu_{1}/c]} N_{1}(N_{2}) : B[N_{2}/x] \quad (\text{over } \gamma \vdash \mu[\nu_{2}/x,\nu_{1}/c] : q)}$$

$$(\lambda x.M)(N) \equiv M[N/x] \qquad \lambda x.N(x) \equiv N$$

Σtypes

Σ types

A comprehension object supports Σ types if a:p, x:T(a), y:T(a.x) $\vdash \Sigma_1(a,x,y)$: T(a) type constructor contract: $1_a \Rightarrow \Sigma_1(a,1_a,1_{a.1})$

induced a.x.y \Rightarrow a. $\Sigma_1(a,x,y)$ is an \cong characterize comprehension

Σ types

A comprehension object supports Σ types if

a:p, x:T(a), y:T(a.x) $\vdash \Sigma_1(a,x,y)$: T(a) type constructor

contract: $1_a \Rightarrow \Sigma_1(a, 1_a, 1_{a,1})$

induced a.x.y \Rightarrow a. $\Sigma_1(a,x,y)$ is an \cong characterize comprehension

Represent $\Sigma x:A.B := \mathbf{F}_{\Sigma 1(x,y)}(x:A, y:B)$

Пtypes

Π types

A comprehension object supports Π types if unit types are stable under weakening: $\mathbf{1}_{a.x} \Rightarrow \pi^+(\mathbf{1}_a)$ is an isomorphism

Π types

A comprehension object supports Π types if unit types are stable under weakening: $\mathbf{1}_{a.x} \Rightarrow \pi^+(\mathbf{1}_a)$ is an isomorphism

Represent $\Pi x:A.B := \mathbf{U}_{y.\pi(y)}(x:A \mid B)$

Morphism of comp. objects

Morphism of comp. objects

```
A morphism of comprehension objects (p,T) to (q,S) has
```

```
mode term a: p \vdash f(a) : q
```

mode term
$$a:p,x:T(a) \vdash f_1(a,x) : S(f(a))$$

2-cell a:p
$$\vdash \mathbf{1}_{f(a)} \Rightarrow f_1(a, \mathbf{1}_a)$$

A morphism of comprehension objects supports left adjoint types if induced map $f(a.x) \Rightarrow f(a).f_1(x)$ is an isomorphism

A morphism of comprehension objects supports left adjoint types if induced map $f(a.x) \Rightarrow f(a).f_1(x)$ is an isomorphism

A morphism of comprehension objects supports right adjoint types if $\mathbf{1}_{f(a)} \Rightarrow \mathbf{f}_{1}(a,\mathbf{1}_{a})$ is an isomorphism

A morphism of comprehension objects supports left adjoint types if induced map $f(a.x) \Rightarrow f(a).f_1(x)$ is an isomorphism

A morphism of comprehension objects supports right adjoint types if $\mathbf{1}_{f(a)} \Rightarrow \mathbf{f}_{1}(a,\mathbf{1}_{a})$ is an isomorphism

Represent $\mathbf{R} A := \mathbf{U}_{y.f1(y)}(A)$

A morphism of comprehension objects supports left adjoint types if induced map $f(a.x) \Rightarrow f(a).f_1(x)$ is an isomorphism

Define
$$LA := F_{y.f1(y)}(A)$$

A morphism of comprehension objects supports right adjoint types if $\mathbf{1}_{f(a)} \Rightarrow \mathbf{f}_{1}(a,\mathbf{1}_{a})$ is an isomorphism

Represent
$$\mathbf{R} A := \mathbf{U}_{y.f1(y)}(A)$$

Spatial type theory

Spatial type theory

A endomorphism of comprehension objects supports spatial type theory if it supports L and R types and

 $x:p \vdash f(x):p$ is an idempotent comonad

Spatial type theory

A endomorphism of comprehension objects supports spatial type theory if it supports L and R types and

 $x:p \vdash f(x):p$ is an idempotent comonad

R types [Birkedal+ dependent right adjoints]

$$\operatorname{CTX-} \Gamma \frac{\Vdash_p \Gamma \operatorname{\mathsf{Ctx}}}{\Vdash_a \Gamma, \Gamma \operatorname{\mathsf{Ctx}}}$$

$$\text{SUB-} \frac{\Gamma \Vdash_p \Theta : \Delta}{\Gamma, \blacksquare \Gamma \Vdash_q \Theta, \blacksquare \Gamma : \Delta, \blacksquare \Gamma}$$

$$\text{R-FORM } \frac{\Gamma, \blacksquare \Gamma \Vdash_q A \text{ Type}}{\Gamma \Vdash_p \mathsf{R} A \text{ Type}}$$

R-INTRO
$$\frac{\Gamma, \blacksquare \Gamma \Vdash_q a : A}{\Gamma \Vdash_p \mathsf{shut}(a) : \mathsf{R}A}$$

$$R\text{-}ELIM \; \frac{\Gamma \Vdash_{p} b : RB}{\Gamma, \blacksquare \Gamma \Vdash_{q} \mathsf{open}(b) : B}$$

$$\text{CTX-} \qquad \frac{\Vdash_p \Gamma \text{ Ctx}}{\Vdash_q \Gamma, \quad \square \text{ Ctx}}$$

SUB-
$$\Gamma$$
 $\frac{\Gamma \Vdash_p \Theta : \Delta}{\Gamma, \P \Vdash_q \Theta, \P : \Delta, \P}$

$$R\text{-}\mathrm{FORM} \ \frac{\Gamma, \blacksquare \Gamma \Vdash_q A \ \mathsf{Type}}{\Gamma \Vdash_p \mathsf{R} A \ \mathsf{Type}}$$

R-INTRO
$$\frac{\Gamma, \blacksquare \Gamma \Vdash_q a : A}{\Gamma \Vdash_p \mathsf{shut}(a) : \mathsf{R}A}$$

$$R\text{-}ELIM \; \frac{\Gamma \Vdash_{p} b : RB}{\Gamma, \blacksquare \Gamma \Vdash_{q} \mathsf{open}(b) : B}$$

L-FORM
$$\frac{\Gamma \Vdash_p A \text{ Type}}{\Gamma, \blacksquare \Gamma \Vdash_q \mathsf{L} A \text{ Type}}$$

$$\frac{\text{L-INTRO}}{\Gamma, A, \blacksquare \Gamma \Vdash_q \mathsf{left}_A : \mathsf{L}A[\mathsf{proj}_{\Gamma,A}, \blacksquare \Gamma]}$$

Spatial L and R types

$$\text{CTX-} \qquad \frac{\Vdash_p \Gamma \text{ Ctx}}{\Vdash_q \Gamma, \quad \square \text{ Ctx}}$$

SUB-
$$\Gamma$$
 $\frac{\Gamma \Vdash_p \Theta : \Delta}{\Gamma, \P \Vdash_q \Theta, \P : \Delta, \P}$

$$\text{R-FORM } \frac{\Gamma, \blacksquare \Gamma \Vdash_q A \text{ Type}}{\Gamma \Vdash_p \mathsf{R} A \text{ Type}}$$

R-INTRO
$$\frac{\Gamma, \blacksquare \Gamma \Vdash_q a : A}{\Gamma \Vdash_p \mathsf{shut}(a) : \mathsf{R}A}$$

$$R\text{-}ELIM \; \frac{\Gamma \Vdash_{p} b : RB}{\Gamma, \blacksquare \Gamma \Vdash_{q} \mathsf{open}(b) : B}$$

$$\text{L-FORM } \frac{\Gamma \Vdash_p A \text{ Type}}{\Gamma, \blacksquare \Gamma \Vdash_q \mathsf{L} A \text{ Type}}$$

$$\frac{\text{L-INTRO}}{\Gamma, A, \blacksquare \Gamma \Vdash_q \mathsf{left}_A : \mathsf{L}A[\mathsf{proj}_{\Gamma,A}, \blacksquare \Gamma]}$$

$$\Gamma, \mathbf{f} \Vdash \mathsf{counit}_{\Gamma} : \Gamma$$

$$\Gamma, \blacksquare \Gamma \Vdash \mathsf{comult}_{\Gamma} : \Gamma, \blacksquare \Gamma, \blacksquare \Gamma$$

Spatial L and R types

[can translate Shulman's optimized rules into this]

$$\text{CTX-} \Gamma \frac{\Vdash_p \Gamma \mathsf{Ctx}}{\Vdash_q \Gamma, \Gamma \mathsf{Ctx}}$$

SUB-
$$\Gamma$$
 $\frac{\Gamma \Vdash_p \Theta : \Delta}{\Gamma, \P \Vdash_q \Theta, \P : \Delta, \P}$

$$\text{R-FORM } \frac{\Gamma, \blacksquare \Gamma \Vdash_q A \text{ Type}}{\Gamma \Vdash_p \mathsf{R} A \text{ Type}}$$

R-INTRO
$$\frac{\Gamma, \blacksquare \Gamma \Vdash_q a : A}{\Gamma \Vdash_p \mathsf{shut}(a) : \mathsf{R}A}$$

$$R\text{-}ELIM \; \frac{\Gamma \Vdash_{p} b : RB}{\Gamma, \blacksquare \Gamma \Vdash_{q} \mathsf{open}(b) : B}$$

$$\text{L-FORM } \frac{\Gamma \Vdash_p A \text{ Type}}{\Gamma, \blacksquare \Gamma \Vdash_q \mathsf{L} A \text{ Type}}$$

$$\frac{\text{L-INTRO}}{\Gamma, A, \blacksquare \Gamma \Vdash_q \mathsf{left}_A : \mathsf{L}A[\mathsf{proj}_{\Gamma,A}, \blacksquare \Gamma]}$$

$$\text{L-ELIM } \frac{\Gamma, A, \blacksquare \cap_q c : C[\mathsf{proj}_{\Gamma, A}, \blacksquare \cap, \mathsf{left}_A]}{\Gamma, \blacksquare \cap, \mathsf{L} A \Vdash_q \mathsf{letleft}(c) : C }$$

$$\Gamma, \blacksquare \Gamma \Vdash \mathsf{counit}_{\Gamma} : \Gamma$$

$$\Gamma, \blacksquare \Gamma \Vdash \mathsf{comult}_{\Gamma} : \Gamma, \blacksquare \Gamma, \blacksquare \Gamma$$

Semantics (dependent)

"local discrete fibration of 2-categories with families"

WIP

- * Current translations of object-language substitutions use some stricter **F** types, or modified mode theory; trying to reconcile with the semantics
- * Top **F** and **U** types are *strictly* stable under substitution move to mode theory? strictification?
- * Semantics with fibrancy for homotopy models

Pattern

- 1. New judgements for left adjoints: mode types/terms
- 2.Left adjoint types: F types
- 3. Right adjoint types: U types
- 4. Structural rules: **2-cells between mode terms**
- 5. Optimize placement of structural rules: derived rules

Goals for Modal Framework

- * covers lots of examples
- * easy to go from intended semantics to a signature
- * automatically get type theoretic rules (but with explicit structural rules)
- * can derive "optimized" rules (requires cleverness)
- * categorical semantics for whole framework at once
- * expected structures are models of signatures
- * proof assistant with enough automation to make it convenient