

Review

Chapter 20: Recursive Types

Examples
Formalities
Subtyping

Review: Lists Defined in Chapter 11

• List T describes finite-length lists whose elements are drawn from T.

Examples of Recursive Types

Lists

NatList = <nil:Unit, cons:{Nat, NatList}>

NatList =
$$\mu X$$
.

This means that let NatList be the infinite type satisfying the equation:

X = <nil:Unit, cons:{Nat, X}>.

Defining functions over lists

- nil = <nil=unit> as NatList
- cons = λ n:Nat. λ l:NatList. <cons={n,l}> as NatList
- hd = λ l:NatList. case | of <nil=u> \Rightarrow 0 | <cons=p> \Rightarrow p.1
- $tl = \lambda l$:NatList. case l of <nil=u> $\Rightarrow l \mid \langle cons=p \rangle \Rightarrow p.2$
- sumlist = fix (λ s:NatList \rightarrow Nat. λ l:NatList.

if isnil I then O else plus (hd I) (s (tl I)))

Hungry Functions

 Hungry Functions: accepting any number of numeric arguments and always return a new function that is hungry for more

```
Hungry = µA. Nat→A
```

f : Hungry f = fix (λ f: Nat \rightarrow Hungry. λ n:Nat. f)

f 0 1 2 3 4 5 : Hugary

Streams

• Streams: consuming an arbitrary number of unit values, each time returning a pair of a number and a new stream

```
Stream = \muA. Unit \rightarrow {Nat, A};

upfrom0 : Stream

upfrom0 = fix (\lambda f: Nat \rightarrow Stream. \lambda n:Nat. \lambda_:Unit.

{n,f (succ n)}) 0;

hd : Stream \rightarrow Nat

hd = \lambda s:Stream. (s unit).1
```

(Process =
$$\mu A$$
. Nat \rightarrow {Nat, A})

Objects

Objects

```
Counter = \muC. { get : Nat,
 inc: Unit\rightarrowC,
 dec : Unit→C }
c : Counter
c = let create = fix (\lambda f: {x:Nat}\rightarrowCounter. \lambda s: {x:Nat}.
 \{ get = s.x, 
 inc = \lambda:Unit. f {x=succ(s.x)},
 dec = \lambda_:Unit. f {x=pred(s.x)} })
 in create {x=0};
  ((c.inc unit).inc unit).get → 2
```


Recursive Values from Recursive Types

• Recursive Values from Recursive Types

$$F = \mu A.A \rightarrow T$$

fixT =
$$\lambda$$
 f:T \rightarrow T. (λ x:(μ A.A \rightarrow T). f (x x))
(λ x:(μ A.A \rightarrow T). f (x x))

(Breaking the strong normalizing property: diverge = λ :Unit. fixT (λ x:T. x) becomes typable)

Untyped Lambda Calculus

• Untyped Lambda-Calculus: we can embed the whole untyped lambda-calculus - in a well-typed way - into a statically typed language with recursive types.

```
D= \mu X.X \rightarrow X;

lam: D

lam = \lambda f:D\rightarrowD. f as D;

ap: D

ap = \lambda f:D. \lambda a:D. f a;
```


Formalities

What is the relation between the type $\mu X.T$ and its one-step unfolding?

Two Approaches

- The equi-recursive approach
 - takes these two type expressions as definitionally equal interchangeable in all contexts— since they stand for the same infinite tree.
 - more intuitive, but places stronger demands on the typechecker.
- 2. The iso-recursive approach
 - takes a recursive type and its unfolding as different, but isomorphic.
 - Notationally heavier, requiring programs to be decorated with fold and unfold instructions wherever recursive types are used.

The Iso-Recursive Approach

Unfolding of type µX.T

Witness functions (for isomorphism)

Iso-recursive types $(\lambda \mu)$

Lists (Revisited)


```
NatList = \mu X. <nil:Unit, cons:{Nat,X}>
```

1-step unfolding of NatList:

```
NLBody = <nil:Unit, cons:{Nat, NatList}>
```

- Definitions of functions on NatList
 - Constructors
 - nil = fold [NatList] (<nil=unit> as NLBody)
 - Cons = λ n:Nat. λ l:NatList.

```
fold [NatList] <cons={n,l}> as NLBody
```

- Destructors
 - hd = λ l:NatList.

```
case unfold [NatList] | of \langle nil=u \rangle \Rightarrow 0 | \langle cons=p \rangle \Rightarrow p.1
```

[Exercises: Define tl, sinil]

Subtyping

• Can we deduce

$$\mu X$$
. Nat \rightarrow (Even \times X) <: μX . Even \rightarrow (Nat \times X) from Even <: Nat?

Homework

Problem (Chapter 20)

Natural number can be defined recursively by

Nat = μX . <zero: Nil, succ: X>

Define the following functions in terms of fold and unfold.

- (1) isZero n: check whether a natural number n is. zero or not.
- (2) add1 n: increase a natural number n by 1.
- (3) plus m n: add two natural numbers.

