Type checking by theorem proving in IDRIS

Scottish Theorem Proving, 10th February 2012

ecb10@st-andrews.ac.uk

University of St Andrews
Edwin Brady

Introduction

This talk is about IDRIS, a programming language with dependent types.

- cabal update; cabal install idris
- http://idris-lang.org/
- http://idris-lang.org/documentation/

In particular:

 How I tried to write a type checker, and accidentally wrote a theorem prover instead

The IDRIS Programming Language

IDRIS is a general purpose pure functional programming language, with support for theorem proving. Features include:

- Full dependent types, dependent pattern matching
- Dependent records
- Type classes (Haskell style)
 - Numeric overloading, Monads, do-notation, idiom brackets, . . .
- Tactic based theorem proving
- High level constructs: where, case, with, monad comprehensions, syntax overloading
- Totality checking, cumulative universes
- Interfaces for systems programming (e.g. C libraries)

IDRIS syntax is influenced by Haskell. Some data types:

```
data Nat = 0 | S Nat

infixr 5 :: -- Define an infix operator

data Vect : Set -> Nat -> Set where -- List with size
 Nil : Vect a 0
 (::) : a -> Vect a k -> Vect a (1 + k)
```


IDRIS syntax is influenced by Haskell. Some data types:

```
data Nat = 0 | S Nat

infixr 5 :: -- Define an infix operator
data Vect : Set -> Nat -> Set where -- List with size
 Nil : Vect a 0
 (::) : a -> Vect a k -> Vect a (1 + k)
```

For example:

```
S (S (S O)) : Nat

Nil : Vect a 0

2 :: 3 :: 5 :: Nil : Vect Int 3 -- overloaded literal
```


IDRIS syntax is influenced by Haskell. Some data types:

```
data Nat = 0 | S Nat

infixr 5 :: -- Define an infix operator
data Vect : Set -> Nat -> Set where -- List with size
 Nil : Vect a 0
 (::) : a -> Vect a k -> Vect a (1 + k)
```

The type of a function over vectors describes invariants of the input/output lengths, e.g..

We can use Haskell style type classes to constrain polymorphic functions, e.g., pairwise addition a vectors of numbers:

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

(Aside: The total keyword means that it is an error if the totality checker cannot determine that the function is total)

The Core Language, TT

High level IDRIS programs *elaborate* to a core language, TT:

- TT allows only data declarations and top level pattern matching definitions
- Limited syntax:
 - Variables, application, binders (λ, ∀, let, patterns), constants
- All terms fully explicit
- Advantage: type checker is small (≈ 500 lines) so less chance of errors
- Challenge: how to build TT programs from IDRIS programs?

Consider again pairwise addition:

Consider again pairwise addition:

Step 1: Add implicit arguments

Consider again pairwise addition:

Step 2: Solve implicit arguments

Consider again pairwise addition:

Step 3: Make pattern bindings explicit

Implementing Elaboration

IDRIS programs may contain several high level constructs not present in TT:

- Implicit arguments, type classes
- where clauses, with and case structures, pattern matching let, ...
- Types often left locally implicit

We want the high level language to be as *expressive* as possible, while remaining translatable to TT.

An observation

Consider Coq/Lego style theorem proving (with tactics) and Agda style (by pattern matching).

- Pattern matching is a convenient abstraction for humans to write programs
- Tactics are a convenient abstraction for building programs by refinement
 - i.e. explaining programming to a machine

Idea: High level program structure directs *tactics* to build TT programs by refinement

 The Elaborator is implemented as an Embedded Domain Specific Language in Haskell

Implementing Elaboration — Proof State

The proof state is encapsulated in a monad, Elab, and contains:

- Current proof term (including holes)
 - Holes are incomplete parts of the proof term (i.e. sub-goals)
- Sub-goal in focus
- Global context (definitions)

We distinguish terms which have been typechecked from those which have not:

- RawTerm has not been type checked (and may contain placeholders, _)
- Term has been type checked (Type is a synonym)

Implementing Elaboration — Operations

Some primitive operations:

Type checking

```
○ check :: RawTerm -> Elab (Term, Type)
```

Normalisation

```
○ normalise :: Term -> Elab Term
```

Unification

```
o unify :: Term -> Term -> Elab ()
```

Querying proof state

Get the local environment

```
o get_env :: Elab [(Name, Type)]
```

Get the current proof term

```
o get_proofTerm :: Elab Term
```


Implementing Elaboration — Tactics

A *tactic* is a function which updates a proof state, for example by:

- Updating the proof term
- Solving a sub-goal
- Changing focus

For example:

```
focus :: Name -> Elab ()
claim :: Name -> RawTerm -> Elab ()
forall :: Name -> RawTerm -> Elab ()
exact :: RawTerm -> Elab ()
apply :: RawTerm -> [RawTerm] -> Elab ()
```


Implementing Elaboration — Tactics

Tactics can be combined to make more complex tactics

- By sequencing, with do-notation
- By combinators:
 - o try :: Elab a -> Elab a -> Elab a
 - If first tactic fails, use the second
 - o tryAll :: [Elab a] -> Elab a
 - Try all tactics, exactly one must succeed
 - Used to disambiguate overloaded names

Effectively, we can use the Elab monad to write proof scripts (c.f. Coq's Ltac language)

Elaborating Applications

Given an IDRIS application of a function f to arguments args:

- Type check f
 - Yields types for each argument, ty_i
- For each arg_i: ty_i, invent a name n_i and run the tactic claim n_i ty_i
- Apply f to ns
- For each non-placeholder arg, focus on the corresponding n and elaborate arg.

(Complication: elaborating an argument may affect the type of another argument!)

Elaborating Applications

For example, recall append

Elaborating each sub-term (and running apply) also runs the unify operation, which fills in the _

Elaborating Bindings

Given a binder and its scope, say $(x : S) \rightarrow T$

- Check that the current goal type is a Set
- Create a hole for S

```
° claim n_S Set
```

- Create a binder with forall x n_S
- Elaborate S and T

Elaborating Bindings

```
For example, to build (n : Nat) -> Vect Int n
do claim n_S Set
  forall n n_S
  focus n_S; elab Nat
  elab (Vect Int n)
```


Running the Elaborator

```
runElab :: Name -> Type -> Elab a -> Idris a
build :: Pattern -> PTerm -> Elab Term
```

- Elaboration is type-directed
- The Idris monad encapsulates system state
- The Pattern argument indicates whether this is the left hand side of a definition
 - Free variables on the lhs in IDRIS become pattern bindings in TT
 - o patbind :: Name -> Elab () convert current
 goal to pattern binding
- PTerm is the representation of the high-level syntax

Elaborating Declarations

Given a function declaration of the following form:

```
f : S1 -> ... -> Sn -> T
f x1 ... xn = e
```

- Elaborate the type, and add f to the context
- Elaborate the lhs
 - Any out of scope names are assumed to be pattern variables
- Elaborate the rhs in the scope of the pattern variables from the lhs
- Check that the lhs and rhs have the same type

Elaborating where

Given a function declaration with auxiliary local definitions:

```
f : S1 -> ... -> Sn -> T
f x1 ... xn = e
  where
  f_aux = ...
```

- Elaborate the lhs of f
- Lift the auxiliary definitions to top level functions by adding the pattern variables from the lhs
- Elaborate the auxiliary definitions
- Elaborate the rhs of f as normal

Adding Type Classes

IDRIS has type classes, for example:

```
class Show a where
 show : a -> String

instance Show Nat where
 show O = "O"
 show (S k) = "s" ++ show k
```

Type classes translate directly into data types; instances translate directly into functions.

Adding Type Classes

This type class translates to:

```
data Show: (a: Set) -> Set where
 ShowInstance: (show: a -> String) -> Show a
show: Show a => a -> String
show {{ShowInstance show'}} x = show' x
instanceShowNat : Show Nat
instanceShowNat = ShowInstance show where
 show: Nat -> String
 show O = "O"
 show (S k) = "s" ++ show k
```


Adding Type Classes

Type class constraints are a special kind of implicit argument (c.f. Agda's *instance arguments*)

- Ordinary implicit arguments solved by unification
- Constraint arguments solved by a tactic

```
o resolveTC :: Elab ()
```

- Looks for a local solution first
- Then looks for globally defined instances
 - May give rise to further constraints

Conclusions

Given basic components (type checking, unification, evaluation) we have built an *elaborator* for a dependently typed language.

- Building a DSL for elaboration first: flexible, expressive
 - Access to environment, proof-term, ability to create sub-goals, . . .
- High level features have proved easy to add
 - Type classes, records, overloading, tactic scripts, . . .
- Efficient enough (meaning: outperforms previous version!)
 - Prelude: ≈3000 lines in 6.5 secs
 - Profiling suggests some easy efficiency gains to be had
- Don't forget to cabal install idris:-)

