lean-mode

emacs mode for Lean Theorem Prover

Soonho Kong soonhok@cs.cmu.edu Leonardo de Moura leonardo@microsoft.com

Features

- Show type/overload information at point
- On-the-fly syntax check
- Auto completion
- Jump to definition
- Set Lean options
- Eval Lean commands
- and More to come!

(Scenario#1: build lean from source)

```
;; Add the following lines to your emacs configuration (.emacs file for example)
(require 'package)
(add-to-list 'package-archives
 '("melpa" . "http://melpa.milkbox.net/packages/") t)
(package-initialize)
;; Install required/optional packages for lean-mode
(defvar lean-mode-required-packages
  '(company dash dash-functional flycheck f
 fill-column-indicator s lua-mode mmm-mode))
(let ((need-to-refresh t))
 (dolist (p lean-mode-required-packages)
 (when (not (package-installed-p p))
 (when need-to-refresh
 (package-refresh-cont
 (setq need-to-refr/
 Please modify this!
 (package-install p))
;; Set up lean-root path
(setq lean-rootdir "~/projects/lean")
(setq-local lean-emacs-path
 (concat (file-name-as-directory lean-rootdir)
 (file-name-as-directory "src")
 "emacs"))
(add-to-list 'load-path (expand-file-name lean-emacs-path))
(require 'lean-mode)
```

(Scenario#2: install lean via apt-get)

```
;; Add the following lines to your emacs configuration (.emacs file for example)
(require 'package)
(add-to-list 'package-archives
 '("melpa" . "http://melpa.milkbox.net/packages/") t)
(package-initialize)
;; Install required/optional packages for lean-mode
(defvar lean-mode-required-packages
  '(company dash dash-functional flycheck f
 fill-column-indicator s lua-mode mmm-mode))
(let ((need-to-refresh t))
 (dolist (p lean-mode-required-packages)
 (when (not (package-installed-p p))
 (when need-to-refresh
 (package-refresh-contents)
 (setq need-to-refresh nil))
 (package-install p))))
;; Set up lean-root path
(setq lean-rootdir "/usr")
(setq-local lean-emacs-path "/usr/share/emacs/site-lisp/lean")
(add-to-list 'load-path (expand-file-name lean-emacs-path))
(require 'lean-mode)
```

(Scenario#3: install lean via homebrew)

```
;; Add the following lines to your emacs configuration (.emacs file for example)
(require 'package)
(add-to-list 'package-archives
 '("melpa" . "http://melpa.milkbox.net/packages/") t)
(package-initialize)
;; Install required/optional packages for lean-mode
(defvar lean-mode-required-packages
  '(company dash dash-functional flycheck f
 fill-column-indicator s lua-mode mmm-mode))
(let ((need-to-refresh t))
 (dolist (p lean-mode-required-packages)
 (when (not (package-installed-p p))
 (when need-to-refresh
 (package-refresh-contents)
 (setq need-to-refresh nil))
 (package-install p))))
;; Set up lean-root path
(setq lean-rootdir "/usr/local")
(setq-local lean-emacs-path "/usr/local/share/emacs/site-lisp/lean")
(add-to-list 'load-path (expand-file-name lean-emacs-path))
(require 'lean-mode)
```

(Scenario#4: install lean in Windows)

```
;; Add the following lines to your emacs configuration (.emacs file for example)
(require 'package)
(add-to-list 'package-archives
 '("melpa" . "http://melpa.milkbox.net/packages/") t)
(package-initialize)
;; Install required/optional packages for lean-mode
(defvar lean-mode-required-packages
  '(company dash dash-functional flycheck f
 fill-column-indicator s lua-mode mmm-mode))
(let ((need-to-refresh t))
 (dolist (p lean-mode-required-packages)
 (when (not (package-installed-p p))
 (when need-to-refresh
 (package-refresh-contents)
 (setq need-to-refresh nil))
 (package-install p))))
;; Set up lean-root path
(setq lean-rootdir "\\lean-0.2.0-windows")
(setq-local lean-emacs-path "\\lean-0.2.0-windows\\share\\emacs\\site-lisp\\lean")
(add-to-list 'load-path (expand-file-name lean-emacs-path))
(require 'lean-mode)
```

- Copyright (c) 2014 Microsoft Corporation. All rights reserved.
- -- Released under Apache 2.0 license as described in the file LICENSE.
- -- Author: Leonardo de Moura

import logic.axioms.hilbert logic.axioms.funext

```
open eq.ops nonempty innabited
```

Show information at point (type, overloading, casting, etc)

```
hypothesis propext \{a \ b : Prop\} : (a \rightarrow b) \rightarrow (b \rightarrow a) \rightarrow a = b
 parameter p: Prop
 private definition u [reducible] := epsilon (λx, x = true v p)
 private definition v [reducible] := epsilon (\lambda x, x = false v p)
 private lemma u_def : u = true v p :=
 epsilon_spec (exists.intro true (or.inl rfl))
 private lemma v_def : v = false v p :=
 epsilon_spec (exists.intro false (or.inl rfl))
 private language uv_implies_p : ¬(u = v) v p :=
 or.elim u_de
 (assume Hut . = true, or.elim v_def
 (assume Hvf : v = false,
 have Hne : \neg(u = v), from Hvf^{-1} \rightarrow Hut^{-1} \rightarrow true\_ne\_false,
 or.inl Hne)
 (assume Hp : p, or.inr Hp))
 (assume Hp : p, or.inr Hp)
 private lemma p_implies_uv : p → u = v :=
 assume Hp : p,
 have Hpred: (\mathbf{A} \times \mathbf{x}, \times = \text{true } \vee \mathbf{p}) = (\mathbf{A} \times \mathbf{x}, \times = \text{false } \vee \mathbf{p}), \text{ from }
 funext (take x : Prop,
 have H1 : (x = true \ v \ p) \rightarrow (x = false \ v \ p), from
 assume A, / nr Hp,
 have Hr : ( false v p) \rightarrow (x = true v p), from
assume vr.inr Hp.

[U:--- diacones lean Top (23,9) Git (Lean Hi ElDoc company MMM FlyC GitGutter Projectile[lean] MRev guru Fill) 04:56
epsilon_spec : \forall (Hex : \exists (x : Prop), x = false v p), epsilon (\lambda (x : Prop), x = false v p) = false v p
```

```
/Users/soonhok/work/lean/library/logic/axioms/examples/diaconescu.lean
private definition u [reducible] := epsilon (λx, x = true v p)
 private definition v [reducible] := epsilon (λx, x = false v p)
 Show type information of a sub-term in parens
 (put a cursor on a open-paren)
 private lemma uv_implies_p : ¬(u = v) v p :=
 or.elim u_def
 (assume Hut : u = true, or.elim v_def
 (assume Hvf : v = false,
 have Hne : \neg(u = v), from Hvf^{-1} \rightarrow Hut^{-1} \rightarrow true\_ne\_false,
 or.inl Hne
 (assume Hp : p, or.inr Hp))
 (assume Hp : p, or.inr Hp)
 private lemma p_implies_uv : p → u = v :=
 assume Hp : p,
 have Hpred: (\mathbf{A} \times \mathbf{x}, \times = \text{true } \vee \mathbf{p}) = (\mathbf{A} \times \mathbf{x}, \times = \text{false } \vee \mathbf{p}), \text{ from }
 funext (take x : Prop.
 have H1 : (x = true \ v \ p) \rightarrow (x = false \ v \ p), from
 assume A, or.inr Hp,
 have Hr : (x = false \ v \ p) \rightarrow (x = true \ v \ p), from
 assume A, or.inr Hp,
 show (x = true \ v \ p) = (x = false \ v \ p), from
 propext Hl Hr),
 show u = v, from
 Hpred → (eq.refl (epsilon (* x, x = true v p)))
 theorem em : p v ¬p :=
 have H : \neg(u = v) \rightarrow \neg p, from mt p_implies_uv,
 or.elim uv_implies_p
 (assume Hne : \neg(u = v), or.inr (H Hne))
 (assume Hp : p, ar.inl Hp)
 end
∏U:--- diacones ean
 Bot (28,4)
 Git (Lean ElDoc company LeanDebug*-2 MMM FlyC GitGutter Projectile[lean] MRev guru Fi
: vp = false \rightarrow \neg up = vp vp
```

- Copyright (c) 2014 Microsoft Corporation. All rights reserved.

hypothesis propext $\{a \ b : Prop\} : (a \rightarrow b) \rightarrow (b \rightarrow a) \rightarrow a = b$

- -- Released under Apache 2.0 license as described in the file LICENSE.
- -- Author: Leonardo de Moura

import logic.axioms.hilbert logic.axioms.funext

```
open eq.ops nonempty inhabited
```

```
On-the-fly syntax check
```

Hilbert's choice operator, function extensionality and Prop extensionality on the standard of the standard of

```
parameter p: Prop
 private definition u [reducible] := epsilon (λx, x = true v p)
 private definition v [reducible] := epsilon (\lambda x, x = false v p)
 private lemma u_def : u = true v p :=
 epsilon_spec (exists.intro true (or.inl rfl))
 private lemma v_def : v = false v p :=
 epsilon_spec (exists.intro false (or.inl rfl))
 private lemma uv_implies_p : ¬(u = v) v p :=
!or.elim u_
 (assume : u = true, or.elim v_def
 (assu \vee f : v = false,
 have H_{\bullet} \neg (u = v), from Hvf^{-1} \rightarrow Hut^{-1} \rightarrow true\_ne\_false,
 or.inl h
 (assume Hp : p, or.inr Hp))
 (assume Hp : p, or.inr Hp)
 private lemma p_implies_uv : p → u = v :=
 assume Hp : p,
 have Hpred: (\mathbf{A} \times \mathbf{x}, \times = \text{true } \vee \mathbf{p}) = (\mathbf{A} \times \mathbf{x}, \times = \text{false } \vee \mathbf{p}), \text{ from }
 funext (take x : Prop,
 have H1 : (x = true \ v \ p) \rightarrow (x = false \ v \ p), from
 assume A, or.inr
 have Hr: (x = f/2 v p) \rightarrow (x = true v p), from
 assume A, or
 Hp.
∏U:**- diaconescu.le
```

∏U:**- diaconescu.le____Top (26,9) Git (Lean Hi ElDoc company MMM FlyC:2/0 GitGutter Projectile[lean] MRev guru Fill) 04 unknown identifier 'u_'

```
private definition v [reducible] := epsilon (λx, x = false v p)
 private lemma u_def : u = true v p :=
 epsilon_spec (exists.intro true (or.inl rfl))
  psilon_spec (exists intro false (or int of On-the-fly syntax check
 C-c ! l : show list of errors
 (assume Hut : u = true, or.elim v_def
 (assume Hvf : v = false,
 have Hne : ¬(u = v), from Hvf<sup>-1</sup> > Hut<sup>-1</sup> > true_ne_false,
 or.inl Hne)
 (assume Hp : p, or.inr Hp))
 (assume Hp : p, or.inr Hp)
 private lemma p_implies_uv : p → u = v :=
 assume Hp : p.
∏U:--- diaconescu.lean
 33% (26,9)
 Git (Lean Hi ElDoc company MMM FlyC:2/0 GitGutter Projectile[lean] MRev guru Fill) 05
 Message (Checker)
 Line Col Level
 unknown identifier 'u_'... (lean-checker)
26
 9 error
 11 error
 unknown identifier 'uv_implies_p'... (lean-checker)
U:%%- *Flycheck errors* for buffer diaconescu.lean All (1,0) (Flycheck errors Projectile[lean] MRev guru Fill) 05:03
unknown identifier 'u_'
```

```
or.inl Hne)
 (assume Hp : p, or.inr Hp))
  (assume Hp : p, or.inr Hp)
private lemma p_implies_uv : p → u = v :=
 Auto-completion with type
 tab
 assume A, or.inr Hp,
 show (x = true \ v \ p) = (x = false \ v \ p), from
 propext Hl Hr),
  show u = v, from
 Hpred \cdot (eq.refl (epsilon (\lambda x, x = true v p)))
theorem em : p v ¬p :=
have H : \neg(u = v) \rightarrow \neg p, from mt p_implies_uv,
  or.elim uv_implies_p
 (assume Hne : \neg(u = v), or.in (H Hne))
 (assume Hp : p, or.inl Hp)
end
```

Bot (50,33) Git (Lean ElDoc company MMM FlyC:1/0 GitGutter Projectile[lean] MRev guru Fill) 05:08 diaconescu.lean Quit

```
or.inl Hne)
 (assume Hp : p, or.inr Hp))
  (assume Hp : p, or.inr Hp)
private lemma p_implies_uv : p → u = v :=
 Auto-completion with type
 tab
 assume A, or.inr Hp,
 show (x = true \ v \ p) = (x = false \ v \ p), from
 propext Hl Hr),
  show u = v, from
 Hpred \cdot (eq.refl (epsilon (\lambda x, x = true v p)))
theorem em : p v ¬p :=
have H : \neg(u = v) \rightarrow \neg p, from mt p_implies_uv,
  or.elim uv_implies_p
 (assume Hne : \neg(u = v), or in (H Hne))
 or.inr : b \rightarrow a \lor b
 or.inl : a \rightarrow a \lor b
end
 or.intro_left : \Pi (b : Prop), a \rightarrow a \vee b
 or.intro_right : \forall (a : Prop) \{b : Prop\}, b \rightarrow a \lor b
 or.induction_on : a \lor b \to (a \to C) \to (b \to C) \to C
 bool.induction_on : \Pi (n : bool), C bool.ff \rightarrow C bool.tt \rightarrow C n
 tactic.expr.induction_on : \Pi (n : tactic.expr), C tactic.expr.builtin \rightarrow C n
 prod.rprod.intro : Ra a1 a2 → Rb b1 b2 → prod.rprod Ra Rb (prod.mk a1 b1) (prod.mk a2 b2)
 not.intro : (a \rightarrow false) \rightarrow \neg a
 option.induction_on : \Pi (n : option A), C option.none \rightarrow (\Pi (a : A), C (option.some a)) \rightarrow C n
 prod.induction_on : \Pi (n : prod A B), (\Pi (pr1 : A) (pr2 : B), ( (prod.mk pr1 pr2)) \rightarrow ( n
 prod.rprod.induction_on : prod.rprod Ra Rb a a \rightarrow (\Pi {a1 : A} {b1 : B} {a2 : A} {b2 : B}, Ra a1 a2 \rightarrow...
```

```
have Hne : \neg(u = v), from Hvf^{-1} \cdot Hut^{-1} \cdot true\_ne\_false,
 or.inl Hne)
 (assume Hp : p, or.inr Hp))
  (assume Hp : p, or.inr Hp)
 Jump to definition
 M-.
 have Hr : (x = false \ v \ p) \rightarrow (x = true \ v \ p), from
 assume A, or.inr Hp,
 show (x = true \ v \ p) = (x = false \ v \ p), from
 propext Hl Hr),
  show u = v, from
 Hpred \cdot (eq.refl (epsilon (\lambda x, x = true v p)))
theorem em : p v ¬p :=
have H : \neg(u = v) \rightarrow \neg p, from mt p_implies_uv,
  or.elim uv_implies_p
 (ass Hne : \neg(u = v), or.inr (H Hne))
 \p : p, or.inl Hp)
end
```

```
have Hne : \neg(u = v), from Hvf^{-1} \cdot Hut^{-1} \cdot true\_ne\_false,
 or.inl Hne)
 (assume Hp : p, or.inr Hp))
  (assume Hp : p, or.inr Hp)
 Jump to definition
 M-.
 have Hr : (x = false \ v \ p) \rightarrow (x = true \ v \ p), from
 assume A, or.inr Hp,
 show (x = true \ v \ p) = (x = false \ v \ p), from
 propext Hl Hr),
  show u = v, from
 Hpred \cdot (eq.refl (epsilon (\lambda x, x = true v p)))
theorem em : p v ¬p :=
have H : \neg(u = v) \rightarrow \neg p, from mt p_implies_uv,
  or.elim uv_implies_p
 (assume Hne : \neg(u = v), or.inr (H Hne))
 (assume Hp : p, or.inl Hp)
end
 Can take a few seconds
 for the first time.
```

∏U:--- diagonescu.lean Git (Lean Hi ElDoc company MMM FlyC GitGutter Projectile[lean] MRev guru Fill) 05:12 Bot (49,7)

Generating TAGS...

```
/Users/soonh

calc_trans heq.of_heq_of_eq
calc_trans heq.of_eq_of_heq
calc_symm heq.symm

/- and -/

notation a \( \b := \) and a b
notation a \( \b := \) and a b

variables \( \{a \) b c d : Prop\}

theorem and.elim \( (H_1 : a \) b) \( (H_2 : a \) b \( + c) : c :=
and.rec \( H_2 \) H1
```

Jump to definition M-.

```
M-* will pop you back!
notation a
notation a v b
namespace or
theorem elim (H<sub>1</sub> : a \lor b) (H<sub>2</sub> : a \to c) (H<sub>3</sub> : b \to c) : c :=
  rec H<sub>2</sub> H<sub>3</sub> H<sub>1</sub>
end or
definition iff (a b : Prop) := (a \rightarrow b) \land (b \rightarrow a)
notation a <-> b := iff a b
notation a ↔ b := iff a b
namespace iff
  definition intro (H1 : a \rightarrow b) (H2 : b \rightarrow a) : a \leftrightarrow b :=
  and.intro H<sub>1</sub> H<sub>2</sub>
  definition elim (H1 : (a \rightarrow b) \rightarrow (b \rightarrow a) \rightarrow c) (H2 : a \leftrightarrow b) : c :=
  and.rec H<sub>1</sub> H<sub>2</sub>
  definition elim_left (H : a → b) : a → b :=
  elim (assume H1 H2, H1) H
```

∏U:--- logic.lean 26% (169,0) Git (Lean ElDoc company MMM FlyC GitGutter Projectile[lean] MRev guru Fill) 05:14

```
*Minibuf-1*
or.elim u_def
  (assume Hut : u = true, or.elim v_def
 (assume Hvf : v = false,
 have Hne : \neg(u = v), from Hvf^{-1} \rightarrow Hut^{-1} \rightarrow true\_ne\_false,
 or.inl Hne)
 Set lean options
 C-c C-o
 funext (take x : Prop,
 have H1 : (x = true \ v \ p) \rightarrow (x = false \ v \ p), from
 assume A, or.inr Hp,
 have Hr : (x = false \ v \ p) \rightarrow (x = true \ v \ p), from
 assume A, or.inr Hp,
 show (x = true \ v \ p) = (x = false \ v \ p), from
 propext Hl Hr),
  show u = v, from
 Hpred \cdot (eq.refl (epsilon (\lambda x, x = true v p)))
theorem em : p v ¬p :=
have H : \neg(u = v) \rightarrow \neg p, from mt p_implies_uv,
  or.elim uv_implies_p
 (assume Hne : \neg(u = v), or.inr (H Hne))
 (assume Hp : p, or.inl Hp)
end
```

| ∏U:--- diaconescu.lean Bot (46,0) Git (Lean ElDoc company LeanDebug*-1 MMM FlyC GitGutter Projectile[lean] MRev guru Fi
Option name: {class.instance_max_depth | class.trace_instances | class.unique_instances | elaborator.calc_assistant | elabora
etor.fail_if_missing_field | elaborator.flycheck_goals | elaborator.ignore_instances | elaborator.local_instances | find_decl.
expensive | find_decl.max_steps | ...}

```
or.elim u_def
  (assume Hut : u = true, or.elim v_def
 (assume Hvf : v = false,
 have Hne : \neg(u = v), from Hvf^{-1} \cdot Hut^{-1} \cdot true\_ne\_false,
 or.inl Hne)
 Set lean options
 C-c C-o
 funext (take x : Prop,
 have H1 : (x = true \ v \ p) \rightarrow (x = false \ v \ p), from
 assume A, or.inr Hp,
 have Hr : (x = false \ v \ p) \rightarrow (x = true \ v \ p), from
 assume A, or.inr Hp,
 show (x = true \ v \ p) = (x = false \ v \ p), from
 propext Hl Hr),
  show u = v, from
 Hpred \cdot (eq.refl (epsilon (\lambda x, x = true v p)))
theorem em : p v ¬p :=
have H : \neg(u = v) \rightarrow \neg p, from mt p_implies_uv,
  or.elim uv_implies_p
 (assume Hne : \neg(u = v), or.inr (H Hne))
 (assume Hp : p, or.inl Hp)
end
```

∏U:--- diacture.lean Bot (46,0) Git (Lean ElDoc company LeanDebug MMM FlyC GitGutter Projectile[lean] MRev guru Fill)
Lean CMD: check 3

```
or.elim u_def
  (assume Hut : u = true, or.elim v_def
 (assume Hvf : v = false,
 have Hne : \neg(u = v), from Hvf^{-1} \rightarrow Hut^{-1} \rightarrow true\_ne\_false,
 or.inl Hne)
 Evaluate lean commands
 C-c C-e
 funext (take x : Prop,
 have H1 : (x = true \ v \ p) \rightarrow (x = false \ v \ p), from
 assume A, or.inr Hp,
 have Hr : (x = false \ v \ p) \rightarrow (x = true \ v \ p), from
 assume A, or.inr Hp,
 show (x = true \ v \ p) = (x = false \ v \ p), from
 propext Hl Hr),
  show u = v, from
 Hpred \cdot (eq.refl (epsilon (\lambda x, x = \text{true } v p)))
theorem em : p v ¬p :=
have H : \neg(u = v) \rightarrow \neg p, from mt p_implies_uv,
  or.elim uv_implies_p
 (assume Hne : \neg(u = v), or.inr (H Hne))
 (assume Hp : p, or.inl Hp)
end
 diaconescu.lean
 Bot (46,0)
 Git (Lean ElDoc company LeanDebug*-1 MMM FlyC GitGutter Projectile[lean] MRev guru Fi
```

FAQs

```
assume Hp : p,
  have Hpred: (A \times, \times = \text{true } \vee p) = (A \times, \times = \text{false } \vee p), \text{ from }
 funext (take x : Prop,
 have H1
 false v p), from
 Q: How can I type this
 e v p), from
 symbol '▶'?
 se v p), from
 propext (Hr),
  show u = v / from
 Hpred \cdot (eq.refl (epsilon (\lambda x, x = true v p)))
theorem em : p v ¬p :=
have H : \neg(u = v) \rightarrow \neg p, from mt p_implies_uv,
  or.elim uv_implies_p
 (assume Hne : \neg(u = v), or.inr (H Hne))
 (assume Hp : p, or.inl Hp)
end
```

```
FAQ#1
```

```
Bot (45,10) Git (Lean Hi ElDoc company LeanDebug*-1 MMM FlyC GitGutter Projectile[lean] MRev guru
∏U:--- diaconescu.lean
\rightarrow: (\lambda (x : Prop), x = true v p) = \lambda (x : Prop),
x = false v p \rightarrow
u p = epsilon (\lambda (x : Prop), x = true v p) \rightarrow u p = epsilon (\lambda (x : Prop), x = false v p)
```

```
assume Hp : p,
  have Hpred: (\mathbf{A} \times \mathbf{x}, \times = \text{true } \vee \mathbf{p}) = (\mathbf{A} \times \mathbf{x}, \times = \text{false } \vee \mathbf{p}), \text{ from }
 funext (take x : Prop,
 have HI
 = false v p), from
 e v p), from
 A: Press 'C-c C-k'!
 se v p), from
 propext (Hr),
  show u = v from
 Hpred \cdot (eq.refl (epsilon (\lambda x, x = true v p)))
theorem em : p v ¬p :=
have H : \neg(u = v) \rightarrow \neg p, from mt p_implies_uv,
  or.elim uv_implies_p
 (assume Hne : \neg(u = v), or.inr (H Hne))
 (assume Hp : p, or.inl Hp)
end
```


Git (Lean Hi ElDoc company LeanDebug MMM FlyC GitGutter Projectile[lean] MRev guru Fi **∏U:---** diaconescu.lean (45,10)

```
end
```

```
assume Hp : p.
  have Hpred: (A \times X, \times = \text{true } \vee P) = (A \times X, \times = \text{false } \vee P), \text{ from}
 funext (take x : Prop,
 have H1 : (x = true \ v \ p) \rightarrow (x = false \ v \ p), from
 assume A, or.inr Hp,
 have Hr: (x = false \ v \ p) \rightarrow (x = true \ v \ p), from
 assume A, or.inr Hp,
 show (x = true \ v \ p) = (x = false \ v \ p), from
 propext Hl Hr),
  show u = v, from
 Hpred \rightarrow (eq.refl (epsilon (\lambda x, x = true v p)))
theorem em : p v ¬p :=
have H : \neg(u = v) \rightarrow \neg p, from mt p_implies_uv,
  or.elim uv_implies_p
 (assume Hne : \neg(u = v), or.inr (H Hne))
 (assume Hp : p, or.inl Hp)
 Q: It seems that nothing is working!
 What should I do?
```


```
∏U:--- diaconescu.lean
 Bot (45,10) Git (Lean Hi ElDoc company LeanDebug*-1 MMM FlyC GitGutter Projectile[lean] MRev guru
\rightarrow: (\lambda (x : Prop), x = true v p) = \lambda (x : Prop),
x = false v p \rightarrow
u p = epsilon (\lambda (x : Prop), x = true v p) \rightarrow u p = epsilon (\lambda (x : Prop), x = false v p)
```

```
end
```

```
assume Hp : p.
  have Hpred: (A \times X, \times = \text{true } \vee P) = (A \times X, \times = \text{false } \vee P), \text{ from}
 funext (take x : Prop,
 have H1 : (x = true \ v \ p) \rightarrow (x = false \ v \ p), from
 assume A, or.inr Hp,
 have Hr : (x = false \ v \ p) \rightarrow (x = true \ v \ p), from
 assume A, or.inr Hp,
 show (x = true \ v \ p) = (x = false \ v \ p), from
 propext Hl Hr),
  show u = v, from
 Hpred \rightarrow (eq.refl (epsilon (\lambda x, x = true v p)))
theorem em : p v ¬p :=
have H : \neg(u = v) \rightarrow \neg p, from mt p_implies_uv,
  or.elim uv_implies_p
 (assume Hne : \neg(u = v), or.inr (H Hne))
 (assume Hp : p, or.inl Hp)
 A: Keep calm and run
 "M-x lean-server-restart-process"
 then please file a bug report!
```


Bot (45,10) Git (Lean Hi ElDoc company LeanDebug*-1 MMM FlyC GitGutter Projectile[lean] MRev guru ∏U:--- diaconescu.lean • : $(\lambda (x : Prop), x = true \lor p) = \lambda (x : Prop),$ $x = false v p \rightarrow$ u p = epsilon (λ (x : Prop), x = true v p) \rightarrow u p = epsilon (λ (x : Prop), x = false v p)

(with reproducible steps)

Bug Reports, Feature Requests

https://github.com/leanprover/lean/issues/new

Contributions are Welcome!