Towards proved programs Introduction

MPRI 2-4-2 (Version Fri Jan 16 11:18:50 CET 2015)

Yann **Régis-Gianas**

yrg@pps.univ-paris-diderot.fr

Paris 7 - PPS INRIA - $\pi . r^2$

What is a type system?

"A type system is a **tractable** syntactic method of **proving the absence** of certain program behaviors by classifying phrases according to the kinds of values they compute."

Benjamin Pierce – Types and Programming Languages

What is a type good for?

- 1. A type is an **invariant** of the computation that classifies values.
- ⇒ This is ensured by the "Subject Reduction" property.
- 2. From the type of a value, we can deduce its shape.
- ⇒ This is the "Classification" lemma.
- 3. A well-typed expression is either a value or it can be reduced.
- ⇒ The "Progress" property ensures that what we get when the computation stops is meaningful. The computation cannot get stuck.
- ⇒ Points 1 and 2 have been tailored to obtain 3.

From that perspective, well-typedness is (only) a **safety** property.

What is a safe computation exactly?

```
let head = function |\ ] \to \text{failwith "Error, there is no head inside an empty list."} \\ |\ x \ :: \ \_ \to x
```

This program is safe because the error is cleanly handled by the semantics. Indeed, in presence of exceptions, we write:

Theorem (Progress)

A well-typed, irreducible term is either a value or an uncaught exception. If $\emptyset \vdash t : T$ and t, then t is either v or raise v for some value v.

Yet, applying head on an empty list is certainly a programming error!

What is a correct program?

```
(* This function sorts an arbitrary list. *)
let rec sort = function
|\begin{array}{c} | \longrightarrow | \\ | \longrightarrow | \\ | \times | \longrightarrow | \\ | \times :: \ (y :: \_ as \ ys) \ when \ x < y \to x :: \ sort \ ys \\ | \times :: \ (y :: \_ as \ ys) \ when \ x \geq y \to y :: \ sort \ (x :: \ ys) \\ | \_ \to \ assert \ false
```

Of course, this well-typed program is **not** a valid sorting program. It does terminate normally with a resulting value even though it does not respect its specification.

Should a type system serve as a **proof system** and reject this program?

Towards proved programs

In this second part of the course, we will try to move from the Milner [Milner, 1978]'s slogan :

"Well-typed programs do not go wrong."

to the formal proof that programs compute correctly :

"Well-typed programs respect their specification."

How to extend the expressivity of static checking?

1. Type-centric approach: Types as specification

Following the Curry-Howard [Howard, 1980] correspondence, a type can be read as a formula. By augmenting the expressiveness of types, a type-checker can be turned into a proof-checker. This mutation can even be realized in a programming language with side-effects and non terminating terms.

2. Extended static checking: Logic assertions as specification

Keeping the role of types to the only denotation of invariants that (automatically) ensure safety, we will introduce a third class of syntactic objects, namely logic assertions, that will be used to guarantee complex properties using a proof system based on Hoare logic.

Road map

- 1. Generalized Algebraic Data Types [Xi et al., 2003]
- 2. Dependent types
- 3. Higher-Order Hoare Logic

References I

- William A. Howard. The formulas-as-types notion of construction. In J. P. Seldin and J. R. Hindley, editors, *To H. B. Curry: Essays on Combinatory Logic, Lambda Calculus, and Formalism*, pages 479–490. Academic Press, 1980. Reprint of 1969 article.
- Robin Milner. A theory of type polymorphism in programming. *Journal of Computer and System Sciences*, 17:348–375, 1978.
- Hongwei Xi, Chiyan Chen, and Gang Chen. Guarded recursive datatype constructors. In *Proceedings of the 30th ACM SIGPLAN Symposium on Principles of Programming Languages*, pages 224–235, New Orleans, January 2003.