

Lecture 8: Type Level Programming

Søren Haagerup

Department of Mathematics and Computer Science University of Southern Denmark, Odense

December 11, 2016

Introduction

- Type level programming is an activity which can only be performed in languages with advanced type system features.
- Scala and Haskell are general-purpose languages where it is possible to do *some* Type-level programming.
- It might seem strange at first, but it is actually useful we will also see examples of this.

Peano numbers represented by types

Recall the peano numbers

$$data Nat = Z \mid S Nat$$

where the numbers 0,1,2... are represented by the values Z, S Z, S (S Z).... If we were to define this on the type level instead, we could introduce empty data declarations.

data Z

where the numbers 0,1,2... are represented by the **types** Z, S Z, S (S Z)....

The only member of the types is \bot . I.e. \bot :: S (S Z).

So let's say that we have defined

```
data Z
data S n
```

It turns out that the Prolog program

```
even(z).

even(s(N)):-odd(N).

odd(s(N)):-even(N).
```

corresponds quite closely to the following Haskell construction:

```
class Even n
class Odd n
instance Even Z
instance Odd n \Rightarrow Even (S n)
instance Even n \Rightarrow Odd (S n)
```

Prolog/Haskell sessions


```
| ?- even(z).
yes
| ?- even(s(z)).
```

 $>:t (\perp :: ((Even n) \Rightarrow n)) :: Z$

In the Haskell context, the type n is even, if it is an instance of the type class $Even\ n$.

```
(\bot :: ((Even \ n) \Rightarrow n)) :: Z :: Z
> :t \ (\bot :: ((Even \ n) \Rightarrow n)) :: S \ Z
< :t \ (Interactive >: 1 : 2 :
No instance for (Odd \ Z) arising from an expression type signature
```

In the expression : $(\bot :: Even \ n \Rightarrow n) :: S \ Z$

What about more advanced Prolog programs?

```
STANSK UNIVERSITET
```

```
add(0,B,B).
add(s(A),B,s(C)) :- add(A,B,C).
```

We can model this relation using multiparameter type classes

```
class Add\ a\ b\ c
instance Add\ Z\ b\ b
instance Add\ a\ b\ c \Rightarrow Add\ (S\ a)\ b\ (S\ c)
```

What about more advanced Prolog programs?

NSK UNIVERSITET Y OF SOUTHERN DENMARE

class $Add\ a\ b\ c$ instance $Add\ Z\ b\ b$ instance $Add\ a\ b\ c \Rightarrow Add\ (S\ a)\ b\ (S\ c)$

We can now verify an addition 1+3=4. To help us, define the following "values":

```
one :: S Z

one = \bot

three :: S (S (S Z))

three = \bot

add :: Add \ a \ b \ c \Rightarrow a \rightarrow b \rightarrow c

add = \bot
```

The addition is verified, since the following query type checks:

```
> :t add one three :: S(S(S(S(Z)))) add one three :: S(S(S(S(Z)))) :: S(S(S(S(Z)))
```


Multiparameter type classes+ Functional dependencies≈ Type level Functions

To define type level **functions** and not just **relations**, we need a way to tell the compiler, that the "result" can be computed from the input. In Haskell, one can write:

```
class Add\ a\ b\ c\ |\ a\ b\to c
instance Add\ Z\ b\ b
instance Add\ a\ b\ c\Rightarrow Add\ (S\ a)\ b\ (S\ c)
```

Practical Example: Length-indexed lists

We would like to introduce a data type *Vec a n* which represents lists containing elements of type *a*, which is of length *n*. For example:

```
[] :: Vec Char Z

['a'] :: Vec a (S Z)

['a','b'] :: Vec a (S (S Z))

['a','b','c'] :: Vec a (S (S (S Z)))
```

We could then define

```
head :: Vec a (S n) \rightarrow a
tail :: Vec a (S n) \rightarrow Vec a n
safeZip :: Vec a n \rightarrow Vec b n \rightarrow Vec (a,b) n
```

Notice that *head* and *tail* would then be *total* functions, since the type checker discards the empty list.

Why is it useful?

- 1. At compile time, we can make sure that the program will never fail due to list length errors.
- 2. When implementing a matrix multiplication algorithm, where a matrix of size $m \times n$ should be multiplied by a matrix of size $n \times k$, we do not need error handling in our code, if we are just working with types like the one presented here.
- 3. There is no runtime overhead incurred by the extra type-level information it is only used at compile time.

Introducing Generalized Algebraic Data Types (GADTs)

It is not obvious how to define a type *Vec* with the properties from the previous slide, from what we have learned in this course.

The modern way to achieve it in Haskell is to use a **Generalized Algebraic Data Type** (GADTs).

Introducing

Generalized Algebraic Data Types (GADTs)

The traditional ADT for lists

$$data \ List \ a = Nil \mid Cons \ a \ (List \ a)$$

can be written in GADT-notation by

data List a where

Nil :: List a

Cons :: $a \rightarrow List \ a \rightarrow List \ a$

We specify the complete type signature of the data constructors. Referring to our types Z and S n from earlier, we can define

data
$$Vec :: * \rightarrow * \rightarrow * \text{where}$$

 $Nil :: Vec \ a \ Z$
 $Cons :: a \rightarrow Vec \ a \ n \rightarrow Vec \ a \ (S \ n)$

head, tail and safeZip

Now we can define the functions announced earlier:

```
head :: Vec a(S n) \rightarrow a
head (Cons x_{-}) = x
tail :: Vec \ a \ (S \ n) \rightarrow Vec \ a \ n
tail (Cons \_ xs) = xs
safeZip :: Vec a n \to Vec b n \to Vec (a,b) n
safeZip Nil Nil = Nil
safeZip (Cons \ x \ xs) (Cons \ y \ ys) = Cons (x, y) (safeZip \ xs \ ys)
```

Implementing replicate

We would like to implement *replicate* for our length-indexed vectors.

$$replicate :: n \rightarrow a \rightarrow Vec \ n \ a$$

What is wrong with this type?

The previously mentioned functions only used S n and Z on the type level. But sometimes it is useful to give S n and Z as arguments to functions.

Singleton types:

Chaining the type and the value level together

But we can add a singleton-type *Nat* which connects the value level and the type level:

data Nat nat where

Z :: Nat Z

 $S :: Nat \ n \rightarrow Nat \ (S \ n)$

Then we can define

replicate :: Nat $n \rightarrow a \rightarrow Vec$ n a replicate Z = Nil replicate (S n) x = Cons x (replicate n x)

What would be the type of (++)?

Let's say we give input lists $xs :: Vec \ a \ n$ and $ys :: Vec \ a \ m$. What could be a proper type for

```
(++) :: ?

Nil ++ ys = ys

(Cons \ x \ xs) ++ ys = Cons \ x \ (xs ++ ys)
```

What would be the type of (++)?

Let's say we give input lists *xs* :: *Vec a n* and *ys* :: *Vec a m*. We can use our type class from earlier:

$$(++)$$
 :: $(Add\ n\ m\ r) \Rightarrow Vec\ a\ n \rightarrow Vec\ a\ m \rightarrow Vec\ a\ r$
 Nil $++ys = ys$
 $(Cons\ x\ xs) ++ys = Cons\ x\ (xs ++ys)$

We can end up with a function (+) with the type given above, but we need to write the definition a bit differently.

Defining (++) as a part of the Add type classomer University

class
$$Add\ a\ b\ c\ |\ a\ b \to c\$$
 where $(++):: Vec\ t\ a \to Vec\ t\ b \to Vec\ t\ c$ instance $Add\ Z\ b\ b\$ where $Nil\ ++\ ys = ys$ instance $Add\ a\ b\ c \Rightarrow Add\ (S\ a)\ b\ (S\ c)\$ where $(Cons\ x\ xs)\ ++\ ys = Cons\ x\ (xs\ ++\ ys)$

Making life easier again

Haskell Programmers have not been so happy about the solution from before:

$$(++)$$
 :: $(Add\ n\ m\ r) \Rightarrow Vec\ a\ n \rightarrow Vec\ a\ m \rightarrow Vec\ a\ r$

They asked:

- 1. Why do we need to add a type class constraint?
- 2. Why do we have to do our type level programming using the *logical programming* paradigm?

Wouldn't it be better to introduce a way to write *type level functions* using *functional programming* paradigm, and end up with a type like

$$(++)$$
 :: Vec a $n \rightarrow$ Vec a $m \rightarrow$ Vec a $(n + m)$

where (:+) is a function on types?

The following is a quite new feature of Haskell:

```
infixl 6:+

type family n1:+n2::*

type instance Z:+n2=n2

type instance S:n1:+n2=S:(n1:+n2)

infixr 5 +

(++):: Vec a n1 \rightarrow Vec a n2 \rightarrow Vec a (n1:+n2)

Nil + ys = ys

Cons x:xs + ys = Cons x:(xs + ys)
```


Practical example:

Function with variable number of arguments

Say, we would like to implement the following family of functions that sum up their integer arguments:

$$sum_n :: Int_1 \to \cdots \to Int_n \to Int$$

 $sum_n = \lambda i_1 \to \cdots \to \lambda i_n \to i_1 + \cdots + i_n$

type family MultiArgs n a :: *
type instance MultiArgs Z a = atype instance MultiArgs (S n) $a = a \rightarrow MultiArgs$ n a

```
sum':: Nat n \rightarrow Int \rightarrow MultiArgs n Int

sum' Z acc = acc

sum' (S n) acc = \lambda i \rightarrow sum' n (acc + i)

sum:: Nat n \rightarrow MultiArgs n Int

sum n = sum' n 0
```


Example GHCi session:

```
> sum Z
> sum (SZ)
< interactive >: 3:1:
  No instance for (Show (Int \rightarrow Int)) arising from a use of ' print '
  In a stmt of an interactive GHCi command: print it
> sum (SZ) 3
3
> sum (S (S Z)) 3 4
```

Dependently Typed Programming

- A **dependent type** is a type that depends on a value.
- A dependent function's return type may depend on the value of an argument
- The examples we have just seen with length-indexed vectors and functions with a variable number of arguments, are examples of dependently typed programming.

Phase distinction: Types are not values

- In Haskell, types and values live in different scopes. We can use *singleton types* to chain types and values together.
- Very recent versions of GHC have *automatical promotion* of value level constructions to the type level.
- In general, features from the value level are being ported to the type level (functions → type families),
- In general, features from the type level are being ported to the kind level (type polymorphism → kind polymorphism)
- Other languages, like Agda and Coq have an infinite stack of levels. And concepts from lower levels can be used on higher leves. In Haskell, for now, we are restricted to the small hierarchy

value : type : kind : sort

which - for practical purposes - seems to be enough.

A taste of the

Curry-Howard Isomorphism using Haskell

- A deep result from Computer Science, is the direct relationship between computer programs and mathematical proofs.
- This correspondance is the foundation of programming languages like **Agda** and **Coq**
- Essentially there is a bijection such that
 - Mathematical Propositions \approx Types
 - Mathematical Proofs ≈ Programs

A taste of the

Curry-Howard Isomorphism using Haskell

The *reverse* function is essentially the following:

```
reverse :: Vec a n \rightarrow Vec a n

reverse xs = go \ Nil \ xs

go :: Vec \ a \ m \rightarrow Vec \ a \ k \rightarrow Vec \ a \ (k :+ m)

go \ acc \ Nil = acc

go \ acc \ (Cons \ x \ xs) = go \ (Cons \ x \ acc) \ xs
```

But it does not type check out of the box... It comes up with two quite clear error messages, though:

- 1. In def. of *reverse*: Couldn't match type n with n :+ Z
- 2. In def. of *go*: Could not deduce $((n :+ S m) \sim S (n :+ m))$ from the context $(k \sim S n)$ bound by a pattern with constructor

Cons ::
$$a \rightarrow Vec \ a \ n \rightarrow Vec \ a \ (S \ n)$$

A taste of the

Curry-Howard Isomorphism using Haskell

We essentially need to prove the following statements about our Peano numbers defined on type level

$$\forall n.n :+ Z \equiv n$$

and

$$\forall n, m.(n :+ (S m)) \equiv (S (n :+ m))$$

As indicated earlier, a proof corresponds to *program code*.

A taste of the C-H Iso. using Haskell

Below, we have extended our reverse definition with the needed proofs:

I have not explained how *subst*, *size*, *plus_suc* and *plus_size* is defined¹ - this could be a subject for another course.

¹The details can be found on

This is it

- This was the last lecture of the Programming Languages course.
- Your exam is The obligatory assignment, due 9th of January at 23.59.
- My exam is The course evaluation, to be filled out by you now. To remind you, this was what we covered in each of the 8 lectures:
 - 1. Expressions, Types and Patterns
 - 2. List algorithms, explicit recursion and list comprehensions
 - 3. List algorithms using higher order functions
 - 4. Algebraic Data Types
 - 5. Lazy Evaluation and Infinite Data Structures
 - 6. Proving and Testing Program Properties
 - 7. Monads and IO
 - 8. Type Level Programming