XTT: Cubical Syntax for Extensional Equality

(without equality reflection)

```
June 11, 2019

Jonathan Sterling<sup>1</sup> Carlo Angiuli<sup>1</sup> Daniel Gratzer<sup>2</sup>

<sup>1</sup>Carnegie Mellon University
```

²Aarhus University

a thorny and controversial subject! here are some words that all type theorists fear:

a thorny and controversial subject! here are some words that all type theorists

fear: definitional equality,

a thorny and controversial subject! here are some words that all type theorists fear: definitional equality, conversion (???),

a thorny and controversial subject! here are some words that all type theorists fear: definitional equality, conversion (???), judgmental equality,

a thorny and controversial subject! here are some words that all type theorists fear: definitional equality, conversion (???), judgmental equality, propositional equality, ...

a thorny and controversial subject! here are some words that all type theorists fear: definitional equality, conversion (???), judgmental equality, propositional equality, ...

the main scientific distinctions that can be made are in fact:

- what equations can the machine take responsibility for? $(\alpha, \delta, \beta, \eta, \xi, \nu, ...)$
- what equations induce coercions in terms (silent vs. non-silent)? are they (weakly, strictly) coherent?

these considerations are dialectically linked

a thorny and controversial subject! here are some words that all type theorists fear: definitional equality, conversion (???), judgmental equality, propositional equality, ...

the main scientific distinctions that can be made are in fact:

- what equations can the machine take responsibility for? $(\alpha, \delta, \beta, \eta, \xi, \nu, ...)$
- what equations induce coercions in terms (silent vs. non-silent)? are they (weakly, strictly) coherent?

these considerations are dialectically linked

Nuprl and **Andromeda** make all equations "silent": semantically advantageous, but unfortunate side effect is that only α , δ can be fully automated (*).

a thorny and controversial subject! here are some words that all type theorists fear: definitional equality, conversion (???), judgmental equality, propositional equality, ...

the main scientific distinctions that can be made are in fact:

- what equations can the machine take responsibility for? $(\alpha, \delta, \beta, \eta, \xi, \nu, ...)$
- what equations induce coercions in terms (silent vs. non-silent)? are they (weakly, strictly) coherent?

these considerations are dialectically linked

Nuprl and **Andromeda** make all equations "silent": semantically advantageous, but unfortunate side effect is that only α , δ can be fully automated (*).

formalisms based on **ITT** maximize automatic equations, at the cost of some coercions appearing in terms. developing user-friendly **ITT**-style formalisms with well-behaved extensionality principles (**OTT,HoTT,CuTT**) has been a challenge.

a thorny and controversial subject! here are some words that all type theorists fear: definitional equality, conversion (???), judgmental equality, propositional equality, ...

the main scientific distinctions that can be made are in fact:

- what equations can the machine take responsibility for? $(\alpha, \delta, \beta, \eta, \xi, \nu, ...)$
- what equations induce coercions in terms (silent vs. non-silent)? are they (weakly, strictly) coherent?

these considerations are dialectically linked

Nuprl and **Andromeda** make all equations "silent": semantically advantageous, but unfortunate side effect is that only α , δ can be fully automated (*).

formalisms based on **ITT** maximize automatic equations, at the cost of some coercions appearing in terms. developing user-friendly **ITT**-style formalisms with well-behaved extensionality principles (**OTT,HoTT,CuTT**) has been a challenge.

today, we examine XTT: a new take on OTT, using cubes.

a big inspiration for me to get into type theory:

Altenkirch and McBride [AM06]. *Towards Observational Type Theory*. Altenkirch, McBride, and Swierstra [AMS07]. "Observational Equality, Now!"

a big inspiration for me to get into type theory:

Altenkirch and McBride [AM06]. *Towards Observational Type Theory*. Altenkirch, McBride, and Swierstra [AMS07]. "Observational Equality, Now!"

hierarchy of closed/inductive universes of Bishop sets, props

a big inspiration for me to get into type theory:

Altenkirch and McBride [AM06]. *Towards Observational Type Theory*. Altenkirch, McBride, and Swierstra [AMS07]. "Observational Equality, Now!"

- · hierarchy of closed/inductive universes of Bishop sets, props
- heterogeneous equality type Eq(M:A,N:B) defined as generic program, by recursion on type codes A,B

$$\begin{split} & \operatorname{Eq}(F_0:A_0 \to B_0, F_1:A_1 \to B_1) = \\ & (x_0:A_0)(x_1:A_1)(\widetilde{x}:\operatorname{Eq}(x_0:A_0,x_1:A_1)) \\ & \to \operatorname{Eq}(F_0(x_0):B_0,F_1(x_1):B_1) \end{split} \tag{funext}$$

a big inspiration for me to get into type theory:

Altenkirch and McBride [AM06]. *Towards Observational Type Theory*. Altenkirch, McBride, and Swierstra [AMS07]. "Observational Equality, Now!"

- · hierarchy of closed/inductive universes of Bishop sets, props
- heterogeneous equality type Eq(M:A,N:B) defined as *generic* program, by recursion on type codes A,B

$$\begin{split} & \operatorname{Eq}(F_0:A_0 \to B_0, F_1:A_1 \to B_1) = \\ & (x_0:A_0)(x_1:A_1)(\widetilde{x}:\operatorname{Eq}(x_0:A_0,x_1:A_1)) \\ & \to \operatorname{Eq}(F_0(x_0):B_0, F_1(x_1):B_1) \end{split} \tag{funext}$$

• judgmental UIP (proof irrelevance)

a big inspiration for me to get into type theory:

Altenkirch and McBride [AM06]. *Towards Observational Type Theory*. Altenkirch, McBride, and Swierstra [AMS07]. "Observational Equality, Now!"

- hierarchy of closed/inductive universes of Bishop sets, props
- heterogeneous equality type Eq(M:A,N:B) defined as generic program, by recursion on type codes A,B

$$\begin{split} & \operatorname{Eq}(F_0:A_0 \to B_0, F_1:A_1 \to B_1) = \\ & (x_0:A_0)(x_1:A_1)(\widetilde{x}:\operatorname{Eq}(x_0:A_0,x_1:A_1)) \\ & \to \operatorname{Eq}(F_0(x_0):B_0,F_1(x_1):B_1) \end{split} \tag{funext}$$

- judgmental UIP (proof irrelevance)
- many primitives: reflexivity, respect, coercion, coherence, heterogeneous irrelevance (see Altenkirch, McBride, and Swierstra [AMS07])

a big inspiration for me to get into type theory:

Altenkirch and McBride [AM06]. *Towards Observational Type Theory*. Altenkirch, McBride, and Swierstra [AMS07]. "Observational Equality, Now!"

- · hierarchy of closed/inductive universes of Bishop sets, props
- heterogeneous equality type Eq(M:A,N:B) defined as generic program, by recursion on type codes A,B

$$\begin{split} & \operatorname{Eq}(F_0:A_0 \to B_0, F_1:A_1 \to B_1) = \\ & (x_0:A_0)(x_1:A_1)(\widetilde{x}:\operatorname{Eq}(x_0:A_0,x_1:A_1)) \\ & \to \operatorname{Eq}(F_0(x_0):B_0, F_1(x_1):B_1) \end{split} \tag{funext}$$

- judgmental UIP (proof irrelevance)
- many primitives: reflexivity, respect, coercion, coherence, heterogeneous irrelevance (see Altenkirch, McBride, and Swierstra [AMS07])
- · metatheory: canonicity, decidability of type checking

· reflexivity, symmetry, transitivity

- · reflexivity, symmetry, transitivity
- respect

$$\begin{split} &A: \mathbf{U} \qquad x: A \vdash B[x]: \mathbf{U} \\ &M_0, M_1: A \qquad \widetilde{M}: \mathbf{Eq}(M_0: A, M_1: A) \\ &\overline{\mathsf{resp}_{x: A.B[x]}(M_0, M_1, \widetilde{M}): \mathbf{Eq}(B[M_0]: \mathbf{U}, B[M_1]: \mathbf{U})} \end{split}$$

- reflexivity, symmetry, transitivity
- respect

$$\frac{A: \mathbf{U} \qquad x: A \vdash B[x]: \mathbf{U}}{M_0, M_1: A \qquad \widetilde{M}: \mathbf{Eq}(M_0: A, M_1: A)} \\ \frac{resp_{x:A.B[x]}(M_0, M_1, \widetilde{M}): \mathbf{Eq}(B[M_0]: \mathbf{U}, B[M_1]: \mathbf{U})}{resp_{x:A.B[x]}(M_0, M_1, \widetilde{M}): \mathbf{Eq}(B[M_0]: \mathbf{U}, B[M_1]: \mathbf{U})}$$

coercion

$$\frac{A,B:\mathbf{U} \qquad Q:\mathbf{Eq}(A:\mathbf{U},B:\mathbf{U}) \qquad M:A}{[Q]\downarrow^A_BM:B}$$

- · reflexivity, symmetry, transitivity
- respect

$$\begin{split} A: \mathbf{U} & x: A \vdash B[x]: \mathbf{U} \\ M_0, M_1: A & \widetilde{M}: \mathbf{Eq}(M_0:A, M_1:A) \\ \hline \mathbf{resp}_{x:A.B[x]}(M_0, M_1, \widetilde{M}): \mathbf{Eq}(B[M_0]: \mathbf{U}, B[M_1]: \mathbf{U}) \end{split}$$

coercion

$$\frac{A,B: \mathbf{U} \qquad Q: \mathbf{Eq}(A: \mathbf{U},B: \mathbf{U}) \qquad M:A}{[Q] \downarrow^A_B M:B}$$

coherence

$$\frac{A,B:\mathbf{U} \qquad Q: \mathbf{Eq}(A:\mathbf{U},B:\mathbf{U}) \qquad M:A}{\llbracket Q \rrbracket \downarrow^A_B M: \mathbf{Eq}(A:M,B:[Q] \downarrow^A_B M)}$$

- reflexivity, symmetry, transitivity
- respect

$$\begin{split} A: \mathbf{U} & x: A \vdash B[x]: \mathbf{U} \\ M_0, M_1: A & \widetilde{M}: \mathbf{Eq}(M_0:A, M_1:A) \\ \hline \mathbf{resp}_{x:A:B[x]}(M_0, M_1, \widetilde{M}): \mathbf{Eq}(B[M_0]: \mathbf{U}, B[M_1]: \mathbf{U}) \end{split}$$

· coercion

$$\frac{A,B:\mathbf{U}\qquad Q:\mathbf{Eq}(A:\mathbf{U},B:\mathbf{U})\qquad M:A}{[Q]\downarrow^A_BM:B}$$

coherence

$$\frac{A,B:\mathbf{U} \qquad Q: \mathbf{Eq}(A:\mathbf{U},B:\mathbf{U}) \qquad M:A}{\llbracket Q \rrbracket \downarrow_B^A M: \mathbf{Eq}(A:M,B:[Q] \downarrow_B^A M)}$$

(many of these can be *defined* in the Agda model of **OTT**, but must be *primitive* operations in "real" **OTT**.)

cubical reconstruction: XTT

goal: find smaller set of primitives which systematically generate (something in the spirit of) OTT

idea: start with Cartesian cubical type theory [ABCFHL], restrict to *Bishop sets* à la Coquand [Coq17]

the XTT paper

Sterling, Angiuli, and Gratzer [SAG19]. "Cubical Syntax for Reflection-Free Extensional Equality". Formal Structures for Computation and Deduction (FSCD 2019).

see also Chapman, Forsberg, and McBride [CFM18] ("The Box of Delights (Cubical Observational Type Theory)") for the beginnings of a different account of Cubical **OTT**.

(we won't talk about propositions or quotients today. but talk to me about it after! there is a strictness mismatch in both **OTT,XTT.**)

XTT: equality using the interval

rather than defining heterogeneous equality by recursion on type structure, define *dependent equality* all at once using a formal interval:

$$\frac{i: \mathbb{I} \vdash A: \mathbf{U} \qquad M: A[0] \qquad N: A[1]}{\mathbf{E}\mathbf{q}_{i.A[i]}(M,N): \mathbf{U}}$$
 EQ INTRODUCTION
$$i: \mathbb{I} \vdash M[i]: A[i] \qquad M[0] = N_0: A[0] \qquad M[1] = N_1: A[1]$$

$$\lambda i.M[i]: \mathbf{E}\mathbf{q}_{i.A[i]}(N_0,N_1)$$
 EQ ELIMINATION
$$\frac{M: \mathbf{E}\mathbf{q}_{i.A[i]}(N_0,N_1) \qquad r: \mathbb{I}}{M(r): A[r]} \qquad M(0) = N_0: A[0] \qquad M(1) = N_1: A[1]$$

(along with more β , η rules, etc.)

function extensionality in XTT

we have function extensionality by swapping quantifiers:

$$\frac{F_0,F_1:A\to B\qquad Q:(x:A)\to \mathbf{Eq}_{_B}(F_0(x),F_1(x))}{\lambda i.\lambda x.Q(x)(i):\mathbf{Eq}_{_A\to B}(F_0,F_1)}$$

"respect" is just function application

```
given A: \mathbf{U} and x: A \vdash B[x]: \mathbf{U} and Q: \mathbf{Eq}_{\_A}(M_0, M_1), we have:
```

 $\lambda i.B[Q(i)]: \mathbf{Eq}_{_\mathbf{U}}(B[M_0],B[M_1])$

judgmental UIP via boundary separation

in **OTT**, we always have $Q_0 = Q_1 : \mathbf{Eq}(M:A,N:B)$; we achieve this modularly using a *boundary separation*¹ rule:

$$\frac{r: \mathbb{I} \qquad r = 0 \vdash M = N: A \qquad r = 1 \vdash M = N: A}{M = N: A}$$

(does not mention equality type!!)

given $Q_0, Q_1 : \mathbf{Eq}_{i,A}(M, N)$, we have $Q_0 = Q_1 : \mathbf{Eq}_{i,A}(M, N)$ by the β, η, ξ rules of the equality type, together with boundary separation.

¹(it is a presheaf separation condition for a certain coverage on the category of contexts)

generalized coercion: coercion, coherence, and more

we generalize **OTT**'s coercion $[Q] \downarrow_B^A M$ and coherence $[\![Q]\!] \downarrow_B^A M$ with a single operator to coerce between parts of a cube [ABCFHL]:

$$\frac{r,r':\mathbb{I} \quad i:\mathbb{I}\vdash A[i]:\mathbf{U} \quad M:A[r]}{[i.A[i]] \downarrow_{r'}^r M:A[r']}$$

given $Q : \mathbf{Eq}_{\mathsf{JU}}(A, B)$, we define:

$$[Q] \downarrow_B^A M = [i.Q(i)] \downarrow_1^0 M$$
$$[Q] \downarrow_B^A M = \lambda i.[j.Q(j)] \downarrow_i^0 M$$

slogan: coherence is just coercion from a point to a line

like in **OTT** (but unlike **CuTT**), coercion must be calculated by recursion on *A*, *B* rather than *Q*; requires closed universe. ask me why!

- 1. "raw" terms, "raw" substitution, insufficient annotations (a priori no determinate notion of model, nor interpretation)
- 2. ???
- 3. interpretation into models???

- 1. "raw" terms, "raw" substitution, insufficient annotations (a priori no determinate notion of model, nor interpretation)
- 2. prove normalization for raw syntax (but without using model theory!)
- 3. interpretation into models???

- 1. "raw" terms, "raw" substitution, insufficient annotations (a priori no determinate notion of model, nor interpretation)
- 2. prove normalization for raw syntax (but without using model theory!)
 - 2.1 operational semantics
 - 2.2 PER "model" of type theory
 - 2.3 logical relation between syntax and PER "model"
 - (~ 200 pages of work)
- 3. interpretation into models???

- 1. "raw" terms, "raw" substitution, insufficient annotations (a priori no determinate notion of model, nor interpretation)
- 2. prove normalization for raw syntax (but without using model theory!)
 - 2.1 operational semantics
 - 2.2 PER "model" of type theory
 - 2.3 logical relation between syntax and PER "model"
 - (~ 200 pages of work)
- 3. sound & complete interpretation (~ 100 more pages of work)

we used to study the metatheory of *presentations* of type theories, not of type theories.

- 1. "raw" terms, "raw" substitution, insufficient annotations (a priori no determinate notion of model, nor interpretation)
- 2. prove normalization for raw syntax (but without using model theory!)
 - 2.1 operational semantics
 - 2.2 PER "model" of type theory
 - 2.3 logical relation between syntax and PER "model"
 - (~ 200 pages of work)
- 3. sound & complete interpretation (~ 100 more pages of work)

actually this is totally intractable to do more than once! let's bootstrap it a different way.

objective metatheory and categorical gluing

a new (old) syntax-invariant approach to metatheory

²See also Coquand, Huber, and Sattler [CHS19], Kaposi, Huber, and Sattler [KHS19], and Shulman [Shu15].

objective metatheory and categorical gluing

a new (old) syntax-invariant approach to metatheory

1. type theory is essentially algebraic (insist on it!) [Car86; ACD08; Awo18; Uem19]; presentations considered up to isomorphism

²See also Coquand, Huber, and Sattler [CHS19], Kaposi, Huber, and Sattler [KHS19], and Shulman [Shu15].

objective metatheory and categorical gluing

a new (old) syntax-invariant approach to metatheory

- 1. type theory is essentially algebraic (insist on it!) [Car86; ACD08; Awo18; Uem19]; presentations considered up to isomorphism
- each type theory T automatically induces a category of algebras with initial object (soundness and completeness); initial algebra is covered by fully-annotated De Bruijn syntax (but this doesn't matter)

²See also Coquand, Huber, and Sattler [CHS19], Kaposi, Huber, and Sattler [KHS19], and Shulman [Shu15].

objective metatheory and categorical gluing

a new (old) syntax-invariant approach to metatheory

- 1. type theory is essentially algebraic (insist on it!) [Car86; ACD08; Awo18; Uem19]; presentations considered up to isomorphism
- each type theory T automatically induces a category of algebras with initial object (soundness and completeness); initial algebra is covered by fully-annotated De Bruijn syntax (but this doesn't matter)
- easily prove canonicity, normalization, decidability of type checking for initial T-algebra using categorical gluing/logical families [Coq18]²

²See also Coquand, Huber, and Sattler [CHS19], Kaposi, Huber, and Sattler [KHS19], and Shulman [Shu15].

objective metatheory and categorical gluing

a new (old) syntax-invariant approach to metatheory

- 1. type theory is essentially algebraic (insist on it!) [Car86; ACD08; Awo18; Uem19]; presentations considered up to isomorphism
- 2. each type theory T automatically induces a category of algebras with initial object (soundness and completeness); initial algebra is covered by fully-annotated De Bruijn syntax (but this doesn't matter)
- easily prove canonicity, normalization, decidability of type checking for initial T-algebra using categorical gluing/logical families [Coq18]²
- relate "informal" & unannotated syntax to initial T-algebra by elaboration (using the above)

²See also Coquand, Huber, and Sattler [CHS19], Kaposi, Huber, and Sattler [KHS19], and Shulman [Shu15].

objective metatheory and categorical gluing

a new (old) syntax-invariant approach to metatheory

- 1. type theory is essentially algebraic (insist on it!) [Car86; ACD08; Awo18; Uem19]; presentations considered up to isomorphism
- 2. each type theory T automatically induces a category of algebras with initial object (soundness and completeness); initial algebra is covered by fully-annotated De Bruijn syntax (but this doesn't matter)
- easily prove canonicity, normalization, decidability of type checking for initial T-algebra using categorical gluing/logical families [Coq18]²
- relate "informal" & unannotated syntax to initial T-algebra by elaboration (using the above)

the language of category theory makes each of the preceding steps "easy", and independent of syntax / representation details. no raw terms, no PERs.

²See also Coquand, Huber, and Sattler [CHS19], Kaposi, Huber, and Sattler [KHS19], and Shulman [Shu15].

to warm up, we proved canonicity for **XTT** using a cubical gluing technique (independently proposed by Awodey).

³Circulated by S. Awodey in 2015.

to warm up, we proved canonicity for **XTT** using a cubical gluing technique (independently proposed by Awodey). Let \Box_+ be the completion of \Box with an initial object (i.e. constrained dimension contexts); $\mathbb C$ is the (fibered) category of **XTT**-contexts.

³Circulated by S. Awodey in 2015.

to warm up, we proved canonicity for **XTT** using a cubical gluing technique (independently proposed by Awodey). Let \Box_+ be the completion of \Box with an initial object (i.e. constrained dimension contexts); $\mathbb C$ is the (fibered) category of **XTT**-contexts.

³Circulated by S. Awodey in 2015.

to warm up, we proved canonicity for **XTT** using a cubical gluing technique (independently proposed by Awodey). Let \Box_+ be the completion of \Box with an initial object (i.e. constrained dimension contexts); $\mathbb C$ is the (fibered) category of **XTT**-contexts.

the splitting of $\mathfrak u$ interprets dimension substitutions, as well as "relatively terminal" contexts $i(\Psi):\mathbb C$ for each $\Psi:\square_+$.

³Circulated by S. Awodey in 2015.

to warm up, we proved canonicity for **XTT** using a cubical gluing technique (independently proposed by Awodey). Let \Box_+ be the completion of \Box with an initial object (i.e. constrained dimension contexts); $\mathbb C$ is the (fibered) category of **XTT**-contexts.

the splitting of $\mathfrak u$ interprets dimension substitutions, as well as "relatively terminal" contexts $i(\Psi):\mathbb C$ for each $\Psi:\square_+$. we further obtain a "nerve":³

$$\mathbf{N}: \mathbb{C} \longrightarrow \mathbf{Pr}(\square_+)$$
 $\mathbf{N}(\Gamma) = \mathbb{C}[\mathfrak{i}(-), \Gamma]$

³Circulated by S. Awodey in 2015.

gluing along the cubical nerve

by gluing the codomain fibration along $\mathbb{C} \xrightarrow{\mathbb{N}} \mathbf{Pr}(\square_+)$, we obtain a category of *cubical logical families* (proof-relevant Kripke logical predicates):

gluing along the cubical nerve

by gluing the codomain fibration along $\mathbb{C} \xrightarrow{\mathbb{N}} \Pr(\square_+)$, we obtain a category of *cubical logical families* (proof-relevant Kripke logical predicates):

gluing along the cubical nerve

by gluing the codomain fibration along $\mathbb{C} \xrightarrow{\mathbb{N}} \mathbf{Pr}(\square_+)$, we obtain a category of *cubical logical families* (proof-relevant Kripke logical predicates):

idea: lift the **XTT**-algebra structure from $\mathbb C$ to $\widetilde{\mathbb C}$, yielding canonicity at base type for *any* representative of the initial **XTT**-algebra $\mathbb C$.

summary of contributions

- (Cartesian) cubical reconstruction of OTT
- · first steps in objective metatheory for cubical type theory
 - · algebraic model theory
 - · (strict) canonicity by gluing
- next: normalization, decidability of type checking, elaboration!

References I

- [ABCFHL] Carlo Angiuli, Guillaume Brunerie, Thierry Coquand, Kuen-Bang Hou (Favonia), Robert Harper, and Daniel R. Licata. "Syntax and Models of Cartesian Cubical Type Theory". Preprint. Feb. 2019. URL: https://github.com/dlicata335/cart-cube (cit. on pp. 22, 27).
- [ACD08] Andreas Abel, Thierry Coquand, and Peter Dybjer. "On the Algebraic Foundation of Proof Assistants for Intuitionistic Type Theory". In: Functional and Logic Programming. Ed. by Jacques Garrigue and Manuel V. Hermenegildo. Berlin, Heidelberg: Springer Berlin Heidelberg, 2008, pp. 3–13. ISBN: 978-3-540-78969-7 (cit. on pp. 34–39).
- [AFH17] Carlo Angiuli, Kuen-Bang Hou (Favonia), and Robert Harper.

 Computational Higher Type theory III: Univalent Universes and Exact Equality. 2017. arXiv: 1712.01800.

References II

[AK16a] Thorsten Altenkirch and Ambrus Kaposi. "Normalisation by
Evaluation for Dependent Types". In: 1st International Conference on
Formal Structures for Computation and Deduction (FSCD 2016).
Ed. by Delia Kesner and Brigitte Pientka. Vol. 52. Leibniz
International Proceedings in Informatics (LIPIcs). Dagstuhl,
Germany: Schloss Dagstuhl-Leibniz-Zentrum fuer Informatik, 2016,
6:1–6:16. ISBN: 978-3-95977-010-1. DOI:
10.4230/LIPIcs.FSCD.2016.6.

[AK16b] Thorsten Altenkirch and Ambrus Kaposi. "Type Theory in Type Theory Using Quotient Inductive Types". In: Proceedings of the 43rd Annual ACM SIGPLAN-SIGACT Symposium on Principles of Programming Languages. POPL '16. St. Petersburg, FL, USA: ACM, 2016, pp. 18–29. ISBN: 978-1-4503-3549-2. DOI: 10.1145/2837614.2837638.

References III

- [AM06] Thorsten Altenkirch and Conor McBride. *Towards Observational Type Theory*. 2006. URL: www.strictlypositive.org/ott.pdf (cit. on pp. 11–16).
- [AMB13] Guillaume Allais, Conor McBride, and Pierre Boutillier. "New Equations for Neutral Terms: A Sound and Complete Decision Procedure, Formalized". In: Proceedings of the 2013 ACM SIGPLAN Workshop on Dependently-typed Programming. DTP '13. Boston, Massachusetts, USA: ACM, 2013, pp. 13–24. ISBN: 978-1-4503-2384-0. DOI: 10.1145/2502409.2502411.
- [AMS07] Thorsten Altenkirch, Conor McBride, and Wouter Swierstra.

 "Observational Equality, Now!" In: Proceedings of the 2007

 Workshop on Programming Languages Meets Program Verification.
 PLPV '07. Freiburg, Germany: ACM, 2007, pp. 57–68. ISBN:
 978-1-59593-677-6 (cit. on pp. 11–16).

References IV

- [Awo18] Steve Awodey. "Natural models of homotopy type theory". In: Mathematical Structures in Computer Science 28.2 (2018), pp. 241–286. DOI: 10.1017/S0960129516000268 (cit. on pp. 34–39).
- [BD08] Alexandre Buisse and Peter Dybjer. "Towards formalizing categorical models of type theory in type theory". In: *Electronic Notes in Theoretical Computer Science* 196 (2008), pp. 137–151.
- [Car86] John Cartmell. "Generalised algebraic theories and contextual categories". In: *Annals of Pure and Applied Logic* 32 (1986), pp. 209–243. ISSN: 0168-0072 (cit. on pp. 34–39).
- [CCD17] Simon Castellan, Pierre Clairambault, and Peter Dybjer.
 "Undecidability of Equality in the Free Locally Cartesian Closed Category (Extended version)". In: Logical Methods in Computer Science 13.4 (2017).

References V

- [CCHM17] Cyril Cohen, Thierry Coquand, Simon Huber, and Anders Mörtberg. "Cubical Type Theory: a constructive interpretation of the univalence axiom". In: IfCoLog Journal of Logics and their Applications 4.10 (Nov. 2017), pp. 3127–3169. URL: http://www.collegepublications.co.uk/journals/ifcolog/?00019.
- [CFM18] James Chapman, Fredrik Nordvall Forsberg, and Conor McBride.

 "The Box of Delights (Cubical Observational Type Theory)".

 Unpublished note. Jan. 2018. URL:

 https://github.com/msp-strath/platypus/blob/
 master/January18/doc/CubicalOTT/CubicalOTT.pdf
 (cit. on p. 22).

References VI

- [CHS19] Thierry Coquand, Simon Huber, and Christian Sattler. "Homotopy canonicity for cubical type theory". In: Proceedings of the 4th International Conference on Formal Structures for Computation and Deduction (FSCD 2019). Ed. by Herman Geuvers. Vol. 131. 2019 (cit. on pp. 34–39).
- [Coq17] Thierry Coquand. Universe of Bishop sets. Feb. 2017. URL: http://www.cse.chalmers.se/~coquand/bishop.pdf (cit. on p. 22).
- [Coq18] Thierry Coquand. Canonicity and normalization for Dependent Type Theory. Oct. 2018. arXiv: 1810.09367 (cit. on pp. 34–39).
- [Fio02] Marcelo Fiore. "Semantic Analysis of Normalisation by Evaluation for Typed Lambda Calculus". In: Proceedings of the 4th ACM SIGPLAN International Conference on Principles and Practice of Declarative Programming. PPDP '02. Pittsburgh, PA, USA: ACM, 2002, pp. 26–37. ISBN: 1-58113-528-9. DOI: 10.1145/571157.571161.

References VII

- [Hub18] Simon Huber. "Canonicity for Cubical Type Theory". In: *Journal of Automated Reasoning* (June 13, 2018). ISSN: 1573-0670. DOI: 10.1007/s10817-018-9469-1.
- [JT93] Achim Jung and Jerzy Tiuryn. "A new characterization of lambda definability". In: *Typed Lambda Calculi and Applications*. Ed. by Marc Bezem and Jan Friso Groote. Berlin, Heidelberg: Springer Berlin Heidelberg, 1993, pp. 245–257. ISBN: 978-3-540-47586-6.
- [KHS19] Ambrus Kaposi, Simon Huber, and Christian Sattler. "Gluing for type theory". In: Proceedings of the 4th International Conference on Formal Structures for Computation and Deduction (FSCD 2019). Ed. by Herman Geuvers. Vol. 131. 2019 (cit. on pp. 34–39).
- [KKA19] Ambrus Kaposi, András Kovács, and Thorsten Altenkirch.

 "Constructing Quotient Inductive-inductive Types". In: *Proc. ACM Program. Lang.* 3.POPL (Jan. 2019), 2:1–2:24. ISSN: 2475-1421. DOI: 10.1145/3290315.

References VIII

- [ML75a] Per Martin-Löf. "About Models for Intuitionistic Type Theories and the Notion of Definitional Equality". In: *Proceedings of the Third Scandinavian Logic Symposium*. Ed. by Stig Kanger. Vol. 82. Studies in Logic and the Foundations of Mathematics. Elsevier, 1975, pp. 81–109.
- [ML75b] Per Martin-Löf. "An Intuitionistic Theory of Types: Predicative Part". In: Logic Colloquium '73. Ed. by H. E. Rose and J. C. Shepherdson. Vol. 80. Studies in Logic and the Foundations of Mathematics. Elsevier, 1975, pp. 73–118. DOI: 10.1016/S0049-237X(08)71945-1.
- [MS93] John C. Mitchell and Andre Scedrov. "Notes on sconing and relators".
 In: Computer Science Logic. Ed. by E. Börger, G. Jäger,
 H. Kleine Büning, S. Martini, and M. M. Richter. Berlin, Heidelberg:
 Springer Berlin Heidelberg, 1993, pp. 352–378. ISBN:
 978-3-540-47890-4.

References IX

- [SAG19] Jonathan Sterling, Carlo Angiuli, and Daniel Gratzer. "Cubical Syntax for Reflection-Free Extensional Equality". In: Proceedings of the 4th International Conference on Formal Structures for Computation and Deduction (FSCD 2019). Ed. by Herman Geuvers. Vol. 131. 2019. DOI: 10.4230/LIPIcs.FSCD.2019.32. arXiv: 1904.08562 (cit. on p. 22).
- [Shu06] Michael Shulman. Scones, Logical Relations, and Parametricity.

 Blog. 2006. URL: https://golem.ph.utexas.edu/category/
 2013/04/scones_logical_relations_and_p.html.
- [Shu15] Michael Shulman. "Univalence for inverse diagrams and homotopy canonicity". In: Mathematical Structures in Computer Science 25.5 (2015), pp. 1203–1277. DOI: 10.1017/S0960129514000565 (cit. on pp. 34–39).
- [SS18] Jonathan Sterling and Bas Spitters. Normalization by gluing for free λ -theories. Sept. 2018. arXiv: 1809.08646 [cs.L0].

References X

- [Ste18] Jonathan Sterling. Algebraic Type Theory and Universe Hierarchies. Dec. 2018. arXiv: 1902.08848 [math.LO].
- [Str91] Thomas Streicher. Semantics of Type Theory: Correctness,
 Completeness, and Independence Results. Cambridge, MA, USA:
 Birkhauser Boston Inc., 1991. ISBN: 0-8176-3594-7.
- [Str94] Thomas Streicher. Investigations Into Intensional Type Theory. Habilitationsschrift, Universität München. 1994.
- [Str98] Thomas Streicher. "Categorical intuitions underlying semantic normalisation proofs". In: Preliminary Proceedings of the APPSEM Workshop on Normalisation by Evaluation. Ed. by O. Danvy and P. Dybjer. Department of Computer Science, Aarhus University, 1998.
- [Uem19] Taichi Uemura. A General Framework for the Semantics of Type Theory. 2019. arXiv: 1904.0409l (cit. on pp. 34–39).

References XI

[Voe16] Vladimir Voevodsky. Mathematical theory of type theories and the initiality conjecture. Research proposal to the Templeton Foundation for 2016-2019, project description. Apr. 2016. URL: http://www.math.ias.edu/Voevodsky/other/Voevodsky% 20Templeton%20proposal.pdf.