Programming in Vinyl

Jon Sterling FOBO

May 14, 2014

Haskell records are nominally typed

- Haskell records are nominally typed
- They may not share field names

- Haskell records are nominally typed
- They may not share field names

```
data R = R \{ x :: X \}
```

- Haskell records are nominally typed
- They may not share field names

```
data R = R { x :: X }
data R' = R' { x :: X } -- ^Error
```

Structural Typing

Structural Typing

Sharing field names and accessors

Structural Typing

- Sharing field names and accessors
- Record types may be characterized extensionsionally

How do we express the type of a function which adds a field to a record?

How do we express the type of a function which adds a field to a record?

$$\frac{x:\{foo:A\}}{f(x):\{foo:A,bar:B\}}$$

How do we express the type of a function which adds a field to a record?

$$\frac{x:\{foo:A;\vec{rs}\}}{f(x):\{foo:A,bar:B;\vec{rs}\}}$$

data (s :: Symbol) ::: (t :: *) = Field

data (s :: Symbol) ::: (t :: *) = Field

data Rec :: $[*] \rightarrow *$ where

```
data (s :: Symbol) ::: (t :: *) = Field
```

```
data Rec :: [*] \rightarrow * where RNil :: Rec '[]
```

```
data (s :: Symbol) ::: (t :: *) = Field

data Rec :: [*] \rightarrow * where

RNil :: Rec '[]

(:&) :: !t \rightarrow !(Rec rs) \rightarrow Rec ((s ::: t) ': rs)
```

```
\label{eq:data} \begin{tabular}{ll} \textbf{data} & (s::Symbol) ::: (t::*) = Field \\ \\ \textbf{data} & Rec :: [*] \rightarrow * \textbf{where} \\ \\ & RNil :: Rec '[] \\ & (:\&) :: !t \rightarrow !(Rec \ rs) \rightarrow Rec \ ((s:::t) \ ': rs) \\ \\ \textbf{class} & s \in (rs::[*]) \\ \\ \end{tabular}
```

```
data (s :: Symbol) ::: (t :: *) = Field
data Rec :: [*] \rightarrow * where
  RNil :: Rec '[]
  (:\&) :: !t \rightarrow !(Rec rs) \rightarrow Rec ((s ::: t) ': rs)
class s \in (rs :: [*])
class ss \subseteq (rs :: [*]) where
  cast :: Rec rs → Rec ss
```

```
data (s :: Symbol) ::: (t :: *) = Field
data Rec :: [*] \rightarrow * where
  RNil :: Rec '[]
  (:\&) :: !t \rightarrow !(Rec rs) \rightarrow Rec ((s ::: t) ': rs)
class s \in (rs :: [*])
class ss \subset (rs :: [*]) where
  cast :: Rec rs → Rec ss
(=:) : s ::: t \rightarrow t \rightarrow Rec '[s ::: t]
```

```
data (s :: Symbol) ::: (t :: *) = Field
data Rec :: [*] \rightarrow * where
 RNil :: Rec '[]
  (:\&) :: !t \rightarrow !(Rec rs) \rightarrow Rec ((s ::: t) ': rs)
class s \in (rs :: [*])
class ss \subseteq (rs :: [*]) where
 cast :: Rec rs → Rec ss
(=:) : s ::: t \rightarrow t \rightarrow Rec '[s ::: t]
(\oplus): Rec ss \rightarrow Rec ts \rightarrow Rec (ss ++ ts)
```

 $f :: "foo" ::: A \in rs \Rightarrow Rec \ rs \rightarrow Rec \ ("bar" ::: B ': rs)$

▶ A type *U* of **codes** for types.

- A type U of codes for types.
- ▶ Function $El_{\mathcal{U}}: \mathcal{U} \to \mathsf{Type}$.

- ▶ A type \mathcal{U} of **codes** for types.
- ▶ Function $El_{\mathcal{U}}: \mathcal{U} \to \mathsf{Type}$.

$$\frac{\Gamma \vdash s : \mathcal{U}}{\Gamma \vdash El_{\mathcal{U}}(s) : \mathsf{Type}}$$

Let \mathcal{A} be a universe of address books:

Let A be a universe of address books:

Statics:

Let A be a universe of address books:

Statics:

 $\overline{\mathcal{A}}$: Type

Let A be a universe of address books:

Statics:

 $\overline{\mathcal{A}:\mathsf{Type}}$ Label: Type

Let A be a universe of address books:

Statics:

 $\overline{\mathcal{A}}: \mathsf{Type}$ $\overline{\mathsf{Label}}: \mathsf{Type}$ $\overline{\mathsf{Home}}, \mathsf{Office}: \mathsf{Label}$

Let A be a universe of address books:

Statics:

 $\overline{\mathcal{A}}: \mathsf{Type}$ $\overline{\mathsf{Label}}: \mathsf{Type}$ $\overline{\mathsf{Home}}, \mathsf{Office}: \mathsf{Label}$

 $\text{Name}: \mathcal{A}$

Let A be a universe of address books:

Statics:

 $\overline{\mathcal{A}}: \mathsf{Type}$ $\overline{\mathsf{Label}}: \mathsf{Type}$ $\overline{\mathsf{Home}}, \mathit{Office}: \mathsf{Label}$

ℓ : Label

 $\overline{\mathsf{Name} : \mathcal{A}} \qquad \overline{\mathsf{Phone}[\ell], \mathsf{Email}[\ell] : \mathcal{A}}$

Let A be a universe of address books:

Statics:

 $\overline{\mathcal{A}}: \mathsf{Type}$ $\overline{\mathsf{Label}}: \mathsf{Type}$ $\overline{\mathsf{Home}}, \mathit{Office}: \mathsf{Label}$

 $\frac{\ell : \mathsf{Label}}{\mathsf{Name} : \mathcal{A}} \qquad \frac{\ell : \mathsf{Label}}{\mathsf{Phone}[\ell], \mathsf{Email}[\ell] : \mathcal{A}} \qquad \frac{s : \mathcal{A}}{El_{\mathcal{A}}(s) : \mathsf{Type}}$

Let A be a universe of address books:

Statics:

 $\overline{\mathcal{A}}: \mathsf{Type}$ $\overline{\mathsf{Label}}: \mathsf{Type}$ $\overline{\mathsf{Home}}, \mathsf{Office}: \mathsf{Label}$

 $\frac{\ell : \mathsf{Label}}{\mathsf{Name} : \mathcal{A}} \qquad \frac{\ell : \mathsf{Label}}{\mathsf{Phone}[\ell], \mathsf{Email}[\ell] : \mathcal{A}} \qquad \frac{s : \mathcal{A}}{El_{\mathcal{A}}(s) : \mathsf{Type}}$

Dynamics:

Let A be a universe of address books:

Statics:

 $\overline{\mathcal{A}:\mathsf{Type}}\qquad \overline{\mathsf{Label}:\mathsf{Type}}\qquad \overline{\mathit{Home},\mathit{Office}:\mathsf{Label}}$

 $\frac{\ell : \mathsf{Label}}{\mathsf{Name} : \mathcal{A}} \qquad \frac{\ell : \mathsf{Label}}{\mathsf{Phone}[\ell], \mathsf{Email}[\ell] : \mathcal{A}} \qquad \frac{s : \mathcal{A}}{El_{\mathcal{A}}(s) : \mathsf{Type}}$

Dynamics:

 $\overline{El_{\mathcal{A}}}(\mathsf{Name}) \leadsto \mathbf{string}$

Let A be a universe of address books:

Statics:

$$\overline{\mathcal{A}:\mathsf{Type}}\qquad \overline{\mathsf{Label}:\mathsf{Type}}\qquad \overline{\mathit{Home},\mathit{Office}:\mathsf{Label}}$$

$$\frac{\ell : \mathsf{Label}}{\mathsf{Name} : \mathcal{A}} \qquad \frac{\ell : \mathsf{Label}}{\mathsf{Phone}[\ell], \mathsf{Email}[\ell] : \mathcal{A}} \qquad \frac{s : \mathcal{A}}{El_{\mathcal{A}}(s) : \mathsf{Type}}$$

Dynamics:

$$\overline{El_{\mathcal{A}}(\mathsf{Name}) \leadsto \mathbf{string}} \qquad \overline{El_{\mathcal{A}}(\mathsf{Email}[\ell]) \leadsto \mathbf{string}}$$

Let A be a universe of address books:

Statics:

 $\overline{\mathcal{A}:\mathsf{Type}}\qquad \overline{\mathsf{Label}:\mathsf{Type}}\qquad \overline{\mathit{Home},\mathit{Office}:\mathsf{Label}}$

 $\frac{\ell : \mathsf{Label}}{\mathsf{Name} : \mathcal{A}} \qquad \frac{\ell : \mathsf{Label}}{\mathsf{Phone}[\ell], \mathsf{Email}[\ell] : \mathcal{A}} \qquad \frac{s : \mathcal{A}}{El_{\mathcal{A}}(s) : \mathsf{Type}}$

Dynamics:

 $\overline{El_{\mathcal{A}}(\mathsf{Name}) \leadsto \mathbf{string}} \qquad \overline{El_{\mathcal{A}}(\mathsf{Email}[\ell]) \leadsto \mathbf{string}}$

 $\overline{El_{\mathcal{A}}(\mathsf{Phone}[\ell]) \leadsto \mathsf{list}(\mathbb{N})}$

Records: the product of the image of $El_{\mathcal{U}}$ in Type restricted to a subset of \mathcal{U} .

Records: the product of the image of $El_{\mathcal{U}}$ in Type restricted to a subset of \mathcal{U} .

$$\mathsf{record}_{\mathcal{U}} \leadsto \sum_{\mathcal{V} \subseteq \mathcal{U}} \prod_{\mathcal{V}} El_{\mathcal{U}}|_{\mathcal{V}}$$

$$\mathsf{record}_{\mathcal{U}} \leadsto \sum_{\mathcal{V} \subseteq \mathcal{U}} \prod_{\mathcal{V}} \mathit{El}_{\mathcal{U}}|_{\mathcal{V}}$$

$$\mathsf{record}_{\mathcal{U}} \leadsto \sum_{\mathcal{V} \subseteq \mathcal{U}} \prod_{\mathcal{V}} El_{\mathcal{U}}|_{\mathcal{V}}$$

$$\begin{split} \mathsf{record}_{\mathcal{U}} &\leadsto \sum_{\mathcal{V} \subseteq \mathcal{U}} \prod_{\mathcal{V}} El_{\mathcal{U}}|_{\mathcal{V}} \\ \mathcal{A}' &\leadsto \{\mathsf{Name}, \mathsf{Email} \ \textit{Work}\} \end{split}$$

```
\begin{split} \operatorname{record}_{\mathcal{U}} &\leadsto \sum_{\mathcal{V} \subseteq \mathcal{U}} \prod_{\mathcal{V}} El_{\mathcal{U}}|_{\mathcal{V}} \\ \mathcal{A}' &\leadsto \{\operatorname{Name}, \operatorname{Email} \ \textit{Work}\} \\ ex : \operatorname{record}_{\mathcal{U}} \end{split}
```

```
 \begin{split} \operatorname{record}_{\mathcal{U}} &\leadsto \sum_{\mathcal{V} \subseteq \mathcal{U}} \prod_{\mathcal{V}} El_{\mathcal{U}}|_{\mathcal{V}} \\ & \mathcal{A}' \leadsto \{\operatorname{Name}, \operatorname{Email} \ \textit{Work}\} \\ & ex : \operatorname{record}_{\mathcal{U}} \\ & ex \leadsto \langle \mathcal{A}', \lambda. \\ & \{\operatorname{Name} \mapsto \operatorname{"Robert} \ \operatorname{Harper"}; \\ & \operatorname{Email} \ \textit{Work} \mapsto \operatorname{"rwh@cs.cmu.edu"}\} \rangle \end{split}
```

Presheaves

Presheaves

A presheaf on some category X is a functor $\mathcal{O}(X)^{\mathrm{op}} \to \mathbf{Type}$, where $\mathcal O$ is the category of open sets of X for whatever topology you have chosen.

Topologies on some space X

Topologies on some space X

What are the open sets on X?

Topologies on some space X

- ▶ What are the open sets on X?
- The empty set and X are open sets
- Finite intersections of open sets are open

▶ Let $\mathcal{O} = \mathcal{P}$, the discrete topology

- ▶ Let $\mathcal{O} = \mathcal{P}$, the discrete topology
- Then records on a universe X give rise to a presheaf R: subset inclusions are taken to casts from larger to smaller records

- ▶ Let $\mathcal{O} = \mathcal{P}$, the discrete topology
- Then records on a universe X give rise to a presheaf R: subset inclusions are taken to casts from larger to smaller records

for
$$V \subseteq X$$
 $\mathcal{R}(V) :\equiv \prod_{V} El_X|_V : \mathbf{Type}$

- Let $\mathcal{O} = \mathcal{P}$, the discrete topology
- Then records on a universe X give rise to a presheaf R: subset inclusions are taken to casts from larger to smaller records

$$\begin{array}{ll} \text{for } V \subseteq X & \mathcal{R}(V) :\equiv \prod_V El_X|_V : \mathbf{Type} \\ \\ \text{for } i : V \hookrightarrow U & \mathcal{R}(i) :\equiv \mathsf{cast} : \mathcal{R}(U) \to \mathcal{R}(V) \end{array}$$

Records are Sheaves

Records are Sheaves

Corecords (extensible variants): the sum of the image of $\mathit{El}_{\mathcal{U}}$ in Type restricted to a subset of \mathcal{U} .

Corecords (extensible variants): the sum of the image of $El_{\mathcal{U}}$ in Type restricted to a subset of \mathcal{U} .

$$\mathsf{corecord}_{\mathcal{U}} \leadsto \sum_{\mathcal{V} \subseteq \mathcal{U}} \sum_{\mathcal{V}} El_{\mathcal{U}}|_{\mathcal{V}}$$

Corecords as Sums

$$\mathsf{corecord}_{\mathcal{U}} \leadsto \sum_{\mathcal{V} \subseteq \mathcal{U}} \sum_{\mathcal{V}} El_{\mathcal{U}}|_{\mathcal{V}}$$

Create a universe *U* at the type-level

- ightharpoonup Create a universe \mathcal{U} at the type-level
- ▶ Use type families to approximate $El_{\mathcal{U}}$

- ► Create a universe *U* at the type-level
- ▶ Use type families to approximate $El_{\mathcal{U}}$
- ▶ Parameterize Rec by U, El_{U} ?

Records in Haskell

data $\mbox{Rec} :: (\mathcal{U} \to *) \to [\ \mathcal{U}\] \to * \mbox{ where }$

Records in Haskell

```
data Rec :: (\mathcal{U} \to *) \to [\ \mathcal{U}\ ] \to * where RNil :: Rec el_{\mathcal{U}} '[]
```

Records in Haskell

```
data Rec :: (\mathcal{U} \to *) \to [\ \mathcal{U}\ ] \to * where
RNil :: Rec el_{\mathcal{U}} '[]
(:&) :: !(el_{\mathcal{U}} r) \to !(Rec el_{\mathcal{U}} rs) \to Rec el_{\mathcal{U}} (r ': rs)
```

type HList rs = Rec
$$(\Lambda \tau. \ \tau)$$
 rs

type HList rs = Rec $(\Lambda \tau. \ \tau)$ rs

ex :: HList $[\mathbb{Z}, \mathbf{Bool}, \mathbf{String}]$

```
type HList rs = Rec (\Lambda \tau. \tau) rs
```

ex :: HList [\mathbb{Z} , **Bool**, **String**] ex = 34 :& **True** :& "vinyl" :& RNil

bob :: Rec $EI_{\mathcal{A}}$ [Name, Email Work]

bob :: Rec El_A [Name, Email Work] bob = Name =: "Robert_→Harper" ⊕ Email Work =: "rwh@cs.cmu.edu"

```
bob :: Rec El_{\mathcal{A}} [Name, Email Work]
bob = Name =: "Robert_Harper"
\oplus Email Work =: "rwh@cs.cmu.edu"
```

```
validateName :: String \rightarrow Either Error String validateEmail :: String \rightarrow Either Error String validatePhone :: [\mathbb{N}] \rightarrow Either Error [\mathbb{N}]
```

```
bob :: Rec El_{\mathcal{A}} [Name, Email Work]
bob = Name =: "Robert_Harper"
\oplus Email Work =: "rwh@cs.cmu.edu"
```


```
validateName :: String \rightarrow Either Error String validateEmail :: String \rightarrow Either Error String validatePhone :: [\mathbb{N}] \rightarrow Either Error [\mathbb{N}]
```

```
bob :: Rec El_A [Name, Email Work]
bob = Name =: "Robert_Harper"
\oplus Email Work =: "rwh@cs.cmu.edu"
```

```
validateName :: String \rightarrow Either Error String validateEmail :: String \rightarrow Either Error String validatePhone :: [\mathbb{N}] \rightarrow Either Error [\mathbb{N}]
```

validateContact
:: Rec El_A [Name, Email Work]

→ **Either** Error (Rec El_A [Name, Email Work])


```
data Rec :: (\mathcal{U} \to *) \to [\ \mathcal{U}\ ] \to * where
RNil :: Rec el_{\mathcal{U}} '[]
(:&) :: !(el_{\mathcal{U}} r) \to !(Rec el_{\mathcal{U}} rs) \to Rec el_{\mathcal{U}} (r ': rs)
```

```
data Rec :: (\mathcal{U} \to *) \to (* \to *) \to [\ \mathcal{U}\ ] \to * where RNil :: Rec el_{\mathcal{U}} f '[] (:&) :: !(f(el_{\mathcal{U}} r)) \to !(Rec el_{\mathcal{U}} f rs) \to Rec el_{\mathcal{U}} f (r ': rs)
```

```
data Rec :: (\mathcal{U} \to *) \to (* \to *) \to [\mathcal{U}] \to * where
RNil :: Rec el_{\mathcal{U}} f '[]
(:&) :: !(f (el_{\mathcal{U}} r)) \to !(Rec el_{\mathcal{U}} f rs) \to Rec el_{\mathcal{U}} f (r ': rs)

(=:) : Applicative f \Rightarrow sing r \to el_{\mathcal{U}} r \to Rec el_{\mathcal{U}} f '[r]
```

```
data Rec :: (\mathcal{U} \to *) \to (* \to *) \to [\mathcal{U}] \to * where RNil :: Rec el_{\mathcal{U}} f '[] (:&) :: !(f (el_{\mathcal{U}} r)) \to !(Rec el_{\mathcal{U}} f rs) \to Rec el_{\mathcal{U}} f (r ': rs) (=:) : Applicative f \Rightarrow sing r \to el_{\mathcal{U}} r \to Rec el_{\mathcal{U}} f '[r] k =: x = pure x :& RNil
```

```
data \operatorname{Rec} :: (\mathcal{U} \to *) \to (* \to *) \to [\mathcal{U}] \to * where RNil :: \operatorname{Rec} \operatorname{el}_{\mathcal{U}} \operatorname{f} '[] (:&) :: !(\operatorname{f} (\operatorname{el}_{\mathcal{U}} \operatorname{r})) \to !(\operatorname{Rec} \operatorname{el}_{\mathcal{U}} \operatorname{f} \operatorname{rs}) \to \operatorname{Rec} \operatorname{el}_{\mathcal{U}} \operatorname{f} (\operatorname{r}' : \operatorname{rs}) (=:) : \operatorname{Applicative} \operatorname{f} \Rightarrow \operatorname{sing} \operatorname{r} \to \operatorname{el}_{\mathcal{U}} \operatorname{r} \to \operatorname{Rec} \operatorname{el}_{\mathcal{U}} \operatorname{f} '[\operatorname{r}] k =: x = pure x :& RNil (\Lefta): \operatorname{sing} \operatorname{r} \to \operatorname{f} (\operatorname{el}_{\mathcal{U}} \operatorname{r}) \to \operatorname{Rec} \operatorname{el}_{\mathcal{U}} \operatorname{f} '[\operatorname{r}]
```

```
data \operatorname{Rec} :: (\mathcal{U} \to *) \to (* \to *) \to [\mathcal{U}] \to * where RNil :: \operatorname{Rec} \operatorname{el}_{\mathcal{U}} \operatorname{f} '[] (:&) :: \operatorname{!(f} (\operatorname{el}_{\mathcal{U}} \operatorname{r})) \to \operatorname{!(Rec} \operatorname{el}_{\mathcal{U}} \operatorname{f} \operatorname{rs}) \to \operatorname{Rec} \operatorname{el}_{\mathcal{U}} \operatorname{f} (\operatorname{r}' : \operatorname{rs}) (=:) : Applicative \operatorname{f} \Rightarrow \operatorname{sing} \operatorname{r} \to \operatorname{el}_{\mathcal{U}} \operatorname{r} \to \operatorname{Rec} \operatorname{el}_{\mathcal{U}} \operatorname{f} '[\operatorname{r}] k =: x = pure x :& RNil (\(\Lipha\)): \operatorname{sing} \operatorname{r} \to \operatorname{f} (\operatorname{el}_{\mathcal{U}} \operatorname{r}) \to \operatorname{Rec} \operatorname{el}_{\mathcal{U}} \operatorname{f} '[\operatorname{r}] k \(\(\(\(\)\)\) x = x :& RNil
```

 $\textbf{type} \; \mathsf{Rec}_{\mathcal{A}} = \mathsf{Rec} \; \mathsf{El}_{\mathcal{A}}$

```
type Rec_A = Rec El_A
bob :: Rec_A Identity [Name, Email Work]
```

```
type Rec_{\mathcal{A}} = Rec \ El_{\mathcal{A}}
bob :: Rec_{\mathcal{A}} Identity [Name, Email Work]
bob = Name =: "Robert_Harper"
\oplus Email Work =: "rwh@cs.cmu.edu"
```

```
type Rec_{\mathcal{A}} = Rec \ El_{\mathcal{A}}
bob :: Rec_{\mathcal{A}} Identity [Name, Email Work]
bob = Name =: "Robert_Harper"
\oplus Email Work =: "rwh@cs.cmu.edu"
```

type Validator $a = a \rightarrow$ **Either** Error a

type Validator $a = a \rightarrow \textbf{Either}$ Error a validateName :: $Rec_{\mathcal{A}}$ Validator '[Name] validatePhone :: $\forall \ell$. $Rec_{\mathcal{A}}$ Validator '[Phone ℓ] validateEmail :: $\forall \ell$. $Rec_{\mathcal{A}}$ Validator '[Email ℓ]

```
type Validator a = a \rightarrow \textbf{Either} Error a validateName :: Rec_{\mathcal{A}} Validator '[Name] validatePhone :: \forall \ell. Rec_{\mathcal{A}} Validator '[Phone \ell] validateEmail :: \forall \ell. Rec_{\mathcal{A}} Validator '[Email \ell]
```

```
type TotalContact =
  [ Name, Email Home, Email Work
  , Phone Home, Phone Work ]
```

```
type Validator a = a \rightarrow \textbf{Either} Error a validateName :: Rec_{\mathcal{A}} Validator '[Name] validatePhone :: \forall \ell. Rec_{\mathcal{A}} Validator '[Phone \ell] validateEmail :: \forall \ell. Rec_{\mathcal{A}} Validator '[Email \ell]
```

```
type TotalContact =
  [ Name, Email Home, Email Work
  , Phone Home, Phone Work ]
```

validateContact :: Rec_A Validator TotalContact validateContact = validateName

- ⊕ validateEmail
- ⊕ validateEmail
- ⊕ validatePhone
- ⊕ validatePhone

newtype Lift o f g x = Lift $\{ \text{ runLift } :: f x \text{ 'o' } g x \}$

```
newtype Lift o f g x = Lift { runLift :: f x 'o' g x }
```

type Validator = Lift (\rightarrow) Identity (**Either** Error)

newtype Lift o f g x = Lift { runLift :: f x 'o' g x }

type Validator = Lift (\rightarrow) Identity (**Either** Error)

Record Operators

newtype Lift o f g x = Lift { runLift :: f x 'o' g x } **type** Validator = Lift (\rightarrow) Identity (**Either** Error)

(*) :: Rec $_{\mathcal{U}}$ (Lift (\rightarrow) f g) rs \rightarrow Rec $_{\mathcal{U}}$ f rs \rightarrow Rec $_{\mathcal{U}}$ g rs rdist :: Applicative f \Rightarrow Rec $_{\mathcal{U}}$ f rs \rightarrow f (Rec $_{\mathcal{U}}$ Identity rs)

```
newtype Lift o f g x = Lift { runLift :: f x 'o' g x } type Validator = Lift (\rightarrow) Identity (Either Error) (\textcircled{*}) :: Rec_{\mathcal{U}} (Lift (\rightarrow) f g) rs \rightarrow Rec_{\mathcal{U}} f rs \rightarrow Rec_{\mathcal{U}} g rs rdist :: Applicative f \Rightarrow Rec_{\mathcal{U}} f rs \rightarrow f (Rec_{\mathcal{U}} Identity rs)
```

```
\begin{array}{l} \textbf{newtype} \ \mathsf{Lift} \ \mathsf{o} \ \mathsf{f} \ \mathsf{g} \ \mathsf{x} = \mathsf{Lift} \ \{ \ \mathsf{runLift} :: \mathsf{f} \ \mathsf{x} \ \mathsf{'o'} \ \mathsf{g} \ \mathsf{x} \ \} \\ \textbf{type} \ \mathsf{Validator} = \mathsf{Lift} \ (\to) \ \mathsf{Identity} \ (\textbf{Either} \ \mathsf{Error}) \\ (\textcircled{\textcircled{}}) \ :: \ \mathsf{Rec}_{\mathcal{U}} \ (\mathsf{Lift} \ (\to) \ \mathsf{f} \ \mathsf{g}) \ \mathsf{rs} \to \mathsf{Rec}_{\mathcal{U}} \ \mathsf{f} \ \mathsf{rs} \to \mathsf{Rec}_{\mathcal{U}} \ \mathsf{g} \ \mathsf{rs} \\ \mathsf{rdist} \ :: \ \mathsf{Applicative} \ \mathsf{f} \ \Rightarrow \ \mathsf{Rec}_{\mathcal{U}} \ \mathsf{f} \ \mathsf{rs} \to \mathsf{f} \ (\mathsf{Rec}_{\mathcal{U}} \ \mathsf{Identity} \ \mathsf{rs}) \end{array}
```

validateContact :: Rec_A Validator TotalContact

```
\begin{tabular}{ll} \textbf{newtype} & \begin{tabular}{ll} \textbf{Lift} of g x = \begin{tabular}{ll} \textbf{Lift} of g x = \begin{tabular}{ll} \textbf{Lift} (x 'o' g x ) \\ \textbf{Lift}
```

validateContact :: Rec_A Validator TotalContact

bobValid :: Rec_A (**Either** Error) [Name, Email Work]

```
\begin{tabular}{ll} \textbf{newtype} & Lift of g x = Lift \{ runLift :: f x 'o' g x \} \\ \textbf{type} & Validator = Lift ($\rightarrow$) Identity (\textbf{Either} Error) \\ (\textcircled{*}) :: Rec_{\mathcal{U}} (Lift ($\rightarrow$) f g) rs $\rightarrow$ Rec_{\mathcal{U}} f rs $\rightarrow$ Rec_{\mathcal{U}} g rs \\ rdist :: Applicative f $\Rightarrow$ Rec_{\mathcal{U}} f rs $\rightarrow$ f (Rec_{\mathcal{U}} Identity rs) \\ \end{tabular}
```

validateContact :: Rec_A Validator TotalContact

bobValid :: Rec_A (**Either** Error) [Name, Email Work] bobValid = cast validateContact * bob

```
\begin{tabular}{ll} \textbf{newtype} & Lift of g x = Lift \{ runLift :: f x 'o' g x \} \\ \textbf{type} & Validator = Lift ($\rightarrow$) Identity (\textbf{Either} Error) \\ (\textcircled{$\otimes$}) :: Rec_{\mathcal{U}} (Lift ($\rightarrow$) f g) rs $\rightarrow$ Rec_{\mathcal{U}} f rs $\rightarrow$ Rec_{\mathcal{U}} g rs \\ rdist :: Applicative f $\Rightarrow$ Rec_{\mathcal{U}} f rs $\rightarrow$ f (Rec_{\mathcal{U}} Identity rs) \\ \end{tabular}
```

validateContact :: Rec_A Validator TotalContact

bobValid :: Rec_A (**Either** Error) [Name, Email Work] bobValid = cast validateContact * bob

validBob :: **Either** Error (Rec_A Identity [Name, Email Work])

```
\begin{tabular}{ll} \textbf{newtype} & \begin{tabular}{ll} \textbf{Lift} of g x = \begin{tabular}{ll} \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (runLift :: f x 'o' g x ) \\ \textbf{Lift} (r
```

validateContact :: Rec_A Validator TotalContact

bobValid :: Rec_A (**Either** Error) [Name, Email Work] bobValid = cast validateContact * bob

validBob :: **Either** Error (Rec_A Identity [Name, Email Work]) validBob = rdist bobValid

newtype Identity $a = Identity \{ run| dentity :: a \}$

```
\begin{tabular}{ll} \textbf{newtype} & \label{eq:constraints} & \label{eq:c
```

```
newtype Identity a = Identity { runIdentity :: a }
data Thunk a = Thunk { unThunk :: a }
```

type PlainRec_{\mathcal{U}} rs = Rec_{\mathcal{U}} Identity rs

```
newtype Identity a = Identity { runIdentity :: a }
data Thunk a = Thunk { unThunk :: a }
```

type PlainRec_{\mathcal{U}} rs = Rec_{\mathcal{U}} Identity rs **type** LazyRec_{\mathcal{U}} rs = Rec_{\mathcal{U}} Thunk rs

 $fetchName :: Rec_{\mathcal{A}} \text{ IO } '[Name]$

fetchName :: $Rec_A IO$ '[Name] fetchName = Name \Leftarrow someOperation

fetchName :: $Rec_A IO$ '[Name] fetchName = Name \Leftarrow someOperation

 $fetchWorkEmail :: Rec_A IO '[Email Work]$

```
fetchName :: Rec_A IO '[Name] fetchName = Name \Leftarrow someOperation
```

fetchWorkEmail :: Rec_A **IO** '[Email Work] fetchWorkEmail = Email Work \Leftarrow anotherOperation

```
fetchName :: Rec_A IO '[Name] fetchName = Name \Leftarrow someOperation
```

fetchBob :: Rec_A **IO** [Name, Email Work]

```
fetchName :: Rec_A IO '[Name] fetchName = Name \Leftarrow someOperation
```

```
fetchWorkEmail :: Rec_A IO '[Email Work] fetchWorkEmail = Email Work \Leftarrow anotherOperation
```

fetchBob :: Rec_A **IO** [Name, Email Work] fetchBob = fetchName \oplus fetchWorkEmail

```
newtype Concurrently a
= Concurrently { runConcurrently :: IO a }
```

```
newtype Concurrently a
= Concurrently { runConcurrently :: IO a }
```

 $(\$) :: (\forall \ a. \ f \ a \rightarrow g \ a) \rightarrow \mathsf{Rec}_{\mathcal{U}} \ f \ \mathsf{rs} \rightarrow \mathsf{Rec}_{\mathcal{U}} \ g \ \mathsf{rs}$

```
newtype Concurrently a
```

= Concurrently { runConcurrently :: IO a }

 $(\$) :: (\forall \ a. \ f \ a \to g \ a) \to \mathsf{Rec}_\mathcal{U} \ f \ \mathsf{rs} \to \mathsf{Rec}_\mathcal{U} \ g \ \mathsf{rs}$

bobConcurrently :: Rec_A Concurrently [Name, Email Work]

```
newtype Concurrently a
= Concurrently { runConcurrently :: IO a }
```

$$(\$) :: (\forall \ a. \ f \ a \to g \ a) \to \mathsf{Rec}_\mathcal{U} \ f \ \mathsf{rs} \to \mathsf{Rec}_\mathcal{U} \ g \ \mathsf{rs}$$

bobConcurrently :: Rec_A Concurrently [Name, Email Work] bobConcurrently = Concurrently \$ fetchBob

```
newtype Concurrently a
= Concurrently { runConcurrently :: IO a }
```

$$(\$) :: (\forall \ a. \ f \ a \to g \ a) \to \mathsf{Rec}_\mathcal{U} \ f \ \mathsf{rs} \to \mathsf{Rec}_\mathcal{U} \ g \ \mathsf{rs}$$

bobConcurrently :: Rec_A Concurrently [Name, Email Work] bobConcurrently = Concurrently \$ fetchBob

concurrentBob :: Concurrently (Rec_A Identity [...])

```
newtype Concurrently a
= Concurrently { runConcurrently :: IO a }
```

```
(\$) :: (\forall \ a. \ f \ a \to g \ a) \to \mathsf{Rec}_\mathcal{U} \ f \ \mathsf{rs} \to \mathsf{Rec}_\mathcal{U} \ g \ \mathsf{rs}
```

 $bobConcurrently :: Rec_{\mathcal{A}} \ Concurrently \ [Name, Email Work] \\ bobConcurrently = Concurrently \ (\$) \ fetchBob$

concurrentBob :: Concurrently (Rec_A Identity [...]) concurrentBob = rdist bobConcurrently

fetchBob :: $Rec_{\mathcal{A}}$ **IO** [Name, Email Work] bobConcurrently :: $Rec_{\mathcal{A}}$ Concurrently [Name, Email Work] concurrentBob :: Concurrently ($Rec_{\mathcal{A}}$ Identity [...])

fetchBob :: $Rec_{\mathcal{A}}$ **IO** [Name, Email Work] bobConcurrently :: $Rec_{\mathcal{A}}$ Concurrently [Name, Email Work] concurrentBob :: Concurrently ($Rec_{\mathcal{A}}$ Identity [...])

bob :: **IO** (Rec_A Identity [Name, Email Work])

fetchBob :: $Rec_{\mathcal{A}}$ **IO** [Name, Email Work] bobConcurrently :: $Rec_{\mathcal{A}}$ Concurrently [Name, Email Work] concurrentBob :: Concurrently ($Rec_{\mathcal{A}}$ Identity [...])

bob :: **IO** (Rec_A Identity [Name, Email Work]) bob = runConcurrently concurrentBob

container : Type

 $\frac{\mathcal{U}:\mathsf{Type}\quad \mathit{El}_{\mathcal{U}}:\mathcal{U}\to\mathsf{Type}}{\mathsf{container}:\mathsf{Type}}\qquad \frac{\mathcal{U}:\mathsf{Type}\quad \mathit{El}_{\mathcal{U}}:\mathsf{container}}{\mathcal{U}\triangleleft\mathit{El}_{\mathcal{U}}:\mathsf{container}}$

 $\frac{\omega:1}{\text{container}: \mathsf{Type}}$

 $\frac{\mathcal{U}:\mathsf{Type}\quad El_{\mathcal{U}}:\mathcal{U}\to\mathsf{Type}}{\mathcal{U}\triangleleft El_{\mathcal{U}}:\mathsf{container}}$

 $\frac{C:\mathsf{container}}{C.\mathsf{Sh}:\mathsf{Type}}$

 $\frac{\mathcal{U}:\mathsf{Type}\quad \mathit{El}_{\mathcal{U}}:\mathcal{U}\to\mathsf{Type}}{\mathsf{container}:\mathsf{Type}}\qquad \frac{\mathcal{U}:\mathsf{Type}\quad \mathit{El}_{\mathcal{U}}:\mathsf{container}}{\mathcal{U}\triangleleft\mathit{El}_{\mathcal{U}}:\mathsf{container}}$

 $\frac{C: \mathsf{container}}{C.\mathsf{Sh}: \mathsf{Type}} \qquad \frac{C \leadsto \mathcal{U} \triangleleft El_{\mathcal{U}}}{C.\mathsf{Sh} \leadsto \mathcal{U}}$

 $\frac{\mathcal{U}:\mathsf{Type}\quad El_{\mathcal{U}}:\mathcal{U}\to\mathsf{Type}}{\mathsf{container}:\mathsf{Type}}\qquad \frac{\mathcal{U}:\mathsf{Type}\quad El_{\mathcal{U}}:\mathcal{U}\to\mathsf{Type}}{\mathcal{U}\triangleleft El_{\mathcal{U}}:\mathsf{container}}$

 $\frac{C: \mathsf{container}}{C.\mathsf{Po}: C.\mathsf{Sh} \to \mathsf{Type}}$

 $\frac{\mathcal{U}:\mathsf{Type}\quad El_{\mathcal{U}}:\mathcal{U}\to\mathsf{Type}}{\mathsf{container}:\mathsf{Type}}\qquad \frac{\mathcal{U}:\mathsf{Type}\quad El_{\mathcal{U}}:\mathsf{container}}{\mathcal{U}\triangleleft El_{\mathcal{U}}:\mathsf{container}}$

 $\frac{C:\mathsf{container}}{C.\mathsf{Sh}:\mathsf{Type}} \qquad \frac{C\leadsto\mathcal{U}\triangleleft El_{\mathcal{U}}}{C.\mathsf{Sh}\leadsto\mathcal{U}}$

 $\frac{C : \mathsf{container}}{C.\mathsf{Po} : C.\mathsf{Sh} \to \mathsf{Type}} \qquad \frac{C \leadsto \mathcal{U} \triangleleft El_{\mathcal{U}}}{C.\mathsf{Po} \leadsto El_{\mathcal{U}}}$

Restricting Containers

$$\frac{C:\mathsf{container}\quad \mathcal{V}\subseteq C.\mathsf{Sh}}{C|_{\mathcal{V}}:\mathsf{container}}$$

Restricting Containers

$$\frac{C:\mathsf{container}\quad \mathcal{V}\subseteq C.\mathsf{Sh}}{C|_{\mathcal{V}}:\mathsf{container}}$$

$$\frac{C \leadsto \mathcal{U} \triangleleft El_{\mathcal{U}}}{C|_{\mathcal{V}} \leadsto \mathcal{V} \triangleleft El_{\mathcal{U}}|_{\mathcal{V}}}$$

Container Lifting

$$\frac{C: \mathsf{container} \quad F: \mathsf{Type} \to \mathsf{Type}}{C \uparrow F: \mathsf{container}}$$

Container Lifting

$$\frac{C: \mathsf{container} \quad F: \mathsf{Type} \to \mathsf{Type}}{C \uparrow F: \mathsf{container}}$$

$$\frac{C \leadsto \mathcal{U} \triangleleft El_{\mathcal{U}}}{C \uparrow F \leadsto \mathcal{U} \triangleleft F \circ El_{\mathcal{U}}}$$

Dependent Products:

$$\frac{\Gamma \vdash A : \mathsf{Type} \quad \Gamma, x : A \vdash B : \mathsf{Type}}{\Gamma \vdash \prod_A B : \mathsf{Type}}$$

$$\frac{\Gamma, x : A \vdash e : B[x]}{\Gamma \vdash \lambda x.e : \prod_A B}$$

Dependent Sums:

$$\frac{\Gamma \vdash A : \mathsf{Type} \quad \Gamma, x : A \vdash B : \mathsf{Type}}{\Gamma \vdash \sum_A B : \mathsf{Type}}$$

$$\frac{\Gamma \vdash a : A \quad \Gamma \vdash b : B[a]}{\Gamma \vdash \langle a, b \rangle : \sum_A B}$$

Inductive Types:

$$\frac{\Gamma \vdash A : \mathsf{Type} \quad \Gamma, x : A \vdash B : \mathsf{Type}}{\Gamma \vdash \mathsf{W}_A \, B : \mathsf{Type}}$$

$$\frac{\Gamma \vdash a : A \quad \Gamma, v : B[a] \vdash b : \mathsf{W}_A \, B}{\Gamma \vdash \mathsf{sup}(a; v. \, b) : \mathsf{W}_A \, B}$$

Coinductive Types:

$$\frac{\Gamma \vdash A : \mathsf{Type} \quad \Gamma, x : A \vdash B : \mathsf{Type}}{\Gamma \vdash \mathsf{M}_A \, B : \mathsf{Type}} \\ \frac{\Gamma \vdash a : A \quad \Gamma, v : B[a] \vdash b : \infty \, (\mathsf{M}_A \, B)}{\Gamma \vdash \mathsf{inf}(a; v. \, b) : \mathsf{M}_A \, B}$$

A Scheme for Quantifiers

A Scheme for Quantifiers

$$\frac{\Gamma,A: \mathsf{Type}, (x:A \vdash B: \mathsf{Type}) \vdash Q_AB: \mathsf{Type}}{\Gamma \vdash Q \; \mathsf{quantifier}}$$

Quantifiers Give Containers Semantics

$$\frac{\Gamma,A: \mathsf{Type}, (x:A \vdash B: \mathsf{Type}) \vdash Q_AB: \mathsf{Type}}{\Gamma \vdash Q \; \mathsf{quantifier}}$$

Quantifiers Give Containers Semantics

$$\frac{\Gamma,A: \mathsf{Type}, (x:A \vdash B: \mathsf{Type}) \vdash Q_A B: \mathsf{Type}}{\Gamma \vdash Q \; \mathsf{quantifier}}$$

 $\frac{C: \mathsf{container} \quad Q \; \mathsf{quantifier}}{[\![C]\!]_Q: \mathsf{Type}}$

Quantifiers Give Containers Semantics

$$\frac{\Gamma,A: \mathsf{Type}, (x:A \vdash B: \mathsf{Type}) \vdash Q_A B: \mathsf{Type}}{\Gamma \vdash Q \; \mathsf{quantifier}}$$

$$\frac{C: \mathsf{container} \quad Q \; \mathsf{quantifier}}{[\![C]\!]_Q: \mathsf{Type}}$$

$$\frac{C \leadsto \mathcal{U} \triangleleft El_{\mathcal{U}}}{\llbracket C \rrbracket_{Q} \leadsto Q_{\mathcal{U}} El_{\mathcal{U}}}$$

Rec
$$El_{\mathcal{U}} F rs \cong [(\mathcal{U} \triangleleft El_{\mathcal{U}})|_{rs \ni -} \uparrow F]_{\Pi}$$

Rec
$$El_{\mathcal{U}} F rs \cong \llbracket (\mathcal{U} \triangleleft El_{\mathcal{U}})|_{rs \ni -} \uparrow F \rrbracket_{\Pi}$$

CoRec $El_{\mathcal{U}} F rs \cong \llbracket (\mathcal{U} \triangleleft El_{\mathcal{U}})|_{rs \ni -} \uparrow F \rrbracket_{\Sigma}$

Rec
$$El_{\mathcal{U}} F rs \cong \llbracket (\mathcal{U} \triangleleft El_{\mathcal{U}})|_{rs \ni -} \uparrow F \rrbracket_{\Pi}$$

CoRec $El_{\mathcal{U}} F rs \cong \llbracket (\mathcal{U} \triangleleft El_{\mathcal{U}})|_{rs \ni -} \uparrow F \rrbracket_{\Sigma}$

???
$$El_{\mathcal{U}} F rs \cong \llbracket (\mathcal{U} \triangleleft El_{\mathcal{U}}) |_{rs \ni -} \uparrow F \rrbracket_{W}$$

$$\operatorname{Rec} \, El_{\mathcal{U}} \, F \, rs \cong \llbracket (\mathcal{U} \triangleleft El_{\mathcal{U}})|_{rs \ni -} \uparrow F \rrbracket_{\Pi}$$
$$\operatorname{CoRec} \, El_{\mathcal{U}} \, F \, rs \cong \llbracket (\mathcal{U} \triangleleft El_{\mathcal{U}})|_{rs \ni -} \uparrow F \rrbracket_{\Sigma}$$

???
$$El_{\mathcal{U}} F rs \cong \llbracket (\mathcal{U} \triangleleft El_{\mathcal{U}})|_{rs \ni -} \uparrow F \rrbracket_{W}$$

??? $El_{\mathcal{U}} F rs \cong \llbracket (\mathcal{U} \triangleleft El_{\mathcal{U}})|_{rs \ni -} \uparrow F \rrbracket_{M}$

