Exploiting Uniformity in Substitution: the Nuprl Term Model

Abhishek Anand

Variable bindings

$$\int_{a}^{b} x^{2} dx \qquad \qquad \frac{d}{dx} B$$

$$\lambda x.x \qquad \text{pair } x \ y \Rightarrow \mathsf{B}$$
 end

$$\forall x : A.B \qquad \exists x : A.B$$

Variable bindings

$$\int_{a}^{b} x^{2} dx$$

$$\begin{array}{c} \frac{d}{dx}B \\ \text{abstract over syntax} \\ \text{match t with} \\ \lambda x.x \\ \text{pair } x \ y \Rightarrow B \\ \text{end} \\ \\ \forall x : A.B \\ \end{array}$$

$$\frac{A: \textit{Type} \quad x: A \vdash B: \textit{Type}}{(x:A) \rightarrow B: \textit{Type}}$$

The untyped λ calculus

```
Inductive Term : Set := | \text{vterm} : Var \rightarrow \text{Term} |
| \text{app} : \text{Term} \rightarrow \text{Term} \rightarrow \text{Term} |
| \text{lam} : Var \rightarrow \text{Term} \rightarrow \text{Term} |
```

The untyped λ calculus

```
Inductive Term : Set := | vterm : Var \rightarrow Term | app : Term \rightarrow Term \rightarrow Term \rightarrow Term | lam : Var \rightarrow Term \rightarrow Term | lam x b represents \lambda x.b
```

The untyped λ calculus

```
Inductive Term : Set :=
| vterm : Var \rightarrow \mathsf{Term}
| app : Term \rightarrow Term \rightarrow Term
| lam : Var \rightarrow \text{Term} \rightarrow \text{Term}
 lam x b represents \lambda x.b
Fixpoint fvars (t:Term) : list Var :=
match t with
| vterm v \Rightarrow [v]
| app f a \Rightarrow fvars f ++ fvars a
| \text{lam } x | b \Rightarrow \text{fvars } b -- [x]
```

Extensions

```
\begin{array}{l} \textbf{Inductive Term} : \textbf{Set} := \\ | \textbf{vterm} : \textit{Var} \rightarrow \textbf{Term} \\ | \textbf{app} : \textbf{Term} \rightarrow \textbf{Term} \rightarrow \textbf{Term} \\ | \textbf{lam} : \textit{Var} \rightarrow \textbf{Term} \rightarrow \textbf{Term} \end{array}
```

Extensions

```
Inductive Term : Set := 

| vterm : Var \rightarrow Term 

| app : Term \rightarrow Term \rightarrow Term 

| lam : Var \rightarrow Term \rightarrow Term | dx.B 

| exi : Var \rightarrow Term \rightarrow Term \rightarrow Term \rightarrow \exists x.B
```

Extensions

```
Inductive Term : Set :=
 vterm : Var \rightarrow Term
  app : Term \rightarrow Term \rightarrow Term
  lam: Var \rightarrow Term \rightarrow Term
  all : Var \rightarrow Term \rightarrow Term
 \forall x B
 \mathsf{exi}: \mathit{Var} \to \mathsf{Term} \to \mathsf{Term}
 \exists x.B
Fixpoint fvars (t:Term): list Var :=
match t with
 vterm v \Rightarrow \lceil v \rceil
  app f a \Rightarrow fvars f ++ fvars a
  lam \times b \Rightarrow fvars b -- [x]
  all x \ b \Rightarrow \text{fvars } b -- [x]
 exi x \ b \Rightarrow \text{ fvars } b -- [x]
```


Parametrize over a collection of operators

match t with pair $x \ y \Rightarrow B$ end

Parametrize over a collection of operators

$$\lambda x.x \qquad \forall x.B$$

match t with pair $x y \Rightarrow B$ end

$$\lambda$$
 (x.x) $\forall x.B$ match t with pair $x y \Rightarrow B$ end

$$\lambda x.x$$
 $\forall x.B$ match t with pair $x y \Rightarrow B$ end


```
multiple variables
 bound simultaneously
 match t with
\lambda x.x
 \forall x.B
 pair x y \Rightarrow B
 end
 match t with
 |\inf x \Rightarrow \mathsf{L}
 | \text{ inr } x \Rightarrow \mathsf{R}
 end
```


```
\{Opid: Type; signature: Opid \rightarrow list nat\}
 multiple variables
 bound simultaneously
 match t with
 \lambda x.x
 \forall x.B
 pair x y \Rightarrow B
 end
 match t with
 |\inf x \Rightarrow \mathsf{L}|
 multiple
 | \text{ inr } x \Rightarrow R
 bound terms
 end
```

```
\{Opid: Type; signature: Opid \rightarrow list nat\}
 multiple variables
 bound simultaneously
 match t with
 \lambda x.x
 \forall x.B
 pair x y \Rightarrow B
 end
 match t with
 |\inf x \Rightarrow \mathsf{L}|
 [1;1]
 | \text{ inr } x \Rightarrow R
 end
```

 $\{Opid: Type; signature: Opid \rightarrow list nat\}$

```
match t with
\lambda x.x
 \forall x.B
 pair x y \Rightarrow B
 end
 match t with
 | \text{ inl } x \Rightarrow \mathsf{L}
 [1;1]
 | \text{ inr } x \Rightarrow R
 end
```

```
\{Opid: Type; signature: Opid \rightarrow list nat\}
 [1]
 match t with
 \lambda x.x
 \forall x.B
 pair x y \Rightarrow B
 end
 match t with
 | \text{ inl } x \Rightarrow \mathsf{L}
 [1;1]
 | \text{ inr } x \Rightarrow R
 end
```

```
Context { Var Opid : Type}.
Inductive Term : Type :=
with BTerm : Type :=
```

```
Context { Var Opid : Type}.
Inductive Term : Type :=
vterm: Var \rightarrow Term
with BTerm : Type :=
```

```
Context { Var Opid : Type }.
Inductive Term : Type :=
vterm: Var \rightarrow Term
\mid oterm: Opid \rightarrow list BTerm \rightarrow Term
with BTerm : Type :=
```

Context { Var Opid : Type }.

```
Inductive Term : Type :=
vterm: Var \rightarrow Term
\mid oterm: Opid \rightarrow list BTerm \rightarrow Term
with BTerm : Type :=
bterm: list Var \rightarrow Term \rightarrow BTerm.
```

 $\lambda x.y$ oterm [am [bterm [x] (vterm y)]

```
Inductive Term : Type := | vterm: Var \rightarrow Term | oterm: Opid \rightarrow list BTerm \rightarrow Term with BTerm : Type := | bterm: list Var \rightarrow Term \rightarrow BTerm.
```

```
\lambda x.y
 oterm lam [bterm [x] (vterm y)]
 \forall x.y
 oterm forall [bterm [x] (vterm y)]
Inductive Term : Type :=
vterm: Var \rightarrow Term
| oterm: Opid \rightarrow list BTerm \rightarrow Term
with BTerm : Type :=
bterm: list Var \rightarrow Term \rightarrow BTerm.
```

```
MATCH t with pair x y \Rightarrow B end
```

```
Inductive Term : Type := | vterm: Var \rightarrow Term | oterm: Opid \rightarrow list BTerm \rightarrow Term with BTerm : Type := | bterm: list Var \rightarrow Term \rightarrow BTerm.
```

```
MATCH t with
 oterm
 (MATCH [pair])
 pair x y \Rightarrow B
 [bterm [x;y] B]
  end
Inductive Term : Type :=
vterm: Var \rightarrow Term
| oterm: Opid \rightarrow list BTerm \rightarrow Term
with BTerm : Type :=
| bterm: list Var \rightarrow Term \rightarrow BTerm.
```

```
MATCH t with
 | \text{ inl } x \Rightarrow \mathsf{L}
 | \text{ inr } x \Rightarrow R
 end
Inductive Term : Type :=
vterm: Var \rightarrow Term
oterm: Opid \rightarrow list BTerm \rightarrow Term
with BTerm : Type :=
bterm: list Var \rightarrow Term \rightarrow BTerm.
```

```
MATCH t with
 oterm
 (MATCH [inl;inr])
 | \text{ inl } x \Rightarrow L
 [bterm [x] L; bterm [x] R]
 | \text{ inr } x \Rightarrow R
  end
Inductive Term : Type :=
vterm: Var \rightarrow Term
| oterm: Opid \rightarrow list BTerm \rightarrow Term
with BTerm : Type :=
| bterm: list Var \rightarrow Term \rightarrow BTerm.
```

```
MATCH t with
 oterm
 (MATCH [inl;inr])
 |\inf x \Rightarrow L
 [bterm [x] L; bterm [x] R]
 | \text{ inr } x \Rightarrow R
  end
Inductive Term : Type :=
vterm: Var \rightarrow Term
| oterm: Opid \rightarrow list BTerm \rightarrow Term
with BTerm : Type :=
bterm: list Var \rightarrow Term \rightarrow BTerm.
```

```
MATCH t with
 oterm
 (MATCH)
 | \text{ inl } x \Rightarrow L
 [bterm inl [x] L;
 | \text{ inr } x \Rightarrow R
 bterm inr [x] R]
  end
Inductive Term : Type :=
vterm: Var \rightarrow Term
| oterm: Opid \rightarrow list BTerm \rightarrow Term
with BTerm : Type :=
bterm: list Var \rightarrow Term \rightarrow BTerm.
```

```
MATCH t with
 oterm
 (MATCH)
 | \text{ inl } x \Rightarrow \mathsf{L}
 [bterm inl [x] L;
 | \text{ inr } x \Rightarrow R
 bterm inr [x] R]
  end
Inductive Term (Tag: Type) : Type :=
vterm: Var \rightarrow Term
\mid oterm: Opid \rightarrow list (BTerm Tag) \rightarrow Term
with BTerm (Tag: Type): Type :=
bterm: Tag \rightarrow list Var \rightarrow Term Tag \rightarrow BTerm.
```

Free Variables

```
Fixpoint fvars (t:Term): list Var :=
  match t with
  | vterm v \Rightarrow [v]
  | oterm \ op \ bts \Rightarrow flat_map \ fvars_bterm \ bts
  end
 with fvars_bterm (bt : BTerm) : list Var :=
  match bt with
  | bterm lv t \Rightarrow (fvars t) -- lv
  end.
```

Bound Variables

```
Fixpoint by ars (t : Term) : list Var :=
  match t with
  \mid vterm v \Rightarrow []
  | oterm op bts \Rightarrow flat_map bvars_bterm bts
  end
 with bvars_bterm (bt : BTerm) : list Var :=
  match bt with
  bterm lv t \Rightarrow (bvars t) ++ lv
  end.
```

Unsafe substitution

```
Substitution := list (Var \times Term).
Fixpoint subst_aux (t : Term)
 (sub : Substitution) : Term :=
  match nt with
  | vterm var \Rightarrow
 match sub_find sub var with
 | Some t \Rightarrow t
 | None \Rightarrow nt
 end
 oterm op bts \Rightarrow
 oterm op (map (subst_bterm sub) bts)
```

```
with subst_bterm (sub : Substitution)
 (bt : BTerm) {struct bt}: BTerm :=
 match bt with
 | bterm /v t ⇒
 bterm /v (subst_aux t (sub_filter sub /v))
 end.
```

```
with subst_bterm (sub : Substitution)
 (bt : BTerm) {struct bt}: BTerm :=
 match bt with
 | bterm /v t ⇒
 bterm /v (subst_aux t (sub_filter sub /v))
 end.
```

```
with subst_bterm (sub : Substitution)
 (bt : BTerm) {struct bt}: BTerm :=
 match bt with
 | bterm lv t \Rightarrow
 bterm lv (subst_aux t (sub_filter sub lv))
 end.
```

```
with subst_bterm (sub : Substitution)
 (bt : BTerm) {struct bt}: BTerm :=
 match alpha_ren (sfvars sub) bt with
 | bterm lv t \Rightarrow
 bterm lv (subst_aux t (sub_filter sub lv))
 end.
```

```
with subst_bterm (sub : Substitution)
 (bt : BTerm) {struct bt}: BTerm :=
  match alpha_ren (sfvars sub) bt with
  | bterm lv t \Rightarrow
 bterm /v (subst_aux t (sub_filter sub /v))
  end.
sfvars: Substitution \rightarrow list Var :=
  flat_map (fvars \circ \pi_2)
```

```
with subst_bterm (sub : Substitution)
 (bt : BTerm) { struct bt }: BTerm :=
  match alpha_ren (sfvars sub) bt with
  | bterm lv t \Rightarrow
 bterm /v (subst_aux t (sub_filter sub /v))
  end.
sfvars: Substitution \rightarrow list Var :=
  flat_map (fvars \circ \pi_2)
```

Capture-avoiding substitution

```
Definition subst (t : Term)
 (sub : Substitution) : Term :=
subst_aux (alpha_ren (sfvars sub) t) sub.
```

α equality

```
Inductive alpha_eq: Term \rightarrow Term \rightarrow Prop :=
| alv : \forall (v:Var), (vterm v) \equiv_{\alpha} (vterm v)
| alo : \forall (op: Opid) (lbt1 \ lbt2 : list BTerm),
 length lbt1 = length lbt2
 \rightarrow (\forall n,
 n < \text{length } lbt1
 \rightarrow (lbt1[n]) \equiv_{\alpha} (lbt2[n])
 \rightarrow (oterm op lbt1) \equiv_{\alpha} (oterm op lbt2)
```

α equality : bound terms

```
with alpha_eq_bterm : BTerm \rightarrow BTerm \rightarrow Prop :=
 | alb : \forall (Iv1 Iv2 Iv: list Var) (t1 t2 : Term),
 disjoint lv (all_vars t1 ++ all_vars t2)
 \rightarrow length lv1 = length lv2
 \rightarrow length lv1 = length lv
 \rightarrow no_repeats lv
 \rightarrow (subst t1 (var_ren lv1 lv))
 \equiv_{\alpha} (subst t2 (var_ren lv2 lv))
 \rightarrow (bterm lv1 t1) \equiv_{\alpha} (bterm lv2 t2)
```

α equality : bound terms

```
with alpha_eq_bterm : BTerm \rightarrow BTerm \rightarrow Prop :=
 | alb : \forall (Iv1 Iv2 Iv: list Var) (t1 t2 : Term),
 disjoint lv (all_vars t1 ++ all_vars t2)
 \rightarrow length lv1 = length lv2
 \rightarrow length lv1 = length lv
 \rightarrow no_repeats lv
 \rightarrow (subst t1 (var_ren lv1 lv))
 \equiv_{\alpha} (subst t2 (var_ren lv2 lv))
 \rightarrow (bterm lv1 t1) \equiv_{\alpha} (bterm lv2 t2)
var_ren (lvi lvf : list Var) : Substitution :=
  zip lvi (map vterm lvf).
```

Context (a b : Term) (sa sb s : Substitution).

Context (a b : Term) (sa sb s : Substitution). $a =_{\alpha} b \rightarrow sa =_{\alpha} sb \rightarrow \text{subst } a sa =_{\alpha} \text{subst } b sb.$

```
Context (a b : Term) (sa sb s : Substitution).

a =_{\alpha} b \to sa =_{\alpha} sb \to \text{subst } a \ sa =_{\alpha} \text{subst } b \ sb.

fvars (subst a \ s)

\approx (fvars a -- Dom s) ++ sfvars (keepFirst s (fvars a)).
```

```
Context (a b : Term) (sa sb s : Substitution).
a =_{\alpha} b \rightarrow sa =_{\alpha} sb \rightarrow \text{subst } a sa =_{\alpha} \text{subst } b sb.
fvars (subst a s)
 \approx (fvars a -- Dom s) ++ sfvars (keepFirst s (fvars a)).
disjoint (sfvars sa) (Dom sb)
\rightarrow disjoint (sfvars sb) (Dom sa)
\rightarrow disjoint (Dom sa) (Dom sb)
```

 \rightarrow subst (subst a sa) $sb =_{\alpha}$ subst (subst a sb) sa.

```
Context (a b : Term) (sa sb s : Substitution).
a =_{\alpha} b \rightarrow sa =_{\alpha} sb \rightarrow \text{subst } a sa =_{\alpha} \text{subst } b sb.
fvars (subst a s)
 \approx (fvars a -- Dom s) ++ sfvars (keepFirst s (fvars a)).
disjoint (sfvars sa) (Dom sb)
\rightarrow disjoint (sfvars sb) (Dom sa)
\rightarrow disjoint (Dom sa) (Dom sb)
\rightarrow subst (subst a sa) sb =_{\alpha} subst (subst a sb) sa.
subst (subst a sa) sb
 =_{\alpha} subst a ((SubstSub sa sb)++sb).
```

```
Class VarType (Var: Type) := { deq: \forall x y: Var, \{x = y\} + \{x \neq y\};}.
```

```
Class VarType (Var : Type) := {
 deq : \forall x y : Var, {x = y} + {x \neq y};
 freshVars : \forall (n:nat) (avoid : list Var), list Var;
}.
```

```
Class VarType (Var: Type) := {
 deq: \forall x y: Var, \{x = y\} + \{x \neq y\};
 freshVars: \forall (n: nat) (avoid: list Var), list Var;
 freshCorrect: ...
}.
```

```
Class VarType (Var: Type) := { deq: \forall x y: Var, \{x = y\} + \{x \neq y\};}.
```

```
Class VarType (Var :Type) := {
  deq : ∀ x y : Var, {x = y} + {x ≠ y};
}.
free variables, bound variables, unsafe substitution,
```

```
Class VarType (Var: Type) := { deq: \forall x y: Var, \{x = y\} + \{x \neq y\};
```

free variables, bound variables, unsafe substitution, safe substitution

```
Class VarType (Var: Type) := { deq : \forall x y : Var, \{x = y\} + \{x \neq y\};}.
```

free variables, bound variables, unsafe substitution, safe substitution, alpha equality

```
Class VarType (Var :Type) := {
  deg : \forall x y : Var, \{x = y\} + \{x \neq y\};
free variables, bound variables, unsafe substitution, safe
substitution, alpha equality
equivariance : \forall \pi, \pi \ (f \ x) = f \ (\pi \ x)
```

Andrew M. Pitts. "Nominal logic: A first order theory of names and binding". In: *TACS*. Springer, 2001

α equality of bound terms: simpler definition

```
with alpha_eq_bterm : BTerm \rightarrow BTerm \rightarrow Prop :=
 | alb : \forall (Iv1 Iv2 Iv: list Var) (t1 t2 : Term),
 disjoint lv (all_vars t1 ++ all_vars t2)
 \rightarrow length lv1 = length lv2
 \rightarrow length lv1 = length lv
 \rightarrow no_repeats lv
 \rightarrow (subst t1 (var_ren lv1 lv))
 \equiv_{\alpha} (subst t2 (var_ren lv2 lv))
 \rightarrow (bterm lv1 t1) \equiv_{\alpha} (bterm lv2 t2)
```

α equality of bound terms: simpler definition

```
with alpha_eq_bterm : BTerm \rightarrow BTerm \rightarrow Prop :=
 | alb : \forall (Iv1 Iv2 Iv: list Var) (t1 t2 : Term),
 disjoint lv (all_vars t1 ++ all_vars t2)
 \rightarrow length lv1 = length lv2
 \rightarrow length lv1 = length lv
 \rightarrow no_repeats lv
 \rightarrow (subst_aux t1 (var_ren lv1 lv))
 \equiv_{\alpha} (subst_aux t2 (var_ren lv2 lv))
 \rightarrow (bterm lv1 t1) \equiv_{\alpha} (bterm lv2 t2)
```

α equality of bound terms: simpler definition

```
with alpha_eq_bterm : BTerm \rightarrow BTerm \rightarrow Prop :=
 | alb : \forall (Iv1 Iv2 Iv: list Var) (t1 t2 : Term),
 disjoint lv (all_vars t1 ++ all_vars t2)
 \rightarrow length lv1 = length lv2
 \rightarrow length lv1 = length lv
 \rightarrow no_repeats lv
 \rightarrow (\pi_{(lv1,lv)} t1)
 \equiv_{\alpha} (\pi_{(lv2,lv)} t2)
 \rightarrow (bterm lv1 t1) \equiv_{\alpha} (bterm lv2 t2)
```

Beyond Substitution

- $t \downarrow_n v$
- defines \sim , a computational equivalence
- ullet conditions for congruence of \sim

Douglas J. Howe. "Equality in Lazy Computation Systems". In: *LICS*. 1989

Douglas J. Howe. "Proving Congruence of Bisimulation in Functional Programming Languages". In: *Inf. Comput.* 124.2 (1996)

• non-linear structure in pattern variables

non-linear structure in pattern variables

Inductive btree: Set :=

```
leaf : btree | bnode : btree \rightarrow btree \rightarrow btree.
Fixpoint btsize (bt: btree) :nat :=
match bt with
 \mid leaf \Rightarrow 1
 | bnode t leaf \Rightarrow (btsize t)+1
 | bnode t (bnode ta tb)
 \Rightarrow (btsize t)+(btsize ta)+(btsize tb)
end.
```

non-linear structure in pattern variables

Inductive btree: Set :=

```
leaf : btree | bnode : btree \rightarrow btree \rightarrow btree.
Fixpoint btsize (bt: btree) :nat :=
match bt with
 \mid leaf \Rightarrow 1
 | bnode t leaf \Rightarrow (btsize t)+1
 | bnode t (bnode ta tb)
 \Rightarrow (btsize t)+(btsize ta)+(btsize tb)
end.
```

non-linear structure in pattern variables
 CFGV:

```
Fixpoint btsize (bt: btree) :nat := match bt with 

| leaf \Rightarrow 1 

| bnode t leaf \Rightarrow (btsize t)+1 

| bnode t (bnode ta tb) 

\Rightarrow (btsize t)+(btsize ta)+(btsize tb) end.
```

non-linear structure in pattern variables

```
CFGV: Abhishek Anand and Vincent Rahli. "A Generic Approach to Proofs about Substitution". In: LFMTP. Vienna, Austria: ACM, July 2014
```

```
Fixpoint btsize (bt: btree) :nat := match bt with 

| leaf \Rightarrow 1 

| bnode t leaf \Rightarrow (btsize t)+1 

| bnode t (bnode ta tb) 

\Rightarrow (btsize t)+(btsize ta)+(btsize tb) end.
```

 non-linear structure in pattern variables
 CFGV: Abhishek Anand and Vincent Rahli. "A Generic Approach to Proofs about Substitution". In: LFMTP. Vienna, Austria: ACM, July 2014

$$t := x \mid \lambda x : t.t \mid (t \ t)$$

 non-linear structure in pattern variables
 CFGV: Abhishek Anand and Vincent Rahli. "A Generic Approach to Proofs about Substitution". In: LFMTP. Vienna, Austria: ACM, July 2014

$$t := x \mid \lambda x : t.t \mid (t \ t)$$

Limitations

 non-linear structure in pattern variables
 CFGV: Abhishek Anand and Vincent Rahli. "A Generic Approach to Proofs about Substitution". In: LFMTP. Vienna, Austria: ACM, July 2014

$$t := x \mid \lambda x : t.t \mid (t \ t)$$

• complex restrictions: e.g. A-normal form

Future Work

Automation

```
disjoint _ _ _
subset _ _ _
Domenico Cantone, Eugenio Omodeo, and Alberto Policriti.

Set Theory for Computing. Monographs in Computer
Science. New York, NY: Springer New York, 2001
```

Future Work

Automation

```
disjoint _ _ _ subset _ _ _

Domenico Cantone, Eugenio Omodeo, and Alberto Policriti.

Set Theory for Computing. Monographs in Computer

Science. New York, NY: Springer New York, 2001
```

• De Bruijn Indices

Conclusion

- an abstract representation of terms
- define substitution and prove its properties once and for all
- https://github.com/aa755/SquiggleEq

Rewriting Support

$$x =_{\alpha} y$$

Rewriting Support

```
x =_{\alpha} y disjoint (fvars (subst x \text{ sub})) lv
```

Rewriting Support

```
x =_{\alpha} y disjoint (fvars (subst y \text{ sub})) lv
```

Well-formedness of terms

```
Class GenericTermSig : Type :=
{
 Opid : Set;
 OpBindings : Opid → list nat;
 opid_dec : ∀ x y : Opid, {x = y} + {x ≠ y};
}.
```

Well-formedness: proved properties

```
\lambda(x.y)
oterm lam [bterm [x] (vterm y)
Inductive nt_wf: Term \rightarrow Prop:=
| wfvt: \forall nv : Var, nt_wf (vterm nv)
| wfot: \forall (o: Opid) (lbt: list BTerm),
 (\forall b, b \in lbt \rightarrow bt\_wf b)
 \rightarrow map (num_bvars) /bt = OpBindings o
 \rightarrow nt_wf (oterm o lbt)
with bt_wf : BTerm \rightarrow Prop :=
| wfbt : \forall (lv : list Var) (t: Term),
 nt\_wf \ nt \rightarrow bt\_wf \ (bterm \ lv \ nt).
```

Well-formedness: proved properties

```
\lambda(x.y)
oterm lam [bterm [x] (vterm y)bterm [z] (vterm w)]
Inductive nt_wf: Term \rightarrow Prop:=
| wfvt: \forall nv : Var, nt_wf (vterm nv)
| wfot: \forall (o: Opid) (lbt: list BTerm),
 (\forall b, b \in lbt \rightarrow bt\_wf b)
 \rightarrow map (num_bvars) /bt = OpBindings o
 \rightarrow nt_wf (oterm o lbt)
with bt_wf : BTerm \rightarrow Prop :=
| wfbt : \forall (lv : list Var) (t: Term),
 nt\_wf \ nt \rightarrow bt\_wf \ (bterm \ lv \ nt).
```

Well-formedness: proved properties

```
\lambda(x.y)(z.w)
oterm lam [bterm [x] (vterm y)
Inductive nt_wf: Term \rightarrow Prop:=
| wfvt: \forall nv : Var, nt_wf (vterm nv)
| wfot: \forall (o: Opid) (lbt: list BTerm),
 (\forall b, b \in lbt \rightarrow bt\_wf b)
 \rightarrow map (num_bvars) /bt = OpBindings o
 \rightarrow nt_wf (oterm o lbt)
with bt_wf : BTerm \rightarrow Prop :=
| wfbt : \forall (lv : list Var) (t: Term),
 nt\_wf \ nt \rightarrow bt\_wf \ (bterm \ lv \ nt).
```

VarType

```
Class VarType (Var :Type) := {
  deq : ∀ x y : Var, {x = y} + {x ≠ y};
  freshVars : ∀ (n:nat) (avoid : list Var), list Var;
  freshCorrect: ∀ (n:nat) (avoid : list Var),
  let If := (freshVars n avoid) in
 no_repeats If ∧ disjoint If avoid ∧ length If = n
}.
```