Системы типизации лямбда-исчисления

Лекция 7. Полиморфные системы типов

Денис Москвин

27.03.2011

CS Club при ПОМИ РАН

Предварительные замечания (1)

В $\lambda \rightarrow$ невозможно повторное использование:

$$\lambda x^{\alpha} \cdot x : \alpha \rightarrow \alpha$$
 $\lambda x^{\beta} \cdot x : \beta \rightarrow \beta$
 $\lambda x^{\gamma \rightarrow \delta} \cdot x : (\gamma \rightarrow \delta) \rightarrow \gamma \rightarrow \delta$

— три разные функции.

Даже в версии Карри, типизируя терм

$$(\lambda y. y)(\lambda x. x)$$

имеем $x:\sigma$, $y:\sigma\to\sigma$, $\lambda x.\, x:\sigma\to\sigma$, $\lambda y.\, y:(\sigma\to\sigma)\to\sigma\to\sigma$.

Делая одну экспансию, получим нетипизируемое

$$(\lambda f. f f)(\lambda x. x)$$

Предварительные замечания (2)

Идея: добавить нотацию полиморфизма

$$(\lambda x. x) : \forall \alpha. \alpha \rightarrow \alpha$$

 $(\lambda x. y. x) : \forall \alpha. \forall \beta. \alpha \rightarrow \beta \rightarrow \alpha$

Вместо типовой переменной под квантором всеобщности можно подставить любой тип:

$$(\alpha \to \alpha)[\alpha := \gamma] \quad \Rightarrow \quad (\lambda x. \ x) : \gamma \to \gamma$$
$$(\alpha \to \alpha)[\alpha := \gamma \to \gamma] \quad \Rightarrow \quad (\lambda x. \ x) : (\gamma \to \gamma) \to \gamma \to \gamma$$
$$(\alpha \to \alpha)[\alpha := \gamma \to \delta \to \gamma] \quad \Rightarrow \quad (\lambda x. \ x) : (\gamma \to \delta \to \gamma) \to \gamma \to \delta \to \gamma$$

Это даёт нам λ2 — *лямбда-исчисление второго порядка*. **System F** (Жан-Ив Жирар, 1972) **Полиморфное лямбда-исчисление** (Джон Рейнольдс, 1974)

Типы для $\lambda 2$

 $\mathbb{V} = \{\alpha, \beta, \ldots\}$ — множество типовых переменных.

Сильный полиморфизм (System F)

$$\mathbb{T} := \mathbb{V} \mid \mathbb{T} \rightarrow \mathbb{T} \mid \forall \mathbb{V}. \mathbb{T}$$

Слабый полиморфизм (в стиле ML)

$$\mathbb{T}_{\rightarrow} ::= \mathbb{V} \mid \mathbb{T}_{\rightarrow} \rightarrow \mathbb{T}_{\rightarrow} \\
\mathbb{T}_{w} ::= \mathbb{V} \mathbb{V} . \mathbb{T}_{w} \mid \mathbb{T}_{\rightarrow}$$

Квантор ∀ можно ставить только на верхнем уровне:

$$\forall \alpha_1. \forall \alpha_2. \cdots \forall \alpha_n. \sigma \equiv \forall \alpha_1 \alpha_2 \ldots \alpha_n. \sigma$$

где σ тип из $\lambda \rightarrow (\textbf{MOНОТИП})$.

Но нельзя так $\forall \alpha. \alpha \rightarrow (\forall \beta. \alpha \rightarrow \beta) \rightarrow \alpha.$

Контексты для $\lambda 2$

Типовые переменные теперь тоже делятся на связанные (квантором \forall) и свободные.

Свободные должны быть описаны в контексте.

Нотация *объявления* типовой переменной: α :* (что эквивалентно $\alpha \in \mathbb{V}$).

Контекст теперь — *упорядоченное* множество объявлений

$$\Gamma = \langle \alpha : *, x : \alpha \rightarrow \alpha \rangle$$
 (но не наоборот!)

$$\alpha:*, \beta:*, f:\alpha \rightarrow \beta \vdash f:\alpha \rightarrow \beta$$
 $\alpha:*, \beta:*, f:\alpha \rightarrow \beta, x:\alpha \vdash fx:\beta$
 $\alpha:*, \beta:*, x:\alpha \vdash \lambda f. fx:(\alpha \rightarrow \beta) \rightarrow \beta$
 $\alpha:*, x:\alpha \vdash \lambda f. fx: \forall \beta. (\alpha \rightarrow \beta) \rightarrow \beta$

Для последнего утверждения требуется правило.

Правило введения \forall в $\lambda 2$ в стиле Карри (универсальная абстракция)

$$\frac{\Gamma, \alpha : * \vdash M : \sigma}{\Gamma \vdash M : \forall \alpha. \sigma}$$

Переменная α на последнем месте в контексте. То есть она не присутствует в Γ .

$$\alpha:*, \beta:*, x:\alpha \vdash \lambda f. fx:(\alpha \rightarrow \beta) \rightarrow \beta$$

По β абстрагировать можно, а по α — нельзя!

$$\alpha:*, x:\alpha, \beta:* \vdash \lambda f. f x:(\alpha \rightarrow \beta) \rightarrow \beta$$

 $\alpha:*, x:\alpha \vdash \lambda f. f x: \forall \beta. (\alpha \rightarrow \beta) \rightarrow \beta$

Выводимость типа из контекста

Расширим понятие выводимости из контекста на типы.

Тип выводим из контекста, нотация

$$\Gamma \vdash \sigma : *$$

если все свободные переменные σ принадлежат Γ .

Например,

$$\alpha:*, \beta:* \vdash (\alpha \rightarrow \beta) \rightarrow \beta:*$$

$$\alpha:* \vdash \forall \beta. (\alpha \rightarrow \beta) \rightarrow \beta:*$$

$$\vdash \forall \alpha \beta. (\alpha \rightarrow \beta) \rightarrow \beta:*$$

$$\beta : * \vdash (\forall \alpha. \alpha \rightarrow \beta) \rightarrow \beta : *$$

Последнее верно только для $\lambda 2(\mathbb{T})$, но не для $\lambda 2(\mathbb{T}_w)$.

Правило удаления \forall в $\lambda 2$ в стиле Карри

$$\frac{\Gamma \vdash M : \forall \alpha. \ \sigma \qquad \Gamma \vdash \tau : *}{\Gamma \vdash M : \sigma[\alpha := \tau]}$$

 $au \in \mathbb{T}_{\longrightarrow}$ для $\lambda 2(\mathbb{T}_w)$ и $au \in \mathbb{T}$ для $\lambda 2(\mathbb{T})$.

Пример.

$$\beta:*, \gamma:* \vdash \lambda x y. x: \forall \alpha. \alpha \rightarrow \beta \rightarrow \alpha$$

$$\beta:*, \gamma:* \vdash \lambda x y. x: (\beta \rightarrow \gamma) \rightarrow \beta \rightarrow \beta \rightarrow \gamma$$

$$\beta:*, \gamma:* \vdash \lambda x y. x: (\forall \delta. \delta \rightarrow \gamma) \rightarrow \beta \rightarrow (\forall \delta. \delta \rightarrow \gamma)$$

Последнее только для $\lambda 2(\mathbb{T})$.

В $\lambda 2(\mathbb{T}_w)$ в подстановке может участвовать лишь монотип.

Формальности $\lambda 2$: правила для контекстов

Контекст называют *допустимым*, обозначение

$$\Gamma \vdash$$

если он построен по следующим правилам:

(начальное)
$$\langle \rangle \vdash$$
 (расширение1) $\frac{\Gamma \vdash}{\Gamma, \alpha : * \vdash}$ $\alpha \not\in \text{dom}(\Gamma)$ (расширение2) $\frac{\Gamma \vdash \sigma : *}{\Gamma, x : \sigma \vdash}$ $x \not\in \text{dom}(\Gamma)$

Формальности $\lambda 2$: образование типов

$$\frac{\alpha : * \in \Gamma}{\Gamma \vdash \alpha : *}$$
 (образование \rightarrow)
$$\frac{\Gamma \vdash \sigma : * \quad \Gamma \vdash \tau : *}{\Gamma \vdash \sigma \to \tau : *}$$
 (образование \forall)
$$\frac{\Gamma, \alpha : * \vdash \sigma : *}{\Gamma \vdash \forall \alpha. \ \sigma : *}$$

Эти правила описывают $\lambda 2(\mathbb{T})$, для $\lambda 2(\mathbb{T}_w)$ напишите самостоятельно (совет: введите $*_w$ и $*_{\rightarrow}$).

Формальности $\lambda 2$ а ля Карри: правила типизации

$$\begin{array}{ll} \text{ (начальное)} & \frac{x:\sigma\in\Gamma}{\Gamma\vdash x:\sigma} \\ \\ \text{ (удаление } \rightarrow) & \frac{\Gamma\vdash M:\sigma\to\tau\quad\Gamma\vdash N:\sigma}{\Gamma\vdash M\,N:\tau} \\ \\ \text{ (введение } \rightarrow) & \frac{\Gamma,x:\sigma\vdash M:\tau}{\Gamma\vdash \lambda x.\,M:\sigma\to\tau} & \sigma\in\mathbb{T}_\to\text{ для }\lambda2(\mathbb{T}_w) \\ \\ \text{ (удаление } \forall) & \frac{\Gamma\vdash M:\forall\alpha.\,\sigma\quad\Gamma\vdash\tau:*}{\Gamma\vdash M:\sigma[\alpha:=\tau]} & \tau\in\mathbb{T}_\to\text{ для }\lambda2(\mathbb{T}_w) \\ \\ \text{ (удаление } \forall) & \frac{\Gamma\vdash M:\forall\alpha.\,\sigma\quad\Gamma\vdash\tau:*}{\Gamma\vdash M:\sigma[\alpha:=\tau]} & \tau\in\mathbb{T}_\to\text{ для }\lambda2(\mathbb{T}_w) \\ \\ \text{ (введение } \forall) & \frac{\Gamma,\alpha:*\vdash M:\sigma}{\Gamma\vdash M:\forall\alpha.\,\sigma} \\ \end{array}$$

Для $\lambda 2(\mathbb{T}_w)$ подстановка типа и абстракция монотипны.

Типизируем самоприменение ff

Пусть $\Gamma \equiv f: \forall \alpha. \ \alpha \rightarrow \alpha, \ \beta: *$ (он допустим — д.з.), тогда

Последнее верно только для $\lambda 2(\mathbb{T})$, но не для $\lambda 2(\mathbb{T}_w)$.

Распространено обозначение $\top \equiv \forall \alpha. \ \alpha \rightarrow \alpha$, тогда

- ▶ в $\lambda 2(\mathbb{T}_w)$ имеем $f: \top \vdash (ff): \top$;
- ▶ в $\lambda 2(\mathbb{T})$ имеем $\vdash \lambda f. (ff): \top \rightarrow \top$.

Типизируем самоприменение ff по-другому

Пусть $\Gamma \equiv f: \forall \alpha. \ \alpha, \beta: *$ (он допустим — д.з.), тогда

$$\begin{array}{c} \frac{\Gamma \vdash f : \forall \alpha. \ \alpha \quad \Gamma \vdash \beta \to \beta : *}{\Gamma \vdash f : \beta \to \beta} & \frac{\Gamma \vdash f : \forall \alpha. \ \alpha \quad \Gamma \vdash \beta : *}{\Gamma \vdash f : \beta} \\ \hline \frac{f : \forall \alpha. \ \alpha, \ \beta : * \vdash (ff) : \beta}{f : \forall \alpha. \ \alpha \vdash (ff) : \forall \beta. \ \beta} \\ \hline \frac{f : \forall \alpha. \ \alpha \vdash (ff) : \forall \beta. \ \beta}{\vdash \lambda f. \ (ff) : (\forall \alpha. \ \alpha) \to (\forall \beta. \ \beta)} \\ \end{array} (\text{BB} \to) \end{array}$$

Последнее опять только для $\lambda 2(\mathbb{T})$, но не для $\lambda 2(\mathbb{T}_w)$.

Распространено обозначение $\bot \equiv \forall \alpha. \ \alpha$, тогда

- ▶ в $\lambda 2(\mathbb{T}_w)$ имеем $f:\bot\vdash (ff):\bot$;
- ▶ в $\lambda 2(\mathbb{T})$ имеем $\vdash \lambda f. (ff): \bot \rightarrow \bot.$

Проблемы разрешимости для $\lambda 2$ по Карри

```
Задача проверки типа (ЗПТ) \vdash M:\sigma?;
Задача синтеза типа (ЗСТ) \vdash M:?;
Задача обитаемости типа (ЗОТ) \vdash ?:\sigma.
```

Для $\lambda 2(\mathbb{T}_w)$ ЗПТ и ЗСТ эквивалентны и разрешимы: алгоритм РТ легко расширяется на *схемы типов*. ЗОТ тоже разрешима.

Для сильной системы $\lambda 2(\mathbb{T})$ ЗПТ и ЗСТ эквивалентны и неразрешимы. (Joe Wells, 1993) ЗОТ тоже неразрешима.

Практический вопрос: насколько можно расширить слабую систему, чтобы сохранить возможность синтеза типа?

Let-полиморфизм

Можно расширить $\lambda 2(\mathbb{T}_w)$ правилом:

(правило let)
$$\frac{\Gamma \vdash M \colon \sigma \quad \Gamma, x \colon \sigma \vdash N \colon \tau}{\Gamma \vdash (\mathsf{let} \ x = M \ \mathsf{in} \ N) \colon \tau} \qquad \begin{array}{c} \tau \in \mathbb{T}_{\to} \\ \sigma \in \mathbb{T}_{w} \end{array}$$

Фактически это способ делать полиморфные (по σ) редексы:

$$(\lambda x. N) M$$

Но голые полиморфные (по σ) абстракции $(\lambda x. N): \sigma \to \tau$ попрежнему недопустимы!

Теперь можно типизировать let $f = \lambda x. x$ in ff. (д.з.)

ЗСТ по-прежнему разрешима: алгоритм РТ требует лишь небольшой модификации.

Ранжирование типов

Определим множество типов $\mathbb{T}(k)$ ранга k индуктивно:

$$\begin{split} \mathbb{T}(0) &::= \mathbb{V} \mid \mathbb{T}(0) \rightarrow \mathbb{T}(0) \; (\equiv \mathbb{T}_{\rightarrow}) \\ \mathbb{T}(k+1) &::= \mathbb{T}(k) \mid \mathbb{T}(k) \rightarrow \mathbb{T}(k+1) \mid \forall \mathbb{V}. \, \mathbb{T}(k+1) \end{split}$$

Например, типы первого ранга

$$\forall \alpha. \alpha \rightarrow \alpha$$

 $\forall \alpha. \alpha \rightarrow (\forall \beta. \alpha \rightarrow \beta)$

Тип второго ранга $(\forall \alpha. \alpha \rightarrow \alpha) \rightarrow (\forall \beta. \beta)$ Тип третьего ранга $((\forall \alpha. \alpha \rightarrow \alpha) \rightarrow \beta) \rightarrow \gamma$

Разрешимость для $\lambda 2(\mathbb{T}(k))$ в стиле Карри

Система $\lambda 2(\mathbb{T}(1))$ это фактически $\lambda 2(\mathbb{T}_w)$; ЗСТ для неё разрешима.

Для системы $\lambda 2(\mathbb{T}(2))$ ЗСТ разрешима, алгоритм описан в 1999 году (Kfoury and Wells, 1999).

Для систем более высокого ранга ЗСТ неразрешима.

Однако при наличии некоторых «подсказок» (указаний типов в определенных видах термов) синтез типа оказывается возможным.

λ2 в стиле Чёрча: абстракция

В системах Чёрча терм содержит информацию о типах.

$$\alpha:*, \beta:*, x:\alpha, y:\beta \vdash x:\alpha$$

$$\alpha:*, \beta:*, x:\alpha \vdash (\lambda y:\beta. x):\beta \rightarrow \alpha$$

$$\alpha:*, \beta:* \vdash (\lambda x:\alpha. \lambda y:\beta. x):\alpha \rightarrow \beta \rightarrow \alpha$$

Хотим универсально абстрагироваться по β . Как это отразить в терме?

$$\alpha : * \vdash (\lambda \beta : *. \lambda x : \alpha. \lambda y : \beta. x) : \forall \beta. \alpha \rightarrow \beta \rightarrow \alpha$$
$$\vdash (\lambda \alpha : *. \lambda \beta : *. \lambda x : \alpha. \lambda y : \beta. x) : \forall \alpha. \forall \beta. \alpha \rightarrow \beta \rightarrow \alpha$$

Часто вместо $\lambda \alpha$:* пишут $\Lambda \alpha$:* или просто $\Lambda \alpha$.

$$\alpha: * \vdash (\Lambda \beta. \lambda x^{\alpha} y^{\beta}. x) : \forall \beta. \alpha \rightarrow \beta \rightarrow \alpha$$
$$\vdash (\Lambda \alpha \beta. \lambda x^{\alpha} y^{\beta}. x) : \forall \alpha \beta. \alpha \rightarrow \beta \rightarrow \alpha$$

Правило введения \forall в $\lambda 2$ в стиле Чёрча (универсальная абстракция)

Красным выделено отличие от $\lambda 2$ в стиле Карри. На прошлом слайде мы показали, что в $\lambda 2$ в стиле Чёрча

$$\mathbf{K} \equiv \Lambda \alpha \beta . \lambda x^{\alpha} y^{\beta} . x, \qquad \vdash \mathbf{K} : \forall \alpha \beta . \alpha \rightarrow \beta \rightarrow \alpha$$

 A налогично для \mathbf{I}

$$\alpha: * \vdash \lambda x^{\alpha}. \ x : \alpha \rightarrow \alpha$$
 $\vdash \Lambda \alpha. \lambda x^{\alpha}. \ x : \forall \alpha. \ \alpha \rightarrow \alpha$

$$\mathbf{I} \equiv \Lambda \alpha. \lambda x^{\alpha}. x, \quad \vdash \mathbf{I} : \forall \alpha. \alpha \rightarrow \alpha$$

λ2 в стиле Чёрча: применение терма к типу

Удаление ∀ тоже должно отражаться на терме.

$$\gamma : * \vdash (\Lambda \alpha. \Lambda \beta. \lambda x^{\alpha}. \lambda y^{\beta}. x) : \forall \alpha. \forall \beta. \alpha \rightarrow \beta \rightarrow \alpha$$
$$\gamma : * \vdash (\Lambda \alpha. \Lambda \beta. \lambda x^{\alpha[\alpha := \gamma]}. \lambda y^{\beta}. x) \gamma : \forall \beta. \alpha \rightarrow \beta \rightarrow \alpha[\alpha := \gamma]$$

На уровне типов это делается через подстановку типа, а на уровне термов — через *универсальное применение*.

Универсальное применение порождает новый способ редукции $(\Lambda \alpha.\,M)\,\sigma \to_{\beta} M[\alpha:=\sigma]$

$$\gamma:* \vdash (\Lambda\beta. \lambda x^{\gamma}. \lambda y^{\beta}. x) : \forall \beta. \gamma \rightarrow \beta \rightarrow \gamma$$

$$\gamma:*, \delta:* \vdash (\Lambda\beta. \lambda x^{\gamma}. \lambda y^{\beta}. x) (\delta \rightarrow \delta) : \gamma \rightarrow \beta \rightarrow \gamma [\beta := \delta \rightarrow \delta]$$

$$\gamma:*, \delta:* \vdash (\lambda x^{\gamma}. \lambda y^{\delta \rightarrow \delta}. x) : \gamma \rightarrow (\delta \rightarrow \delta) \rightarrow \gamma$$

Правило удаления \forall в $\lambda 2$ в стиле Чёрча (универсальная аппликация)

$$\frac{\Gamma \vdash M : \forall \alpha. \ \sigma \qquad \Gamma \vdash \tau : *}{\Gamma \vdash M \ \tau : \sigma[\alpha := \tau]}$$

Красным выделено отличие от $\lambda 2$ в стиле Карри. На прошлом слайде мы показали, что в $\lambda 2$ в стиле Чёрча

$$\vdash \mathbf{K} : \forall \alpha \beta . \alpha \rightarrow \beta \rightarrow \alpha \qquad \gamma : *, \delta : * \vdash \mathbf{K} \gamma (\delta \rightarrow \delta) : \gamma \rightarrow (\delta \rightarrow \delta) \rightarrow \gamma$$

Аналогично для $\mathbf{I} \equiv \Lambda \alpha$. λx^{α} . x имели $\vdash \mathbf{I} : \forall \alpha$. $\alpha \rightarrow \alpha$ и

$$\gamma: * \vdash \mathbf{I}\gamma: \gamma \rightarrow \gamma$$

$$\mathbf{I}\gamma \equiv (\Lambda\alpha.\,\lambda x^{\alpha}.\,x)\,\gamma \ \rightarrow_{\beta} \ \lambda x^{\gamma}.\,x$$

Формальности $\lambda 2$ а ля Чёрч: предтермы и редукция

Предтермы:

$$\Lambda_{\mathbb{T}} = V \mid \Lambda_{\mathbb{T}} \Lambda_{\mathbb{T}} \mid \Lambda_{\mathbb{T}} \mathbb{T} \mid \lambda V^{\mathbb{T}} . \Lambda_{\mathbb{T}} \mid \Lambda \mathbb{V} . \Lambda_{\mathbb{T}}$$

Редукция:

$$\begin{array}{ccc} (\lambda x^{\sigma}.\,M)\,N & \rightarrow_{\beta} & M[x:=N],\\ (\Lambda\alpha.\,M)\,\sigma & \rightarrow_{\beta} & M[\alpha:=\sigma] \end{array}$$

Во втором виде редукций подстановка происходит в типы. «Базовая» структура терма не меняется.

Формальности $\lambda 2$ а ля Чёрч: правила типизации

$$\begin{array}{ll} x:\sigma\in\Gamma\\ \hline \Gamma\vdash x:\sigma \\ \\ \text{(удаление} \to) & \frac{\Gamma\vdash M:\sigma\to\tau\quad\Gamma\vdash N:\sigma}{\Gamma\vdash M\,N:\tau} \\ \\ \text{(введение} \to) & \frac{\Gamma,x:\sigma\vdash M:\tau}{\Gamma\vdash \lambda x^\sigma.\,M:\sigma\to\tau} \\ \\ \text{(удаление} \;\forall) & \frac{\Gamma\vdash M:\forall\alpha.\,\sigma\quad\Gamma\vdash\tau:*}{\Gamma\vdash M\,\tau:\sigma[\alpha:=\tau]} \\ \\ \text{(введение}\;\forall) & \frac{\Gamma,\alpha:*\vdash M:\sigma}{\Gamma\vdash \Lambda\alpha.\,M:\forall\alpha.\,\sigma} \end{array}$$

Красным выделено отличие от $\lambda 2$ в стиле Карри.

Типизируем самоприменение ff в $\lambda 2$ а ля Чёрч

Напомним, что $\top \equiv \forall \alpha. \ \alpha \rightarrow \alpha$, тогда для $\Gamma \equiv f : \top$, $\beta : *$

$$\frac{ \begin{array}{c} \Gamma \vdash f : \top & \Gamma \vdash \beta \rightarrow \beta : * \\ \hline \Gamma \vdash f (\beta \rightarrow \beta) : (\beta \rightarrow \beta) \rightarrow \beta & \overline{ \begin{array}{c} \Gamma \vdash f : \top & \Gamma \vdash \beta : * \\ \hline \Gamma \vdash f \beta : \beta \rightarrow \beta & \overline{ \end{array} \end{array}} (\text{уд} \forall) \\ \hline \frac{ f : \top, \beta : * \vdash f (\beta \rightarrow \beta) (f \beta) : \beta \rightarrow \beta }{ \overline{ \begin{array}{c} f : \top \vdash \Lambda \beta . f (\beta \rightarrow \beta) (f \beta) : \forall \beta . \beta \rightarrow \beta \\ \hline \vdash \lambda f^\top . \Lambda \beta . f (\beta \rightarrow \beta) (f \beta) : \top \rightarrow \top & \overline{ \end{array} } (\text{BB} \forall) \\ \hline \end{array} }$$

Типизируем самоприменение ff в λ2 а ля Чёрч по-другому

Совсем по-другому ($\top \equiv \forall \alpha. \alpha \rightarrow \alpha$):

Красным выделено *импредикативное* применение:

$$f : \forall \alpha. \alpha \rightarrow \alpha$$
$$f(\forall \alpha. \alpha \rightarrow \alpha) : (\forall \alpha. \alpha \rightarrow \alpha) \rightarrow (\forall \alpha. \alpha \rightarrow \alpha)$$

Связь между системами $\lambda 2$ Карри и Чёрча

Можно задать стирающее отображение $|\cdot|:\Lambda_{\mathbb{T}}\to\Lambda$:

$$|x| \equiv x$$

$$|M N| \equiv |M| |N|$$

$$|M \sigma| \equiv |M|$$

$$|\lambda x^{\sigma}. M| \equiv \lambda x. |M|$$

$$|\Lambda \alpha. M| \equiv |M|$$

Все термы из версии Чёрча $\lambda 2$ «проектируются» в термы в версии Карри:

 $\blacktriangleright \ M \in \Lambda_{\mathbb{T}} \ \land \ \Gamma \vdash_{\mathsf{Y}} M : \sigma \ \Rightarrow \ \Gamma \vdash_{\mathsf{K}} |M| : \sigma$

Термы из версии Карри λ2 могут быть «подняты» в термы из версии Чёрча:

 $\blacktriangleright M \in \Lambda \land \Gamma \vdash_{\mathsf{K}} M : \sigma \Rightarrow \exists N \in \Lambda_{\mathbb{T}} [\Gamma \vdash_{\mathsf{Y}} N : \sigma \land |N| \equiv M]$

Проблемы разрешимости для $\lambda 2$ а ля Чёрч

3ПТ \vdash M: σ ? и 3СТ \vdash M:?.

Для $\lambda 2$ а ля Чёрч — разрешимы, в отличие от $\lambda 2$ а ля Карри.

3OT ⊢ ?:σ.

Неразрешима, поскольку соответствует *доказуемости* в PROP2, для которой факт неразрешимости известен.

Свойства $\lambda 2$

Лемма об инверсии (генерации) должна быть расширена $\blacktriangleright \Gamma \vdash (\Lambda \alpha. M) : \rho \ \Rightarrow \ \exists \sigma \ [\Gamma, \alpha : * \vdash M : \sigma \ \land \ \rho \equiv \forall \alpha. \ \sigma].$

Лемма о типизируемости подтерма сохраняется.

В леммы о контекстах добавляются свободные типовые переменные.

Леммы подстановки типа и терма сохраняются.

Свойства $\lambda 2$ **(2)**

► Единственность типа (для $\lambda 2$ в стиле Чёрча): Пусть $\Gamma \vdash M$: σ и $\Gamma \vdash M$: τ . Тогда $\sigma \equiv \tau$.

▶ Редукция субъекта

Пусть $M woheadrightarrow_{\beta} N$. Тогда $\Gamma \vdash M : \sigma \Rightarrow \Gamma \vdash N : \sigma$.

▶ Сильная нормализуемость

Пусть $\Gamma \vdash M : \sigma$. Тогда любая последовательность β -редукций приводит к нормальной форме за конечное число шагов.

Интерпретация ∀

Доказательство SN для $\lambda o базировалось на интерпретации$

$$[[\alpha]] := SN$$

$$[[\sigma \rightarrow \tau]] := \{M \mid \forall N \in [[\sigma]] \ (M \ N) \in [[\tau]]\}$$

Как задать $[[\forall \alpha. \sigma]]$?

$$[[\forall \alpha. \sigma]] := \prod_{x \in U} [[\sigma]]_{\alpha:=x}??$$

▶ $\prod_{x \in U}$ — слишком большое; идея Жирара:

$$[[\forall \alpha. \, \sigma]] := \bigcap_{x \in U} [[\sigma]]_{\alpha := x}$$

▶ U — класс насыщенных множеств (SAT).
 [LCWT 4.3, ITT 5.6]

Параметричность

Интерпретация $[[\forall \alpha.\ \sigma]] := \bigcap_{x \in \mathbb{U}} [[\sigma]]_{\alpha:=x}$ соответствует той идее, что терм типа $\forall \alpha.\ \sigma$ параметричен по $\alpha.$

Такой терм действует «не заглядывая в тип». Полиморфный терм ведёт себя единообразно (по типу).

Например, замкнутый терм с типом $\top \equiv \forall \alpha. \ \alpha \to \alpha$ единственен:

$$\mathbf{I} \equiv \Lambda \alpha. \lambda x^{\alpha}. x$$

Замкнутых термов с типом $\bot \equiv \forall \alpha$. α не существует.

Домашнее задание

Постройте для $\lambda 2(\mathbb{T})$ в стиле Карри дерево вывода для $\blacktriangleright \mathsf{K}\!:\!(\forall \alpha.\ \alpha)\!\to\!\sigma\!\to\!\tau$

Типизируйте $\lambda 2(\mathbb{T}_w)$ (с правилом let) в стиле Карри и постройте дерево вывода

 \blacktriangleright let $f = \lambda x. x$ in ff

Найдите тип в $\lambda 2(\mathbb{T})$ (в стиле Карри и Чёрча)

- $\rightarrow \lambda x. xxx$
- $ightharpoonup \lambda x. (x x) (x x)$

«Поднимите», атрибутировав типами, терм в стиле Карри в систему Чёрча (двумя способами, импредикативным и нет), сохранив типизацию

 \blacktriangleright $\lambda f. ff: \bot \rightarrow \bot$

Литература (1)

TAPL гл. 23

Benjamin C. Pierce, Types and Programming Languages, MIT Press, 2002

http://www.cis.upenn.edu/~bcpierce/tapl

ITT гл. 5

Herman Geuvers, Introduction to Type Theory Alfa Lernet Summer school 2008, Uruguay

http://www.cs.ru.nl/H.Geuvers/Uruguay2008SummerSchool.html

Литература (2)

LCWT гл. 4, 5

Henk Barendregt, Lambda calculi with types, Handbook of logic in computer science (vol. 2), Oxford University Press, 1993