Системы типизации лямбда-исчисления

Лекция 9. Лямбда-куб Барендрегта

Денис Москвин

15.05.2011

CS Club при ПОМИ РАН

Лямбда-куб Барендрегта

Стрелки задают отношение включения (⊆).

Зависимости

- ► Терм от терма PQ (система $\lambda \rightarrow$ или STT)
- λx : σ . $F[x]: \sigma \to \tau$ функция, отображающая терм $M: \sigma$ в терм $F[x:=M]: \tau$.
- ► Терм от типа P_{ρ} (система $\lambda 2$ или System F)

 $\Lambda \alpha : *. F[\alpha] : \forall \alpha. \sigma[\alpha]$ — функция, отображающая тип $\tau : *$ в терм $F[\alpha := \tau] : \sigma[\alpha := \tau]$.

Возможны и зависимости со значениями в «царстве типов»:

- ► Тип от типа $\varphi \rho$ ($\lambda \underline{\omega}$ операторы над типами)
- $\lambda \alpha : *. \sigma[\alpha] : * \to * -$ функция, отображающая тип $\tau : *$ в тип $\sigma[\alpha := \tau] : *.$
- ▶ Тип от терма φ Q (λ Р *зависимые типы, семейства типов*) λx : σ . $\tau[x]$: σ → * функция, отображающая терм M: σ в тип $\tau[x:=M]$: *.

Система λω: предварительные замечания (1)

Полиморфизм по α позволяет итерировать универсально:

$$\begin{array}{lll} \text{UNCURRY} & : & (\sigma \! \to \! \tau \! \to \! \rho) \! \to \! \text{Pair } \sigma \tau \! \to \! \rho \\ \text{UNCURRY} & \equiv & \lambda f^{\sigma \! \to \! \tau \! \to \! \rho} \, p^{\text{Pair } \sigma \tau}. \, p \, \rho \, f \end{array}$$

 \forall для σ и τ даст лишь лишнюю упаковку/распаковку терма:

$$\begin{array}{rcl} {\tt Pair2} &\equiv& \forall \sigma\tau\alpha.\,(\sigma{\to}\tau{\to}\alpha){\to}\alpha\\ {\tt PAIR2} \; {\tt Nat} \; {\tt Bool} \; 3 \; {\tt TRUE} \; : & {\tt Pair2}[\sigma:={\tt Nat}][\tau:={\tt Bool}]\\ {\tt PAIR2} \; {\tt Nat} \; {\tt Bool} \; \overline{3} \; {\tt TRUE} \; \equiv \; (\Lambda\sigma\tau.\,\lambda\alpha^\sigma\,b^\tau.\,\Lambda\alpha.\,\lambda\,f^{\sigma{\to}\tau{\to}\alpha}.\,f\,\alpha\,b)\\ & {\tt Nat} \; {\tt Bool} \; 3 \; {\tt TRUE} \end{array}$$

Система λω: предварительные замечания (2)

Идея: разрешить абстракцию на уровне типов

Pair
$$\equiv \lambda \sigma : *. \lambda \tau : *. \forall \alpha . (\sigma \rightarrow \tau \rightarrow \alpha) \rightarrow \alpha$$

аппликацию типа к типу и редукцию над типами

$$\begin{array}{lll} \text{Pair Nat} & \equiv & (\lambda\sigma : *. \ \lambda\tau : *. \ \forall \alpha. \ (\sigma {\to} \tau {\to} \alpha) {\to} \alpha) \ \text{Nat} \\ & \rightarrow_{\beta} & \lambda\tau : *. \ \forall \alpha. \ (\text{Nat} {\to} \tau {\to} \alpha) {\to} \alpha \\ \text{(Pair Nat) Bool} & \equiv & (\lambda\tau : *. \ \forall \alpha. \ (\text{Nat} {\to} \tau {\to} \alpha) {\to} \alpha) \ \text{Bool} \\ & \rightarrow_{\beta} & \forall \alpha. \ (\text{Nat} {\to} \text{Bool} {\to} \alpha) {\to} \alpha \end{array}$$

Но при этом могут возникнуть бессмысленные конструкции:

Nat Bool, Pair Pair, Pair (Pair Nat Bool) Nat

Система λω: предварительные замечания (3)

Идея: ввести систему типов над системой типов — кайнды (виды).

Для простых типов вид один — *. Только такие типы используются для типизации термов.

$$\top$$
:*, Nat:*, Bool:*, ListNat:*

Для операторов над типами имеется «стрелочный» кайнд

List :
$$* \rightarrow *$$

List
$$\equiv \lambda \sigma : *. \forall \alpha. \alpha \rightarrow (\sigma \rightarrow \alpha \rightarrow \alpha) \rightarrow \alpha$$

List Nat
$$\rightarrow_{\beta} \forall \alpha. \ \alpha \rightarrow (\mathtt{Nat} \rightarrow \alpha \rightarrow \alpha) \rightarrow \alpha$$

Pair :
$$* \rightarrow * \rightarrow *$$

Система $\lambda \underline{\omega}$: кайнды

Категория *кайндов* (*видов*) № задаётся как

$$\mathbb{K} = * \mid \mathbb{K} \rightarrow \mathbb{K}$$

То есть
$$\mathbb{K} = \{*, * \to *, * \to * \to *, (* \to *) \to *, \ldots\}.$$

 $\sigma \in \mathbb{T}$ введением константы * формализовывалось так σ :*.

 $\kappa \in \mathbb{K}$ формализуется новой константой \square так $\kappa : \square$.

$$\vdash \quad * : \Box$$
 $\vdash \quad * \rightarrow * : \Box$
 $\alpha : * \quad \vdash \quad \alpha \rightarrow \alpha : * : \Box$

$$\vdash \lambda \alpha : *. \alpha \rightarrow \alpha : * \rightarrow *: \square$$

Система λP : предварительные замечания (1)

Вектор — список, *в типе* которого есть информация о его длине:

[]: Vector 0

[FALSE] : Vector 1

[TRUE, FALSE] : Vector 2

[FALSE, TRUE, FALSE] : Vector 3

. . .

Это приводит нас к идее *семейства типов* — «типа», индексированного значениями другого типа.

Vector — оператор, принимающий значение и возвращающий тип.

Система λP : предварительные замечания (2)

При этом могут возникнуть бессмысленные конструкции:

Для контроля за ними расширим понятие кайнда

Vector:
$$Nat \rightarrow *$$

Правило «типизации»

$$\frac{\Gamma \vdash \phi \colon\! (\sigma \!\to\! \kappa) \qquad \Gamma \vdash N \colon\! \sigma}{\Gamma \vdash \phi \; N \colon\! \kappa}$$

позволяет осуществлять контроль соответствия:

Vector 3 : *

Vector TRUE : ошибка

Система λP : предварительные замечания (3)

Стандартные конструкторы вектора — их бесконечно много?

VNIL : Vector 0

VCONSO : $\sigma \rightarrow \text{Vector } 0 \rightarrow \text{Vector } 1$

VCONS1 : $\sigma \rightarrow \text{Vector } 1 \rightarrow \text{Vector } 2$

VCONS2 : $\sigma \rightarrow \text{Vector } 2 \rightarrow \text{Vector } 3$

 $[] \equiv VNIL$

 $[FALSE] \equiv VCONSO FALSE VNIL$

[TRUE, FALSE] = VCONS1 TRUE (VCONSO FALSE VNIL)

[FALSE, TRUE, FALSE] = VCONS2 FALSE (VCONS1 TRUE (VCONSO FALSE VNIL))

Обобщим понятие типа, введя тип, зависящий от терма:

VCONS : $\Pi n: \text{Nat. } \sigma \rightarrow \text{Vector } n \rightarrow \text{Vector } (\text{SUCC } n)$

Система λP : тип зависимого произведения

Конструкция

$$\Pi x : \sigma . \tau[x]$$

называется типом зависимого произведения или П-типом.

Можно сравнить с $\forall \alpha : *. \tau[\alpha]$ из системы $\lambda 2$.

Интуитивно Πx : σ . $\tau[x]$ — тип функции, отображающей терм N типа σ в терм типа $\tau[x:=N]$.

Полное определение вектора в $\lambda P2$

Возможная реализация:

Здесь много избыточности!

Вектор в $\lambda P \omega$

Vec : $Nat \rightarrow * \rightarrow *$

 $\text{Vec} \ \equiv \ \lambda \text{m}^{\text{Nat}}.\,\lambda \sigma^*.\,\Pi \phi^{\text{Nat} \to *}.\,\phi\,0 \to (\Pi \text{n}^{\text{Nat}}.\,\sigma \to \phi\, \text{n} \to \phi\,(\text{SUCC n})) \to \phi\,\text{m}$

VNIL' : Vec 0 σ

VCONS': $\Pi n: Nat. \sigma \rightarrow Vec \ n \ \sigma \rightarrow Vec \ (SUCC \ n) \ \sigma$

Примеры функций:

REPLICATE: $\Pi n: \text{Nat. } \sigma \rightarrow \text{Vec } n \sigma$

HEAD : $\Pi n: Nat. Vec (SUCC n) \sigma \rightarrow \sigma$

CONCAT : $\Pi m: \text{Nat. } \Pi n: \text{Nat. } \text{Vec } m \ \sigma \rightarrow \text{Vec } n \ \sigma \rightarrow \text{Vec } (m+n) \ \sigma$

ZIP : $\Pi n: Nat. \ Vec \ n \ \sigma \rightarrow Vec \ n \ \tau \rightarrow Vec \ n \ \langle \sigma, \tau \rangle$

Проблема равенства типов

Рассмотрим допустимые векторы

V1 : Vec 3σ

 $V2 : Vec 4 \sigma$

V3 : Vec 7τ

Тогда для проверки утверждения типизации

ZIP (CONCAT V1 V2) V3 : Vec
$$7 \langle \sigma, \tau \rangle$$

система проверки типов должна вычислить терм 3+4 (и проверить результат на равенство 7).

Все системы λ-куба сильно нормализуемы и обладают свойством сходимости (Чёрча-Россера)!

Системы λ -куба (1)

Мы больше формально не различаем ти́повые и термовые переменные: $V := \{\alpha, b, c, \ldots\} \cup \{\alpha, \beta, \gamma, \ldots\}.$

Множество *(пред)выражений* Λ задаётся так

$$\Lambda := V \mid C \mid \Lambda \Lambda \mid \lambda V : \Lambda . \Lambda \mid \Pi V : \Lambda . \Lambda$$

 $C = \{*, \Box\}$ — множество констант, называемых *сортами*.

 β -редукция на множестве Λ задаётся правилом

$$(\lambda x:A.M)N \rightarrow_{\beta} M[x:=N]$$

Системы λ -куба (2)

Высказывание имеет вид M:A, где $M,A \in \Lambda$.

(Пред)контекст — конечное, линейно упорядоченное множество высказываний, с различными переменными в качестве субъекта.

Правила присваивания типов аксиоматизируют нотацию

$$\Gamma \vdash M : A$$
,

При этом M и A называются (допустимыми) выражениями, а Γ — (допустимым) контекстом.

λ -куб: аксиома

Аксиома $\frac{}{\langle \rangle \vdash * : \Box}$

В пустом контексте * — это кайнд.

λ -куб: общие правила присваивания типов (1)

Начальное правило
$$\frac{\Gamma \vdash A:s}{\Gamma, x:A \vdash x:A}, x \notin \Gamma$$

Правило ослабления
$$\frac{\Gamma \vdash M : A \quad \Gamma \vdash B : s}{\Gamma, \ x : B \vdash M : A}, x \not\in \Gamma$$

 $s \in \{*, \square\}, \ x$ — переменная, A, B, M и N — выражения.

Эти правила позволяют конструировать контексты.

λ -куб: общие правила присваивания типов (2)

Правило применения
$$\frac{\Gamma \vdash M : (\Pi x : A. B) \quad \Gamma \vdash N : A}{\Gamma \vdash M \, N : B[x := N]}$$

Правило абстракции
$$\frac{\Gamma, x{:}A \vdash M{:}B \quad \Gamma \vdash (\Pi x{:}A.\ B){:}s}{\Gamma \vdash (\lambda x{:}A.\ M){:}(\Pi x{:}A.\ B)}$$

λ-куб: общие правила присваивания типов (3)

Правило преобразования
$$\frac{\Gamma \vdash A \colon B \quad \Gamma \vdash B' \colon s \quad B =_{\beta} B'}{\Gamma \vdash A \colon B'}$$

λ -куб: специальные правила присваивания типов

Совокупность допустимых *специальных правил* определяет конкретную вершину куба:

Правило
$$(s_1, s_2)$$
 $\frac{\Gamma \vdash A : s_1 \quad \Gamma, x : A \vdash B : s_2}{\Gamma \vdash (\Pi x : A . B) : s_2}$

 $s1, s2 \in \{*, \square\}$, то есть правил 4: $\{(*, *), (\square, *), (*, \square), (\square, \square)\}$.

λ-куб: специальные правила присваивания типов

	Система	Специальные правила			
	$\lambda \!\! o \!\! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! $	(*, *)			
2	λ2	(*,*)	$(\Box,*)$		
	λΡ	(*, *)		$(*,\Box)$	
	λΡ2	(*,*)	$(\Box,*)$	$(*,\Box)$	
	λ <u>ω</u>	(*, *)			(\Box,\Box)
	λω	(*, *)	$(\Box,*)$		$(\Box$, \Box)
	λΡ <u>ω</u>	(*, *)		$(*,\Box)$	(\Box,\Box)
	$\lambda P\omega = \lambda C$	(*, *)	$(\Box,*)$	$(*,\Box)$	(\Box,\Box)

$\lambda \rightarrow$ на λ -кубе: зависимость терма от терма (1)

Специальное правило (*,*):

$$\frac{\Gamma \vdash \sigma : *}{\Gamma \vdash \Pi x : \sigma . \tau : *}$$

Поскольку τ не зависит (в $\lambda \rightarrow$) от x, положим по определению

$$\sigma \rightarrow \tau \equiv \Pi_{-}: \sigma. \tau \equiv \Pi x : \sigma. \tau$$

Специальное правило (*,*) превращается в правило введения функционального типа:

$$\frac{\Gamma \vdash \sigma : *}{\Gamma \vdash \sigma \rightarrow \tau : *}$$

Если σ и τ — типы, то $\sigma \rightarrow \tau$ — тоже тип.

$\lambda \rightarrow$ на λ -кубе: зависимость терма от терма (2)

Правило абстракции

$$\frac{\Gamma, x:A \vdash M:B \qquad \Gamma \vdash (\Pi x:A.B):s}{\Gamma \vdash (\lambda x:A.M):(\Pi x:A.B)}$$

Единственная допустимая ($\Pi x:A.B$): s это $\sigma \rightarrow \tau:*$. Получаем правило введения стрелочного типа

$$\frac{\Gamma, x : \sigma \vdash M : \tau \qquad \Gamma \vdash (\sigma \rightarrow \tau) : *}{\Gamma \vdash \lambda x : \sigma . M : \sigma \rightarrow \tau}$$

Правило применения

$$\frac{\Gamma \vdash M : (\Pi x : A. B) \qquad \Gamma \vdash N : A}{\Gamma \vdash M N : B[x := N]}$$

превращается в правило удаления стрелочного типа:

$$\frac{\Gamma \vdash M : \sigma \rightarrow \tau \qquad \Gamma \vdash N : \sigma}{\Gamma \vdash M N : \tau}$$

$\lambda 2$ на λ -кубе: зависимость терма от типа (1)

Специальное правило $(\Box, *)$:

$$\frac{\Gamma \vdash \kappa : \Box \qquad \Gamma, \alpha : \kappa \vdash \sigma : *}{\Gamma \vdash (\Pi \alpha : \kappa, \sigma) : *}$$

В $\lambda 2$ допустим только кайнд *. То есть к в $\Pi \alpha$: к. σ всегда *. Такой Π -тип записывают через квантор всеобщности

$$\forall \alpha. \sigma \equiv \Pi \alpha: *. \sigma$$

При этом (□, *) принимает вид правила формирования универсальной абстракции

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

Если α — переменная типа и σ — тип, то $\forall \alpha$. σ — тоже тип.

$\lambda 2$ на λ -кубе: зависимость терма от типа (2)

Правило абстракции

$$\frac{\Gamma, x : A \vdash M : B \qquad \Gamma \vdash (\Pi x : A . B) : s}{\Gamma \vdash (\lambda x : A . M) : (\Pi x : A . B)}$$

При s = * и A : * порождает правило введения стрелочного типа (как в $\lambda \rightarrow$).

При s=* и A=* возникает правило введения универсальной абстракции

$$\frac{\Gamma, \alpha : * \vdash M : \sigma \qquad (\forall \alpha. \sigma) : *}{\Gamma \vdash \lambda \alpha : * M : \forall \alpha. \sigma}$$

Для универсальной абстракции часто используют нотацию $\Lambda \alpha. M \equiv \lambda \alpha. *. M$

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

$\lambda 2$ на λ -кубе: зависимость терма от типа (3)

Правило применения

$$\frac{\Gamma \vdash M : (\Pi x : A. B) \qquad \Gamma \vdash N : A}{\Gamma \vdash M N : B[x := N]}$$

При A:* имеем правило удаления стрелочного типа (как в $\lambda \rightarrow$). При A=* имеем удаление универсальной абстракции

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

Пример — полиморфная тождественная функция І:

$$\vdash \Lambda \alpha. \lambda x : \alpha. x : \forall \alpha. \alpha \rightarrow \alpha
\gamma : * \vdash (\Lambda \alpha. \lambda x : \alpha. x) \gamma : (\alpha \rightarrow \alpha) [\alpha := \gamma]
\gamma : * \vdash \lambda x : \gamma . x : (\gamma \rightarrow \gamma)$$

$\lambda \underline{\omega}$ на λ -кубе: зависимость типа от типа (1)

Специальное правило (\Box, \Box) :

$$\frac{\Gamma \vdash \kappa_1 : \Box \qquad \Gamma, \alpha : \kappa_1 \vdash \kappa_2 : \Box}{\Gamma \vdash (\Pi \alpha : \kappa_1 . \kappa_2) : \Box}$$

В $\lambda \underline{\omega}$ нет зависимости кайнда (здесь κ_2) от типа (здесь α). Поэтому этот П-тип записывают в стрелочной нотации

$$\kappa_{1} \rightarrow \kappa_{2} \equiv \Pi_{-}: \kappa_{1}. \ \kappa_{2} \equiv \Pi_{\alpha}: \kappa_{1}. \ \kappa_{2}$$

$$\frac{\Gamma \vdash \kappa_{1}: \square \qquad \Gamma \vdash \kappa_{2}: \square}{\Gamma \vdash \kappa_{1} \rightarrow \kappa_{2}: \square}$$

Например,

$$\vdash * \rightarrow * : \square$$

То есть $* \to * —$ допустимый кайнд (оператора над типом).

$\lambda \underline{\omega}$ на λ -кубе: зависимость типа от типа (2)

Правило применения

$$\frac{\Gamma \vdash M : (\Pi x : A. B) \qquad \Gamma \vdash N : A}{\Gamma \vdash M N : B[x := N]}$$

При A:* имеем правило удаления стрелочного типа (как в $\lambda \rightarrow$). При $A:\square$ имеем правило удаления стрелочного кайнда

$$\frac{\Gamma \vdash \sigma : \kappa_1 \rightarrow \kappa_2 \qquad \Gamma \vdash \tau : \kappa_1}{\Gamma \vdash \sigma \tau : \kappa_2}$$

Например,

$\lambda \underline{\omega}$ на λ -кубе: зависимость типа от типа (3)

Правило абстракции

$$\frac{\Gamma, x:A \vdash M:B \qquad \Gamma \vdash (\Pi x:A.B):s}{\Gamma \vdash (\lambda x:A.M):(\Pi x:A.B)}$$

При s = * и, следовательно, A:* порождает правило введения стрелочного типа (как в $\lambda \rightarrow$).

При $s = \square$ и, следовательно, $A:\square$ возникает правило введения стрелочного кайнда

$$\frac{\Gamma, \alpha : \kappa_1 \vdash \sigma : \kappa_2 \qquad \Gamma \vdash (\kappa_1 \rightarrow \kappa_2) : \square}{\Gamma \vdash \lambda \alpha : \kappa_1 . \sigma : \kappa_1 \rightarrow \kappa_2}$$

Например, в определении списка (в $\lambda \omega$)

$$\frac{\sigma\!:\!*\vdash\forall\alpha.\;\alpha\!\to\!(\sigma\!\to\!\alpha\!\to\!\alpha)\!\to\!\alpha:\!*}{\vdash\lambda\sigma\!:\!*.\;\forall\alpha.\;\alpha\!\to\!(\sigma\!\to\!\alpha\!\to\!\alpha)\!\to\!\alpha:\!*\!\to\!*}$$

$\lambda \underline{\omega}$ на λ -кубе: зависимость типа от типа (4)

Ещё примеры:

$$\vdash \lambda \alpha : *. \alpha \rightarrow \alpha : * \rightarrow *$$

Обозначим этот оператор $\psi \equiv \lambda \alpha : *. \alpha \rightarrow \alpha$. Тогда

$$\vdash \psi : * \to *$$

$$\gamma : * \vdash \psi \gamma : *$$

$$\gamma : * \vdash \lambda x : (\psi \gamma) . \ x : \psi \gamma \to \psi \gamma$$

$$\gamma : * \vdash \lambda x : (\psi \gamma) . \ x : \psi (\psi \gamma)$$

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

$$\alpha:* \vdash \lambda\phi:* \rightarrow *. \phi(\phi\alpha):(* \rightarrow *) \rightarrow *$$

λP на λ -кубе: зависимость типа от терма (1)

Специальное правило $(*, \Box)$

$$\frac{\Gamma \vdash \sigma : * \qquad \Gamma, x : \sigma \vdash \kappa : \square}{\Gamma \vdash (\Pi x : \sigma. \ \kappa) : \square}$$

Если кайнд κ не зависит от переменной x, то используется стрелочная нотация

$$\sigma \rightarrow \kappa \equiv \Pi_{-}: \sigma. \kappa \equiv \Pi x : \sigma. \kappa$$

Например,

$$\alpha:* \vdash (\alpha \rightarrow *): \square$$

То есть $\alpha \to *$ — допустимый кайнд семейства типов.

λP на λ -кубе: зависимость типа от терма (2)

В системе λP специальное правило (*,*) не интерпретируется как введение стрелочного типа, а сохраняет общую Π -форму:

$$\frac{\Gamma \vdash \sigma : * \qquad \Gamma, x : \sigma \vdash \tau : *}{\Gamma \vdash (\Pi x : \sigma . \tau) : *}$$

Если тип τ не зависит от переменной x, то стрелочную нотацию удобно восстановить

$$\sigma \rightarrow \tau \equiv \Pi_{-}: \sigma. \tau \equiv \Pi x: \sigma. \tau$$

λP на λ -кубе: зависимость типа от терма (3)

Правило применения

$$\frac{\Gamma \vdash M : (\Pi x : A. B) \qquad \Gamma \vdash N : A}{\Gamma \vdash M N : B[x := N]}$$

При (Пх:А.В): * имеем удаление П-типа:

$$\frac{\Gamma \vdash M : (\Pi x : \sigma. \tau) \qquad \Gamma \vdash N : \sigma}{\Gamma \vdash M N : \tau[x := N]}$$

При (Пх:А.В):□, имеем удаление П-кайнда:

$$\frac{\Gamma \vdash \phi : (\Pi x : \sigma. \ \kappa) \qquad \Gamma \vdash N : \sigma}{\Gamma \vdash \phi \ N : \kappa[x := N]}$$

Например,

$$\alpha:*, \varphi:\alpha \to *, \alpha:\alpha \vdash \varphi \alpha:*$$

λP на λ -кубе: зависимость типа от терма (4)

Правило абстракции

$$\frac{\Gamma, x:A \vdash M:B \qquad \Gamma \vdash (\Pi x:A.B):s}{\Gamma \vdash (\lambda x:A.M):(\Pi x:A.B)}$$

При s=* и, следовательно, B:* возникает правило введения П-типа:

$$\frac{\Gamma, x : \sigma \vdash M : \tau \qquad \Gamma \vdash \sigma : *}{\Gamma \vdash \lambda x : \sigma. M : (\Pi x : \sigma. \tau)}$$

Например,

$$\alpha:*, \ \varphi:\alpha \to *, \ a:\alpha, \ x:(\varphi a) \vdash x:\varphi a$$

$$\alpha:*, \ \varphi:\alpha \to *, \ a:\alpha \vdash \lambda x:(\varphi a). \ x:\varphi a \to \varphi a$$

$$\alpha:*, \ \varphi:\alpha \to * \vdash \lambda a:\alpha. \ \lambda x:(\varphi a). \ x:\Pi a:\alpha. \ \varphi a \to \varphi a$$

λP на λ -кубе: зависимость типа от терма (5)

Правило абстракции

$$\frac{\Gamma, x : A \vdash M : B \qquad \Gamma \vdash (\Pi x : A . B) : s}{\Gamma \vdash (\lambda x : A . M) : (\Pi x : A . B)}$$

При $s=\square$ и, следовательно, $B:\square$ возникает правило введения Π -кайнда

$$\frac{\Gamma, x \colon \sigma \vdash \tau \colon \kappa \qquad \Gamma \vdash \sigma \colon *}{\Gamma \vdash \lambda x \colon \sigma. \ \tau \colon (\Pi x \colon \sigma. \ \kappa)}$$

Если не включать подобное правило систему, то возможность объявления семейств типов остаётся только в контексте,

$$\alpha:*, \varphi:\alpha \to \alpha \to *, \alpha:\alpha \vdash \varphi \alpha:\alpha \to *$$

 $\alpha:*, \varphi:\alpha \to \alpha \to *, \alpha:\alpha \vdash \varphi \alpha \alpha:*$

Домашнее задание

Для семейства типов матриц с контролем размерности

 $\mathtt{Matrix}:\mathtt{Nat} \longrightarrow \mathtt{Nat} \longrightarrow *$

задайте типы функций их транспонирования, сложения и умножения.

Литература (1)

TAPL гл. 29, 30

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

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

LCWT гл. 5.1

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

Литература (2)

ATTAPL гл. 2

Benjamin C. Pierce, editor.

Advanced Topics in Types and Programming Languages, MIT, 2005

ITT гл. 6

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

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