Nominal Techniques in Coq

Danil Annenkov

University of Copenhagen, DIKU HIPERFIT Workshop

November 16, 2017

Names

There are only two hard things in Computer Science: cache invalidation and naming things.

— Phil Karlton

Names

There are only two hard things in Computer Science: cache invalidation and **naming things**.

— Phil Karlton

The other side of naming things is to be independent of names!

Variable binding

- Variable binding is a ubiquitous concept in the programming language research.
- One wants definitions to be independent of the choice of names for bound variables.
- It is relatively easy to deal with binding in pen-and-paper proofs.
- It is notoriously hard to deal with in proof assistants.

Variable binding: Examples

Haskell	Java
$\begin{array}{c} \texttt{plusTwo a} = \mathbf{let} \ \mathtt{b} = 2 \\ & \mathtt{in} \ \mathtt{a} + \mathtt{b} \end{array}$	<pre>public int plusTwo (int a) { int b = 2; return a + b; }</pre>

Variable binding: Examples

```
\begin{tabular}{lll} \textbf{Haskell} & \textbf{Java} \\ \hline \\ plusTwo \ a = \mbox{let } b = 2 & public \ \mbox{int plusTwo (int a) } \{ \\ & \mbox{int } b = 2; \\ & \mbox{return } a + b; \ \} \\ \hline \\ We \ can \ pick \ other \ names \ for \ a \ and \ b: \\ \hline \\ plusTwo \ c = \mbox{let } d = 2 & public \ \mbox{int plusTwo (int c) } \{ \\ & \mbox{int } d = 2; \\ & \mbox{return } c + d; \ \} \\ \hline \end{tabular}
```

Variable binding: Examples

```
Haskell
 Java
plusTwo a = let b = 2
 public int plusTwo (int a) {
 int b = 2;
 in a + b
 return a + b; }
 We can pick other names for a and b:
plusTwo c = let d = 2
 public int plusTwo (int c) {
 in c + d
 int d = 2:
 return c + d; }
 But not arbitrary names: variable capture!
plusTwo b = let b = 2
 public int plusTwo (int b) {
 in b + b
 int b = 2;
 return b + b; }
```

Simply-Typed Lambda Calculus

- From now on we will switch to the Simply-Typed Lambda Calculus (STLC).
- STLC is well-studied and has a simple binding structure.
- The grammar of (raw) lambda terms:

$$e \in Lam ::= v \mid \lambda x.e \mid e_1e_2$$

Variable Convention

Barendregt's Variable Convention

If M_1, \ldots, M_n occur in a certain mathematical context (e.g. definition, proof), then in these terms all bound variables are chosen to be different from the free variables.

Variable Convention

• Consider the following typing rule for lambda abstraction:

$$\frac{\Gamma, x : \tau_1 \vdash e : \tau_2 \qquad x \notin dom(\Gamma)}{\Gamma \vdash \lambda x.e : \tau_1 \to \tau_2}$$

In order prove weakening

$$\forall \Gamma, \Gamma', e, \tau, \quad \Gamma \vdash e : \tau \land \Gamma \subseteq \Gamma' \Rightarrow \Gamma' \vdash e : \tau$$

in case of lambda abstraction one have to show $x \notin dom(\Gamma')$, knowing only $x \notin dom(\Gamma)$.

• This is possible using the variable convention.

Variable Convention

• Consider the following typing rule for lambda abstraction:

$$\frac{\Gamma, x : \tau_1 \vdash e : \tau_2 \qquad x \notin \mathit{dom}(\Gamma)}{\Gamma \vdash \lambda x.e : \tau_1 \to \tau_2}$$

In order prove weakening

$$\forall \Gamma, \Gamma', e, \tau, \quad \Gamma \vdash e : \tau \land \Gamma \subseteq \Gamma' \Rightarrow \Gamma' \vdash e : \tau$$

in case of lambda abstraction one have to show $x \notin dom(\Gamma')$, knowing only $x \notin dom(\Gamma)$.

- This is possible using the variable convention.
 - Not enough to formalise in a proof assistant!

• We want to identify lambda-expressions up to renaming of bound variables.

- We want to identify lambda-expressions up to renaming of bound variables.
- For example, $\lambda x.x =_{\alpha} \lambda y.y$.

- We want to identify lambda-expressions up to renaming of bound variables.
- For example, $\lambda x.x =_{\alpha} \lambda y.y$.
- We could use substitution. Since y[x/y] = x, we say that $\lambda x.x =_{\alpha} \lambda y.y$.

- We want to identify lambda-expressions up to renaming of bound variables.
- For example, $\lambda x.x =_{\alpha} \lambda y.y$.
- We could use substitution. Since y[x/y] = x, we say that $\lambda x.x =_{\alpha} \lambda y.y$.
- But substitution must be capture-avoiding, otherwise we would identify $\lambda y.y.x$ and $\lambda x.x.x$.

α -conversion with transpositions

• A transposition swaps two names:

$$(a b) c = \begin{cases} a, & \text{if } b = c \\ b, & \text{if } a = c \\ c, & \text{otherwise} \end{cases}$$

• We apply transpositions to **all** occurrences of variables in the lambda-expression: $(y \ x) \cdot (\lambda y.y) = \lambda x.x$

α -conversion with transpositions

Important differences with substitution-based definitions:

- Transpositions cannot lead to variable capture: $(y \ x) \cdot (\lambda y \cdot y \ x) = \lambda x \cdot x \ y$
- We can implement the capture-avoiding substitution behavior using restrictions on variables (we write x # y for $x \neq y$ and say "x is fresh for "y"):

pick
$$z\#x$$
 and $z\#y$, then $(z\ y)\cdot(\lambda y.y\ x)=\lambda z.z\ x$

 A transposition is special case of a finitary permutation: a bijective function on atoms, which is not the identity on a finite subset of atoms.

- A transposition is special case of a finitary permutation: a bijective function on atoms, which is not the identity on a finite subset of atoms.
- The theory of nominal sets [Gabbay and Pitts 1999, Pitts 2013] is a mathematical theory of names: scope, binding, freshness.

- A transposition is special case of a finitary permutation: a bijective function on atoms, which is not the identity on a finite subset of atoms.
- The theory of nominal sets [Gabbay and Pitts 1999, Pitts 2013] is a mathematical theory of names: scope, binding, freshness.
- Uniform theory based on notions of permutation of variables and finite support.

- A transposition is special case of a finitary permutation: a bijective function on atoms, which is not the identity on a finite subset of atoms.
- The theory of nominal sets [Gabbay and Pitts 1999, Pitts 2013] is a mathematical theory of names: scope, binding, freshness.
- Uniform theory based on notions of permutation of variables and finite support.
- Applies to various binding structures.

- A transposition is special case of a finitary permutation: a bijective function on atoms, which is not the identity on a finite subset of atoms.
- The theory of nominal sets [Gabbay and Pitts 1999, Pitts 2013] is a mathematical theory of names: scope, binding, freshness.
- Uniform theory based on notions of permutation of variables and finite support.
- Applies to various binding structures.
- Allows to bring formalisations in a proof assistant closer to pen-and-paper proofs.

Nominal Sets: Definitions

• Assume a countably infinite set $\{a, b, c, \dots\}$ of atoms \mathbb{A} :

AtomInf:
$$\forall X \in \mathcal{P}_{fin}(\mathbb{A}), \exists a, a \notin X$$

- An action of a permutation on a set X is an operation $-\cdot -: Perm \ \mathbb{A} \times X \to X$ with the following properties:
 - for any $x \in X$, $id \cdot x = x$
 - for any $x \in X$, permutations π_1 and π_2 , $\pi_1 \cdot (\pi_2 \cdot x) = (\pi_1 \circ \pi_2) \cdot x$
- Finite support in terms of transpositions:

$$\forall a, b \notin supp \ x. \ (a \ b) \cdot x = x$$

• A nominal set X is a set X, equipped with an action $-\cdot$, s.t. each element in X is finitely supported.

Nominal Set of Lambda Expressions

 Action (a permutation is applied to all occurrences of atoms uniformly):

$$\pi \cdot \mathbf{v} = \pi \mathbf{v}$$

$$\pi \cdot (\lambda x.e) = \lambda(\pi x).\pi \cdot e$$

$$\pi \cdot (e_1 e_2) = (\pi \cdot e_1)(\pi \cdot e_2)$$

Support is a set of all atoms:

$$\begin{aligned} & \textit{supp } v = \{v\} \\ & \textit{supp } (\lambda x.e) = \{x\} \cup \textit{supp } e \\ & \textit{supp } (e_1e_2) = (\textit{supp } e_1) \cup (\textit{supp } e_2) \end{aligned}$$

We can define α -equivalence just in terms of the freshness relation and transpositions:

$$\frac{t_1 =_{\alpha} t'_1 \qquad t_2 =_{\alpha} t'_2}{t_1 t_2 =_{\alpha} t'_1 t'_2}$$

$$\frac{(a_1 \ b) \cdot t_1 =_{\alpha} (a_2 \ b) \cdot t_2 \qquad b \# (a_1, a_2, fv(t_1), fv(t_2))}{\lambda a_1 \cdot t_1 =_{\alpha} \lambda a_2 \cdot t_2}$$

The freshness relation (a is fresh for x)

$$a\#x = a \notin supp x$$

We write $a\#(x_1,\ldots,x_n)$ for $a\#x_1\wedge\cdots\wedge a\#x_n$.

The support $t \in Lam/=_{\alpha}$ is a set of free variables of t.

$$\overline{\lambda x.x =_{\alpha} \lambda y.y}$$

We get z from the AtomInf axiom with $\{x, y\}$

$$\frac{z\#(x,y,\{x\},\{y\})}{\lambda x.x =_{\alpha} \lambda y.y}$$

We get z from the AtomInf axiom with $\{x, y\}$

$$\frac{(x z) \cdot x =_{\alpha} (y z) \cdot y \qquad z \# (x, y, \{x\}, \{y\})}{\lambda x. x =_{\alpha} \lambda y. y}$$

We get z from the AtomInf axiom with $\{x, y\}$

$$\frac{\overline{z =_{\alpha} z} \quad z\#(x, y, \{x\}, \{y\})}{\lambda x. x =_{\alpha} \lambda y. y}$$

Nominal Techniques in Coq: Permutations

Two ways of defining a permutation:

```
• Record Perm :=
 { perm : Atom → Atom;
 is_biject_perm : (is_inj perm) ∧ (is_surj perm);
 has_fin_supp_perm : has_fin_supp perm}.
```

Nominal Techniques in Coq: Permutations

Two ways of defining a permutation:

• Record Perm :=
 { perm : Atom → Atom;
 is_biject_perm : (is_inj perm) ∧ (is_surj perm);
 has_fin_supp_perm : has_fin_supp perm}.

We cannot use is_biject_perm to construct an inverse permutation!

Nominal Techniques in Coq: Permutations

Two ways of defining a permutation:

```
Perm :=
 { perm : Atom → Atom;
 is_biject_perm : (is_inj perm) ∧ (is_surj perm);
 has_fin_supp_perm : has_fin_supp perm}.
```

We cannot use is_biject_perm to construct an inverse permutation!

```
Pecord Perm :=
 { perm : Atom → Atom;
 perm_inv : Atom → Atom;
 l_inv : (perm_inv ∘ perm) = id;
 r_inv : (perm ∘ perm_inv) = id;
 fin_supp : has_fin_supp perm}.
```

Nominal Techniques in Coq: Nominal Sets

We use type classes to define nominal sets:

```
 \begin{array}{l} \text{Class NomSet} := \\ \big\{ \text{ Carrier} : \text{Type}; \\ \text{ action} : \text{Perm} \rightarrow \text{Carrier} \rightarrow \text{Carrier}; \\ \text{ supp} : \text{Carrier} \rightarrow \text{FinSetA}; \\ \text{ action\_id} : \text{forall } (x : \text{Carrier}), \text{ action id\_perm } x = x; \\ \text{ action\_compose} : \text{ forall } (x : \text{Carrier}) \ (p \ p' : \text{Perm}), \\ \text{ action } p \ (\text{action } p' \ x) = \text{action } (p \circ p \ p') \ x; \\ \text{ support\_spec} : \text{ forall } (p : \text{Perm}) \ (x : \text{Carrier}), \\ \text{ } (\text{forall } (a : \text{Atom}), \text{V. In a } (\text{supp } x) \rightarrow p \ a = a) \rightarrow \\ \text{ action } p \ x = x \big\}. \\ \end{array}
```

Nominal Techniques in Coq: Lambda Expressions

The nominal set of lambda expressions is an instance of NomSet

```
Instance NomExp : NomSet :=
 {| Carrier := Exp;
 action := fun p e ⇒ ac_exp p e;
 supp := fun e ⇒ supp_exp e;
 action_id := fun e ⇒ (* omitted *);
 action_compose := fun e p1 p2 ⇒ (* omitted *);
 support_spec := (* omitted *) |}.
ac_exp p e recursively applies p to all atoms in e.
supp_exp e returns a set of all atoms in e.
```

The definition of α -equivalence:

```
Inductive ae_exp : NomExp \rightarrow NomExp \rightarrow Prop :=
ae_var : forall (a : NomAtom),
 (Var a) = \alpha (Var a)
ae_lam: forall (a b c: NomAtom) (e1 e2: NomExp),
 c \# (a, b, fv_exp e1, fv_exp e2) \rightarrow
 ((swap a c) @ e1) =\alpha ((swap b c) @ e2) \rightarrow
 (Lam a e1) =\alpha (Lam b e2)
ae_app : forall (e1 e2 e1' e2' : NomExp),
 e1 = \alpha \ e1' \rightarrow
 e2 = \alpha \ e2' \rightarrow
 (App e1 e2) =\alpha (App e1' e2')
where "e1 = \alpha e2" := (ae_exp e1 e2).
We use the notation (swap a b) @ e for (a \ b) \cdot e.
```

 Actions are "uniform": permutations apply to variables in any positions - binding, bound, free.

- Actions are "uniform": permutations apply to variables in any positions - binding, bound, free.
- Permutations cannot lead to variable capture.

- Actions are "uniform": permutations apply to variables in any positions - binding, bound, free.
- Permutations cannot lead to variable capture.
- There is a simple characterisation of α -equivalence in terms of transpositions and freshness.

- Actions are "uniform": permutations apply to variables in any positions - binding, bound, free.
- Permutations cannot lead to variable capture.
- There is a simple characterisation of α -equivalence in terms of transpositions and freshness.
- $oldsymbol{lpha}$ -equivalence can be generalized to various structures involving bound variables.

- Actions are "uniform": permutations apply to variables in any positions - binding, bound, free.
- Permutations cannot lead to variable capture.
- There is a simple characterisation of α -equivalence in terms of transpositions and freshness.
- $oldsymbol{lpha}$ -equivalence can be generalized to various structures involving bound variables.
- Our development is available on GitHub: https://github.com/annenkov/stlcnorm

Nominal Techniques in Coq: Future Work

- Ideally, we would like to have a "nominal" induction principle.
- This requires quotienting with α -equivalence.
- Defining quotients in Coq is not easy.
- Implementation of Aydemir et al. axiomatises a nominal induction principle for lambda expressions quotiented with α -equivalence and provides the soundness proof.
- Higher inductive types could be an interesting option.

Nominal Techniques: Related Work

- The most developed library for nominal techniques is the Nominal Isabelle package (Isabelle/HOL proof assistant) [Urban and Tasson 2005].
- The theory of nominal sets in Agda [Choudhury 2015].
- Aydemir, Bohannon, Weirich. Nominal Reasoning Techniques in Coq. 2007.
 - http://www.seas.upenn.edu/~sweirich/papers/nominal-coq/
- Nominal techniques in Coq are part of the DeepSpec summer school course:
 - https://github.com/DeepSpec/dsss17/tree/master/Stlc

Thank you!

Thank you for your attention!