Dependable Atomicity in Type Theory

Andreas Nuyts¹, Dominique Devriese²

¹KU Leuven, Belgium ²Vrije Universiteit Brussel, Belgium

> TYPES '19 Oslo, Norway June 14, 2019

- Parametricity (preservation of relations),
- HoTT (preservation of equivalences),
- Directed TT (preservation of homomorphisms).

Operators for using the power of presheaves within type theory?

- Cubical HoTT: Glue,
- NVD17, ND18 (parametricity): Glue. Weld
 - → seems to lack expressive power.
- Moulin16 (PhD on internal param'ty):
- Ψ (relativity) Φ (functional relativity)
 - → requires substructural (affine-like) interval variables
- LOPS18 (internal universes): √,
 - → based on awkward postulates.

Conjecture

- Dependable atomicity,
- Orton and Pitts's strictness axiom

- Parametricity (preservation of relations),
- HoTT (preservation of equivalences),
- Directed TT (preservation of homomorphisms).

Operators for using the power of presheaves within type theory?

- Cubical HoTT: Glue,
- NVD17, ND18 (parametricity): Glue, Weld
 - → seems to lack expressive power,
- Moulin16 (PhD on internal param'ty):
 - Ψ (relativity), Φ (functional relativity)
 - → requires substructural (affine-like) interval variables,
- LOPS18 (internal universes): √,
 - ightarrow based on awkward postulates

Conjecture

- Dependable atomicity.
- Orton and Pitts's strictness axiom

- Parametricity (preservation of relations),
- HoTT (preservation of equivalences),
- Directed TT (preservation of homomorphisms).

Operators for using the power of presheaves within type theory?

- Cubical HoTT: Glue,
- NVD17, ND18 (parametricity): Glue, Weld
 - \rightarrow seems to lack expressive power,
- Moulin16 (PhD on internal param'ty):
 - Ψ (relativity), Φ (functional relativity)
 - → requires substructural (affine-like) interval variables,
- LOPS18 (internal universes): √,
 - → based on awkward postulates

Conjecture

- Dependable atomicity.
- Orton and Pitts's strictness axiom

- Parametricity (preservation of relations),
- HoTT (preservation of equivalences),
- Directed TT (preservation of homomorphisms).

Operators for using the power of presheaves within type theory?

- Cubical HoTT: Glue,
- NVD17, ND18 (parametricity): Glue, Weld
 - \rightarrow seems to lack expressive power,
- Moulin16 (PhD on internal param'ty):
 - Ψ (relativity), Φ (functional relativity)
 - \rightarrow requires substructural (affine-like) interval variables,
- LOPS18 (internal universes): √,
 - ightarrow based on awkward postulates

Conjecture

- Dependable atomicity
- Orton and Pitts's strictness axiom

- Parametricity (preservation of relations),
- HoTT (preservation of equivalences),
- Directed TT (preservation of homomorphisms).

Operators for using the power of presheaves within type theory?

- Cubical HoTT: Glue,
- NVD17, ND18 (parametricity): Glue, Weld
 - \rightarrow seems to lack expressive power,
- Moulin16 (PhD on internal param'ty):
 - Ψ (relativity), Φ (functional relativity)
 - → requires substructural (affine-like) interval variables,
- LOPS18 (internal universes): √,
 - \rightarrow based on awkward postulates.

Conjecture

- Dependable atomicity
- Orton and Pitts's strictness axiom

- Parametricity (preservation of relations),
- HoTT (preservation of equivalences),
- Directed TT (preservation of homomorphisms).

Operators for using the power of presheaves within type theory?

- Cubical HoTT: Glue,
- NVD17, ND18 (parametricity): Glue, Weld
 - \rightarrow seems to lack expressive power,
- Moulin16 (PhD on internal param'ty):
 - Ψ (relativity), Φ (functional relativity)
 - → requires substructural (affine-like) interval variables,
- LOPS18 (internal universes): √,
 - \rightarrow based on awkward postulates.

Conjecture

- Dependable atomicity,
- Orton and Pitts's strictness axiom.

What's the Power of Presheaves

Theorem

Every presheaf category is a model of DTT...

... with extra tools!

Presheaf categories model:

- Prop (subobject classifier),
- Definitional **extension types** $A[\varphi ? a]$
- Orton and Pitts's strictness axiom (rephrased)

$$\begin{array}{ccc} \Gamma \vdash \varphi : \mathbf{Prop} & \Gamma, \varphi \vdash A : \mathcal{U} \\ \Gamma \vdash B : \mathcal{U} & \Gamma, \varphi \vdash i : A \cong B \\ \hline \Gamma \vdash A' : \mathcal{U}[\varphi ? A] & \Gamma \vdash i' : (A' \cong B)[\varphi ? i] \end{array}$$

- Glue (definable from strictness), Orton, Pitts (2018)
- Weld (definable from strictness and pushouts along $A \times \phi \to A$),
- (**mill** definable from $\sqrt{\ }$),
- Ψ (relativity) and sometimes Φ (func. rel.), Moulin's PhD (2016)
- Atomicity (a.k.a. tinyness) via √. Licata, Orton, Pitts, Spitters (2018)

Presheaf categories model:

- Prop (subobject classifier),
- Definitional **extension types** $A[\varphi ? a]$,
- Orton and Pitts's strictness axiom (rephrased):

$$\begin{array}{ccc} \Gamma \vdash \varphi : \mathbf{Prop} & \Gamma, \varphi \vdash A : \mathcal{U} \\ \Gamma \vdash B : \mathcal{U} & \Gamma, \varphi \vdash i : A \cong B \end{array}$$

$$\Gamma \vdash A' : \mathcal{U}[\varphi ? A] \qquad \Gamma \vdash i' : (A' \cong B)[\varphi ? i]$$

- Glue (definable from strictness), Orton, Pitts (2018)
- Weld (definable from strictness and pushouts along $A \times \phi \to A$),
- (**mill** definable from $\sqrt{\ }$),
- Ψ (relativity) and sometimes Φ (func. rel.), Moulin's PhD (2016)
- Atomicity (a.k.a. tinyness) via √. Licata, Orton, Pitts, Spitters (2018)

Presheaf categories model:

- Prop (subobject classifier),
- Definitional **extension types** $A[\varphi ? a]$,
- Orton and Pitts's strictness axiom (rephrased):

$$\begin{array}{ccc} \Gamma \vdash \varphi : \mathbf{Prop} & \Gamma, \varphi \vdash A : \mathcal{U} \\ \Gamma \vdash B : \mathcal{U} & \Gamma, \varphi \vdash i : A \cong B \\ \hline \hline \Gamma \vdash A' : \mathcal{U}[\varphi ? A] & \Gamma \vdash i' : (A' \cong B)[\varphi ? i] \end{array}$$

- Glue (definable from strictness), Orton, Pitts (2018)
- Weld (definable from strictness and pushouts along $A \times \phi \rightarrow A$),
- (**mill** definable from $\sqrt{\ }$),
- Ψ (relativity) and sometimes Φ (func. rel.), Moulin's PhD (2016)
- Atomicity (a.k.a. tinyness) via √. Licata, Orton, Pitts, Spitters (2018)

Presheaf categories model:

- Prop (subobject classifier),
- Definitional **extension types** $A[\varphi ? a]$,
- Orton and Pitts's strictness axiom (rephrased):

$$\begin{array}{ccc} \Gamma \vdash \varphi : \mathbf{Prop} & \Gamma, \varphi \vdash A : \mathcal{U} \\ \Gamma \vdash B : \mathcal{U} & \Gamma, \varphi \vdash i : A \cong B \\ \hline \hline \Gamma \vdash A' : \mathcal{U}[\varphi ? A] & \Gamma \vdash i' : (A' \cong B)[\varphi ? i] \end{array}$$

- Glue (definable from strictness), Orton, Pitts (2018)
- Weld (definable from strictness and pushouts along $A \times \phi \rightarrow A$),
- (**mill** definable from $\sqrt{\ }$),
- Ψ (relativity) and sometimes Φ (func. rel.), Moulin's PhD (2016)
- Atomicity (a.k.a. tinyness) via √. Licata, Orton, Pitts, Spitters (2018)

Presheaf categories model:

- Prop (subobject classifier),
- Definitional **extension types** $A[\varphi ? a]$,
- Orton and Pitts's strictness axiom (rephrased):

$$\begin{array}{ccc} \Gamma \vdash \varphi : \textbf{Prop} & \Gamma, \varphi \vdash A : \mathcal{U} \\ \Gamma \vdash B : \mathcal{U} & \Gamma, \varphi \vdash i : A \cong B \\ \hline \hline \Gamma \vdash A' : \mathcal{U}[\varphi ? A] & \Gamma \vdash i' : (A' \cong B)[\varphi ? i] \end{array}$$

- Glue (definable from strictness), Orton, Pitts (2018)
- Weld (definable from strictness and pushouts along $A \times \phi \rightarrow A$),
- (**mill** definable from $\sqrt{\ }$),
- Ψ (relativity) and sometimes Φ (func. rel.), Moulin's PhD (2016)
- Atomicity (a.k.a. tinyness) via √. Licata, Orton, Pitts, Spitters (2018)

Presheaf categories model:

- Prop (subobject classifier),
- Definitional **extension types** $A[\varphi ? a]$,
- Orton and Pitts's strictness axiom (rephrased):

$$\begin{array}{ccc} \Gamma \vdash \varphi : \mathbf{Prop} & \Gamma, \varphi \vdash A : \mathcal{U} \\ \Gamma \vdash B : \mathcal{U} & \Gamma, \varphi \vdash i : A \cong B \\ \hline \hline \Gamma \vdash A' : \mathcal{U}[\varphi ? A] & \Gamma \vdash i' : (A' \cong B)[\varphi ? i] \end{array}$$

- Glue (definable from strictness), Orton, Pitts (2018)
- Weld (definable from strictness and pushouts along $A \times \phi \rightarrow A$),
- (mill definable from $\sqrt{\ }$),
- Ψ (relativity) and sometimes Φ (func. rel.), Moulin's PhD (2016)
- Atomicity (a.k.a. tinyness) via √. Licata, Orton, Pitts, Spitters (2018)

Presheaf categories model:

- Prop (subobject classifier),
- Definitional **extension types** $A[\varphi ? a]$,
- Orton and Pitts's strictness axiom (rephrased):

$$\begin{array}{ccc} \Gamma \vdash \varphi : \mathbf{Prop} & \Gamma, \varphi \vdash A : \mathcal{U} \\ \Gamma \vdash B : \mathcal{U} & \Gamma, \varphi \vdash i : A \cong B \\ \hline \Gamma \vdash A' : \mathcal{U}[\varphi ? A] & \Gamma \vdash i' : (A' \cong B)[\varphi ? i] \end{array}$$

- Glue (definable from strictness), Orton, Pitts (2018)
- Weld (definable from strictness and pushouts along $A \times \phi \to A$),
- (mill definable from $\sqrt{\ }$),
- \bullet Ψ (relativity) and sometimes Φ (func. rel.), Moulin's PhD (2016)
- Atomicity (a.k.a. tinyness) via √. Licata, Orton, Pitts, Spitters (2018)

Presheaf categories model:

- Prop (subobject classifier),
- Definitional **extension types** $A[\varphi ? a]$,
- Orton and Pitts's strictness axiom (rephrased):

$$\begin{array}{ccc} \Gamma \vdash \varphi : \mathbf{Prop} & \Gamma, \varphi \vdash A : \mathcal{U} \\ \Gamma \vdash B : \mathcal{U} & \Gamma, \varphi \vdash i : A \cong B \\ \hline \Gamma \vdash A' : \mathcal{U}[\varphi ? A] & \Gamma \vdash i' : (A' \cong B)[\varphi ? i] \end{array}$$

- Glue (definable from strictness), Orton, Pitts (2018)
- Weld (definable from strictness and pushouts along $A \times \phi \rightarrow A$),
- (mill definable from $\sqrt{\ }$),
- Ψ (relativity) and sometimes Φ (func. rel.), Moulin's PhD (2016)
- Atomicity (a.k.a. tinyness) via √. Licata, Orton, Pitts, Spitters (2018)

Definition

T is **atomic** if $T \rightarrow -$ has a right adjoint $\sqrt[T]{-}$.

Theorem

Yoneda-embeddings (e.g. \mathbb{I}) are atomic.

Example

If T is atomic, then

$$(T \to A \uplus B) \to (T \to A) \uplus (T \to B)$$

$$\parallel \wr$$

$$A \uplus B \to \sqrt[4]{(T \to A) \uplus (T \to B)}$$

$$\parallel \wr$$

$$... \times (B \to \sqrt[4]{(T \to A) \uplus (T \to B)})$$

$$\parallel \wr$$

$$... \times ((T \to B) \to (T \to A) \uplus (T \to B))$$

Corollary

Definition

T is **atomic** if $T \rightarrow -$ has a right adjoint $\sqrt[T]{-}$.

Theorem

Yoneda-embeddings (e.g. \mathbb{I}) are atomic.

Example

If T is atomic, then

$$(T \to A \uplus B) \to (T \to A) \uplus (T \to B)$$

$$\parallel ?$$

$$A \uplus B \to \sqrt[T]{(T \to A)} \uplus (T \to B)$$

$$\ldots \times \left(B \to \sqrt[T]{(T \to A) \oplus (T \to B)}\right)$$

$$\ldots \times ((T \to B) \to (T \to A) \uplus (T \to B)$$

Corollary

Definition

T is **atomic** if $T \rightarrow -$ has a right adjoint $\sqrt[T]{-}$.

Theorem

Yoneda-embeddings (e.g. \mathbb{I}) are atomic.

Example

If T is atomic, then

$$(T \to A \uplus B) \xrightarrow{\tau} (T \to A) \uplus (T \to B)$$

$$\parallel \wr$$

$$A \uplus B \xrightarrow{\tau} \sqrt{(T \to A)} \uplus (T \to B)$$

$$\parallel \wr$$

$$\dots \times \left(B \xrightarrow{\tau} \sqrt{(T \to A)} \uplus (T \to B)\right)$$

$$\parallel \wr$$

$$\dots \times ((T \to B) \xrightarrow{r} (T \to A) \uplus (T \to B))$$

Corollary

Definition

T is **atomic** if $T \rightarrow -$ has a right adjoint $\sqrt[T]{-}$.

Theorem

Yoneda-embeddings (e.g. \mathbb{I}) are atomic.

Example

If T is atomic, then

$$(T \to A \uplus B) \xrightarrow{\tau} (T \to A) \uplus (T \to B)$$

$$\parallel \wr$$

$$A \uplus B \xrightarrow{\tau} \sqrt{(T \to A) \uplus (T \to B)}$$

$$\parallel \wr$$

$$\dots \times \left(B \xrightarrow{\tau} \sqrt{(T \to A) \uplus (T \to B)}\right)$$

$$\parallel \wr$$

$$\dots \times ((T \to B) \xrightarrow{\tau} (T \to A) \uplus (T \to B))$$

Corollary

Definition

T is **atomic** if $T \rightarrow -$ has a right adjoint $\sqrt[T]{-}$.

Theorem

Yoneda-embeddings (e.g. \mathbb{I}) are atomic.

Example

If T is atomic, then

$$(T \to A \uplus B) \to (T \to A) \uplus (T \to B)$$

$$\parallel \wr$$

$$A \uplus B \to \sqrt[T]{(T \to A) \uplus (T \to B)}$$

$$\parallel \wr$$

$$\dots \times \left(B \to \sqrt[T]{(T \to A) \uplus (T \to B)}\right)$$

$$\parallel \wr$$

$$\dots \times ((T \to B) \to (T \to A) \uplus (T \to B))$$

Corollary

Definition

T is **atomic** if $T \rightarrow -$ has a right adjoint $\sqrt[T]{-}$.

Theorem

Yoneda-embeddings (e.g. \mathbb{I}) are atomic.

Example

If T is atomic, then

$$(T \to A \uplus B) \to (T \to A) \uplus (T \to B)$$

$$\parallel \wr$$

$$A \uplus B \to \sqrt[T]{(T \to A) \uplus (T \to B)}$$

$$\parallel \wr$$

$$\dots \times \left(B \to \sqrt[T]{(T \to A) \uplus (T \to B)}\right)$$

$$\parallel \wr$$

$$\dots \times ((T \to B) \to (T \to A) \uplus (T \to B))$$

Corollary

Definition

T is **atomic** if $T \rightarrow -$ has a right adjoint $\sqrt[T]{-}$.

Theorem

Yoneda-embeddings (e.g. \mathbb{I}) are atomic.

Example

If T is atomic, then

$$(T \to A \uplus B) \to (T \to A) \uplus (T \to B)$$

$$\parallel \wr$$

$$A \uplus B \to \sqrt[T]{(T \to A) \uplus (T \to B)}$$

$$\parallel \wr$$

$$\dots \times \left(B \to \sqrt[T]{(T \to A) \uplus (T \to B)}\right)$$

$$\parallel \wr$$

$$\dots \times ((T \to B) \to (T \to A) \uplus (T \to B))$$

Corollary

Definition

T is dependably atomic if $(x:T) \to -: \mathbf{Ty}(\Gamma, x:T) \to \mathbf{Ty}(\Gamma)$ has a right adjoint "transpension" $x \not) -: \mathbf{Ty}(\Gamma) \to \mathbf{Ty}(\Gamma, x:T)$.

Theorem

Yoneda-embeddings (e.g. \mathbb{I}) are dependably atomic.

In cartesian settings

$$(\mathbb{I} \to \mathbf{L}) = ((i : \mathbb{I}) \to \mathbf{L}) \circ wkn$$

$$\exists \sqrt[4]{\mathbf{L}} = (i : \mathbb{I}) \to (i \not \setminus \mathbf{L})$$

Typing rules

(Natural in Γ and Δ

Formation:

$$\frac{\Gamma, (i:\mathbb{I}) \multimap \Delta \ i \vdash A \text{type}}{\Gamma, i:\mathbb{I}, \Delta \ i \vdash i \ \ \ A \text{type}}$$

Introduction

$$\frac{\Gamma, (i : \mathbb{I}) \multimap \Delta \ i \vdash a : A \text{type}}{\Gamma, i : \mathbb{I}, \Delta \ i \vdash \text{merid} \ a \ i : i \not \setminus A \text{type}}$$

unmerid :
$$((i : \mathbb{I}) \multimap i \not A) \to A$$
.

Definition

T is dependably atomic if $(x:T) \rightarrow -: \mathbf{Ty}(\Gamma, x:T) \rightarrow \mathbf{Ty}(\Gamma)$ has a right adjoint "transpension" $X \not) -: \mathbf{Ty}(\Gamma) \rightarrow \mathbf{Ty}(\Gamma, x:T)$.

Theorem

Yoneda-embeddings (e.g. \mathbb{I}) are dependably atomic.

In cartesian settings

$$(\mathbb{I} \to \sqcup) = ((i : \mathbb{I}) \to \sqcup) \circ wkn$$
$$\exists \sqrt[4]{\sqcup} = (i : \mathbb{I}) \to (i) \sqcup)$$

Typing rules

(Natural in Γ and Δ

Formation

$$\frac{\Gamma, (i : \mathbb{I}) \multimap \Delta i \vdash A \text{type}}{\Gamma, i : \mathbb{I}, \Delta i \vdash i \between A \text{type}}$$

Introduction

$$\frac{\Gamma, (i:\mathbb{I}) \multimap \Delta \ i \vdash a: A \text{type}}{\Gamma, i:\mathbb{I}, \Delta \ i \vdash \text{merid} \ a \ i:i \not \setminus A \text{type}}$$

unmerid :
$$((i : \mathbb{I}) \multimap i \not A) \to A$$
.

Definition

T is dependably atomic if $(x:T) \rightarrow -: \mathbf{Ty}(\Gamma, x:T) \rightarrow \mathbf{Ty}(\Gamma)$ has a right adjoint "transpension" $X \not) -: \mathbf{Ty}(\Gamma) \rightarrow \mathbf{Ty}(\Gamma, x:T)$.

Theorem

Yoneda-embeddings (e.g. \mathbb{I}) are dependably atomic.

In cartesian settings

$$(\mathbb{I} \to \sqcup) = ((i : \mathbb{I}) \to \sqcup) \circ wkn$$

$$\dashv \sqrt[4]{\sqcup} = (i : \mathbb{I}) \to (i \not \lozenge \sqcup)$$

Typing rules

Formation

$$\frac{\Gamma, (i:\mathbb{I}) \multimap \triangle i \vdash A \text{type}}{\Gamma, i:\mathbb{I}, \triangle i \vdash i \between A \text{type}}$$

Introduction

$$\frac{\Gamma, (i : \mathbb{I}) \multimap \Delta i \vdash a : A \text{type}}{\Gamma, i : \mathbb{I}, \Delta i \vdash \text{merid } a i : i \not \lozenge A \text{type}}$$

unmerid :
$$((i : \mathbb{I}) \multimap i \not A) \to A$$
.

Definition

T is dependably atomic if $(x:T) \rightarrow -: \mathbf{Ty}(\Gamma, x:T) \rightarrow \mathbf{Ty}(\Gamma)$ has a right adjoint "transpension" $x \not) -: \mathbf{Ty}(\Gamma) \rightarrow \mathbf{Ty}(\Gamma, x:T)$.

Theorem

Yoneda-embeddings (e.g. \mathbb{I}) are dependably atomic.

In cartesian settings

$$(\mathbb{I} \to \sqcup) = ((i : \mathbb{I}) \to \sqcup) \circ wkn$$
$$\dashv \sqrt[4]{\sqcup} = (i : \mathbb{I}) \to (i \not \boxtimes \sqcup)$$

Typing rules (Natural in Γ and Δ)

Formation

$$\Gamma, (i : \mathbb{I}) \multimap \Delta i \vdash A \mathsf{type}$$

$$\Gamma, i : \mathbb{I}, \Delta i \vdash i \lozenge A \mathsf{type}$$

Introduction

$$\frac{\Gamma, (i : \mathbb{I}) \multimap \Delta i \vdash a : Atype}{\Gamma, i : \mathbb{I}, \Delta i \vdash merid \ a \ i : i \ \ \ Atype}$$

unmerid :
$$((i : \mathbb{I}) \multimap i \not A) \to A$$
.

Definition

T is dependably atomic if $(x:T) \rightarrow -: \mathbf{Ty}(\Gamma, x:T) \rightarrow \mathbf{Ty}(\Gamma)$ has a right adjoint "transpension" $X \not) -: \mathbf{Ty}(\Gamma) \rightarrow \mathbf{Ty}(\Gamma, x:T)$.

Theorem

Yoneda-embeddings (e.g. \mathbb{I}) are dependably atomic.

In cartesian settings

$$(\mathbb{I} \to \sqcup) = ((i : \mathbb{I}) \to \sqcup) \circ wkn$$
$$\dashv \sqrt[p]{\sqcup} = (i : \mathbb{I}) \to (i \not \boxtimes \sqcup)$$

Typing rules (Natural in Γ and Δ)

Formation

$$\Gamma, (i : \mathbb{I}) \longrightarrow \Delta i \vdash A \text{type}$$

$$\Gamma, i : \mathbb{I}, \Delta i \vdash i \lozenge A \text{type}$$

Introduction

$$\frac{\Gamma, (i : \mathbb{I}) \multimap \triangle i \vdash a : A \text{type}}{\Gamma, i : \mathbb{I}, \triangle i \vdash \text{merid } a i : i \between A \text{type}}$$

unmerid :
$$((i : \mathbb{I}) \multimap i \not A) \to A$$
.

Definition

T is dependably atomic if $(x:T) \rightarrow -: \mathbf{Ty}(\Gamma, x:T) \rightarrow \mathbf{Ty}(\Gamma)$ has a right adjoint "transpension" $X \not) -: \mathbf{Ty}(\Gamma) \rightarrow \mathbf{Ty}(\Gamma, x:T)$.

Theorem

Yoneda-embeddings (e.g. \mathbb{I}) are dependably atomic.

In cartesian settings

$$(\mathbb{I} \to \sqcup) = ((i : \mathbb{I}) \to \sqcup) \circ wkn$$
$$\dashv \sqrt[p]{\sqcup} = (i : \mathbb{I}) \to (i \not \boxtimes \sqcup)$$

Typing rules

(Natural in Γ and Δ)

Formation:

$$\frac{\Gamma, (i : \mathbb{I}) \multimap \Delta i \vdash A \text{type}}{\Gamma, i : \mathbb{I}, \Delta i \vdash i \between A \text{type}}$$

Introduction

$$\frac{\Gamma, (i : \mathbb{I}) \multimap \Delta \ i \vdash a : A \text{type}}{\Gamma, i : \mathbb{I}, \Delta \ i \vdash \text{merid } a \ i : i \not \lozenge A \text{type}}$$

unmerid :
$$((i : \mathbb{I}) \multimap i \not A) \to A$$
.

Definition

T is dependably atomic if $(x:T) \rightarrow -: \mathbf{Ty}(\Gamma, x:T) \rightarrow \mathbf{Ty}(\Gamma)$ has a right adjoint "transpension"

$$x \not) - : \mathbf{Ty}(\Gamma) \to \mathbf{Ty}(\Gamma, x : T).$$

Theorem

Yoneda-embeddings (e.g. \mathbb{I}) are dependably atomic.

In cartesian settings

$$(\mathbb{I} \to \sqcup) = ((i : \mathbb{I}) \to \sqcup) \circ wkn$$
$$\dashv \sqrt[r]{\sqcup} = (i : \mathbb{I}) \to (i \not \boxtimes \sqcup)$$

Typing rules

(Natural in Γ and Δ)

Formation

$$\frac{\Gamma, (i : \mathbb{I}) \multimap \triangle i \vdash A \text{type}}{\Gamma, i : \mathbb{I}, \triangle i \vdash i \lozenge A \text{type}}$$

Introduction:

$$\Gamma, (i : \mathbb{I}) \multimap \Delta i \vdash a : A \mathbf{type}$$
$$\Gamma, i : \mathbb{I}, \Delta i \vdash \mathbf{merid} \ a \ i : i \ \lozenge A \mathbf{type}$$

unmerid :
$$((i : \mathbb{I}) \multimap i \not A) \to A$$
.

Definition

T is dependably atomic if $(x:T) \rightarrow -: \mathbf{Ty}(\Gamma, x:T) \rightarrow \mathbf{Ty}(\Gamma)$ has a right adjoint "transpension" $x \not) -: \mathbf{Ty}(\Gamma) \rightarrow \mathbf{Ty}(\Gamma, x:T)$.

Theorem

Yoneda-embeddings (e.g. \mathbb{I}) are dependably atomic.

In cartesian settings

$$(\mathbb{I} \to \sqcup) = ((i : \mathbb{I}) \to \sqcup) \circ wkn$$
$$\dashv \sqrt[p]{\sqcup} = (i : \mathbb{I}) \to (i \not \boxtimes \sqcup)$$

Typing rules

(Natural in Γ and Δ)

Formation:

$$\frac{\Gamma, (i : \mathbb{I}) \multimap \Delta i \vdash A \text{type}}{\Gamma, i : \mathbb{I}, \Delta i \vdash i \not \land A \text{type}}$$

Introduction:

$$\frac{\Gamma, (i : \mathbb{I}) \multimap \Delta i \vdash a : A \text{type}}{\Gamma, i : \mathbb{I}, \Delta i \vdash \text{merid } a i : i \not \setminus A \text{type}}$$

unmerid :
$$((i : \mathbb{I}) \multimap i \not A) \to A$$
.

Definition

T is dependably atomic if $(x:T) \rightarrow -: \mathbf{Ty}(\Gamma, x:T) \rightarrow \mathbf{Ty}(\Gamma)$ has a right adjoint "transpension" $x \not) -: \mathbf{Ty}(\Gamma) \rightarrow \mathbf{Ty}(\Gamma, x:T)$.

Theorem

Yoneda-embeddings (e.g. \mathbb{I}) are dependably atomic.

In cartesian settings

$$(\mathbb{I} \to \sqcup) = ((i : \mathbb{I}) \to \sqcup) \circ wkn$$
$$\dashv \sqrt[r]{\sqcup} = (i : \mathbb{I}) \to (i \not \boxtimes \sqcup)$$

Typing rules

(Natural in Γ and Δ)

Formation:

$$\frac{\Gamma, (i : \mathbb{I}) \multimap \Delta \ i \vdash A \text{ type}}{\Gamma, i : \mathbb{I}, \Delta \ i \vdash i \ \ A \text{ type}}$$

Introduction:

$$\frac{\Gamma, (i : \mathbb{I}) \multimap \Delta i \vdash a : A \text{type}}{\Gamma, i : \mathbb{I}, \Delta i \vdash \text{merid } a i : i \not \land A \text{type}}$$

Elimination (simplified):

unmerid : $((i : \mathbb{I}) \multimap i \not \land A) \to A$.

Claim

The type $i \not \setminus A$ looks a bit like ($\not\cong$) the HIT with constructors:

- north : 0 \(\) A,
- south : 1 () A,
- merid : $A \rightarrow (i : \mathbb{I}) \rightarrow i \not A$ [i = 0 ? north | i = 1 ? south].

Moulin's Ψ (relativity) can be built from $- \delta -$ and strictness.

merid from introduction rule.

 $\Gamma, i : \mathbb{I}, i = 0 \vdash \underline{\cdot} : i \lozenge A$

 $\Gamma \vdash _: 0 \circlearrowleft A$

Rules invertible in the model \Rightarrow 0 \lozenge *A* is a singleton.

- is not always sound for all motives,
- is probably equivalent to
 Moulin's Φ (func. relativity)

Claim

The type $i \not \setminus A$ looks a bit like ($\not\cong$) the HIT with constructors:

- north : 0 \(\) A,
- south : 1 () A,
- merid : $A \rightarrow (i : \mathbb{I}) \rightarrow i \not \setminus A$ [i = 0 ? north | i = 1 ? south].

Moulin's Ψ (relativity) can be built from $- \circlearrowleft -$ and strictness.

merid from introduction rule.

north:

 $\Gamma, i : \mathbb{I}, i = 0 \vdash_{-} : i \not 0 A$

 $\Gamma \vdash _: 0 \circlearrowleft A$

- is not always sound for all motives,
- is probably equivalent to Moulin's Φ (func. relativity).

Claim

The type $i \not \setminus A$ looks a bit like ($\not\cong$) the HIT with constructors:

- north : 0 \(\) A,
- south : 1 () A,
- merid : $A \rightarrow (i : \mathbb{I}) \rightarrow i \not A$ [i = 0 ? north | i = 1 ? south].

Moulin's Ψ (relativity) can be built from $-\lozenge$ — and strictness.

merid from introduction rule.

north:

$$\frac{\Gamma, (i : \mathbb{I}) - \alpha (i = 0) \vdash \bot : A}{\Gamma, i : \mathbb{I}, i = 0 \vdash \bot : i \lozenge A}$$
$$\Gamma \vdash \bot : 0 \lozenge A$$

Rules invertible in the model \Rightarrow 0 \lozenge *A* is a singleton.

- is not always sound for all motives,
- is probably equivalent to
 Moulin's Φ (func. relativity)

Claim

The type $i \not \setminus A$ looks a bit like ($\not\cong$) the HIT with constructors:

- north : 0 \(\) A,
- south : 1 () A,
- merid : $A \rightarrow (i : \mathbb{I}) \rightarrow i \not \setminus A$ [i = 0 ? north | i = 1 ? south].

Moulin's Ψ (relativity) can be built from $-\lozenge$ — and strictness.

merid from introduction rule. **north**:

$$\frac{\Gamma, (i:\mathbb{I}) \multimap (i=0) \vdash _: A}{\Gamma, i:\mathbb{I}, i=0 \vdash _: i \between A}$$
$$\Gamma \vdash _: 0 \between A$$

Rules invertible in the model \Rightarrow 0 \Diamond *A* is a singleton.

- is not always sound for all motives,
- is probably equivalent to Moulin's Φ (func. relativity).

Claim

The type $i \not \setminus A$ looks a bit like ($\not\cong$) the HIT with constructors:

- north : 0 \(\) A,
- south : 1 () A,
- merid : $A \rightarrow (i : \mathbb{I}) \rightarrow i \not \setminus A$ [i = 0 ? north | i = 1 ? south].

Moulin's Ψ (relativity) can be built from $-\n$ 0 — and strictness.

merid from introduction rule.

north:

$$\frac{\Gamma, (i:\mathbb{I}) \multimap (i=0) \vdash _: A}{\Gamma, i:\mathbb{I}, i=0 \vdash _: i \between A}$$
$$\Gamma \vdash _: 0 \between A$$

Rules invertible in the model \Rightarrow 0 \lozenge *A* is a singleton.

- is not always sound for all motives,
- is probably equivalent to
 Moulin's Φ (func. relativity)

Claim

The type $i \not \setminus A$ looks a bit like ($\not\cong$) the HIT with constructors:

- north : 0 \(\) A,
- south : 1 () A,
- merid : $A \rightarrow (i : \mathbb{I}) \rightarrow i \not \setminus A$ [i = 0 ? north | i = 1 ? south].

Moulin's Ψ (relativity) can be built from $-\lozenge$ — and strictness.

merid from introduction rule.

north:

$$\frac{\Gamma, (i:\mathbb{I}) \multimap (i=0) \vdash \bot: A}{\Gamma, i:\mathbb{I}, i=0 \vdash \bot: i \between A}$$
$$\Gamma \vdash \bot: 0 \between A$$

Rules invertible in the model \Rightarrow 0 \lozenge *A* is a singleton.

- is not always sound for all motives,
- is probably equivalent to
 Moulin's Φ (func. relativity)

Claim

The type $i \circlearrowleft A$ looks a bit like ($\not\cong$) the HIT with constructors:

- north : 0 () A,
- south : 1 () A,
- merid : $A \rightarrow (i : \mathbb{I}) \rightarrow i \not \setminus A$ [i = 0 ? north | i = 1 ? south].

Moulin's Ψ (relativity) can be built from - 0 - and strictness.

merid from introduction rule.

north:

$$\frac{\Gamma, (i:\mathbb{I}) \multimap (i=0) \vdash _: A}{\Gamma, i:\mathbb{I}, i=0 \vdash _: i \between A}$$
$$\Gamma \vdash _: 0 \between A$$

Rules invertible in the model \Rightarrow 0 \lozenge *A* is a singleton.

- is not always sound for all motives.
- is probably equivalent to
 Moulin's Φ (func. relativity).

Claim

The type $i \not \setminus A$ looks a bit like ($\not\cong$) the HIT with constructors:

- north : 0 \(\) A,
- south : 1 () A,
- merid : $A \rightarrow (i : \mathbb{I}) \rightarrow i \not \setminus A$ [i = 0 ? north | i = 1 ? south].

Moulin's Ψ (relativity) can be built from $- \circlearrowleft -$ and strictness.

merid from introduction rule.

north:

$$\frac{\Gamma, (i:\mathbb{I}) \multimap (i=0) \vdash _: A}{\Gamma, i:\mathbb{I}, i=0 \vdash _: i \between A}$$
$$\Gamma \vdash _: 0 \between A$$

Rules invertible in the model \Rightarrow 0 \lozenge *A* is a singleton.

- is not always sound for all motives,
- is probably equivalent to
 Moulin's Φ (func. relativity).

Roadmap / Plan

- Settle on typing rules,
- Support Transpension type in Menkar,
- Formal claims about its power.

Conclusion

Looks like we can internalize presheaf semantics using:

- Dependable atomicity (transpension type),
- Orton and Pitts's strictness axiom.

Thanks!

Questions?