An Agda Tutorial

Misao Nagayama m-nagayama@aist.go.jp

Hideaki Nishihara hide.a.kit@ni.aist.go.jp

Makoto Takeyama makoto.takeyama@aist.go.jp

 $\label{eq:cvs} \mbox{Research Center for Verification and Semantics (CVS)} \mbox{National Institute of Advanced Industrial Science and Technology (AIST)} \mbox{ Japan}$

May 12, 2006

Contents

1	Intr	oduction.	5
	1.1	What is agda?	5
	1.2	A brief history of agda	5
	1.3	Who reads this document?	5
	1.4	Notations	5
	1.5	Acknowledgement	6
	1.6	New Features	7
		1.6.1 Syntax	7
		1.6.2 Commands	9
		1.6.3 Libraries	9
2	A n	ninimal set of commands – Start, load, and quit	0
3	Tntr	advetion to the Anda language	3
0		outerion to one nome image	. 3 13
	3.1	, P	13
		-y P	14
			14
		<i>J</i> 1	15
			15
			15
	3.2		16
			16
		3.2.2 Application	17
		3.2.3 Typecheck	17
		3.2.4 Computation	17
		3.2.5 Definitions	19

	3.2.6	Syntax
	3.2.7	Exercises
3.3	Case e	xpressions
	3.3.1	Examples
	3.3.2	Indentation
	3.3.3	Typecheck and Computations
	3.3.4	Syntax
	3.3.5	Exercises
3.4	Recurs	sive functions
	3.4.1	Examples
	3.4.2	Termination check
	3.4.3	Mutual recursive definitions
	3.4.4	Operators
	3.4.5	Exercises
3.5		ons(lambda expressions)
0.0	3.5.1	Examples
	3.5.2	Syntax
	3.5.2	Exercises
3.6		l types
5.0	3.6.1	V I
	3.6.2	1
3.7		V
3.7	3.7.1	
	3.7.2	1
		Syntax
0.0	3.7.3	Exercises
3.8		summary
3.9		31
	3.9.1	Examples
	3.9.2	Typing rules
3.10	Genera	al expressions of functions
3.11		ype definitions
		Examples and description
		Syntax
		Exercises
3.12		ive data definitions
	3.12.1	Syntax
3.13		n arguments
	3.13.1	Examples
		Syntax
3.14	Examp	ole program
Pac	$_{ m kages}$	40
4.1	Reviev	ving standard packages
	4.1.1	Package location
	4.1.2	Directory Tree
	4.1.3	SET.alfa 42
	4.1.4	Typical example
4.2	Packag	ge Definition
4.3		o use a package
	4.3.1	Including a file

		4.3.2	Open expression	. 45
	4.4	Packag	ges with arguments	
J	ъ			
5			rations for programming	47
	5.1		g a code interactively	
		5.1.1	The function subList	
		5.1.2	Editing a code	
		5.1.3	Templates, solving	
	5.2		useful commands	
		5.2.1	Go to an error	
		5.2.2	Show an unfolded type of a goal	
		5.2.3	Show contexts	. 53
6	The	orem_1	proving in Agda	54
U	6.1		uction to dependent type theory	
	0.1	6.1.1	From informal proofs to formal proofs in type theory	
		6.1.1	From formal proofs to agda expressions	
		6.1.2	The first example: Implication	
		6.1.4	Predicates	
		6.1.4		
			Universal quantification	
	c o	6.1.6	The second example	
	6.2		logical connectives	
		6.2.1	Conjunction	
		6.2.2	Disjunction	
		6.2.3	Falsity	
		6.2.4	Truth	
		6.2.5	Negation	
		6.2.6	Existential quantification	
		6.2.7	Logical equivalence	
	6.3	-	ty	
		6.3.1	Relations	
		6.3.2	Equivalence relation	
		6.3.3	Equality	
		6.3.4	Identity	
	6.4	Examp	ples	
		6.4.1	Intuitionistic Propositional logic	. 67
		6.4.2	Exercises	
		6.4.3	Classical propositional logic	. 72
		6.4.4	Exercises	. 77
		6.4.5	Intuitionistic first-order predicate logic	. 77
		6.4.6	Exercises	. 79
		6.4.7	Classical first-order predicate logic	. 80
		6.4.8	Exercises	
		6.4.9	First-order arithmetic	. 84
		6.4.10	Exercises	. 88
	.	c	,	2.5
A			nmands	89
			menu	. 89 91
	A 7	T-OSL C	ODDINADOS	y I

\mathbf{B}	Sample programs in New Syntax		
	B.1	Intro.agda (Section 3)	94
	B.2	IntroLib.agda (Section 4)	96
	B.3	subList.agda(Section 5)	97
	B.4	LogicLib.agda(Section 6)	98

1 Introduction.

1.1 What is agda?

[To be written.]

1.2 A brief history of agda

[To be written.]

1.3 Who reads this document?

With this document we will know how to use Agda: operations, its language, and typical ways to define functions. One of important goals of this document is to write proofs. Features and functions listed above and many examples will help readers to implement a formal system and to prove theorems on the formal system.

This tutorial is for the people who have some interests in Agda but who have not used Agda. They may be interested in pure/applied logics, programming with types, differences with other theorem-provers/proof-assistants, Agda itself, and so on.

Readers are supposed to have some knowledge and experiences on:

- Classical logic and intuitionist logic, and natural deduction;
- Simple Type Theory;
- Typed lambda calculi;
- The Emacs editor.

Moreover they will progress more efficiently with the following knowledge and experiences:

- Functional programming languages, especially Haskell;
- Dependent type theory, especially Martin Löf Type theory;
- Curry-Haward correspondence or "Propositions as sets" paradigm.

There are still some features of Agda we do not deal with in this document, and detailed explanations are often omitted in this document. When readers want advanced informations, reference manual will help them. (But in preparation.)

1.4 Notations

In this tutorial, Agda denotes the system consisting of a typechecker, standard libraries, and interfaces on Emacs editor.

Descriptions in this tutorial are based on the version released on 2005 April¹. It is remarked that Agda is now a developing system. Different behaviors, and different message outputs may be seen in case different versions of Agda are used. Especially specifications on hidden arguments (Section 3.13) may change.

 $^{^{1}}$ http://coverproject.org/Agda/Agda-1.1-cvs20050411.tar.gz

Typefaces. Strings in special typefaces have special meanings. Words and lines in the teletype typeface are filenames, parts of codes, strings to input, or ones about the computer environment². A string in angle brackets like as " $\langle foo \rangle$ " is to be replaced with appropriate expressions in a code. What expression is fit for a $\langle foo \rangle$ is shown each time. Keywords and Agda commands are printed in the **bold** face.

An abstract expression and its implementation are distinguished by their typefaces in this document. For example, consider the following identifiers in the mathematical world:

```
a set A, a function f: A \to A, and an element a of A.
```

When discussing about their implementations on Agda, they are referred to:

```
a set(type) A, a function f of type A -> A, and an element(object) a of A.
```

Key inputs. As in many documents on Emacs, C-, M-, and RET mean "Control-", "Meta-", and "Enter" respectively. For example, C-c means to input 'c' with Control key.

Key binding for Agda commands are printed in a box like as $\boxed{C-c}$ C-q. It is a sequence of inputs: C-q following C-c.

1.5 Acknowledgement

The authors are grateful to the developers of Agda, in particular the people who joined the 2nd Agda Meeting: Andreas Abel, Marcin Benke, Ana Bove, Catarina Coquand, Thierry Coquand, Peter Dybjer, Bengt Nordström, and Ulf Norell. Discussions with them helped us to learn the theoretical background, implementations and applications of Agda. Also with their comments, the authors could improve this tutorial on exactness and on readability.

The authors are grateful to members in CVS/AIST, in particular who participated in the 2nd Agda Meeting and who joined to an internal seminar of Agda. They gave us valuable comments for this tutorial.

This tutorial is supported in part by Core Research for Evolutional Science and Technology (CREST) Program "New High-performance Information Processing Technology Supporting Information-oriented Society" of Japan Science and Technology Agency(JST).

² There is an exception. We use the teletype typeface for referring the system Agda.

1.6 New Features

In the summer of 2005, Agda is modified in several points. Here we introduce differeces between descriptions in this tutorial and the new version of Agda. If the reader uses the latest versions of Agda (including 'release versions'), (s)he should visit this section frequently and modify example codes in the later sections. Translations of programs appearing in this tutorial into the new syntax are placed Appendix B.

1.6.1 Syntax

New data type definition. [C.f. Sect. 3.1, Sect. 3.11] A data type definition ONLY allows data at the beginning of the definition.

```
data Bool'::Set = true | false
data List' (X::Set) = nil | con (x::X) (xs::List' X)
```

No '@_' symbols for the constructors. [C.f. Sect. 3.11, Sect. 4] Constructor expressions ($\langle Constructor_name \rangle @_ \langle e \ 1 \rangle \langle e \ 2 \rangle \ldots$) are now prohibited. Corresponding functions (automatically defined by data declarations) must be used. For example,

```
con@_ (con@_ x nil@_) nil@_
```

in the OLD syntax should be written as

```
con (con x nil) nil
```

in the new syntax.

Remarks.

- As a consequence, distinct data types in a same scope must have distinct constructor names. Moreover, we must open EXPLICITLY functions corresponding constructors in a package.
- Agda's outputs may be old expression. That is, the symbol '@' appears in computation results.

Left parameters are hidden. [C.f. Sect. 3.2, Sect. 3.13] In a definition, the parameters that are declared between the identifier and the double colon are treated as hidden arguments.

The following definition (under the assumption the type Nat is defined)

```
succ (n::Nat)::Nat = suc n
```

is equivalent to the following definition in the OLD syntax.

```
succ (|n::Nat)::Nat = suc n
```

Hence when the function **succ** is applied to an expression, the vertical bar must be placed:

succ one

is to be modified to

```
succ | one
```

In order to switch a hidden parameter explicit, we must place the symbol '!' on the left of the parameter. The following definition

```
succ (!n::Nat)::Nat = suc n
```

is equivalent to the following definition in the OLD syntax.

```
succ (n::Nat)::Nat = suc n
```

Explicit declaration for an equational definition. [C.f. Sect. 3.2.5] An equational definition should be accompanied with explicit type declaration. For example (the types List' and Bool' are defined above)

```
foo :: List' Bool'
foo = con Bool true (nil Bool)
```

New idata definition. [C.f. Sect. 3.12] In the new syntax, ListN, the type of lists of fixed length, is defined as follows:

The differences from the old syntax are as follows:

- idata definitions are already not right hand side values.
- Definitions including the string ':: _' are not allowed. The type identifier following a constructor and a double colon ('ListN' in the 2nd/3rd line) must be written explicitly.
- The type of inductive family of types being defined must be annoted as a function type explicitly. The following code

```
Rel (X::Set)::Type = X -> X -> Set

idata Id (A::Set) :: Rel A where{
 ref (x::A) :: Id A x x
}

occurs an error. We must modify like as
Rel (X::Set)::Type = X -> X -> Set

idata Id (A::Set) :: A -> A -> Set where{
 ref (x::A) :: Id A x x
}
```

1.6.2 Commands

Compute Command. [C.f. Sect. 3.2.4, Appendix A] The command Compute (C-c C-x >) is added to Agda menu. Different from old commands like Compute to depth, it doesn't need any goal. Just it prompts an expression to compute, and prints the result. However this command works only in top-level. Constants defined locally and variables declared inside a definitions are not recognized.

Disabled Commands. [C.f. Sect. Appendix A] The following commands are disabled.

- Chase-import
- Solve, Solve Constraint
- Unfold constraint
- Auto
- Compute to depth, Compute to depth 100,
- Compute WHNF, Compute WHNF strict
- Continue one step, Continue several steps
- Unfold one

1.6.3 Libraries

[C.f. Section 4]

- Standard libraries for the new syntax have NOT been released yet.
- Standard libraries are not bundled with Agda by default. We can obtain them with CVS (Concurrent Versions System). In detail, check Cover Project site:

```
http://coverproject.org/AgdaPage/download.html
http://coverproject.org/AgdaPage/
```

Note that the project name is "Agdalib", and thus we should use the command 'cvs get Agdalib' instead of 'cvs get Agda'.

2 A minimal set of commands – Start, load, and quit

First we learn several basic commands. They let us communicate with Agda in babble, that is, we can get Agda to typecheck a program, and to memorize it. Although a few Agda codes are shown here, their meanings are not explained in this section. We should concentrate on operations and commands here.

Start Start up Emacs editor. We can start **Agda** by opening³ a file with suffix ".agda" or ".alfa" in an Emacs buffer. Here we open a new buffer named "first.agda."

When Agda starts, we can see two windows in a Emacs frame and the "Agda" menu in the Emacs menu bar (Figure 1). The larger window is called **main window**, in which we edit Agda codes. The smaller window is called **sub window**, in which informations on Agda programs are displayed.

Figure 1: Starting Agda

Quit and restart To quit Agda, we should use the **Quit** command $[C-c C-q]^4$. It quits the proof engine, and tries closing all buffers Agda can control, including

- a buffer to display outputs from Agda, like as contents in the sub window
- a buffer consisting of Agda codes⁵.

If we want Agda to restart without escaping from agda-mode, then we should invoke the Restart command with $\boxed{\text{C-c C-x C-c}}$.

Load Start Agda again (if needed), and try writing the following line in the main window:

```
data Bool' = true | false
```

³ There is another way: changing Emacs major mode to $\mathbf{agda}\text{-}\mathbf{mode}$ by the command $\mathtt{M}\text{-}\mathbf{x}$ followed by 'agda-mode'.

⁴ We can invoke **Quit** command in **Agda** menu. Each command in this tutorial can be invoked by the same manner, but we do not mention it at each time.

 $^{^5\}mathrm{More}$ precisely, every buffer whose major mode is "Agda".

Now we must save the code as a file, as Agda checks the existence of the file. We name it "first.agda"

To make Agda load this program, invoke Chase-Load command⁶ by C-c C-x RET By invoking Chase-Load command, Agda loads and typechecks a program, memorizes definitions in it, and shows some informations about it. But the program we have input is so simple that few changes occur in Emacs. Indeed, all changes we can see are in the status bar under the main window:

```
| File Edit Option Buffers Tools Agda Help
|
|Bool'::Set = data true | false
|
|-EEE:---F1 Proof: first.agda (Agda:run Ind)--L1--All-----
|Agda with idata and implicit arguments
|
|[ghc602; built Apr 23 2005 10:43:28]
|-EEE:**-F1 Emacs: * Agda version * (Agda:run Ind)--L1--All----
|marking goals: first.agda... done
```

The string 'Proof' in the bar indicates that the status of the main window is "Proof state". In Proof state, we can build a code interactively, as will be explained in Section 5. On the other hand, the state we were in before loading the code is called "Text state." To go back to Text state, we should use the command C-c.

Comments Here we introduce comments in Agda programs. Comments are written in two ways.

- 1. A single line comment starts with "--" and ends at the tail of that line.
- 2. A block comment starts with "{-" and ends at the corresponding "-}".

Example program We will end this section by showing an **Agda** program as an example.

```
data List' (X::Set) = nil | con (x::X) (xs::List' X)

addElem (X::Set):: X -> (List' (List' X)) -> (List' (List' X))

= \( (x::X) -> \\ (ys::List' (List' X)) -> \\ case ys of \\ (nil \) -> \\ con (con x nil) nil \\ (con z zs) -> \\ con (con x z) (addElem X x zs)
```

⁶ There are two commands to load a code: **Load** and **Chase-Load**. In this tutorial only **Chase-Load** is used, for its function includes that of **Load**. (See Commands List in Appendix A)

Exercises.

- 1. Try operations introduced in this section several times.
 - (a) Open "first.agda" to a Emacs buffer.
 - (b) Typecheck "first.agda" with ${\bf Chase\text{-}Load}$ command.
 - (c) Restart Agda.
 - (d) Quit Agda.
- 2. Typecheck the program shown at the last of this section. (Hint:Indentation is a part of the syntax in Agda.(See Section 3.3.2.))

3 Introduction to the Agda language

Here we learn how to build an Agda program, in particular how to build a function. First, we define data types. Data types are not necessary to define functions for example to define an identity function

```
identity (A::Set)::A\rightarrow A = (x::A)\rightarrow x
```

does not need any data types. However data types and their objects make examples concrete.

In this section we deal with elementary data types: Bool' consisting of boolean values and Nat consisting of natural numbers. Next we deal with functions on those types. We introduce how to define functions and how to get a function value. Case expressions are powerful tools to define functions in Agda. We study about case expressions, including recursive functions.

After the above basic expressions, we deal with expressions related to Dependent type theory. Typing rules, families of types, and how to hide arguments trivially inferred are explained.

3.1 Data types

In Agda, not so many data types are prepared as built-in types. Hence we need to define data types on scratch. They will be used in the whole of this section.

Summary

- Examples of data type definitions.
- Typechecking examples.
- Explanation.
- Syntax of data type definitions.

We start with examples. We review that examples and check they are type-checked by Agda. Do not stop if we have some questions in examples, and answers may be given in Explanation parts.

3.1.1 Examples

To define a data type, it is enough to show all objects that belong to that type. Here is the first example.

```
data Bool' = true | false
```

This line is interpreted as "the constant named Bool' is a data type consisting of two objects named true and false respectively." The identifiers true and false are called **constructors** of Bool' type, since they form objects of type Bool'.

In the next example, the type Nat is defined. It has objects with an argument:

```
data Nat = zer | suc (m::Nat)
```

Figure 2: Typecheking succeeds

This line means that "the constant named Nat is a data type with exactly two ways to construct its objects: zer is an object of Nat, and, for any object m of Nat, suc m is an object of Nat. Thus objects of Nat are

```
zer, suc zer, suc (suc zer), suc (suc suc zer)),...
```

Here the constructors of the type Nat are zer and suc.

3.1.2 Typecheck

Let us check that the examples above are accepted by Agda. Start Emacs and start Agda (See the previous section).

We will write all example codes in this section in the same file Its file name is "Intro.agda."

Open a new file, input and save the following code, and at last invoke Chase-Load command by $\boxed{\texttt{C-c} \ \texttt{C-x} \ \texttt{RET}}$.

```
data Bool' = true | false

data Nat = zer | suc (m::Nat)
```

We can see that typechecking succeeds by the message in the minibuffer. (Figure 2)

3.1.3 Syntax

The syntactical structure for a data type definition is as follows:

```
\texttt{data} \ \langle \mathit{Tid} \rangle = \langle \mathit{Cons} \ 1 \rangle \ | \ \langle \mathit{Cons} \ 2 \rangle \ | \ \dots \ | \ \langle \mathit{Cons} \ k \rangle
```

 $\langle Tid \rangle$ is the identifier of the type and each $\langle Consi \rangle$ is a constructor (with arguments):

```
\langle Cons i \rangle is \langle Idi \rangle, or \langle Idi \rangle \langle Argsi \rangle and \langle Argsi \rangle is (\langle Vi1 \rangle :: \langle Ti1 \rangle) (\langle Vi2 \rangle :: \langle Ti2 \rangle) \dots (\langle Vin \rangle :: \langle Tin \rangle) Here each \langle Idi \rangle [resp. \langle Vij \rangle and \langle Tij \rangle] is the identifier of the corresponding constructor [resp. argument and its type].
```

Remark. When adjacent arguments are of the same type, the notations like as (x,y::Nat) are allowed.

3.1.4 Type notations

Here we leave the main topic in this subsection and introduce general syntactical notations in Agda.

A declaration that an expression (an identifier, a variable, etc.) $\langle Expr \rangle$ is of type $\langle Type \rangle$ is written in Agda as follows:

```
\langle Expr \rangle :: \langle Type \rangle
```

3.1.5 Identifiers

Identifiers are lexically sequences of letters, digits, and single quote ('), where the first characters of them must be letters. There are remarks:

- Single quote has no special role. The identifiers "m" and "m'" are independent of each other (unless we bind m' to an expression depending on m).
- Agda distinguishes between upper/lower cases, and letters in each case have no special role⁷.

3.1.6 Exercises

- 1. Define a data type 'Int' consisting of pairs of two natural number, with the constructor 'I'. (The type Int represents a type of integers. We will define operations and an equality on the type, and it will be natural to regard Int as a type of integers. This exercise is the first step.)
- 2. A list of Nat is either
 - the empty list, denoted by nilN, or
 - a pair consisting of an object of Nat and a list of Nat with the constructor conN.

Define the type ListNat consisting of lists of Nat.

 $^{^7}$ C.f. In Haskell, foo must be an identifier of a function and Foo must be an identifier of a type or a module.

3.2 Functions

There are two ways to define a function (but they are equivalent) in Agda. The first way, introduced here, is used in ordinary mathematics. For example:

$$f(x) = 3x + 5,$$

$$sgn(x) = \frac{x}{|x|},$$

The arguments (the variable x) appear in the left hand side as well as the right hand side, namely they do not need lambda notations.

The second way to define functions is introduced in Section 3.5. There we will introduce lambda notations.

Summary

- Examples of function definition/function application.
- Typechecking examples.
- Computing Agda expressions.
- Type inferring.
- Syntax.

3.2.1 Examples

Let us start with constant functions that have no arguments. In the examples below, the function zero and the function one always return the constant values respectively.

```
zero::Nat = zer
one::Nat = suc zer
```

The next example is a definition of the function on Nat, which increases its argument by one or two:

```
succ (n::Nat)::Nat = suc n
plus2 (n::Nat)::Nat = suc (suc n)
```

The meaning of the line above is clear: it tells "for a given object n of type Nat, the expression plus2 n is an object in Nat," and "plus2 n is bound to the expression suc (suc n) explicitly."

Remark. It may not be clear that plus2 is of a function type, since in its definition it is typed to Nat. However Nat is not the type of the constant plus2 itself, but the type of the expression plus2 n. General explanations of function types are shown in Section 3.10, and here we just see the type of plus2: it is of type (n::Nat)->Nat.

Figure 3: Typecheking succeeds

3.2.2 Application

A function application is presented by an juxtaposition: for example,

```
plus2 one
plus2 (plus2 one)
```

The expression "plus2 one" is an application of the function plus2 to the expression one of type Nat. The expression in the second line is an application of the function plus2 to the expression plus2 one of type Nat.

3.2.3 Typecheck

Let us check the examples above are accepted by Agda. Input the following code at the end of "Intro.agda", and invoke Chase-Load command.

```
zero::Nat = zer
one::Nat = suc zer
plus2 (n::Nat)::Nat = suc (suc n)
three::Nat = plus2 one
```

We can see that typechecking succeeds by the message in the minibuffer. (Figure 3)

3.2.4 Computation

We can infer that the expression "plus2 one" is reduced to the expression

```
suc (suc (suc zer))
```

Let us check it on Agda. But direct interfaces to display reduced forms of expressions are not prepared in Agda. Hence we use a trick.

```
|
|plus2 (n::Nat)::Nat = suc (suc n)
|three::Nat = plus2 one
|
|foo::Nat = {}0
|
|-EEE:---F1 Proof: Intro.agda (Agda:run Ind)--L1--All------
|Close to: Position "c:/home/program/Agda/Intro.agda" 13 11
|?0 :: Nat
|-EEE:**-F1 Emacs: * Agda version * (Agda:run Ind)--L1--All-----
| marking goals: Intro.agda... done
```

Figure 4: Computation

Append the following line at the tail of "Intro.agda" and make Agda type-check the program again:

```
foo::Nat = ?
```

Then the character '?' must change to the string '{}0' (Figure 4). This string is called a **goal** which is a place we can make a code interactively (See Section 5).

Place the cursor on the goal (on the character '}' precisely) and invoke **Compute to depth 100** command⁸ by $\boxed{\texttt{C-c} \ \texttt{C-x} +}$. Then we can see a prompt in the minibuffer:

```
|-EEE:**-F1 Emacs: * Agda version * (Agda:run Ind)--L1--All----| expression:
```

Give this prompt the expression "plus2 one" (and RET) and we obtain the result in the subwindow:

The expressions suc@_ and zer@_ are the most reduced expressions of suc and zer respectively. The meaning of '@_' will be explained in Section 3.11, and now we can ignore it. Thus the result

```
suc@_ (suc@_ (suc@_ zer@_))
```

can be understood as

```
suc (suc (suc zer)).
```

That is the expression we have inferred.

⁸ If we can operate with mouse, we can invoke the command by right-clicking on the goal and selecting **Compute to depth 100**.

Type inferences Let us introduce another feature of Agda: displaying types of expressions. Agda does not have any interface to do it, and thus we use a trick same as computations. Again place the cursor on the goal and invoke Infer type by C-c: Similar to the case of computation, the prompt

```
expression:
```

appears. We give it the string "one" with RET and we can see its type in the subwindow:

Again invoke **Infer type** on the goal and give the string "plus2" to the prompt. We can see plus2 is of a function type:

3.2.5 Definitions

A definition binds an Agda expression to an identifier. The simplest definition has the following syntax:

```
\langle Id \rangle :: \langle Type \rangle = \langle Expr \rangle
```

which means that the identifier $\langle Id \rangle$ is bound to the expression $\langle Expr \rangle$.

Notice that the order of definitions is important in Agda programs. A definition in a program has, as its context, all constants defined in the earlier part⁹ of the program. Therefore, a constants appearing in a definition must have been defined at that time.

Remark. In case $\langle \mathit{Type} \rangle$ is inferred from $\langle \mathit{Expr} \rangle$, the type notation can be omitted.

```
zer' = zer
```

As the right hand side is typed to Nat, the left hand side is of type Nat, too. Other types of definitions are introduced in Section 4.

⁹ Except for mutual recursive definitions (See Section 3.4.3), and except for locally defined constants (See Section 3.7).

3.2.6 Syntax

The syntactical structure for a function definition is as follows:

$$\langle Id \rangle \langle Args \rangle :: \langle Type \rangle = \langle Expr \rangle$$

where $\langle Id \rangle$ is the identifier, $\langle Type \rangle$ is the type of the codomain, $\langle Expr \rangle$ is the function body, and $\langle Args \rangle$ is the arguments:

$$(\langle V1 \rangle :: \langle T1 \rangle) \ (\langle V2 \rangle :: \langle T2 \rangle) \ \dots \ (\langle Vk \rangle :: \langle Tk \rangle)$$

The syntactical structure for a function application is as follows:

$$\langle Id \rangle \langle Exp1 \rangle \langle Exp2 \rangle \dots \langle Expk \rangle$$

where $\langle Id \rangle$ is the identifier of a function, and each $\langle Exp i \rangle$ is an expression.

3.2.7 Exercises

- 1. Make a function with two arguments: it receives two expression of Nat, and returns the second argument.
- 2. Make a function named 'emb' representing an embedding of Nat into Int:

$$\mathtt{Nat}\ni x\mapsto \mathtt{I}\ x\ \mathtt{zer}\in\mathtt{Int}$$

3.3 Case expressions

Case expressions are one of basic tools for making functions. It makes possible that a function returns an expression according to the structure of an argument.

Summary

- Examples.
- Meanings of indentations in Agda
- Typechecking.
- Syntax

3.3.1 Examples

The first example is a function to flip boolean values. A case expression appears in the right hand side.

The meaning of the case expression in the above example is clear. If the argument x is the object true, then the expression flip x is reduced to false, and if the argument x is false, then flip x is reduced to true.

It is necessary and sufficient for the above case expression to have two branches, since an object of type Bool' is either true or false. We emphasize

it is necessary. Unlike some other programming languages, partial functions are not allowed in Agda.

Similar to the first example, a function from Nat is well-defined if it gives the values for zer and for suc m where m::Nat. The following function checks whether the argument is zer or not.

3.3.2 Indentation

To gain the readability of an Agda program, indentations are important. Agda regards indentations as syntax, presenting structures of a program. Rules for indentations are intuitive, and are similar to those of Haskell.

The following expression, introduced in the previous subsection,

```
case x of
  (true )-> false
  (false)-> true
```

is with indentations. It indicates two case branches "(true)-> false" and "(false)-> true" and "case x of" and followed by them form a case clause. We can write the same expression without indentations as follows:

```
case x of{(true )-> false;(false)-> true}
```

Internally a program using indentations is transformed to one not using indentation rules. Let us see the rules to transform.

```
case x of (\langle C1 \rangle) \rightarrow \langle Exp1 \rangle(\langle C2 \rangle) \rightarrow \langle Exp2 \rangle(\langle C3 \rangle) \rightarrow \langle Exp3 \rangle\langle ODef \rangle
```

First Agda finds a reserved word 'of' and absence of '{' following it. At the next line Agda memorize the indentation and inserts '{' at the head of the line. Next the indentation of the line '($\langle C2 \rangle$) ->' is compared with the memorized indentation. As they are equal, that line belongs to a clause to which the previous line belongs and the separator ';' is inserted at the head of that line. The fourth line is processed in the same manner. Last, the indentation of the fifth line is smaller than the memorized indentation. Thus Agda inserts '}' at the head of the line and discards the memorized indentation. The result is:

```
case x of  \{ (\langle C1 \rangle) \rightarrow \langle Exp1 \rangle \\ ; (\langle C2 \rangle) \rightarrow \langle Exp2 \rangle \\ ; (\langle C3 \rangle) \rightarrow \langle Exp3 \rangle \\ \} \langle ODef \rangle
```

There are some expressions together with clauses: record types and their objects (Section 3.6), mutual recursive definitions (Section 3.4.3), let expressions (Section 3.7), package definitions (Section 4), and case expressions.

3.3.3 Typecheck and Computations

Let us see that the codes defined here are accepted by Agda. Input the definitions of flip and isZer at the tail of "Intro.agda", and make Agda load the whole program.

Next, let us compute some expressions. For example

```
flip true
isZer zero
isZer three
```

To do it:

- 1. Append the line "foo'::? = ?" at the end of "Intro.agda",
- 2. Make Agda load the program again,
- 3. Place the cursor on a goal, and
- 4. Invoke Compute to depth 100 command.

```
| isZer (n::Nat)::Bool' =
| case n of
| (zer )-> true
| (suc n')-> false
| foo':: ? = ?
```

3.3.4 Syntax

Let T be a type. A case expression for an expression of type T is written in the following form:

```
case \langle expr \rangle of (\langle Cons1 \rangle) \rightarrow \langle Exp 1 \rangle (\langle Cons2 \rangle) \rightarrow \langle Exp 2 \rangle ... (\langle Consk \rangle) \rightarrow \langle Exp k \rangle
```

or equivalently

```
case \langle expr \rangle of \{(\langle Cons1 \rangle) \rightarrow \langle Exp 1 \rangle; (\langle Cons2 \rangle) \rightarrow \langle Exp 2 \rangle; \dots; (\langle Consk \rangle) \rightarrow \langle Exp k \rangle\}
```

Here $\langle expr \rangle$ is an expression of type T, each $\langle Cons i \rangle$, is a constructor (maybe with arguments) of T, and $\langle Exp i \rangle$ is a function body. Each constructor (with arguments) of type T must correspond to only one of $\langle Cons i \rangle$, and all $\langle Exp i \rangle$'s must be of the same type.

Remark. If $\langle expr \rangle$ is too complicated to infer its type, then Agda says error. We can avoid this problem by means of local definition (Local definitions are introduced in Section 3.7). Concretely, if the following expression

```
bar :: Nat =
 case ComplicatedExpressionOfNat of
 (zer )-> ...
 (suc m)-> ...
```

is not accepted because of the expression ComplicatedExpressionOfNat, we can modify that expression into

```
bar :: Nat =
 let n::Nat = ComplicatedExpressionOfNat
 in
 case n of
 (zer )-> ...
 (suc m)-> ...
```

which will be accepted.

3.3.5 Exercises

1. Make a function named neg defined by

$$\mathtt{Int}\ni (\mathtt{I}\ x\ y)\to (\mathtt{I}\ y\ x)\in \mathtt{Int}.$$

- 2. Define IfNat function. Its specification is as follows:
 - It receives three arguments: b :: Bool', cT :: Nat, and cF :: Nat.
 - If the first argument b is true, then IfNat returns cT.
 - If the first argument b is false, then IfNat returns cF.

3.4 Recursive functions

Recursive functions are naturally represented by case expressions.

Summary

- Examples.
- Termination check
- Mutual recursive functions
- Infix operators

3.4.1 Examples

Let us define an addition function on Nat.

```
add (m::Nat) (n::Nat)::Nat

= case m of

(zer )-> n

(suc m')-> suc (add m' n)
```

In the definition of the function add there exists add itself in the right hand side, thus this definition is recursive.

That definition may seem strange. Though the definition of add does not complete, that constant has an occurrence in the right hand side. However it is legal. Typechecking only judges whether a given expression is well-typed or not, and the constant add have been typed to 10 (m::Nat)->(n::Nat)->Nat. When computing an expression in which add occurs, its definition is needed.

Similarly, a multiplication function on Nat is defined:

Exercise. Input the examples above at the tail of "Intro.agda" and type-check it. Moreover compute some expressions like as

```
add three one mul three three
```

3.4.2 Termination check

The authors apologize readers that Termination check does not work well on Agda version we are using. We remark that contents here are checked on other versions.

Consider the following function

It is a legal definition, indeed typechecking it succeeds (Try it!). But clearly we cannot get a return value with this function: to compute nonT m we need the value of nonT (m+1), and to compute the value of nonT (m+1) we need the value of nonT (m+2), and to compute the value of nonT (m+2), ..., the computation does not finish.

To check whether a computation of an expression in a code terminates or not, **Check termination** command is prepared. Input the function definition of nonT and invoke Check termination command by C-c C-x C-t. Then the result is displayed in the sub window.

```
|-EEE:---F1 Proof: Intro.agda (Agda:run Ind)--L1--All-------|At: "Intro.agda", line 20, column 0
```

¹⁰ Notations like as (m::Nat) -> Nat is introduced in Section 3.2, 3.5.

If we delete or comment out the definition of nonT, input the definition of add, and invoke Check termination command, then Agda tells us that all expressions in the code terminates.

3.4.3 Mutual recursive definitions

Consider the following two functions f and g that depend on each other:

```
f(0) = 1, g(0) = 0

f(n+1) = 3f(n) + g(n)

g(n+1) = f(n) + 3g(n)
```

Try implementing these functions in Agda. How can we do it?

In Agda, any constant in a program must be well-typed or bound to an expression till it occurs in another expression. But in this case, each of the functions f and g refers to each other in their definitions. To define such functions, we need to put definitions in a mutual clause:

```
mutual
  f (n::Nat):: Nat =
 case n of
 (zer )-> one
 (suc n')-> add (mul three (f n')) (g n)
  g (n::Nat):: Nat =
 case n of
 (zer )-> zero
 (suc n')-> add (f n') (mul three (g n'))
```

It is equivalently written as:

```
mutual{
f (n::Nat):: Nat =
 case n of
 (zer )-> one
 (suc n')-> add (mul three (f n')) (g n);
g (n::Nat):: Nat =
 case n of
 (zer )-> zero
 (suc n')-> add (f n') (mul three (g n'))
}
```

3.4.4 Operators

Let us define an equality of Nat. It is realized as a function returning an object in Bool' for given two expressions of type Nat.

```
(zer )->
  case n of
  (zer )-> true
  (suc n')-> false
(suc m')->
  case n of
  (zer )-> false
  (suc n')-> m' == n'
```

The identifier of this function is the string "==". Such identifiers that consist of symbolic characters are called **Operators**. An operator must be referred with parenthesis (see the left hand side in the example above) except for one case. When an operator is bound to a two variable function, it is dealt with as an infix operator. (See the last line in the example above.)

Remark. Agda does not separate symbols adjacent to each other; those symbols are recognized as an operator (a lambda expression is used in the following example. See Section 3.5):

```
plus2::Nat \rightarrow Nat =\(x::Nat) \rightarrow suc (suc x)
```

Agda regards the string '=\' as a single operator and says error. We must place a whitespace between '=' and ' $\$ '.

For later use, let us define two operators:

```
(+) (m::Nat) (n::Nat)::Nat = add m n
(*) (m::Nat) (n::Nat)::Nat = mul m n
```

3.4.5 Exercises

1. Define an equality function '(===)' on Int. It is defined by the rule

$$(m,n) \equiv (m',n') \Leftrightarrow m+n'=n+m'$$

where the equality and addition in the right hand side are on Nat.

- Define a function even from Nat to Bool' returning true for even numbers.
- 3. We have defined ListNat and we write its object like as 11

```
conN zer (conN zer (conN (suc zer) nilN))
```

We want to write it in simpler way like as

```
zer :. (zer :. ((suc zer) :. nilN))
```

Define an infix operator ':.' which constructs ListNat.

4. Some functional programming languages have head functions. It receives a list and returns an element at the head of the list. Try defining headNat function, which works like as head, for ListNat. Is it possible? Why can/cannot we do it?

¹¹ It is presented as [0,0,1] in Haskell.

3.5 Functions (lambda expressions)

The second way (the first way is introduced in Section 3.2) to define functions is to use lambda expressions which represents abstractions.

3.5.1 Examples

The following is a translation of the function definition of flip:

Similarly the following code is a translation of add:

```
add'::Nat->Nat->Nat
= \(m::Nat)->
 \(n::Nat)->
 case m of
 (zer  )-> n
 (suc m')-> suc (add' m' n)
```

Owing to lambda expressions, even functions are dealt with as data:

```
twice::(Nat->Nat)->Nat->Nat =
 \(f::Nat->Nat)->
 \(x::Nat)->
 f (f x)
```

This function receives a function f and an object x of \mathtt{Nat} and returns the value f(f(x)).

3.5.2 Syntax

A function type is described with '->': to describe a function type from $\langle \mathit{Type1} \rangle$ to $\langle \mathit{Type2} \rangle$, the following expression is used:

```
\langle \mathit{Type1} \rangle \rightarrow \langle \mathit{Type2} \rangle
```

An object of a function type comes with a lambda expression:

```
\langle (\langle Var \rangle :: \langle Type \rangle) \rightarrow \langle Expr \rangle
```

where $\langle \mathit{Var} \rangle$ is a variable of type $\langle \mathit{Type} \rangle$ and $\langle \mathit{Expr} \rangle$ is an Agda expression. Of course $\langle \mathit{Type} \rangle$ in the definition

```
\langle Id \rangle :: \langle Type1 \rangle \rightarrow \langle Type2 \rangle = \backslash (\langle Var \rangle :: \langle Type \rangle) \rightarrow \langle Expr \rangle
```

must coincide with $\langle Type1 \rangle$.

3.5.3 Exercises

1. Make mapNat function. It takes

```
a function f:: Nat -> Nat and a list x_1:. ( x_2:. (...: (x_n:. nilN))) of ListNat
```

as arguments, and returns

a list
$$f(x_1)$$
:.($f(x_2)$:.(...:($f(x_n)$:. nilN))) of ListNat

Or mapNat returns 'nilN' if the list in arguments is 'nilN'.

3.6 Record types

3.6.1 Examples

Records are unordered labeled products. A record type is expressed by a clause following 'sig' ('sig' for 'signature'):

The type Tuple consists of two types: Bool' and Nat. Set can be ignored now. It is explained in Section 3.9. An object of Tuple has two members and is defined as a clause following 'struct':

```
aPair::Tuple = struct
fst::Bool' = true
snd::Nat = suc zer
```

To access a member of aPair, a dot notation is used like as

```
n::Nat = aPair.snd
```

3.6.2 Syntax

A record type is defined as follows:

```
 \begin{array}{c} \langle Id1 \rangle :: \langle \mathit{Type1} \rangle \\ \langle \mathit{Id2} \rangle :: \langle \mathit{Type2} \rangle \\ & \cdots \\ \langle \mathit{Idk} \rangle :: \langle \mathit{Typek} \rangle \end{array}
```

Or equivalently

$$sig\{ \langle Id1 \rangle :: \langle Type1 \rangle; \langle Id2 \rangle :: \langle Type2 \rangle; \dots; \langle Idk \rangle :: \langle Typek \rangle \}$$

Each $\langle Idi \rangle$ [resp. $\langle Typei \rangle$] is the identifier [resp. the type] of a member in the record type.

A struct clause defines an object of a record type:

```
 \begin{array}{c} \mathtt{struct} \\ \langle \mathit{Id1} \rangle :: \langle \mathit{Type1} \rangle = \langle \mathit{Expr1} \rangle \\ \langle \mathit{Id2} \rangle :: \langle \mathit{Type2} \rangle = \langle \mathit{Expr2} \rangle \\ \dots \\ \langle \mathit{Idk} \rangle :: \langle \mathit{Typek} \rangle = \langle \mathit{Exprk} \rangle \\ \end{array}  Or  \begin{array}{c} \mathtt{struct} \{ \langle \mathit{Id1} \rangle :: \langle \mathit{Type1} \rangle = \langle \mathit{Expr1} \rangle; \ \langle \mathit{Id2} \rangle :: \langle \mathit{Type2} \rangle = \langle \mathit{Expr2} \rangle; \ \dots; \\ \langle \mathit{Idk} \rangle :: \langle \mathit{Typek} \rangle = \langle \mathit{Exprk} \rangle \ \} \end{array}
```

Notice that a record type corresponding to the **struct** clause must have been defined before typechecking it.

3.7 Local definitions

3.7.1 Examples

A let expression make it possible to use local bindings.

The constant aNat equals to the following expression

```
mul (add three (add three one)) (add three (add three one))
```

Due to the local constant n we do not have to write repeated complicated expression, and n is not bound to add three (add three one) outside let-clause and the expression following in.

Moreover let expressions make typichecking effective. In the above example, the expression $mul \ n \ n$ following in is typechecked if mul and n are typechecked, and n has been already typed to Nat in let clause. However to typecheck

```
mul (add three (add three one)) (add three (add three one))
```

(add three (add three one)) are typechecked twice. In Section 3.3.4 the other benefit of let expressions are introduced.

3.7.2 Syntax

A let expression consists of let clause and an expression following the reserved word in.

```
let  \begin{array}{c} \langle \mathit{Def1} \rangle \\ \langle \mathit{Def2} \rangle \\ & \cdots \\ \langle \mathit{Defk} \rangle \end{array}  in  \langle \mathit{Expr} \rangle
```

Or equivalently

let{
$$\langle Def1 \rangle$$
; $\langle Def2 \rangle$; ...; $\langle Defk \rangle$ } in { $\langle Expr \rangle$ }

Each $\langle Defi \rangle$ is a definition: it has a form

$$\langle Id i \rangle :: \langle Type i \rangle = \langle Expr i \rangle$$

or

and $\langle Expr \rangle$ is an expression.

Local definitions in let clause are order-sensitive. One definition may depend on previous definitions in that clause. For instance it is legal to write

but not to write

3.7.3 Exercises

This is an exercise for the previous subsections. For integers m and n where n > 0, there exists integers q, r such that

$$m = qn + r$$

and that $0 \le r < n$. Make a function calculating q and r. (Hint: (1) the return value must be a pair of integers; (2) we can do this exercise after reading the following section, especially Section 5.)

The following are some test cases. Does the function we made return expected values for them?

n
3
3
2
0

3.8 Short summary

In the previous subsections, some basic expressions are introduced:

- Data types: data type definitions and record types
- Function types

- Function definitions
- Case expressions
- Let expressions

They let us deal with Simple type theory in Agda. We can describe types independent of other types/objects as well as their objects.

In the rest of this section, advanced features are introduced, especially dependent types. In Dependent type theory types and objects are even. A type must be typed as well as an object and a type may be dependent on other types and objects.

By introducing Dependent type theory, the most general descriptions of expressions introduced in the previous subsections are shown.

3.9 Types

In Dependent type theory, a type is not distinguished from other objects. Thus a type must be typed to an other type, and a framework for that is supplied.

3.9.1 Examples

At the first, Let us see a special type Set. All types that have been defined in this tutorial are typed to Set:

```
Bool'::Set
ListNat::Set
Int::Set
```

On an arbitrary type X, lists with elements in X are important data types. To define them, we should pass X as an argument, that is the following data type depends on an object X of Set.

```
data List' (X::Set) = nil | con (x::X) (xs::List' X)
```

Consider a generalized length function. The type of the second argument depends on the first argument:

3.9.2 Typing rules

Small types There is a built-in expression **Set** in **Agda**, and it works as a 'type of types'. An object of **Set** is a type, which corresponds to a 'set' in the ordinary mathematics, also known as a 'small type.'

- A data type is an object of Set.
- $A \rightarrow B$ is an object of Set, provided that A and B are objects of Set. It is a function type.

• $(x::A) \rightarrow B$ is a type, called "dependent function type", provided that A is a type and that B (which may contain free occurrences of x) is a type under the assumption x::A. Function types introduced above are specialized dependent function types: the type B is not dependent on A.

At last small types are closed under dependent function type formation, meaning that when A and B are sets, $(x :: A) \rightarrow B$ is also a set.

Large types Here one question occurs in our mind. How about Set? Every legal expression in Agda code must be of a legal type, and Set is a legal expression in Agda. Hence Set must be typed, but it must not be typed to Set itself: that would lead to paradoxes.

Types in Agda are stratified by their "size": the type Set and all objects of Set (with the type forming operation '->') are typed to Type, a built-in type, and similarly the type Type and all objects of it are typed to a sort '#2', and so on¹². Set, Type, are called 'sorts'.

3.10 General expressions of functions

As shown in Section 3.9, a function type is expressed like as $(x :: A) \rightarrow B$, in which the formal parameter x appearing in B must be shown explicitly. Thus a one-variable function is generally defined 13 as follows:

$$\langle Id \rangle :: (\langle V1 \rangle :: \langle T1 \rangle) \rightarrow \langle Type \rangle = \langle (\langle V'1 \rangle :: \langle T1 \rangle) \rightarrow \langle Expr \rangle$$

where $\langle Id \rangle$ is the identifier, $\langle V1 \rangle$ and $\langle V'1 \rangle$ are variables of type $\langle T1 \rangle$. Notice that $\langle Type \rangle$ may depend on $\langle V1 \rangle$.

In the above definition, by considering $\langle V1 \rangle :: \langle T1 \rangle$ as an assumption for the constant $\langle Id \rangle$ we have a variant of the definition:

$$\langle Id \rangle$$
 ($\langle V1 \rangle :: \langle T1 \rangle$) :: $\langle Type \rangle = \langle Expr \rangle$

introduced in Section 3.2.

Moreover, when $\langle Type \rangle$ does not depend on $\langle V1 \rangle$, we have another variant

$$\langle Id \rangle :: \langle T1 \rangle \rightarrow \langle Type \rangle = \langle (\langle V'1 \rangle :: \langle T1 \rangle) \rightarrow \langle Expr \rangle$$

introduced in Section 3.5.

3.11 Data type definitions

3.11.1 Examples and description

In Section 3.1 we have defined Nat by the following line:

```
data Nat = zer | suc (m::Nat)
```

It is a syntax sugar of the following lines:

```
Nat::Set = data zer | suc (m::Nat)
zer::Nat = zer@_
suc (m::Nat)::Nat = suc@_ m
```

 $^{^{12}\}mathrm{Only}$ Set and Type appear in this tutorial. It is sufficient.

¹³ We can explain the cases of multi-variable functions similarly. They are the cases $\langle Type \rangle$ in the code is also a function type.

The first line defines the data type Nat and the following two lines define functions. What is '@_'?

In precise, a constructor must come with its type annotation in Agda. Owing to it, plural data types can have constructors with a common identifier. For example, the occurrences of the following constructors in a program does not make any troubles:

```
true@Bool'
true@Bool (Bool is a built-in type)
suc@Nat m (where m::Nat)
suc@Nat zer@Nat
```

In case a constructor's type is uniquely inferred, we can replace its annotation to the character '_'. For example, when there is no type, which has a constructor named "zer" and "suc" other than Nat and Nat respectively, we can write as follows:

```
true@_ instead of true@Bool'
suc@_ zer@_ instead of suc@Nat zer@Nat
```

Remark on case expressions Even if we define a data type by the manner

```
List' (X::Set)::Set = data .....,
```

'@_' can be omitted in case expression:

```
tail (X::Set):: (xs::List' X) -> List' X =
 \((xs::List' X)->
 case xs of
 (nil )-> nil@_
 (con x xs')-> xs'
```

That is why the type of xs is trivially inferred and type annotations for nil and con are not needed.

3.11.2 Syntax

Data type definition is simply an Agda expression. Although it can be a subexpression of other expressions, it is recommended that we deal with a data type definition as the right hand side value.

```
data \langle Cons 1 \rangle \mid \langle Cons 2 \rangle \mid \dots \mid \langle Cons k \rangle
```

Each $\langle Cons i \rangle$ can have arguments as introduced in Section 3.1.

A constructor is referred to by the form

where $\langle Id \rangle$ is an identifier of the constructor and $\langle Type \rangle$ is its type.

3.11.3 Exercises

1. Input the following definition in the file "Intro.agda" and typecheck:

```
Sgn::Set = data pos | zer | neg
```

Does any error occur?

3.12 Inductive data definitions

Inductive data type definitions make it possible to define types with indices.

Let us see an example. Let A be a type and consider the type of lists of A with a fixed length, denoted by

```
Vec(A :: Set)(n :: Nat)
```

Its objects are constructed with respect to the argument n:

- Zero is the unique object of Vec A 0,
- For n :: Nat, all pairs of a :: A and v :: Vec A n are objects of Vec A (n + 1) (and every object of the type is a pair described above).

We cannot define Vec(A :: Set)(n :: Nat) by one data expression, since distinct constructors are needed depending on the argument n.

An idata expression makes us possible to define $Vec\ A\ n$ in this way:

It is interpreted as

- For A :: Set, {Vec A n}_{n::Nat} is a family of types with indices in Nat.
- An expression Zero@_ is an object of Vec A zer@_.
- An expression ConsQ_ n a v is an object of Vec A (sucQ_ n).

Each expression following ":: _" is an index to each data type.

Remark. Like as an underscore '_' in the expression 'true@_', the underscore following ':: ' in the definition of Vec A zer@_:

```
Zero :: _ zer@_
```

is a replacement for 'Vec A'. This expression can be trivially inferred, and is omitted. But ':: _' is a syntax. We can not change it to 'Zero:: Vec A zer@_'.

3.12.1 Syntax

An idata expression restricts the type of the left hand side: it must be a function type.

```
\langle Id \rangle :: \langle FType \rangle = \text{idata} \langle ICon 1 \rangle | \langle ICon 2 \rangle | \dots | \langle ICon k \rangle
```

where $\langle Id \rangle$ is the identifier, $\langle FType \rangle$ is a function type with its codomain Set (or Type). Moreover $\langle ICon i \rangle$ has a form

```
\langle CId \rangle \langle Args \rangle :: \_ \langle Idx \rangle
```

where $\langle CId \rangle$ is the identifier of the constructor, $\langle Args \rangle$ is an argument list (same as ordinary data type definitions) and $\langle Idx \rangle$ is an expression whose type is the domain of $\langle FType \rangle$.

Note that it is not necessary to define a family of types for all indices. The following idata definition works without problems:

As a result, only Vec A zer@_ is defined.

When a family of types has more than one indices, $\langle Idx \rangle$ is a sequence of expressions. For example let us define a family of types of limited natural numbers: for given natural numbers m and n, x is an object of LimitedNat m n if and only if $m \leq x \leq m+n$. They are defined by means of idata expression:

```
LimitedNat :: Nat -> Nat -> Set =
 idata Lb (m,n::Nat) ::_ m n |
 Suc (m,n::Nat) (x::LimitedNat m n) ::_ m (suc@_ n)
```

3.13 Hidden arguments

A hidden argument (also referred to an implicit argument) are a newer feature of Agda. With that feature, we do not have to write arguments which are trivially inferred.

3.13.1 Examples

In dealing with an expression of Agda, all variables appearing in it must have been declared. Let us see the following example (List' is also defined in Section 3.9):

The first argument of con function is necessary to indicate the type of elements in lists, though they do not occur in the right hand sides. In other words, that argument is needed in the definition only, but is not needed in applications of con. In fact, in the line below, we can infer that X is Nat since zero and nil Nat are typed to Nat and List' Nat respectively.

```
aList::List' Nat = con X zero (nil Nat)
```

With hidden arguments, we can modify definitions of nil, and con:

Notice that the difference is the symbol '|' (a vertical bar) followed by the first argument X. Now we can omit the first argument, that is

```
aList::List' Nat = con' zero (nil' Nat)
```

is a legal definition 14 typed to List Nat.

¹⁴ Moreover con' zero nil' is well-typed if we modify the definition of nil' to

3.13.2 Syntax

By placing a vertical bar 'l' in a definition we can make an argument hidden. There are some cases.

• Putting on '|' at the left of a formal variable to be hidden:

```
\langle Id \rangle (|\langle HidVar \rangle :: \langle T1 \rangle) :: \langle Type \rangle = \langle Body \rangle
```

• Putting on the right of a type to be hidden:

```
\langle Id \rangle :: (\langle Var \rangle :: \langle Type \rangle) \mid - \rangle \langle Type \rangle = \langle Body \rangle
```

• In a lambda expression, putting on the right of a formal variable to be hidden:

```
\langle (\langle Var \rangle :: \langle Type \rangle) \mid - \rangle \langle Expr \rangle
```

When we want to give an expression explicitly to a hidden argument, we can simply put the symbol '|' on the left of arguments. For example, the following is a legal expression with definitions introduced above:

```
con | Nat zero nil
```

Remark. If it is unsure about hidden arguments we had better give arguments explicitly like as in the last remark.

3.14 Example program

Here we show a complete program consisting of codes appearing in the present section.

```
---- Intro.agda ----
-- Section 3.1
data Bool' = true | false
data Nat = zer | suc (m::Nat)
-- Section 3.2
zero::Nat = zer
one::Nat = suc zer
succ (m::Nat)::Nat = suc m
plus2 (n::Nat) ::Nat = suc (suc n)
three::Nat = plus2 one
foo::Nat = ?
-- Section 3.3
flip (x::Bool')::Bool' =
 {\tt case}\ {\tt x}\ {\tt of}
 (true )-> false
 (false) -> true
```

nil' (|X::Set)::List' X = nil'@_

```
isZer (n::Nat)::Bool' =
 case n of
 (zer )-> true
 (suc n')-> false
foo':: ? = ?
-- Section 3.4
add (m::Nat) (n::Nat)::Nat =
 case m of
 (zer )-> n
 (suc m')-> suc (add m' n)
mul (m::Nat) (n::Nat)::Nat =
 case m of
 (zer )-> zer
 (suc m')-> add n (mul m' n)
foo''::? = ?
nonT (m::Nat)::Nat
 = nonT (suc m)
foo''::? = ?
mutual
 f (n::Nat)::Nat =
 case n of
 (zer )-> one
 (suc n') \rightarrow add (mul three (f n')) (g n)
 g (n::Nat)::Nat =
 case n of
 (zer )-> zero
 (suc n') \rightarrow add (f n') (mul three (g n'))
(==) (m::Nat) (n::Nat)::Bool' =
 case m of
 (zer )->
 case n of
 (zer )-> true
 (suc n')-> false
 (suc m')->
 case n of
 (zer )-> false
 (suc n')-> m' == n'
(+) (m::Nat) (n::Nat)::Nat = add m n
(*) (m::Nat) (n::Nat)::Nat = mul m n
-- Section 3.5
flip'::Bool'->Bool' =
 \(x::Bool')->
 {\tt case}\ {\tt x}\ {\tt of}
 (true )-> false
```

```
(false)-> true
add'::Nat->Nat->Nat =
 \(m::Nat)->
 \(n::Nat)\rightarrow
 case m of
 (zer )-> n
 (suc m')-> suc (add' m' n)
twice::(Nat->Nat)->Nat->Nat =
 \(f::Nat -> Nat)->
 \(x::Nat)->
 f (f x)
foo'''::? = ?
-- Section 3.6
Tuple::Set = sig
 fst::Bool'
 snd::Nat
aPair::Tuple = struct
 fst::Bool' = true
 snd::Nat = suc zer
n::Nat = aPair.snd
-- Section 3.7
aNat :: Nat =
 let
 n::Nat = add three (add three one)
 in
 mul n n
-- Section 3.9
data List' (X::Set) = nil | con (x::X) (xs::List' X)
length (X::Set) (xs::List' X)::Nat =
 case xs of
 )-> zer
 (nil
 (con x xs')-> suc (length X xs')
-- Section 3.11
tail (X::Set)::(xs::List' X)-> List' X =
 \(xs::List', X)->
 case xs of
 (nil )->
 nil@_
 (con x xs')->
 xs'
-- Section 3.12
Vec (A::Set) :: Nat->Set
```

4 Packages

There is a package system in Agda. A package is series of definitions, being allowed passing arguments from outside. With packages, we do not have to write the same definitions in different programs. Moreover, we can deal with a constant, which is typed but not defined, appearing in a package. This feature makes the package more abstract. In particular it is very beneficial to implementing logic. An axiom of a logic is realized with that feature (See Section 6).

Here we make a package including definitions introduced in Section 3. That package will be used in the following sections.

Summary

- Standard packages as examples.
- How to use packages. Configurations.
- How to define packages.

4.1 Reviewing standard packages

First, we review and use standard library packages. They are not different from other Agda programs, and hence they will give us good examples of not only usages of packages but also programs in Agda.

Remark. There is a library manual coming together with library packages. Hence we do not deal with the contents of packages in detail.

4.1.1 Package location

First let us check we can use standard packages without troubles. Agda installer must have copied package files into a directory (usually named "Hedberg") in our system. If unsure, we should check the existence of packages. It will be sufficient to search the file "SET.alfa".

The location of the directory which has package files is preserved in Emacs variable 'agda-include-path' (Section 4.3.1 describes in detail.). If the variable has the string "/usr/local/Hedberg/", then the reference "SET.alfa" in this tutorial points to a file "/usr/local/Hedberg/SET.alfa".

Is the variable "agda-include-path" set correctly? Although there are some ways to check/set the variable, here we use a graphical user interface. Open a new buffer 15 named "PackagesEg.agda" to write examples in this section. Invoke M-x customize-group (M-x followed by the string 'customize-group') in agda-mode, and we can see the buffer to customize an environment for Agda.

 $^{^{15}}$ We must be in ${\tt agda-mode}$ to configure settings with GUI.

```
|This is a customization buffer for group Agda.

|'Raised' buttons show active fields; type RET or click mouse-1

|on an active field to invoke its action. Editing an option value

|Agda Include Path: Show

| State: hidden, invoke "Show" in the previous line to show.

|List of directories for searching included files
```

We can find the item entitled "Agda Include Path" with a button. Clicking the button shows us the contents of agda-include-path

```
|Agda Include Path: Hide
|INS DEL Directory: /usr/local/lib/Alfa/Library/Hedberg/
|INS
| State: this option has been changed outside the customize buffer.
|List of directories for searching included files
```

Now we can set or check the contents of agda-include-path: to set it, we can simply edit the string. Modified settings work when we save it: selecting a button at the head of this buffer.

We can leave this buffer. Change the current buffer to "PackagesEg.agda".

4.1.2 Directory Tree

Some fundamental packages are placed on the top of directories and the rests are placed appropriate subdirectories:

• Placed in the directory agda-include-path points:

```
AlgLaw0.alfa,
AlgLaw1.alfa,
EqLem.alfa,
SET.alfa, and
TYPE.alfa.
```

- Placed in the subdirectories of the directory agda-include-path points:
 - Op/*: Contains packages on operations for each data type defined in SET.
 - Logic/*: Contains packages on logics.
 - Datoid/*: Contains realizations of some data types as datoids. The type Datoid is defined in SET.
 - Setoid/*: Contains realizations of some data types as setoids. The type Setoid is defined in SET.
 - Card/*: Contains packages on the equational theory of setoids.
 - Nat/*: Contains packages on the equational theory of natural numbers.

4.1.3 SET.alfa

The most basic package is named SET, which is contained in the file SET.alfa. The package contains the basic inductive data types, related combinators and the logical constants and the basic definitions for equality.

Let us review contents of the package SET; Some lines at the head of "SET.alfa" are printed in Figure 5. Definitions in the package SET are classified to five groups.

Auxiliary: Some combinators and type abbreviations are defined.

Sets: It consists of basic data types, such as the empty set, the singleton set, the dependent pairs, sets for natural numbers, lists and so on together with the arithmetical constants (operating on sets) and the inductive equality proof sets.

Propositions: The proof theoretical interpretation of the arithmetical constants.

Booleans: The universe of truth values in the classical logic.

Equality: Fundamentals of equality. Types of sets together with equivalences are introduced.

Figure 5: The head of SET.alfa

4.1.4 Typical example

Let us review the head of package file Op/Nat.alfa. It includes most of typical usages about packages:

```
--#include "../SET.alfa"

package OpNat where
  open SET use Nat, Fin, Bool
  -- Arithmetical operations.
```

```
zero :: Nat
 = zer@_
unit :: Nat
  = suc@_ zero
succ (x::Nat) :: Nat
  = suc@_x
pred (x::Nat) :: Nat
  = case x of {
 (zer)
 -> zer@_;
 (suc x') -> x';}
(+) (m::Nat) (n::Nat) :: Nat
  = case m of {
 (zer)
 -> n;
 (suc m') -> suc@_ ((+) m' n);}
(*) (m::Nat) (n::Nat) :: Nat
  = case m of {
 (zer)
 -> zer@_;
 (suc m') -> (+) n ((*) m' n);}
```

Although details are explained in the sequel, we can understand the code:

The 1st line: "--#include" is a directive to load the contents of the file "SET.alfa" (Section 4.3.1)

The 2nd line: The package named "OpNat" is defined from here. (Section 4.2)

The 3rd lines: It is declared that constants Nat, Fin, and Bool defined in the package SET are used in the latter part of this package. (Section 4.3.2)

The 5th line, the 7th line,...: Definitions of constants in the package OpBool.

4.2 Package Definition

A package is defined by the following manner:

```
 \begin{array}{ccc} \operatorname{package} & \langle PackId \rangle & \langle Args \rangle \\ & \langle Def1 \rangle \\ & \langle Def2 \rangle \\ & & \ddots \\ & & \langle Defn \rangle \end{array}
```

where $\langle PackId \rangle$ is the identifier of the package, and $\langle Args \rangle$ is an arguments. Of course we can make a package without indentations.

```
 \begin{array}{c} \operatorname{package} \; \langle \mathit{PackId} \rangle \; \langle \mathit{Args} \rangle \\ \langle \mathit{Def1} \rangle \; ; \\ \langle \mathit{Def2} \rangle \; ; \\ \cdots \\ \langle \mathit{Defn} \rangle \\ \end{cases}
```

The following is a package named "IntroLib.agda" including the definitions introduced in Section 3.

```
---- IntroLib.agda
package IntroLib where
 data Bool' = true | false
 data Nat = zer | suc (m::Nat)
 add (m::Nat) (n::Nat)::Nat =
 case m of
 (zer )-> n
 (suc m')-> suc (add m' n)
 mul (m::Nat) (n::Nat)::Nat =
 {\tt case}\ {\tt m}\ {\tt of}
 (zer
 )-> zer
 (suc m')-> add n (mul m' n)
 (==) (m::Nat) (n::Nat)::Bool' =
 case m of
 (zer
 )->
 case n of
 (zer )-> true
 (suc n')-> false
 (suc m')->
 case n of
 (zer )-> false
 (suc n')-> m' == n'
 (+) (m::Nat) (n::Nat)::Nat = add m n
 (*) (m::Nat) (n::Nat)::Nat = mul m n
 data List' (X::Set) = nil | con (x::X) (xs::List' X)
 length (X::Set) (xs::List' X)::Nat =
 case xs of
 (nil
 )-> zer
 (con x xs')-> suc (length X xs')
 Vec (A::Set) :: Nat->Set
 = idata Zero :: _ zer@_ |
 Cons (n::Nat) (a::A) (v::Vec A n) :: _ (suc@_ n)
```

4.3 How to use a package

4.3.1 Including a file

To load definitions in an external file, we must place the following line at the head of Agda program:

```
--#include\langle Filename \rangle
```

where $\langle Filename \rangle$ is a string enclosed by double quotations.

The line above is not an expression or a command of Agda itself, but is just a frontend. Thus there are some remarks.

- Although this directive starts with "--", it works with no problem (this line is not regarded as a comment).
- The suffixes ".agda" or ".alfa" can be omitted.
- Files are searched in
 - the current directory
 - the include path, set in the Emacs variable 'agda-include-path'.
 - the file itself, if the absolute path is specified.
- An error occurs if the Agda program has no definitions and no open directives (See Section 4.3.2) but '--#include' directives.
- When an included file is not typechecked correctly, Agda does not load the current buffer and does not tell that.

4.3.2 Open expression

Names defined in other packages are referred with a dot like as $\langle Package \rangle$. $\langle Id \rangle$. The open statement allows an Agda program to refer it to $\langle Id \rangle$ simply.

Let us see examples by use of the package we made in the last section.

• Without open statement

• With open statement

The syntax of open expressions is

```
open \langle Package \rangle use \langle Id1 \rangle :: \langle Type1 \rangle, \cdots, \langle Idn \rangle :: \langle Typen \rangle
```

where each $\langle Idi \rangle$, is defined in the package $\langle Package \rangle$. Type notations may be omitted.

We can assign a local name to a name in other packages. In the following line,

```
open aPackage use loid=pacid
```

the name pacid defined in the package aPackage is referred to loid in the current buffer.

4.4 Packages with arguments

Let us see the following program:

```
package ListX (X::Set) where
  data List' = Nil | Con (x::X) (xs::List')

tail'::List'->List' =
  \(1::List')->
 case 1 of
 (Nil )-> Nil
 (Con x xs)-> xs
```

It is a package in which the list type with element of X is defined. The type X is the argument for this package, namely it comes from the outside of this package.

Inside the package, the type X is considered as an assumption. It takes effects throughout this package, but any definition or any declaration in this package do not know detailed informations on X even whether it exists or not.

This situation is similar to axioms in a logic. An axiom takes effects throughout the logic, but one does not want to know detailed informations about it. We will see concrete examples in Section 6.

By open declarations we can specialize these definitions:

```
data Bool' = true | false
open ListX Bool' use tail
```

The function tail is now from List' to List' on Bool'.

5 Basic operations for programming

Our aim in this section is to become familiar with the basic operations for developing Agda programs.

5.1 Making a code interactively

A significant function of Agda is an ability for making codes interactively. It plays an important role in proving theorems (Section 6), as well as it is useful for programming.

In this section we try communicating with Agda interactively. Agda has many commands to assist making Agda programs. (The possible commands are listed in Appendix A.)

Summary

- Making a code step by step, by refining goals.
- Templates for let, case, and abstractions.

5.1.1 The function subList

The program we make here is displayed in Figure 6 named "subList.agda". Expressions and directives appearing in it have been already introduced in the earlier part of this tutorial. Thus we concentrate operations here.

In the program, three functions are defined: for a type X,

- $\bullet\,$ append : this function returns the concatenated list of its two arguments.
- addElem: for a given element x in X and a list ls in List (List X), it appends x to each element of ls;
- subList: for a given list xs in List X, make the list of all sublists of xs.

5.1.2 Editing a code

We focus on defining subList and we leave constructing the definitions of append and addElem. Just only memorize its type

```
append (|X::Set)::List' X -> List' X -> List' X
addElem (|X::Set):: X -> (List' (List' X)) -> (List' (List' X))
```

and go forward.

Let us input the following by hand (or cut-and-paste) and go forward. We can see the following lines in a Emacs buffer.

```
|-- subList.agda
|
|--#include "IntroLib.agda"
|open Intro use List', nil, con
|
|-- Preparing
|append (|X::Set)::List' X -> List' X -> List' X =
```

```
-- subList.agda
--#include "IntroLib.agda"
open Intro use List', nil, con
-- Preparing
append (|X::Set)::List' X -> List' X -> List' X =
 \(xs::List' X) -> \(ys::List' X) ->
 case xs of
 (nil
 )-> ys
 (con x xs')-> con x (append xs' ys)
addElem (|X::Set):: X -> (List' (List' X)) -> (List' (List' X)) =
 \(x::X) ->
 \(ys::List', (List', X)) ->
 case ys of
 (nil
 )-> nil
 (con z zs) \rightarrow con (con x z) (addElem x zs)
subList (|X::Set)::(List' X) \rightarrow (List' (List' X)) =
 \(ys::List', X) ->
 case ys of
 )->
 (nil
 con nil nil
 (con x xs) \rightarrow
 let zs :: List' (List' X)
 = subList xs
 in append zs (addElem x zs)
```

Figure 6: Source code

```
| ?
|----
| laddElem (|X::Set):: X -> (List' (List' X)) -> (List' (List' X)) =
| ?
```

The functions append and addElem is bound to '?' (a metavariable or a goal), which means that the expression is not yet filled in.

Refining a goal. Let us type two lines, appending to lines we have input, in which the metavariables '?' appear in the type and the body.

Remark. Whitespaces (including a carriage return, or a tab) must be put in the place adjacent to '?', or Agda does not recognize the metavariable.

Next invoke the **Chase-load** command. Agda reads the file, as well as package files, and typechecks the file. Check that we are in the Proof-state (See Section 2) and that the the symbols '?' appearing in the code change to goals {}0, {}1 and {}2 respectively. We will refine goals step by step as follows.

Remark. Whenever we want to cancel the last command, we can use the **Undo** command invoked by $\boxed{\text{C-c C-u}}$.

The goal {}1 is the type $\overline{\text{declaration}}$ of subList'. Since its type is a function type, first we can refine the goal to $\langle \textit{Type1} \rangle \rightarrow \langle \textit{Type2} \rangle$ for some $\langle \textit{Type1} \rangle$ and $\langle \textit{Type2} \rangle$. Fill {}1 with the string "? -> ?" and try invoking the Refine command $\overline{\text{C-c C-r}}$ on the goal.

What occurs? The goal {}1 is "refined" to the expression "{}2 -> {}3." Next, fill the goal {}2 with the string "List'" and invoke refine command again. The result is

which is more refined expression. At last, the goal {}1 in the early version of the code is completely refined as follows:

Remark. The ordering of goals may be different between in our executions and in this tutorial. The ordering of goals depends on the order of operations, whether the buffer is loaded many times, versions of package files, and other

¹⁶ We can also use the **Give** command, invoked by C-c C-g. These two commands have similar functions

 $^{^{17}}$ As " $\mathord{\hspace{-1pt}\text{--}\hspace{-1pt}\text{--}\hspace{-1pt}}$ " itself is not an expression, a goal is not refined by filling with only " $\mathord{\hspace{-1pt}\text{--}\hspace{-1pt}}$ ".

reasons. However the ordering is for nothing but identification of goals, thus we need not worry about the differences of the ordering.

5.1.3 Templates, solving

Next we must fill the goal {}2, which is the function body. Fill the goal with the string "ys", which is the argument to subList (X::Set) and invoke Abstraction command by C-c C-a on the goal. Then the goal {}2 changes to

This command gives a template of an abstraction expression and it fills automatically goals Agda can solve¹⁸.

Like the abstraction command, **Case** command ($\boxed{\texttt{C-c} \ \texttt{C-c}}$) and **Let** command ($\boxed{\texttt{C-c} \ \texttt{C-l}}$) give templates respectively. Let us see the cocrete examples:

¹⁸ If we want Agda to solve a goal explicitly, we should invoke **Solve** command with <code>C-c =</code> on the goal. With the latest version of Agda we do not have to invoke solve command in most cases, since Agda invokes that command for all goals automatically if refine, abstraction, load and some other commands are invoked.

```
subList (X::Set)::List' X -> List' (List' X) fill {}8 with "ys"
 and
 = \(ys::List', X) ->
 C-c C-c (Case)
 {}8
subList (X::Set)::List' X -> List' (List' X)
 = \(ys::List', X) ->
 {}9
 with
 case ys of
 "con nil nil"
 (nil
 and C-c C-r
 {}9
 (con x xs)->
 {}10
subList (X::Set)::List' X -> List' (List' X)
 = \(ys::List', X) ->
 fill {}10 with "zs"
 case ys of
 and
 (nil
 )->
 C-c C-1 (Let)
 con nil nil
 (con x xs) \rightarrow
 {}10
 \downarrow
subList (X::Set)::List' X -> List' (List' X)
 = \(ys::List', X) ->
 case ys of
 (nil
 )->
 con nil nil
 (con x xs) \rightarrow
 let zs::{}11
 = {}12
 in {}13
```

To fill the rest of goals is an easy exercise.

Remark. Even if in the Proof state, we can edit any part of programs except for deleting a goal. Especially, we often modify identifiers of variables given by Agda commands so that they express meanings of the variables. But Agda does not recognize the modifications automatically, so remember that we should invoke **Chase-load** command again after modifying a program.

Exercise

- 1. Complete the definition of subLiet.
- 2. We have left the definition of append and addElem. Check again its definition (Figure 6) and refine the goals.
- 3. Test the function subList. For some lists of some types apply the function to them and compute their values.

5.2 Other useful commands

Next we introduce some Agda commands to obtain states of the typechecker: commands to see constraints and contexts, to check a type of expression.

5.2.1 Go to an error

Typechecking a program stops if the program has some errors. By invoking **Go to error** with C-c the cursor jumps to the location the first error occurs.

5.2.2 Show an unfolded type of a goal

In constructing a program/theorem, we often lose the type of a goal. Let us see the following example:

```
|--#include "IntroLib.agda"
|open IntroLib use List', Nat
|
|LLNat::Set = List' (List' Nat)
|
|subThree::LLNat = ?
```

The type of the goal is off course LLNat. But what is LLNat? Place the cursor on the only goal in the above program and invoke the Goal Type (Unfolded) command by C-c C-x C-r. Then in the sub window, the answer

```
| ?0 :: List' (List' Nat)
```

is shown.

The command **Goal Type** (Unfolded) is very useful in dealing with Dependent Type Theory. Check the following program.

```
|--#include "IntroLib.agda"
|open IntroLib use Nat, Vec, three
|f1 (n::Nat)::Nat =
 case n of
 )-> three
 (zer
 (suc n') -> n + three
|aVec (m::Nat)::Vec Nat (f1 m) =
 case m of
1
 (zer
 )-> ?
 -- Branch 1
1
 (suc m')-> ?
 -- Branch 2
```

The command **Goal Type** (**Unfolded**) show the type of a goal which is unfolded as possible as **Agda** can at the context of the goal. When it is invoked at the first goal (the line indicated by "Branch 1"), the result is

```
| ?0 :: Vec Nat (suc@Nat (suc@Nat (sucNat zer@Nat)))
```

and when invoked at the second goal, the result is

```
| ?1 :: Vec Nat (suc@Nat (suc@Nat (suc@Nat (suc@_ m'))))
```

Thus that command helps us very much to construct objects of those types.

5.2.3 Show contexts

In making an Agda code we often forget some identifiers we have defined or which are read from packages. To check defined identifiers, we can use the command Show contexts.

Put the cursor on a goal after loading the following code.

```
|--#include "IntroLib.agda"
|
|open IntroLib use nat, suc, zer
|
|One = suc zer
|
|foo:: Nat = ?
|
|Two = suc One
```

Now invoke **Show contexts** Command by <code>C-c |</code> (vertical bar). Defined/opend identifiers and their types are displayed. They are built-in types, operators, functions and user defined types and functions.

```
|-EEE:---F1 Proof: first.agda (Agda:run Ind)--L1--All-----
|(:) :: (A::Set) |-> (x::A) -> (xs::List A) -> List A
|Bool :: Set
|Char :: Set
|...
|succ :: (x::Nat) -> Nat
|zero ::Nat
|-EEE:**-F1 Emacs: * Context * (Agda:run Ind)--L1--All----
```

But notice the identifier Two is not presented. It is because the definition of Two follows the goal the cursor is put. (See also Section 3.2.5) Indeed, **Show contexts** command displays the context on which that command is invoked.

6 Theorem-proving in Agda

In this section, we demonstrate theorem-proving in basic logics and in First-order arithmetic using Agda. It is assumed the reader is familiar with Predicate logic.

We set up the following two objectives in this section.

- To understand a shallow embedding and to do it by using packages of Agda.
- To be able to prove theorems in the embedded basic logic using package implementation.

6.1 Introduction to dependent type theory

The Agda is an implementation of dependent type theory due to Per Martin-Löf. Type theory is used as a logical framework: Different theories can be represented in type theory. In this section, we represent several logical systems via interpretation due to Heyting. This is called a *shallow embedding*. We shall formalize proofs in dependent type theory, and then express them in Agda.

6.1.1 From informal proofs to formal proofs in type theory

As the first example, we shall treat implicational propositional logic. Let us transform informal proofs in the logic to formal proofs in type theory.

The idea of propositions as sets is to identify a proposition with the set of its proofs. This is Heyting's interpretation[2].

For implication, a proof of $A \supset B$ is a function (method, program) which takes each proof of A to a proof of B. Therefore, $A \supset B$ can be expressed by the function type $A \to B$.

Let Γ be a context consisting of formulas. $\Gamma \vdash A$ means that A is provable from the hypotheses Γ . We shall adapt natural deduction as a logical system. For each logical connective, there are two kinds of logical rules: Introduction rule(s) and Elimination rule(s). An Introduction rule corresponds to a direct proof, while an Elimination rule corresponds to an indirect proof.

Two rules for implication are as follows:

Introduction rule. $\Gamma, A \vdash B$ implies $\Gamma \vdash A \supset B$.

Elimination rule. $\Gamma \vdash A$ and $\Gamma \vdash A \supset B$ imply $\Gamma \vdash B$.

Both rules for implication are represented in type theory as follows:

Introduction rule.

$$\frac{\Gamma, x: A \vdash b: B}{\Gamma \vdash \lambda x. b: A \to B} \ (\to \text{Intro.})$$

The rule says that $A \supset B$ has a direct proof represented by $\lambda x.b : A \to B$, if for any given proof x of A, we can obtain a proof b of B.

Elimination rule.

$$\frac{\Gamma \vdash f : A \to B \quad \Gamma \vdash a : A}{\Gamma \vdash fa : B} \ (\to \text{Elim.})$$

The rule says that the B has an indirect proof represented by fa, if we have proofs represented as a:A of A and $f:A\to B$ of $A\supset B$.

6.1.2 From formal proofs to agda expressions

Let us express the above formal proofs in Agda. "Propositions as sets" interpretation due to Heyting is expressed as the following definition.

We shall write implication by =>:

The expression $A \Rightarrow B$ is the function type $A \rightarrow B$ in Agda.

6.1.3 The first example: Implication

Look at the following proposition:

$$A\supset (B\supset A)$$
.

This proposition has a formal proof, $\lambda xy.x:A\to (B\to A)$, which has the following derivation in type theory.

$$\frac{x:A,\ y:B\vdash x:A}{x:A\vdash \lambda y.x:B\to A}\ (\to \text{Intro.})\\ \vdash \lambda xy.x:A\to (B\to A)$$

The same proposition is expressed as $A \Rightarrow (B \Rightarrow A)$ in Agda. We introduce the identifier prop1 of the type $A \Rightarrow (B \Rightarrow A)$: The proof object below corresponds to the Agda expression of the above formal proof.

6.1.4 Predicates

Suppose that A is a set and P is a unary predicate on A. If a:A, then B(a) is interpreted as the set of proofs of B(a). Hence, P is interpreted as a unary function from A to the type of propositions. A function from some set to the type of propositions is called a *propositional function*.

Due to the interpretation, we define the type Pred in Agda as follows:

6.1.5 Universal quantification

Suppose that A is a set and P is a unary predicate on A. A direct proof of $\forall x: A. B(x)$ is a method which takes an object x: A to a proof of B(x). Thus $\forall x: A. B(x)$ is interpreted by the $\forall x: A. B(x)$ dependent funtion type.

Introduction rule. $\Gamma \vdash B(x)$ implies $\Gamma \vdash \forall x B(x)$, where x does not occur in Γ freely.

Elimination rule. $\Gamma \vdash \forall x B(x)$ and $a \in A$ imply $\Gamma \vdash B(a)$.

Both rules for universal quantification are represented in type theory as follows: Introduction rule.

$$\frac{\Gamma, \ x: A \vdash p: B(x)}{\Gamma \vdash \lambda x. p: (\forall x: A. \ B(x))} \ (\forall \text{Intro.})$$

The rule says that $\forall x : A$. B(x) has a direct proof represented by $\lambda x.p$: $(\forall x : A. B(x))$, if from any given proof x of A, we can obtain a proof p of B(x).

Elimination rule.

$$\frac{\Gamma \vdash a : A \quad \Gamma \vdash f : (\forall x : A. B(x))}{\Gamma \vdash f \ a : B(a)} \ (\forall \text{Elim.})$$

The rule says that the B(a) has an indirect proof represented by f a, if we can have element a of A and a proof f of $\forall x : A. B(x)$.

The logical constant Forall is defined as follows:

Forall
$$(D::Set)(P::Pred D) :: Prop = (x::D) \rightarrow P x$$

We write Forall A B for $\forall x : A. B(x)$.

6.1.6 The second example

We shall prove the proposition:

$$\forall x (B \supset C) \supset (\forall x B \supset \forall x C),$$

where B, C are predicates. Let the variable x be of type D, i.e.,x : D. This proposition has a formal proof,

$$\lambda f q x.(f x)(q x): \forall x.(B \to C) \to (\forall x.B \to \forall x.C),$$

which has the following derivation in type theory, where Γ is $f: \forall x. (B \to C)$, $g: \forall x. B, x: D$.

$$\frac{\Gamma \vdash f : \forall x. \, (B \to C) \quad \Gamma \vdash x : D}{\Gamma \vdash f \, x : B \to C} \quad (\forall \text{Elim.}) \quad \frac{\Gamma \vdash g : \forall x. \, B \quad \Gamma \vdash x : D}{\Gamma \vdash g \, x : B} \quad (\forall \text{Elim.}) \\ \frac{\Gamma \vdash (f \, x)(g \, x) : C}{\frac{f : \forall x. \, (B \to C), g : \forall x. \, B \vdash \lambda x. (f \, x)(g \, x) : \forall x. \, C}{f : \forall x. \, (B \to C) \vdash \lambda g x. (f \, x)(g \, x) : \forall x. \, B \to \forall x. \, C} \quad (\to \text{Intro.}) \\ \frac{f : \forall x. \, (B \to C) \vdash \lambda g x. (f \, x)(g \, x) : \forall x. \, B \to \forall x. \, C}{\vdash \lambda f g x. (f \, x)(g \, x) : \forall x. \, (B \to C) \to (\forall x. \, B \to \forall x. \, C)} \quad (\to \text{Intro.})$$

The above proof is expressed in Agda as follows.

```
prop2 (D::Set)(B,C ::Pred D)
 :: (Forall D (\(\(\(x::D\))-> ((B x)=> (C x)))))
 => ((Forall D B) => (Forall D C))
 = \(\((f::Forall D (\(\(x::D\))-> B x => (C x)))-> \((g::Forall D B)-> \((x::D)-> f x (g x)))
}
```

6.2 Other logical connectives

6.2.1 Conjunction

Suppose that A and B are propositions. Let $A \wedge B$ be the conjunction of A and B.

Introduction rule. $\Gamma \vdash A$ and $\Gamma \vdash B$ imply $\Gamma \vdash A \land B$.

Elimination rule 1. $\Gamma \vdash A \land B$ implies $\Gamma \vdash A$.

Elimination rule 2. $\Gamma \vdash A \land B$ implies $\Gamma \vdash B$.

A direct proof of $A \wedge B$ is to take a pair consisting of the proofs of A and of B. This means that $A \wedge B$ is interpreted as the cartesian product of A and B.

Introduction and Elimination rules for conjunction are expressed in type theory as follows:

Introduction rule.

$$\frac{\Gamma \vdash a : A \quad \Gamma \vdash b : B}{\Gamma \vdash < a, b >: A \land B} \ (\land Intro.)$$

 $\langle a, b \rangle$ of type $A \wedge B$ expresses the pair of a and b.

Elimination rule 1.

$$\frac{\Gamma \vdash p : A \land B}{\Gamma \vdash e_1(p) : A} \ (\land \text{Elim. 1})$$

 e_1 is the projection returning the first element of p.

Elimination rule 2.

$$\frac{\Gamma \vdash p : A \land B}{\Gamma \vdash e_2(p) : B} \ (\land \text{Elim. 2})$$

 e_2 is the projection returning the second element of p.

We shall define the logical constant && in Agda to express conjunction as follows:

```
(&&) (X,Y::Prop) :: Prop
= sig{fst :: X; snd :: Y;}
```

The fst and snd are the first and second parameters. We shall write $A \wedge B$ as A && B.

In Agda, a pair is expressed as follows.

In Agda, projections are expressed as follows.

6.2.2 Disjunction

Suppose that A and B are propositions. Let $A \vee B$ be the disjunction of A and B

Introduction rule 1. $\Gamma \vdash A$ implies $\Gamma \vdash A \lor B$.

Introduction rule 2. $\Gamma \vdash B$ implies $\Gamma \vdash A \lor B$.

Elimination rule. $\Gamma \vdash A \lor B$ and $\Gamma, A \vdash C$ and $\Gamma, B \vdash C$ imply $\Gamma \vdash C$.

A disjunction is constructively true if and only if we can prove one of the disujuncts. So a proof of $A \vee B$ is either a proof of A or a proof of B. Thus $A \vee B$ is interpreted as the *disjoint union*.

Introduction and Elimination rules for disjunction are expressed in type theory as follows:

Introduction rule 1.

$$\frac{\Gamma \vdash a : A}{\Gamma \vdash inl(a) : A \vee B} \ (\lor \text{Intro. 1})$$

inl is the embedding of A into $A \vee B$. The name inl stands for "in the left component".

Introduction rule 2.

$$\frac{\Gamma \vdash b : B}{\Gamma \vdash inr(b) : A \lor B} \ (\lor \text{Intro. 2})$$

inr is the embedding of B into $A \vee B$. The name inr stands for "in the right component".

Elimination rule.

$$\frac{ \Gamma \vdash p : A \lor B \quad \Gamma, \ x : A \vdash e : C(inl(x)) \quad \Gamma, \ y : B \vdash f : C(inr(y))}{\Gamma \vdash when(e, f, p) : C(p)}$$

where A: Prop, B: Prop, and C is a propositional function from $A \vee B$ to Prop.

The function when is defined for a:A and b:B by the equations

$$when(e, f, inl(a)) = e(a), \quad when(e, f, inr(b)) = f(b).$$

If $p:A\vee B$, e:C(inl(x)) and f:C(inr(y)) represent proofs of sequents $\Gamma\vdash A\vee B$, $\Gamma,A\vdash C$ and $\Gamma,B\vdash C$, respectively, then when(e,f,p) is a proof of $\Gamma\vdash C$ via \vee -elimination.

We shall define the logical constant '||' in Agda to express disjunction as follows:

We shall write disjunction $A \vee B$ as A || B. In Agda, the when function is expressed as follows.

```
when (A, B::Prop)(C::(A || B) -> Prop)
 (e::(x::A) -> C (inl@_ x))
 (f::(y::B) -> C (inr@_ y))
 (p::A || B)
 :: C p
 = case p of {
 (inl x) -> e x;
 (inr y) -> f y;}
```

The when' function below is a special case of when, which corresponds to \vee -elimination for propositional logic.

```
when' (A,B,C::Prop)(e::A => C)(f::B => C)
:: (A || B) => C
= \((p::A || B) -> \)
 case p of {
 (inl x) -> e x;
 (inr y) -> f y;}
```

6.2.3 Falsity

Falsity is a proposition with no proof. Therefore it is interpreted as the empty set. Elimination rule for falsity is as follows:

Elimination rule. $\Gamma \vdash \bot$ imply $\Gamma \vdash C$.

for an arbitrary object C: Prop. Hence, we define Absurd to be the empty set in Agda:

data Absurd =

In a proof by contradiction, we often construct a proof of falsity under a contradictory assumptions (c.f. Subsection 6.2.5).

Let h:: Absurd. Then the expression

case h of {}

is an object of any type. The case expression 'case h of $\{\}$ ' represents a proof of any proposition derived from \bot . This corresponds to the Elimination rule for falsity in type theory.

$$\frac{\Gamma \vdash h : \bot}{\Gamma \vdash case\ h\ of\ \{\} : C}\ (\bot \text{Elim.})$$

6.2.4 Truth

Truth is a provable proposition. Any non-empty set can represent Truth, but we define Taut to be a singleton set in Agda:

data Taut = tt

The unique object of type Taut is ttQ_. This corresponds to the unique element in the singleton set.

6.2.5 Negation

Suppose A be a set. In intuitionistic logic, it is common to define $\neg A$ as $A \supset \bot$. Hence we shall adapt this definition for Not in Agda:

Not $(X::Prop) :: Prop = X \Rightarrow Absurd$

Let a and f be proofs of A and of $\neg A$, respectively. Then f a is the proof of falsity. As we discussed in Subsection 6.2.3, the expression

case f a of {}

can be an object of any type. Thus we use 'case f a of $\{\}$ ' to denote the proof of any proposition derived from the contradiction A and $\neg A$.

6.2.6 Existential quantification

Suppose that A is a set and B is a unary predicate on A. The proposition $\exists x : A. B(x)$ is constructively true if and only if we can find an object a : A and a proof of B(a) Thus $\exists x : A. B(x)$ is interpreted as the dependent co-product, or dependent sum denoted as $\Sigma_{x:A}B(x)$.

Introduction rule. $\Gamma \vdash B(a)$ implies $\Gamma \vdash \exists x B(x)$.

Elimination rule. $\Gamma \vdash \exists x B(x)$ and Γ , $B(x) \vdash C$ imply Γ , $\exists x B(x) \vdash C$, where x does not occur in Γ freely.

Introduction and Elimination rules for existential quantification are expressed in type theory as follows:

Introduction rule.

$$\frac{\Gamma \vdash a : A \quad \Gamma \vdash p : B(a)}{\Gamma \vdash < a, p > : (\exists x : A. \ B(x))} \ (\exists \text{Intro.})$$

Elimination rule.

$$\frac{\Gamma, \ x:A, \ y:B(x) \vdash d(x,y):C(< x,y>) \quad \Gamma \vdash q:(\exists x:A.\ B(x))}{\Gamma \vdash split(d,q):C(q)} \ \ (\exists \text{Elim.})$$

where A : Set, B is a unary predicate on A, and C is a propositional function from $\Sigma_{x:A}B(x)$ to Prop.

The function *split* is defined for a:A and p:B(a) by the equations

$$split(d, \langle a, p \rangle) = d(a, p)$$

Let a:A. If $q:(\exists x:A.\ B(x))$ and d(x,y):C(< x,y>) represent proofs of sequents $\Gamma \vdash \exists x B(x)$ and $\Gamma,\ B(x) \vdash C$, respectively, then split(d,< a,p>) is a proof of C via \exists -elimination.

We shall define the logical constant Exist in Agda as follows:

```
Exist (A::Set)(B::Pred A) :: Prop
= sig{fst :: A; snd :: B fst;}
```

Then we write $\exists x : A. B(x)$ as Exist A B.

In Agda, a dependent pair is expressed as follows.

In Agda, projections are expressed as follows.

In Agda, the *split* function is expressed as follows.

```
split (X::Set)(Y::Pred X)
 (Z::Exist X Y -> Prop)
 (d::(x::X) -> (y::Y x) -> Z (dep_pair X Y x y))
 (p::Exist X Y)
:: Z p
= d p.fst p.snd
```

The split' function below is a special case of split, which corresponds to \exists -elimination for a proposition independent of the proof.

```
split' (X::Set)(Y::Pred X)(Z::Prop)
:: ((x::X) -> Y x -> Z) -> Exist X Y -> Z
= \((f::(x::X) -> (x'::Y x) -> Z) -> \\((p::Exist X Y) -> f p.fst p.snd)
```

6.2.7 Logical equivalence

We shall express the logical equivalence $A \equiv B$ as $A \iff B$. The equivalence $A \equiv B$ is defined as $(A \supset B) \land (B \supset A)$. Hence we can make the following definition:

```
(<=>) (X,Y::Prop) :: Prop = (X => Y) && (Y => X)
```

The proposition $A \equiv B$ is expressed as A <=> B.

6.3 Equality

6.3.1 Relations

Let A be a set. The equality $=_A$ is a binary relation on A. The type of such binary relations is expressed by Rel as follows:

```
Rel (X::Set) :: Type = X -> X -> Prop
```

6.3.2 Equivalence relation

Equivalence relation satisfies three axioms; the reflexivity, the symmetry and the transitivity. They are expressed in Agda as follows:

6.3.3 Equality

Equality is an equivalence relation satisfying the axiom of substitutivity. It is expressed in Agda as follows:

```
Substitutive (X::Set)(R::Rel X) :: Type
= (P::Pred X) -> (x1::X) -> (x2::X) ->
R x1 x2 -> P x1 -> P x2
```

Let us call the laws of equality three axioms of equivalence relation plus the axiom of substitutivity.

6.3.4 Identity

The basic equality relation is the identity¹⁹. We define the identity Id in Agda by idata type construction as follows.

```
Id (X::Set) :: Rel X = idata ref (x::X) :: _ x x
```

where ref is a constructor. The name stands for the reflexivity.

Let A:: Set and a,b::A. Then the type Id A a b represents the proposition $a=_A b$. The above idata type declaration says that its object (proof) must have the form of ref@_ c for some c::A, and further its type is Id A c c. So Id A a b is non-empty if and only if a and b are convertible under Agda's conversion rule²⁰. We can prove the laws of equality refId, symId, tranId, substId for Id as follows in Agda:

Let A and B be sets with the equalities $=_A$ and $=_B$, respectively. Let f be a function from A to B. Then the function f is called *extensional*, if $x =_A y$ implies $f(x) =_B f(y)$. The function mapId below formulates the extensionality with the identity as the equality.

```
mapId(X :: Set)(Y :: Set)(f:: X -> Y)
 :: (x1,x2::X) -> Id X x1 x2 -> Id Y (f x1) (f x2)
 = \(x1,x2::X)-> \(h::Id X x1 x2)->
 case h of (ref x)-> ref@_ (f x)
```

Finally, we shall define the package LogicLib.agda containing the definitions of logical constants and the definitions of the identity and related functions introduced in this subsection.

```
-- LogicLib.agda
```

 $^{^{19}{\}rm Id}$ is in Identity proof sets in the SET package(See Section 4).

 $^{^{20}\}beta\text{-conversion}$ and, for functions and records, $\eta\text{-conversion}.$

```
package LogicLib where
  -- Section 6.1.2
 Prop :: Type = Set
  (=>)(X,Y::Prop) :: Prop = X -> Y
  -- Section 6.1.4
 Pred (X::Set) :: Type = X -> Prop
  -- Section 6.1.5
 Forall(D::Set)(P::Pred D) :: Prop = (x::D) \rightarrow P x
  -- Section 6.2.1
  (&&)(X,Y::Prop) :: Prop
 = sig{fst :: X; snd :: Y;}
  pair (X,Y::Prop) (x::X) (y::Y):: X && Y
 = struct
 fst:: X = x
 snd:: Y = y
 pair_fst (X,Y::Prop)(xy:: X && Y) :: X
 = xy.fst
 pair_snd (X,Y::Prop)(xy:: X && Y) :: Y
 = xy.snd
  -- Section 6.2.2
  data (||)(X,Y::Prop)
 = inl (x::X) | inr (y::Y)
  when (X,Y::Prop)(C::(X || Y) \rightarrow Prop)
 (e:: (x::X) \rightarrow C (inl x))
 (f:: (y::Y) -> C (inr y))
 (p:: X || Y)
 :: C p
 = case p of
 (inl x) \rightarrow e x
 (inr y) \rightarrow f y
  when' (X,Y,Z::Prop)(e::X \Rightarrow Z)(f::Y \Rightarrow Z)
 :: (X \mid | Y) \Rightarrow Z
 = \(p::X || Y)->
 case p of
 (inl x) \rightarrow e x
 (inr y) \rightarrow f y
  -- Section 6.2.3
  data Absurd =
  -- Section 6.2.4
  data Taut = tt
```

```
-- Section 6.2.5
Not (X::Prop) :: Prop = X => Absurd
-- Section 6.2.6
Exist (X::Set)(Y::Pred X) :: Prop
  = sig{fst :: X; snd :: Y fst;}
dep_pair (X::Set) (Y::Pred X) (x::X) (y::Y x) :: Exist X Y
  = struct
 fst:: X = x
 snd:: Y fst = y
dep_fst (X::Set) (Y::Pred X) (xy::Exist X Y) :: X
  = xy.fst
dep_snd (X::Set) (Y::Pred X) (xy::Exist X Y) :: Y (dep_fst X Y xy)
  = xy.snd
split (X::Set) (Y::Pred X)
 (Z::Exist X Y -> Prop)
 (d:: (x::X) \rightarrow (y:: Y x) \rightarrow Z (dep\_pair X Y x y))
 (p::Exist X Y)
 :: Z p
  = d p.fst p.snd
split' (X::Set) (Y::Pred X) (Z::Prop)
 ::((x::X) \rightarrow Y x \rightarrow Z) \rightarrow Exist X Y \rightarrow Z
  = (f::(x::X) \rightarrow (x'::Y x) \rightarrow Z) \rightarrow
 \(p::Exist X Y) -> f p.fst p.snd
-- Section 6.2.7
(<=>)(X,Y::Prop) :: Prop = (X => Y) && (Y => X)
-- Section 6.3.1
Rel (X::Set) :: Type = X -> X -> Prop
-- Section 6.3.2
Reflexive (X::Set)(R::Rel X) :: Prop = (x::X) \rightarrow R x x
Symmetrical (X::Set)(R::Rel X) :: Prop
  = (x1::X) \rightarrow (x2::X) \rightarrow R x1 x2 \rightarrow R x2 x1
Transitive (X::Set)(R::Rel X) :: Prop
  = (x1::X) -> (x2::X) -> (x3::X) ->
 R x1 x2 -> R x2 x3 -> R x1 x3
-- Section 6.3.3
Substitutive (X::Set)(R::Rel X) :: Type
  = (P::Pred X) -> (x1::X) -> (x2::X) ->
 R x1 x2 -> P x1 -> P x2
-- Section 6.3.4
Id (X::Set) :: Rel X
  = idata ref (x::X) :: _ x x
```

Thus we can use the above definitions from other files by simply opening the LogicLib package. For an example, we can write the two examples are written in a separate Agda file as follows.

6.4 Examples

We shall explain proofs of the following kinds:

- 1. Intuitionistic Propositional logic,
- 2. Classical Propositional logic,
- 3. Intuitionistic first-order predicate logic,
- 4. Classical first order predicate logic,
- 5. First-order arithmetic.

6.4.1 Intuitionistic Propositional logic

We shall prove the following proposition:

$$((A \land B) \supset C) \equiv (A \supset (B \supset C)).$$

In Agda, we express the proposition as follows:

$$((A \&\& B) => C) <=> (A => (B => C)).$$

The complete proof of the proposition in Agda is in Figure 7.

Figure 7: Source code

Let us construct the proof step by step: Input the earlier part of the program and make the goal 0 by **Chase-load** as follows:

```
|--#include "LogicLib.agda"
|
|open LogicLib use Prop, (&&), (=>), (<=>)
|
|prop3 (A,B,C::Prop) :: ((A && B) => C) <=> (A => (B => C))
| = {}0
```

Proving the proposition

$$((A \land B) \supset C) \equiv (A \supset (B \supset C)).$$

is to prove two propositions

$$((A \land B) \supset C) \supset (A \supset (B \supset C))$$

and

$$(A\supset (B\supset C))\supset ((A\land B)\supset C).$$

The **Intro** command invoked by C-c C-i provides the prototype of the object to fill in. Invoke **Intro** command at the goal 0 and obtain the following:

```
| prop3 (A,B,C::Prop) :: ((A && B) => C) <=> (A => (B => C))
| = struct
| fst ::(A && B) => C -> A => (B => C)
| = { }0
| snd ::A => (B => C) -> (A && B) => C
| = { }1
```

The subgoals 0, 1 have the following types (Note that the goals are displayed in the reverse order in Sub window.).

```
|?1 :: A => (B => C) -> (A && B) => C
|?0 :: (A && B) => C -> A => (B => C)
```

We have obtained the new goals 0 and 1. We shall start with the new goal 0.

The corresponding proposition has a formal proof written as follows. First check the lower part of the proof:

$$\frac{h:(A\wedge B)\to C,\ h':A,\ h_0:B\vdash h< h',h_0>:C}{h:(A\wedge B)\to C,\ h':A\vdash \lambda h_0.h< h',h_0>:B\to C}\ (\to \text{Intro.})(3)}{h:(A\wedge B)\to C\vdash \lambda h'h_0.h< h',h_0>:A\to (B\to C)}\ (\to \text{Intro.})(2)}\\ \vdash \lambda h h'h_0.h< h',h_0>:((A\wedge B)\to C)\to (A\to (B\to C))}\ (\to \text{Intro.})(1)$$

Let Γ be $h:(A \wedge B) \to C$, h':A, $h_0:B$. Then we have the rest of the proof as follows.

$$\frac{\Gamma \vdash h : (A \land B) \to C}{\Gamma \vdash h < h', h_0 >: A \land B} \xrightarrow{(\land \text{Intro.})(5)} (\to \text{Elim.})(4)$$

We construct this proof in Agda from the bottom of the derivation towards the top. Invoke **Intro** command C-c C-i at the goal 0. Then we obtain the following:

```
| prop3 (A,B,C::Prop) :: ((A && B) => C) <=> (A => (B => C))
| = struct
| fst ::(A && B) => C -> A => (B => C)
| = \(\h:: (A && B) => C)-> \\ \{\}2 \\ snd ::A => (B => C)-> (A && B) => C \\ = \{\}1
```

where the subgoal 2 has the following type.

$$?2 :: A => (B => C)$$

This corresponds to $(\rightarrow Intro.)(3)$ in the formal proof.

Invoke Intro command | C-c C-i | at the goal 2, and we obtain this:

```
| prop3 (A,B,C::Prop) :: ((A && B) => C) <=> (A => (B => C))
| = struct
| fst ::(A && B) => C -> A => (B => C)
| = \(h:: (A && B) => C)->
| \(h'::A)->
| {}3
| snd ::A => (B => C)-> (A && B) => C
| = {}1
```

where the subgoal 3 has the following type.

```
?3 :: B => C
```

This corresponds to $(\rightarrow Intro.)(2)$ in the formal proof.

Invoke Intro command C-c C-i at the goal 3, and we obtain this:

```
| prop3 (A,B,C::Prop) :: ((A && B) => C) <=> (A => (B => C))
| = struct
| fst ::(A && B) => C -> A => (B => C)
| = \(\h::(A && B) => C)-> \\ \(\h'::A)-> \\ \(\h0::B)-> \\ \{\}4 \\
| snd ::A => (B => C)-> (A && B) => C
| = \{\}1
```

where the subgoal 4 has the following type.

```
?4 :: C
```

This corresponds to $(\rightarrow Intro.)(1)$ in the formal proof.

Now let us work on the goal 4: We shall construct an object of type C using the objects ${\tt h},\,{\tt h}'$ and ${\tt h0}.$

If some object e:: A && B is available, then application h e is of type C. Thus input h in the goal 4 and invoke Refine command C-c,C-r. Now Agda checks that h can produce an object of type C, provided that such an e can be given; and it shows the new goal 5:

```
| prop3 (A,B,C::Prop) :: ((A && B) => C) <=> (A => (B => C))
| = struct
| fst ::(A && B) => C -> A => (B => C)
| = \(\h::(A && B) => C)-> \\ \(\h'::A)-> \\ \(\h0::B)-> \\ h \{\}5 \\
| snd ::A => (B => C)-> (A && B) => C
| = \{\}1
```

where the subgoal 5 has the following type.

```
?5 :: A && B
```

This corresponds to $(\rightarrow \text{Elim.})(4)$ in the formal proof.

Let us construct a concrete object of type A && B. Invoke Intro command C-c C-i at goal 5: Then it provides the prototype of the object of this type, and shows the following:

```
prop3 (A,B,C::Prop) :: ((A && B) => C) <=> (A => (B => C))
 = struct
 fst ::(A && B) => C -> A => (B => C)
\(h::(A \&\& B) => C)->
1
 \(h'::A)->
 \(h0::B)->
 h (struct
 fst ::A
 = {}5
 snd :: B
 = {}6
 snd :: A \Rightarrow (B \Rightarrow C) \rightarrow (A \&\& B) \Rightarrow C
 = {}1
```

where the subgoals 5 and 6 have the following type.

?6 :: B ?5 :: A

Input h' into the goal 5 and invoke **Refine** command C-c C-r. Similarly, input h0 into the goal 6 and invoke the same **Refine** command:

```
prop3 (A,B,C::Prop) :: ((A && B) => C) <=> (A => (B => C))
= struct
 fst ::(A && B) => C -> A => (B => C)
1
 \(h::(A && B) => C)->
 \(h'::A)->
 \(h0::B)->
 h (struct
 fst ::A
 = h'
 snd ::B
 = h0
 )
 snd :: A => (B => C) -> (A && B) => C
 = { }1
1
```

This corresponds to $(\land Intro.)(4)$ in the formal proof. It completes the definition of fst.

We shall delete unnecessary spaces to make it look better.

```
| prop3 (A,B,C::Prop) :: ((A && B) => C) <=> (A => (B => C))
| struct
| fst ::(A && B) => C -> A => (B => C)
```

```
| = \(h::(A && B) => C)-> \(h'::A)-> \(h0::B)->
| h (struct {fst ::A = h'; snd ::B = h0;})
| snd ::A => (B => C)-> (A && B) => C
| = {}1
```

Let us turn to the goal 1: Invoke **Intro** command C-c C-i at the goal 1 twice. Then we obtain the following:

```
| prop3 (A,B,C::Prop) :: ((A && B) => C) <=> (A => (B => C))
| = struct
| fst ::(A && B) => C -> A => (B => C)
| = \(\h::(A && B) => C)-> \(\h'::A)-> \((h0::B)-> \\h \) (struct \{fst ::A = h'; snd ::B = h0;\})
| snd ::A => (B => C)-> (A && B) => C
| = \((h::A -> B -> C)-> \\h (h'::A && B)-> \\h \{\}\})
```

where the subgoal is of the following type.

```
?9 :: C
```

Input h in the goal 9 and invoke **Refine** command C-c,C-r. Now Agda checks the type of h and shows new goals 9 and 10:

```
snd ::A => (B => C)-> (A && B) => C
= \(h:: A -> B -> C)->
\(h'::A && B)-> h {}9
{}10
```

where the subgoal is of the following type.

```
?10 :: B
?9 :: A
```

Due to the definition of A && B, h'.fst::A and h'.snd::B are the objects for goals 9 and 10, respectively.

Input h'.fst into the goal 9 and invoke Refine command C-c C-r. Similarily, input h'.snd into the goal 10 and invoke the same Refine command:

```
snd ::A => (B => C)-> (A && B) => C
= \(h:: A -> B -> C)->
\(h'::A && B)-> h h'.fst
h'.snd
```

It completes the definition of snd.

6.4.2 Exercises.

Prove the following using in Agda.

1.
$$A \supset (\neg(\neg A))$$

```
Exer1 (A::Prop) :: A => (Not (Not A))

2. ((\neg A) \lor B) \supset (A \supset B)

Exer2 (A,B::Prop)::((Not A) || B) => (A => B)

3. ((\neg A) \land (\neg B)) \supset \neg (A \lor B) (Hint: Use Abstraction.)

Exer3 (A,B::Prop)::(Not A) && (Not B) => Not (A || B)

4. (A \supset B) \supset ((\neg B) \supset (\neg A))

Exer4 (A,B::Prop)::(A => B) => ((Not B) => (Not A))
```

6.4.3 Classical propositional logic

In this subsection, we shall demonstrate a simple way to prove a tautology in the classical propositional logic using Agda.

The law of excluded middle is a formula of the form $P \vee \neg P$, where P is a some formula. In intuitionistic logic, the law of excluded middle is not generally provable.

In general, there are two ways to prove a classical tautology A in Agda: One is to use Glivenko's theorem in propositional logic: A is provable in classical logic if and only if $\neg\neg A$ is provable in Intuitionistic logic.

The other is to define a package and to use a **postulate** representing the classical principle such as the law of excluded middle. In this subsection, we shall take the latter approach. Now we shall prove the proposition

$$(A \supset B) \equiv ((\neg A) \lor B).$$

In Agda, we express the proposition as follows:

$$(A \Rightarrow B) \iff (Not A \mid \mid B).$$

Since we like to use the law of excluded middle, let us open a new file and define the package named Classical as follows:

```
|--#include "LogicLib.agda"
|
|package Classical where
|
| open LogicLib use Prop, (||), inr, inl, Not, (=>), (<=>)
| postulate em :: (X::Prop) -> (X || Not X)
|
| prop4 (A,B::Prop)::A => B <=> (Not A || B)
| = {}0
```

The above postulate declares a new primitive constant em of the given type. Assume P:: Prop. Then em P represents a proof of the proposition P || Not P.

The complete proof of the proposition in Agda is in Figure 8. Let us construct

```
--#include "LogicLib.agda"
package Classical where
  open LogicLib use Prop, (||), inl, inr, Not, (=>), (<=>)
  postulate em :: (X::Prop) -> (X || Not X)
  prop4 (A,B::Prop)::A => B <=> (Not A || B)
 = struct
 fst:: A => B -> Not A || B
 = \langle (h::A \rightarrow B) \rightarrow
 case em A of
 (inl a)-> inr (h a)
 (inr na)->inl na
 snd:: Not A \mid \mid B \rightarrow A \Rightarrow B
 = \(h::Not A || B)->
 \(a::A) \rightarrow
 case h of
 (inl na)-> case na a of { }
 (inr b) \rightarrow b
```

Figure 8: Source code

the proof of prop4. Invoke **Intro** at the goal 0, and we obtain the following:

Let us work on fst at first: By invoking Intro and Solve we arrive the following:

```
| prop4 (A,B::Prop):: A => B <=> (Not A || B)
| = struct
| fst ::A => B -> (Not A || B)
| = \(h:: A -> B)-> \\
| {}2
| snd ::(Not A || B)-> A => B
| = {}1
```

where the subgoal 2 has the following type.

```
?2 :: Not A || B
```

We like to find an object of type (Not A) or B. Let's use the law of excluded middle of em A.

Since em A has the disjunctive type, we can analyse it by cases. Input em A and invoke Case, and we obtain the following:

```
fst ::A => B -> (Not A || B)
 = \(h:: A -> B)->
 case em A of
 (inl x)->
 {}3
 (inr y)->
 {}4
```

where the subgoals 3 and 4 have the following type.

Here x and y have types A and Not A, respectively. We replace them by new better names: Edit x and y to a and na, respectively, and invoke **chase-load** command: Then we obtain the following:

```
fst ::A => B -> (Not A || B)
 = \(h:: A -> B)->
 case em A of
 (inl a)->
 {}3
 (inr na)->
 {}4
```

Since h is a function of type A -> B, the application h a has type B. Then inr (h a) has type Not A | | B. Input inr (h a) into the goal 3 and invoke Refine command.

```
fst ::A => B -> (Not A || B)
 = \(h: A -> B) ->
 case em A of
 (inl a) ->
 inr (h a)
 (inr na) ->
 {}4
```

Similarly, input inl na to the goal 4 and invoke Refine command.

```
| prop4 (A,B::Prop):: A => B <=> (Not A || B)
| = struct
| fst ::A => B -> (Not A || B)
| = \(h:: A -> B)->
| case em A of
| (inl a)->
```

```
inr (h a)
(inr na)->
inl na
snd ::(Not A || B)-> A => B
= {}1
```

It completes the proof of fst.

Let us work on the goal 1: Invoke **Intro** command twice, and we obtain the following:

```
snd ::(Not A || B)-> A => B
= \(h::(Not A || B)->
\(h'::A)->
{}5
```

where the subgoal 5 has the following type.

```
?5 :: B
```

Since h has disjunctive type Not A | | B, we analyse by cases whether the h proves Not A or B. Input h into the goal 5 and invoke Case command:

```
snd ::(Not A || B)-> A => B
= \(h::(Not A || B)->
 \(h'::A)->
 case h of
 (inl x)->
 {}6
 (inr y)->
 {}7
```

where the subgoals 6 and 7 have the following types.

```
?7 :: B
?6 :: B
```

x and y are proofs of Not A and B, respectively. The goal 7 is filled with y itself. Input y to the goal 7 and invoke **Refine** command.

```
snd ::(Not A || B)-> A => B
= \(h::(Not A || B)->
 \(h'::A)->
 case h of
 (inl x)->
 {}6
 (inr y)->
 v
```

Now we shall work on the goal 6. Here we need absurdity elimination. Let h'::A and x::Not A. The expression x h' has type Absurd. We can check it as follows: Input x h' into the goal 6 and invoke Infer type command C-c:. Then it shows in the Sub Window the following:

```
|
|Absurd
|
```

Now invoke **Case** at the goal 6. and we obtain the following:

```
snd ::(Not A || B)-> A => B
= \(h::(Not A || B)->
 \(h'::A)->
 case h of
 (inl x)->
 case x h' of { }
 (inr y)->
 y
```

This completes the proof of prop4.

Remark. The law of excluded middle for decidable predicates. If one wants to assume the law of excluded middle for any proposition, then he/she needs the postulate representation. However, the law of excluded middle is provable for specific propositions, which are sometimes called decidable.

Let "==" be the equality between natural numbers defined in Section 3.4.4. Then this equality is decidable, that is $x == y \mid \mid Not(x == y)$ is provable in Agda, thus the following program is correct:

```
--#include "IntroLib.agda"
--#include "LogigLib.agda''
open IntroLib use Bool', true, false, Nat, zer, suc, (==)
open LogicLib use Taut, Absurd, tt, Prop
TrueBool (p::Bool') :: Prop
 = case p of
 (true) -> Taut
 (false) -> Absurd
not (x::Bool') :: Bool'
  = case x of
 (true) -> false
 (false) -> true
or (x::Bool')(y::Bool') :: Bool'
  = case x of
 (true) -> true
 (false) -> y
lem (x,y::Nat):: TrueBool (or (x == y) (not (x == y)))
  = let pem (p::Bool'):: True (or p (not p))
 pem = case p of
 (true )-> tt
 (false) -> tt
 in pem (x == y)
```

6.4.4 Exercises.

Prove the following using in Agda.

```
1. (\neg(\neg A)) \supset A 
 Exer5 (A::Prop) :: (Not (Not A)) => A
```

6.4.5 Intuitionistic first-order predicate logic

In this subsection, we shall prove a proposition in intuitionistic first-order predicate logic.

Let us open a new file and define the package named Predicate with parameters D::Prop and d0::D as follows:

```
|--#include"LogicLib.agda"
|
|package Predicate (D::Set) (d0::D) where
|
| open LogicLib use Prop, Pred, Forall, Prop, (<=>), (=>)
```

Remember the definition of Pred:

```
Pred (X::Prop) :: Type = X -> Prop
```

Our embedding requires the domain of individuals necessary for semantics of first-order predicate logic. Thus we have introduced the parameter D::Set to denote the domain.

Let us prove the logical equivalence

$$\exists x P \equiv P$$

where P is a unary predicate without free occurrence of the variable x.

Expressing a proposition with a dummy quantifier. How do we express the proposition $\exists xP$ for P without free occurrence of variable x in Agda? Here is the solution: Let P:: Prop. Then $(x::D) \rightarrow P$ represents a constant function of the type Pred D. Now the $\exists xP$ is expressed as Exist D ($(x::D) \rightarrow P$).

Expressing a non-empty domain. The logical equivalence

$$\exists x P \equiv P$$

is true if and only if the domain is non-empty. To denote the non-emptiness of the domain, we have introduced the parameter ${\tt d0}$:: D to the package.

Thus the above proposition is expressed as follows:

```
|--#include"LogicLib.agda"
|
|package Predicate (D::Set) (d0::D) where
```

The complete proof of the proposition in Agda is in Figure 9. Let us work on

```
--#include"LogicLib.agda"

package Predicate (D::Set) (d0::D) where

open LogicLib use Prop, Pred, Forall, Prop, (<=>), (=>)

pred5 (P::Prop) :: (Exist D (\(x::D) -> P)) <=> P

= struct
 fst::Exist D (\(x::D) -> P) -> P

= \((h::Exist D (\(x::D) -> P)) -> h.snd

snd::P -> Exist D (\(x::D) -> P)

= \((h::P) -> struct
 fst::D = d0
 snd::P = h
```

Figure 9: Source code

the proof of pred5. Invoke **Intro** command at the goal 0. Then we obtain the following:

Let us work on the new goal 0. Invoke **Intro** command at the goal 0. Then we obtain the following:

```
| pred5 (P::Prop) :: (Exist D (\(x::D) -> P)) <=> P
| = struct
| fst::Exist D (\(x::D) -> P) -> P
| = \(h::Exist D (\(x::D) -> P)) -> \(\frac{1}{2}\)
| snd::P -> Exist D (\(x::D) -> P)
| = \{\}1
```

The definition of Exist is the dependent sum, whose canonical objects are dependent pairs < d, p > of d: D and $p: (\lambda x: D.P)d$. The latter type of p

reduces to P, because $\lambda x : D.P$ is a constant function. Since the h represents a dependent pair, its second element h.snd works for the goal 0. Input h.snd and invoke **Refine** command: This gives us the following:

Now let us work on the goal 1: The definition body of snd corresponds to a proof of $P \Rightarrow Exist D (\(x::D) \Rightarrow P)$. Invoke Intro command at the goal 1 twice. Then we obtain the following:

```
snd::P -> Exist D (\(x::D) -> P)
= \(h::P) ->
 struct
 fst::D = {}1
 snd::P = {}2
```

Let us work on the goal 1. We need an object of type D. Here we use the nonemptiness of the domain. Input d0 into the goal 1 and invoke **Refine** command: This gives us the following:

```
snd ::P -> Exist D ( \(x::D)-> P)
= \((h::P)->
 struct
 fst ::D = d0
 snd ::P = {}2
```

Let us turn to the goal 2. Clearly h will do. Input h and invoke Refine command: This gives us the following:

This completes the proof of pred5.

6.4.6 Exercises.

Prove the following using in Agda. (Only the left hand side is showed in each quiestion.)

```
1. \exists x (P \land Qx) \equiv P \land \exists x Qx, if variable x is not free in P.
```

```
Exer6 (P::Prop)(Q::Pred D) ::
  (Exist D (\((x::D)-> P && Q x))
  <=> (P && (Exist D Q))
```

2. $\exists x Px \equiv \exists y Py$. (Change of bound variables).

```
Exer7 (P::Pred D) ::
  (Exist D (\(x::D)-> P x)) <=> (Exist D (\(y::D)-> P y))
```

3. $P \vee \exists xQx \equiv \exists x(P \vee Qx)$, if variable x is not free in P.

```
Exer8 (Q::Pred D) (P::Prop) ::
 (P || (Exist D Q)) <=>
 (Exist D (\(\sqrt{y}::D)-> (P || (Q y)))
```

4. $(P \lor \forall xQx) \supset \forall x(P \lor Qx)$, if variable x is not free in P.

```
Exer9 (Q::Pred D)(P::Prop) ::
 (P || (Forall D Q)) =>
 (Forall D (\(\((y::D) -> (P || (Q y))))))
```

5. $\forall x Px \land \forall x Qx \equiv \forall x (Px \land Qx)$.

```
Exer10 (P::Pred D)(Q::Pred D) ::
 ((Forall D P) && (Forall D Q)) <=>
 Forall D (\((y::D) -> ((P y) && (Q y)))
```

6. $(\forall x Px \lor \forall x Qx) \supset \forall x (Px \lor Qx)$.

```
Exer11 (P::Pred D)(Q:: Pred D) ::
 ((Forall D P) || (Forall D Q)) =>
 Forall D (\((y::D) -> ((P y) || (Q y))))
```

6.4.7 Classical first-order predicate logic

Let P be a predicate without free occurrence of variable x. We shall prove a proposition

$$\forall x (P \lor Q(x)) \supset (P \lor \forall x Q(x)).$$

We need law of exclusive middle to prove it as we shall see later.

Let us begin with a new package ClassicalPred.

The complete proof of the proposition in Agda is in Figure 10. Let us work on

```
--#include "LogicLib.agda"

package ClassicalPred(D::Set)(d0::D) where

open LogicLib use Prop, Pred, (||), inl, inr, Not, Forall, (=>)

postulate em ::(X::Prop)-> (X || Not X)

pred6 (P::Prop)(Q::Pred D) ::
 (Forall D (\(x::D)-> P || Q x)) => (P || (Forall D Q))

= \(\(\( (x::D)-> P || Q x) \))->
 case em P of
 (inl p)-> inl p
 (inr np)->
 let lem (x::D):: Q x

= case h x of
 (inl x')-> case np x' of { }
 (inr y )-> y
 in inr lem
```

Figure 10: Source code

the goal 0. Invoke Intro command at the goal 0, and we obtain the following:

where the subgoal is of the following type.

```
?1 :: P || Forall D Q
```

Let us give an informal proof of the proposition at first. We need to prove $P \vee \forall x Q(x)$ under the assumption of $\forall x (P \vee Q(x))$. We argue by cases whether proposition P holds or not in the model with the universe D. If P holds in the

model, then so does $P \vee \forall x Q(x)$. If P does not hold in the model, then $\forall x Q(x)$ must hold since $\forall x (P \vee Q(x))$ holds. Thus we again obtain $P \vee \forall x Q(x)$.

Now we encode this proof in Agda. We need the law of excluded middle for P. Input em P in the goal 1 and invoke Case command $\boxed{\text{C-c,C-c}}$, and we obtain the following:

```
pred6 (P::Prop)(Q::Pred D) ::
Forall D (\(x::D)-> (P || Q x)) => (P || (Forall D Q))
= \((h::Forall D (\(x::D)-> P || (Q x)))->
 case em P of
 (inl x)->
 {}2
 (inr y)->
 {}3
```

where the subgoal is of the following type.

```
?3 :: P || (Forall D Q)
?2 :: P || (Forall D Q)
```

The object $em\ P$ represents a proof of $P\mid\mid$ (Not P). Instead of x and y, we shall use better names: Edit them to p and np, respectively. Then p and np have types P and Not P.

```
pred6 (P::Prop)(Q::Pred D) ::
Forall D (\(x::D)-> (P || Q x)) => (P || (Forall D Q))
= \((h::Forall D (\(x::D)-> P || (Q x)))->
 case em P of
 (inl p)->
 {}2
 (inr np)->
 {}3
```

Let us work on the goal 2. In this case, Input inl p and invoke **Refine** command. Then we obtain the following:

```
pred6 (P::Prop)(Q::Pred D) ::
 (Forall D (\(x::D)-> P || Q x) => (P || (Forall D Q))
 = \(h::Forall D (\(x::D)-> P || (Q x)))->
 case em P of
 (inl p)->
 inl p
 (inr np)->
 {}3
```

Let us work on the goal 3. In this case, we need a lemma claiming $\forall xQx$ under the assumption of $\neg P$.

Input lem into the goal 3 and invoke Let command C-c, C-l: Then we obtain the following

```
pred6 (P::Prop)(Q::Pred D) ::
Forall D (\(x::D)-> P || Q x) => (P || (Forall D Q))
= \(h::Forall D (\(x::D)-> P || (Q x)))->
```

where the subgoal is of the following type.

```
?3 :: P || Forall D Q
?2 :: ?1
?1 Type
```

We want the lemma for each x of the domain D. Hence Edit the let expression as follows and invoke **chase-load** command: Then we obtain the following:

Invoking **chase-load** command is to add a newly defined local variable x to the context list²¹ kept internally in Agda. Input Q x into the goal 1 and invoke **Refine** command: Then we obtain the following:

Let's analyse the type Forall D (\(x::D)-> P || (Q x)). By the definition of Forall, it reduces to (x::D) -> P || (Q x), which is the type of h. Hence h x, with x of type D, has the type P || (Q x).

Now we argue by cases of h x whether it proves P or Q x. Input h x into the goal 2 and invoke Case command:

Let us work on the goal 4. Here we use absurd elimination: x' and np have types P and Not P. Hence np x' has type Absurd. Input np x' into the goal 4 and invoke Case command, which completes the object:

²¹The context list can be seen by the command **Context** C-c | . (See Section 5.2.3.)

Work on the goal 5. The variable y has type Q x. Input y into the goal 5, and invoke **Refine** command: This completes the object.

Since lem has type $(x::D) \rightarrow Q$ x, or equivalently type Forall D Q, inr lem does P || Forall D Q. Input inr lem into the goal 3 and invoke Refine command.

This completes the proof.

6.4.8 Exercises.

Prove the following using in Agda.

1. $\forall x(P \lor Qx) \supset P \lor \forall xQx$, if free variable x does not occur in P.

```
Exer12 (P::Prop)(Q::Pred D) ::
 (Forall D (\((x::D)-> P || Q x)) =>
 (P || (Forall D Q))
```

6.4.9 First-order arithmetic

In this subsection, we shall prove the associativity of addition in the first-order arithmetic by using mathematical induction.

In IntroLib.agda, the set Nat of natural numbers are defined:

```
data Nat = zer | suc (m::Nat)
```

Now let us examine the addition add on the natural numbers defined in IntroLib.agda:

The addition '+' is an infix operator, and is defined recursively on the first parameter.

We shall prove the associativity of the addition. In order to express an equation between two expressions of type Nat, we shall use the identity Id Nat.

Open a new file and begin with a new package NatAssoc.

```
--#include "IntroLib.agda"
--#include "LogicLib.agda"

package NatAssoc where

open IntroLib Nat, zer, suc, add, (+)
open LogicLib use Id, mapId
ass_add' (x,y,z::Nat) ::
 Id Nat (x + y + z) (x + (y + z))
= {}0
```

The complete proof of the proposition in Agda is in Figure 11.

Figure 11: Source code

Precedence of the operators. There is a fixed set of operator precedence in Agda (refer to Coquand [2]): Since the operator + is always implemented to be left-associative, we may use the expression x + y + z instead of (x + y) + z. Let us prove (x + y + z) = (x + (y + z)) for all x, y, z : Nat. We argue by

Base case. The expressions on both sides reduce to y + z. Done.

Inductive case. We have the following equality:

induction on x.

```
suc(x') + y + z = suc(x' + y + z) By the def. of (+).

= suc(x' + (y + z)) By I.H..

= suc(x') + (y + z) By the def. of (+).
```

Now let us construct the above proof in Agda. We generally discover functions to be used in a definition in due course. It is hard to predict them in advance. In this case, mapId is the one.

Remember that the addition + is defined on the first parameter. We shall construct the definition body of ass_add' inductively on x. Input x into the goal 0 and invoke Case command. Then we obtain the following:

```
ass_add'(x,y,z::Nat) ::
 Id Nat (x + y + z) (x + (y + z))
 = case x of
 (zer )-> {}1
 (suc m)-> {}2
```

where the subgoals 1 and 2 have the following type.

```
?2 :: Id Nat (suc@_m + y + z) (suc@_m + (y + z))
?1 :: Id Nat (zer + y + z) (zer + (y + z))
```

Exchange the variable m to x' in the source code and look at the goal 1. What is a proof object of this type? The expressions $zer@_+ + y + z$ and $zer@_+ + (y + z)$ are both evaluated to the same value y + z. Thus the type of the goal 1 is reduced to Id Nat (y + z) (y + z). Obviously the object of this type is $ref@_- (y + z)$.

Input ref@_ (y + z) into the goal 1, and invoke Refine command.

```
ass_add'(x,y,z::Nat) ::
 Id Nat (x + y + z) (x + (y + z))
 = case x of
 (zer )-> ref@_ (y + z)
 (suc x')-> {}2
```

Now turn to the goal 2: It has the type

```
Id Nat (suc@_ x' + y + z) (suc@_ x' + (y + z))
```

Hence the type is evaluated to the following:

```
Id Nat (suc@_ (x' + y + z)) (suc@_ (x' + (y + z)))
```

Our argument will be as follows: Note that the expression (ass_add' x'y z) has the type

```
Id Nat (x' + y + z) (x' + (y + z))
```

It means that the proof object (ass_add' x' y z) represents the induction hypothesis, claiming the associativity of '+' with respect to x', y and z. Now we use the mapId function:

```
mapId(X,Y::Set)(f:: X -> Y) ::
(x1,x2::X) -> Id X x1 x2 -> Id Y (f x1) (f x2)
```

Input mapId into the goal 2, and invoke Refine command.

```
ass_add'(x,y,z::Nat) ::

Id Nat (x + y + z) (x + (y + z))

= case x of
 (zer )-> ref@_ (y + z)
 (suc x')->
```

```
mapId {}3
Nat
{}4
{}5
{}6
{}7
```

From the type of mapId function, it is not difficult to figure out that the goals 3 and 4 are Nat and suc:: Nat -> Nat. Input Nat into the goal 3, and invoke Refine command. Input suc into the goal 4, and invoke Refine command.

where the subgoals 7 has the following type.

```
?7 :: Id Nat (add (add x' y) z) (add x' (add y z))
```

Input ass_add' into the goal 7, and invoke Refine command.

```
ass_add' (x,y,z::Nat) ::
 Id Nat (x + y + z) (x + (y + z))
 = case x of
 (zer )->
 ref@_ (y + z)
 (suc x')-> mapId Nat
 Nat
 suc
 (add (add x' y) z)
 (add x' (add y z))
 (ass_add' {}8
 {}9
 {}10)
```

Input x' in the goal 8, and invoke **Refine** command. Then we obtain the following:

```
ass_add' (x,y,z::Nat) ::
 Id Nat (x + y + z) (x + (y + z))
 = case x of
 (zer )->
 ref@_ (y + z)
 (suc x')-> mapId Nat
```

This completes the proof of ass_add'.

6.4.10 Exercises.

Prove the following using in Agda.

1. We want to check by Agda that two definitions of the factorial functions are equivalent. Fill the rest of the proof (Hint: Use mapId, tranId and some basic lemmas for arithmetic. The commutativities for addition and multiplication are needed to prove the base case. Are they sufficient for the whole proof?).

```
open IntroLib use Nat, zer, suc, (+), (*), add, mul
open LogicLib use Id, ref, refId, symId, tranId, substId, mapId
fact (n::Nat)::Nat = case n of
 (zer )-> suc zer
 (suc n') \rightarrow n * fact n'
facti (n,p::Nat)::Nat = case n of
 (zer )-> p
 (suc n')-> facti n' (p * suc n')
com_add (m,n::Nat)::Id Nat (m + n) (n + m)
 = ?
com_mul (m,n::Nat)::Id Nat (m * n) (n * m)
Exer13 (n,p::Nat):: Id Nat (facti n p) (p * (fact n))
 = case n of
 (zer )-> tranId Nat p (suc zer * p) (p * (suc zer))
 (tranId Nat p (zer + p) (p + zer)
 (ref p)
 (com_add zer p))
 (com_mul (suc zer) p)
 (suc n')-> ?
```

A List of commands

All Agda commands can be invoked by key operations, or by selecting items in menus. The commands which are effective in the whole of the code are found in Agda menu in the menu bar. On the other hand, the commands for goals are found in the popup menu by right-clicking on a goal. Most of items in goal menu depend on the context.

Commands are classified to four categories roughly.

Necessary commands you must know.

Important commands used very often.

Often commands which help you use Agda effectively. You can do without them.

Not recommended. Unsophisticated, or complicated commands. A user does not need to know about commands in this category. They may be changed or removed in the future.

A.1 Agda menu

Chase-import

key: C-c C-x C-i

category: not recommended

Reads the current buffer and included files, but type-checks the current buffer only.

Chase-load

key: C-c C-x RET category: necessary

Reads and type-checks the current buffer and included files.

Check termination

key: C-c C-x C-t category: often

Runs termination check on the current buffer.

Goto error

key: C-c '

 ${\it category:}\ important$

Jumps to the line the first error occurs.

Load

key: C-c C-x C-b category: often

Reads and type-checks the current buffer.

Next goal

key: C-c C-f category: often

Moves the cursor to the next goal, if any.

Previous goal

key: C-c C-b category: often

Moves the cursor to the previous goal, if any.

Quit

key: C-c C-q category: necessary

Quits and cleans up after agda. If you do not want Emacs to warn in quiting Emacs, then you should invoke this command every time.

Restart

```
key: C-c C-x C-c category: often (Re-)initializes the type-checker.
```

Show constraints

key: C-c C-e category: often

Shows all constraints in the code. A constraint is an equation of two goals or of a goal and an expression. Each constraint is indexed by a number.

Show goals

```
key: C-c C-x C-a category: often
Shows all goals in the current buffer.
```

Solve

key: C-c = category: often

Solves constraints that have unique solutions (Ref. Show constraint).

Solve Constraint

```
key: C-c C-x = category: not recommended
```

Solves constraints that have unique solutions with a tactic. In invoking this command, one of tactics and a constraint must be chosen. But it should be 0 in current version. Constraints are indexed by numbers (Ref. Show constraint).

Submitting bug report

```
key:
category:
(not implemented)
```

Suggest

```
key: C-c C-x C-s category: not recommended Suggests suitable expressions.
```

Text state

key: C-c , category: necessary

Resets agda to the state that the current buffer is loaded.

Undo

key: C-c C-u category: important

Cancels the last Agda command.

Unfold constraint

key: C-c C-x C-e

category: not recommended

Shows the unfolded expression in a constraint. In invoking this command, a constraint and which side of it is unfolded must be chosen (Ref. Show constraint).

A.2 Goal commands.

Auto

key:

category:

Try the auto tactic. (not implemented)

Abstraction

key: C-c C-a category: often

Makes a template of a function expression with a given formal parameter.

Case

key: C-c C-c category: often

Makes a template of a case expression with a given formal parameter.

Compute to depth

key: C-c C-x 2 +

category: not recommended

Prompts an expression and computes it to given depth. 'Compute 1 depth' corresponds to evaluating the innermost subexpression of a given expression.

Compute to depth 100

key: C-c C-x + category: important

Prompts an expression and computes it to depth 100. 'Compute 1 depth' corresponds to reducing the innermost subexpression of a given expression.

Compute WHNF

key: C-c *

 ${\it category:}\ not\ recommended$

Prompts an expression and computes its weak head normal form.

Compute WHNF strict

key: C-c #

 ${\it category:}\ not\ recommended$

Prompts an expression and computes its weak head normal form strictly.

Context

key: C-c |

category: important

Shows context (names already defined) of the goal.

Continue one step

key: C-c c

category: not recommended

Continues one more step the last result of Continue/Unfold/Compute.

Continue several steps

key: C-c C-x c

category: not recommended

Unfolds several more step the last result of Continue/Unfold/Compute.

Give

key: C-c C-g category: often

Substitute a given expression to the goal and typechecks.

Goal type

key: C-c C-t category: often

Shows the type of the goal.

Goal type(unfolded)

key: C-c C-x C-r category: often

Shows the reduced type of the goal.

Infer type

key: C-c :

 ${\it category:}\ important$

Prompts an expression and infers the type of it, under the current context.

Infer type(unfolded)

key: C-c C-x : category: often

Prompts an expression and infers the reduced type of it, under the current context.

Intro

key: C-c C-i

category: important

Introduces an abstraction or a struct in a goal. Different with abstraction command, intro command gives formal parameters automatically.

$\underline{\mathbf{Let}}$

key: C-c C-1

category: often

Makes a template of a let expression with a given formal parameter.

Refine

key: C-c C-r

category: important

Refines the expression in the goal.

Refine(exact)

key: C-c C-s

category: not recommended

Saturates and gives to the goal the expression in it.

Refine(projection)

key: C-c C-p category: often

Refines the goal with a expresseion in a given package. For example, a function cat is defined in the package OpList. When a goal is filled with "OpList cat", the Refine (projection) command accepts it and refine the goal but refine command fails. (In case a goal is filled with "OpList.cat", refine command works.)

Unfold one

key: C-c +

category: not recommended

Prompts an expression and unfolds it one step.

B Sample programs in New Syntax

B.1 Intro.agda (Section 3)

```
---- intro.agda ----
-- Section 3.1
data Bool' = true | false
data Nat = zer | suc (m::Nat)
-- Section 3.2
zero::Nat = zer
one::Nat = suc zer
succ (!m::Nat)::Nat = suc m
plus2 (!n::Nat) ::Nat = suc (suc n)
three::Nat = plus2 one
-- Invoke here 'Compute' Command
--foo::Nat = {! !}
-- Section 3.3
flip (!x::Bool')::Bool' =
 case x of
 (true )-> false
 (false)-> true
isZer (!n::Nat)::Bool' =
 case n of
 (zer )-> true
 (suc n')-> false
-- Invoke here 'Compute Command'
--foo':: {! !} = {! !}
-- Section 3.4
add (!m::Nat) (!n::Nat)::Nat =
 {\tt case \ m \ of}
 (zer )-> n
 (suc m')-> suc (add m' n)
mul (!m::Nat) (!n::Nat)::Nat =
 case m of
 )-> zer
 (suc m')-> add n (mul m' n)
-- Invoke here 'Compute' Command
-- foo''::{! !} = {! !}
nonT (!m::Nat)::Nat
 = nonT (suc m)
-- Invoke here 'Compute' Command
-- foo''::{! !} = {! !}
```

```
mutual
 f (!n::Nat)::Nat =
 case n of
 (zer )-> one
 (suc n')-> add (mul three (f n')) (g n)
 g (!n::Nat)::Nat =
 case n of
 (zer )-> zero
 (suc n') \rightarrow add (f n') (mul three (g n'))
(==) (!m::Nat) (!n::Nat)::Bool' =
 case m of
 (zer
 )->
 case n of
 (zer )-> true
 (suc n')-> false
 (suc m')->
 case n of
 (zer )-> false
 (suc n')-> m' == n'
(+) (!m::Nat) (!n::Nat)::Nat = add m n
(*) (!m::Nat) (!n::Nat)::Nat = mul m n
-- Section 3.5
flip'::Bool'->Bool' =
 \(x::Bool')->
 case \ x \ of
 (true )-> false
 (false)-> true
add'::Nat->Nat->Nat =
 \(m::Nat)->
 \(n::Nat)->
 {\tt case}\ {\tt m}\ {\tt of}
 (zer )-> n
 (suc m')-> suc (add' m' n)
twice::(Nat->Nat)->Nat->Nat =
 \(f::Nat -> Nat)->
 \(x::Nat)->
 f(fx)
-- Invoke here 'Compute' Command
--foo'''::{! !} = {! !}
-- Section 3.6
Tuple::Set = sig
 fst::Bool'
 snd::Nat
aPair::Tuple = struct
```

```
fst::Bool' = true
 snd::Nat = suc zer
n::Nat = aPair.snd
-- Section 3.7
aNat :: Nat =
 let
 n::Nat = add three (add three one)
 mul n n
-- Section 3.9
data List' (X::Set) = nil | con (x::X) (xs::List' X)
-- Invoke here 'Compute' Command
--foo2::{! !} = {! !}
length (!X::Set) (!xs::List' X)::Nat =
 case xs of
 )-> zer
 (nil
 (con x xs')-> suc (length X xs')
-- Section 3.11
tail (!X::Set)::(xs::List' X)-> List' X =
 \(xs::List', X)->
 case xs of
 (nil
 )->
 nil
 (con x xs')->
 xs'
-- Section 3.12
idata Vec (!A::Set) :: Nat -> Set where
 Zero :: Vec A zer
 Cons (n::Nat) (a::A) (v::Vec A n) :: Vec A (suc n)
idata LimitedNat :: Nat -> Nat -> Set where
 Lb (m,n::Nat) :: LimitedNat m n
 Suc (m,n::Nat) (x::LimitedNat m n) :: LimitedNat m (suc n)
-- Section 3.13
nil' (X::Set)::List' X =
 nil
con' (X::Set)::X -> (List' X) -> List' X =
 \(x::X) \rightarrow \(xs::List, X) \rightarrow con x xs
```

B.2 IntroLib.agda (Section 4)

```
---- Package derived from Intro.agda
```

```
package IntroLib where
 data Bool' = true | false
 data Nat = zer | suc (m::Nat)
 add (!m::Nat) (!n::Nat)::Nat =
 {\tt case}\ {\tt m}\ {\tt of}
 (zer )-> n
 (suc m')-> suc (add m' n)
 mul (!m::Nat) (!n::Nat)::Nat =
 case m of
 (zer )-> zer
 (suc m')-> add n (mul m' n)
 (==) (!m::Nat) (!n::Nat)::Bool' =
 case m of
 (zer )->
 case n of
 (zer )-> true
 (suc n')-> false
 (suc m')->
 case n of
 (zer )-> false
 (suc n')-> m' == n'
 (+) (!m::Nat) (!n::Nat)::Nat = add m n
 (*) (!m::Nat) (!n::Nat)::Nat = mul m n
 data List' (X::Set) = nil | con (x::X) (xs::List' X)
 length (!X::Set) (!xs::List' X)::Nat =
 case xs of
 (nil
 )-> zer
 (con x xs')-> suc (length X xs')
 idata Vec (!A::Set) :: Nat->Set where
 Zero :: Vec A zer
 Cons (n::Nat) (a::A) (v::Vec A n) :: Vec A (suc n)
```

B.3 subList.agda(Section 5)

```
-- subList.agda
--#include "IntroLib.agda"
open Intro use List', nil, con
-- Preparing
cat (X::Set)::List' X -> List' X -> List' X =
\(xs::List' X) -> \(ys::List' X) ->
```

```
case xs of
 (nil
 )-> ys
 (con x xs')-> con x (cat xs' ys)
addElem (!X::Set):: X -> (List' (List' X)) -> (List' (List' X)) =
 \(x::X) ->
 \(ys::List', (List', X)) ->
 case ys of
 (nil
 )-> nil
 (con z zs) \rightarrow con (con x z) (addElem X x zs)
subList (!X::Set)::(List' X) -> (List' (List' X)) =
 \(ys::List', X) ->
 case ys of
 )->
 (nil
 con nil nil
 (con x xs) \rightarrow
 let zs :: List' (List' X);
 zs = subList X xs
 in cat zs (addElem X x zs)
```

B.4 LogicLib.agda(Section 6)

```
-- LogicLib.agda
package LogicLib where
  -- Section 6.1.2
 Prop :: Type = Set
 (=>)(!X,!Y::Prop) :: Prop = X -> Y
  -- Section 6.1.4
 Pred (!X::Set) :: Type = X -> Prop
  -- Section 6.1.5
 Forall(!D::Set)(!P::Pred D) :: Prop = (x::D) -> P x
  -- Section 6.2.1
  (&&)(!X,!Y::Prop) :: Prop
 = sig{fst :: X; snd :: Y;}
  Pair (!X,!Y::Prop) (!x::X) (!y::Y):: X && Y
 = struct
 fst:: X = x
 snd:: Y = y
  Pair_fst (!X,!Y::Prop)(!xy:: X && Y) :: X
 = xy.fst
 Pair_snd (!X,!Y::Prop)(!xy:: X && Y) :: Y
```

```
= xy.snd
-- Section 6.2.2
data (||)(!X,!Y::Prop)
  = inl (x::X) | inr (y::Y)
when (!X, !Y::Prop)(C:: (X || Y) -> Prop)
 (e:: (x::X) \rightarrow C (inl x))
 (f:: (y::Y) \rightarrow C (inr y))
 (p:: X || Y)
 :: C p
  = case p of
 (inl x) \rightarrow e x
 (inr y) \rightarrow f y
when' (!X,!Y,!Z::Prop)(!e::X => Z)(!f::Y => Z)
  :: (X \mid | Y) \Rightarrow Z
  = \langle (p::X \mid | Y) - \rangle
 case p of
 (inl x) \rightarrow e x
 (inr y) \rightarrow f y
-- Section 6.2.3
data Absurd =
-- Section 6.2.4
data Taut = tt
-- Section 6.2.5
Not (!X::Prop) :: Prop = X => Absurd
-- Section 6.2.6
Exist (!X::Set)(!Y::Pred X) :: Prop
  = sig{fst :: X; snd :: Y fst;}
dep_pair (!X::Set) (!Y::Pred X) (!x::X) (!y::Y x) :: Exist X Y
  = struct
 fst:: X = x
 snd:: Y fst = y
dep_fst (!X::Set) (!Y::Pred X) (!xy::Exist X Y) :: X
  = xy.fst
dep_snd (!X::Set) (!Y::Pred X) (!xy::Exist X Y) :: Y (dep_fst X Y xy)
  = xy.snd
split (!X::Set) (!Y::Pred X)
 (!Z::Exist X Y -> Prop)
 (!d:: (x::X) -> (y:: Y x) -> Z (dep_pair X Y x y))
 (!p::Exist X Y)
 :: Z p
  = d p.fst p.snd
split' (!X::Set) (!Y::Pred X) (!Z::Set)
```

```
::((x::X) -> Y x -> Z) -> Exist X Y -> Z
  = \langle f::(x::X) \rightarrow (x'::Y x) \rightarrow Z \rangle
 \(p::Exist X Y) \rightarrow f p.fst p.snd
-- Section 6.2.7
(<=>)(!X,!Y::Prop) :: Prop = (X => Y) && (Y => X)
-- Section 6.3.1
Rel (!X::Set) :: Type = X -> X -> Prop
-- Section 6.3.2
Reflexive (!X::Set)(!R::Rel X) :: Prop = (x::X) \rightarrow R \times X
Symmetrical (!X::Set)(!R::Rel X) :: Prop
  = (x1::X) \rightarrow (x2::X) \rightarrow R \times 1 \times 2 \rightarrow R \times 2 \times 1
Transitive (!X::Set)(!R::Rel X) :: Prop
  = (x1::X) -> (x2::X) -> (x3::X) ->
 R \times 1 \times 2 \rightarrow R \times 2 \times 3 \rightarrow R \times 1 \times 3
-- Section 6.3.3
Substitutive (!X::Set)(!R::Rel X) :: Type
  = (P::Pred X) -> (x1::X) -> (x2::X) ->
 R x1 x2 -> P x1 -> P x2
-- Section 6.3.4
idata Id (!X::Set) :: X -> X -> Set where
  ref (x::X) :: Id X x x
refId(!X::Set)::Reflexive X (Id X) = (x::X) \rightarrow ref x
symId(!X::Set)::Symmetrical X (Id X)
  = \langle (x,y::X) -> \langle (h::Id X x y) ->
 case h of (ref z)-> h
tranId(!X::Set)::Transitive X (Id X)
  = \(x,y,z::X)\rightarrow \(xy::Id X x y)\rightarrow \(yz::Id X y z)\rightarrow
 case xy of (ref x')-> yz
substId (!X::Set)::Substitutive X (Id X)
  = \(P::Pred X)-> \(x1::X)->
 \(x2::X)-> \(h::Id X x1 x2)->
 \hline (h'::P x1) \rightarrow case h of (ref x) \rightarrow h'
mapId(!X,!Y::Set)(!f:: X -> Y)
 :: (x1, x2::X) \rightarrow Id X x1 x2 \rightarrow Id Y (f x1) (f x2)
  = (x1, x2::X) -> (h::Id X x1 x2) ->
 case h of (ref x)-> ref (f x)
```

References

- [1] Nordström, B., Petersson, K. and Smith, J.M., *Programming in Martin-Löf's Type Theory*, available at http://www.cs.chalmers.se/Cs/Research/Logic/book/.
- [2] Nordström, B., Petersson, K. and Smith, J.M., *Martin-Löf's Type Theory*, pp. 1 37 in Handbook of Logic in Computer Science, vol. 5 (2000), Oxford Science Publication.
- [3] Coquand, C., Syntax in Agda documentation, http://www.cs.chalmers.se/~catarina/agda/syntax.html.

Index

$A \equiv B, 62$	cartesian product, 57
$A\supset \perp$, 60	Case expression, 20, 60
$A \vee B$, 59	Case expression problem, 23
$A \wedge B$, 58	Classical(package), 72
\perp , 60	Computation, 17
$\exists x: A. B(x), 61$	conjunction, 57
$\forall x: A.\ B(x),\ 56$	constant function, 77, 79
$\neg A, 60$	Constructor, 13
inl, 58	context, 54, 83
inr, 59	Customizing environments, 40
A <=> B, 62	
A => B, 55	Data type definition, 13
Absurd, $60,75$	decidable, 76
Exist, 61	dependent co-product, 61
A B, 59	dependent funtion type, 56
	dependent pair, 61, 79
Q_ , 32	dependent sum, 61, 78
11, 59	dependent type theory, 54
===, 26	direct proof, 54, 56, 57
==, 25	disjoint union, 58
; (separator), 21	disjunction, 58, 59
absurd elimination, 75, 83	domain, 77
add, 84	dummy quantifier, 77
addition, 84, 85	
Agda command, 89	Elimination rule, 54
Abstraction, 50	empty set, 60
Case, 50	equality, 62, 76
Chase-Load, 11, 14	even, 26
Check termination, 24	existential quantification, 61
Compute to depth 100, 18	extensional, 63
Goal Type (Unfolded), 52	folgity 60
Go to error, 52	falsity, 60
Infer type, 19	first-order predicate logic, 77
Let, 50	flip, 20
Quit, 10	Forall, 56
Refine, 49	formal proofs, 54
Restart, 10	free occurrence, 77
Show Contexts, 53	fst, 58, 73
Start, 10	Function definition, 16
Text mode, 11	function type, 54
agda-include-path, 40	General function expressions, 32
Application, 17	Glivenko's theorem, 72
associativity, 84–86	Goal, 49
Bool', 13	Heyting, 54
canonical objects, 78	hidden arguments, 35

Id, 63	Pred,55
identity, 63	Predicate(package), 77
IfNat, 23	Predicate logic, 54
implication, 54, 55	projections, 58, 61
implicational propositional logic, 54	Proof state, 11
implicit arguments, 35	propositional function, 55
#include, 44	propositions as sets, 54, 55
indirect proof, 55	
individuals, 77	Record types, 28
Inductive data definitions, 34	Recursive functions, 23
informal proofs, 54	ref, 63
Int, 15	$\mathtt{refId},63$
	reflexivity, 62
interpretation, 54, 55	Rel, 62
Introduction rule, 54	1601, 02
IntroLib.agda, 44, 84	semantics, 77
Lambda Expressions, 27	Set, 31
Large types, 32	SET.alfa, 42
law of excluded middle, 72, 74, 76,	shallow embedding, 54
82	singleton set, 60
laws of equality, 63	small types, 31
${\tt ListNat},15$	$\mathtt{snd},58$
Local definitions, 29	sorts, 32
logical connective, 54	split, 61
logical equivalence, 77	split', 62
logical framework, 54	substId, 63
LogicLib.agda, 63	substitutivity, 62
Logictib.agua, 00	Sub Window, 10
Main Window, 10	succ, 16
mapId, 63, 86, 87	
-	symId, 63
mathematical induction, 84	symmetry, 62
Meta Variable, 49	Syntax
No+ 12 84	Block comments, 11
Nat, 13, 84	Case Expression, 22
NatAssoc(package), 85	Comments, 11
natural deduction, 54	Data type definitions, 14, 33
neg, 23	Definition, 19
non-emptiness of the domain, 77, 79	Function definition, 20
Not, 60	Function types, 27
	Hidden Arguments, 36
one, 16	Idata expressions, 34
Operators, 25	Identifier, 15
	Implicit Arguments, 36
pair, 58	
$\mathtt{pair_fst},58$	Indentation, 21
${\tt pair_snd},58$	Lambda expressions, 27
Per Martin-Löf, 54	Let expressions, 29
plus2, 16	Mutual recursive definitions, 25
postulate, 76	One-line comments, 11
postulate, 72	Open expression, 45
Precedence, 85	Package definitions, 43
recodence, oo	

Record types, 28 Separater, 21

Taut, 60 tautology, 72 Text state, 11 tranId, 63 transitivity, 62 Type, 32 type theory, 54 Type annotations, 32 Typecheck, 14 Typing Rules, 31

 $when,\,59\\when',\,59$

 ${\tt zero},\,16$