De Bruijn Monads

A high-level perspective on de Bruijn encoding

Marco Maggesi (joint work with André Hirschowitz)

Foundations for the practical formalization of mathematics (FPFM) April 26–27, 2017, Nantes, France

Plan of this talk

- Classical dB encoding
- Functional dB encoding
- Theory: modules over dB-monads

Computing vs Reasoning

Good for reasoning

```
fact \emptyset := 1
fact (suc n) := n * fact n
```

Good for *computing*

```
fact n := facti 1 n
facti a 0 := a
facti a n := facti (n*a) (n-1)
```

Motivating example De Bruijn encoding of Lambda Calculus

De Bruijn encoding: example

Nominal encoding:

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

De Bruijn encoding:

De Bruijn encoding

Example: Datatype for λ-calculus in OCaml

Classical approach (good for computing)

[G. Huet, CCT, Section 1.4.2, p. 15]

Classical approach (good for computing)

[G. Huet, CCT, Section 1.4.2, p. 15]

Problem: associativity of substitution

```
subst w (subst u t) =
  subst (subst w u) (substi w t 1)
```

Classical approach (not so good for reasoning)

```
lifti \ k \ (lifti \ j \ t \ i) \ (j+i) = lifti \ (j+k) \ t \ i i \leq n \Rightarrow lifti \ k \ (lifti \ j \ t \ i) \ (j+n) = lifti \ j \ (lifti \ k \ t \ n) \ i i \leq k \leq (i+n) \Rightarrow lifti \ j \ (lifti \ n \ t \ i) \ k = lifti \ (j+n) \ t \ i lifti \ k \ (substi \ u \ t \ j) \ (j+i) = substi \ (lifti \ k \ u \ i) \ (lifti \ k \ t \ (j+i+1) \ j) i \leq n \Rightarrow substi \ u \ (lifti \ j \ t \ i) \ (j+n) = lifti \ j \ (substi \ u \ t \ n) \ i i \leq k \leq (i+n) \Rightarrow substi \ u \ (lifti \ (n+1) \ t \ i) \ k = lifti \ n \ t \ i substi \ w \ (substi \ u \ t \ i) \ (i+j) = substi \ (substi \ w \ u \ j) \ (substi \ w \ t \ (i+j+1)) \ i.
```

[Huet, CCT, Section 1.4.3, p.15]

Associativity of substitution

What you want:

```
subst w (subst u t) = subst (subst w u) (substi w t 1)
substi w (substi u t 0) 0 =
 substi (substi w u 0) (substi w t 1) 0
```

What you have to prove by induction:

```
substi w (substi u t i) (i + j) = substi (substi w u j) (substi w t (i + j + 1)) i
```

Even worst: fusion law subs-lift

What you want:

subst u (lift
$$(n + 1) t) = lift n t$$

What you have to prove by induction:

```
i ≤ k ≤ i + n
⇒ substi u (lifti (n + 1) t i) k =
 lifti n t i
```

We seek for a more elegant solution

Key ideas

- Use parallel substitution
- Functional approach

"La supériorité de l'ordre supérieur"

```
subst : (nat -> term) -> (term -> term)
deriv : (nat -> term) -> (nat -> term)
map : (nat -> nat) -> (term -> term)

subst f (Ref i) := f i
subst f (App (t,u)) := App (subst f t,subst f u)
subst f (Abs t) := Abs (subst (deriv f) t)

deriv f 0 := Ref 0
deriv f (Suc i) := map suc (f i)
map f x := subst (Ref o f) x
```

How to recover the linear substitution

Advantages

- No auxiliary functions/parameters (i.e., no k).
- High-level view on each line of code.
- Nice fusion laws

Monadic fusion laws

`Monadic' fusion laws

```
map f (map g t) = map (f o g) t
map f (subst g t) = subst (map f o g) t
subst f (map g t) = subst (f o g) t
subst f (subst g t) = subst (subst f o g) t
```

`Classical' fusion laws [Huet]

```
lifti \ k \ (lifti \ j \ t \ i) \ (j+i) = lifti \ (j+k) \ t \ i i \leq n \Rightarrow lifti \ k \ (lifti \ j \ t \ i) \ (j+n) = lifti \ j \ (lifti \ k \ t \ n) \ i i \leq k \leq (i+n) \Rightarrow lifti \ j \ (lifti \ n \ t \ i) \ k = lifti \ (j+n) \ t \ i lifti \ k \ (substi \ u \ t \ j) \ (j+i) = substi \ (lifti \ k \ u \ i) \ (lifti \ k \ t \ (j+i+1) \ j) i \leq n \Rightarrow substi \ u \ (lifti \ j \ t \ i) \ (j+n) = lifti \ j \ (substi \ u \ t \ n) \ i i \leq k \leq (i+n) \Rightarrow substi \ u \ (lifti \ (n+1) \ t \ i) \ k = lifti \ n \ t \ i substi \ w \ (substi \ u \ t \ i) \ (i+j) = substi \ (substi \ w \ u \ j) \ (substi \ w \ t \ (i+j+1)) \ i.
```

De Bruijn monads

From monads to dB-monads

- De Bruijn functor: $dB : \langle \mathbb{N} \rangle \longrightarrow \mathbf{Set}$
- De Bruijn monads := monads relative to dB
- Functor

monads/**Set**
$$\longrightarrow$$
 dB-monads

$$R \longmapsto R(\mathbb{N})$$

Axiomatic presentation of dB-monads

Structure

```
Carrier T: type
```

Substitution subst: $(\mathbb{N} \longrightarrow T) \longrightarrow (T \longrightarrow T)$

Reference $ref: \mathbb{N} \longrightarrow T$

Axioms

```
Associativity subst f (subst g x) = subst (subst f o g) x

Right unit subst f (ref i) = f i

Left unit subst ref x = x
```

Accessory definitions

```
:= subst (ref o f) t
map f t
lift n t
 := map (i \mapsto i+n) t
push u f 0
push u f (suc i) := f i
 := subst (push u ref) t
subst1 u t
```

(dB-)Modules

dB-modules

Structure

Base T dB-monad

Carrier M: type

Action msubst: $(\mathbb{N} \longrightarrow T) \longrightarrow (M \longrightarrow M)$

Axioms

```
Associativity msubst f (msubst g x) = msubst (subst f o g) x

Left unit msubst ref x = x
```

dB-linear morphisms

M1, M2 modules over the same dB-monad T.

A linear morphism is

phi : M1 -> M2

such that

phi (msubst1 f x) = msubst2 f (phi x)

Basic examples of dB-modules

- The tautological module
- Initial module N and final module ★
- Products

Derivation

- M module over a dB-monad T
- M' is the derived module with

```
M'
msubst' f x := msubst (deriv f) x
deriv f 0 := ref 0
deriv f (suc i) := bump (f i)
```

Caveat: N ≈ N + *

λ-calculus revised

```
ref: nat -> term -- unit
app: term * term -> term -- linear
abs: term' -> term -- linear
```

High level point of view

Initial syntax and semantics

Syntax and semantics with dB-monads

- Just use the functor monads/Set → dB-monads
- Can easily translate:
 - Signatures (high-order, algebraic)
 - Representations
 - Initiality
 - Equations e.g., λ-calculus / αβη

Future work

- Expand our computer formalization (generalize to algebraic signatures).
- Add types [Ahrens].
- More general signatures (strengthened signatures: [Matthes-Uustalu].

Thank you!