

An Algebraic Approach to Typechecking and Elaboration

Robert Atkey robert.atkey@strath.ac.uk

Tuesday 12th May 2015

data $Type = A \mid B \mid C \mid Type \Rightarrow Type$ **deriving**(Eq)

data $Type = A \mid B \mid C \mid Type \Rightarrow Type$ **deriving**(Eq)

data Term = Var Int | Lam Type Term | App Term Term

 $\textbf{data} \; \textit{Type} = \mathsf{A} \; | \; \mathsf{B} \; | \; \mathsf{C} \; | \; \textit{Type} \Rightarrow \textit{Type} \; \textbf{deriving} \; (\mathsf{Eq})$

data Term = Var Int | Lam Type Term | App Term Term

 $typecheck :: \textit{Term} \rightarrow [\textit{Type}] \rightarrow \textit{Maybe Type}$

data $Type = A \mid B \mid C \mid Type \Rightarrow Type$ **deriving**(Eq)

data Term = Var Int | Lam Type Term | App Term Term

 $\begin{array}{ll} \text{typecheck} :: \textit{Term} \rightarrow [\textit{Type}] \rightarrow \textit{Maybe Type} \\ \text{typecheck (Var i) ctxt} &= \text{Just (ctxt !! i)} \end{array}$

```
data Type = A \mid B \mid C \mid Type \Rightarrow Type deriving (Eq)
```

data Term = Var Int | Lam Type Term | App Term Term

```
\begin{array}{ll} \text{typecheck} :: \textit{Term} \rightarrow [\textit{Type}] \rightarrow \textit{Maybe Type} \\ \text{typecheck (Var i) ctxt} &= \text{Just (ctxt } !! \, i) \\ \text{typecheck (Lam ty tm) ctxt} &= \textbf{case} \, \text{typecheck tm (ty:ctxt)} \, \textbf{of} \\ \text{Just ty'} \rightarrow \text{Just (ty} \Rightarrow \text{ty'}) \\ \text{Nothing} \rightarrow \text{Nothing} \end{array}
```

```
data Type = A \mid B \mid C \mid Type \Rightarrow Type deriving (Eq)
data Term = Var Int | Lam Type Term | App Term Term
typecheck :: Term \rightarrow [Type] \rightarrow Maybe Type
typecheck (Var i) ctxt = Just (ctxt !! i)
typecheck (Lam ty tm) ctxt = case typecheck tm (ty:ctxt) of
 Just ty' \rightarrow Just (ty \Rightarrow ty')
 Nothing \rightarrow Nothing
typecheck (App tm_1 tm_2) ctxt = case typecheck tm_1 ctxt of
 Just (tv_1 \Rightarrow tv_2) \rightarrow
 case typecheck tm<sub>2</sub> ctxt of
 Just tv_1' \mid ty_1 \equiv ty_1' \rightarrow Just ty_2
 \rightarrow \mathsf{Nothing}
 \_ \rightarrow \mathsf{Nothing}
```


 $\textbf{data} \; \textit{Type} = \mathsf{A} \; | \; \mathsf{B} \; | \; \mathsf{C} \; | \; \textit{Type} \Rightarrow \textit{Type} \; \textbf{deriving} \; (\mathsf{Eq})$

type $TypeChecker = [Type] \rightarrow Maybe Type$

data $Type = A \mid B \mid C \mid Type \Rightarrow Type$ **deriving**(Eq)

type $TypeChecker = [Type] \rightarrow Maybe Type$

var :: Int \rightarrow TypeChecker var i = λ ctxt \rightarrow Just (ctxt !! i)

```
data Type = A \mid B \mid C \mid Type \Rightarrow Type deriving (Eq)
```

type $TypeChecker = [Type] \rightarrow Maybe Type$

```
var :: Int \rightarrow TypeChecker
var i = \lambdactxt \rightarrow Just (ctxt !! i)
```

 $lam :: Type \rightarrow TypeChecker \rightarrow TypeChecker$ lam ty tc = case tc (ty:ctxt) of Just $ty' \rightarrow Just (ty \Rightarrow ty')$; Nothing \rightarrow Nothing

data $Type = A \mid B \mid C \mid Type \Rightarrow Type$ **deriving**(Eq)

type $TypeChecker = [Type] \rightarrow Maybe Type$

```
var :: Int \rightarrow TypeChecker
var i = \lambdactxt \rightarrow Just (ctxt !! i)
```

lam :: $Type \rightarrow TypeChecker \rightarrow TypeChecker$ lam ty tc = **case** tc (ty:ctxt) **of** Just ty' \rightarrow Just (ty \Rightarrow ty'); Nothing \rightarrow Nothing

app :: $TypeChecker \rightarrow TypeChecker \rightarrow TypeChecker$ app $tc_1 tc_2 = \lambda ctxt \rightarrow \mathbf{case} \ tc_1 \ ctxt \ \mathbf{of}$

 $\begin{array}{c} \text{Just } (\mathsf{t} \mathsf{y}_1 \Rightarrow \mathsf{t} \mathsf{y}_2) \to \\ \textbf{case } \mathsf{tc}_2 \ \mathsf{ctxt} \ \textbf{of} \end{array}$

Just $\mathsf{ty}_1' \mid \mathsf{ty}_1 \equiv \mathsf{ty}_1' \to \mathsf{Just} \ \mathsf{ty}_2$ $_ \to \mathsf{Nothing}$ $_ \to \mathsf{Nothing}$

 $\textbf{data} \; \textit{Type} = \mathsf{A} \; | \; \mathsf{B} \; | \; \mathsf{C} \; | \; \textit{Type} \Rightarrow \textit{Type} \; \textbf{deriving} \; (\mathsf{Eq})$

 $\textbf{type} \ \textit{TypeChecker} = [\textit{Type}] \rightarrow \textit{Maybe Type}$

data $Type = A \mid B \mid C \mid Type \Rightarrow Type$ **deriving**(Eq)

type $TypeChecker = [Type] \rightarrow Maybe Type$

data Term = Var Int | Lam Type Term | App Term Term

data $Type = A \mid B \mid C \mid Type \Rightarrow Type$ **deriving**(Eq)

type $TypeChecker = [Type] \rightarrow Maybe Type$

data Term = Var Int | Lam Type Term | App Term Term

typecheck :: $Term \rightarrow TypeChecker$

 $\textbf{data } \textit{Type} = \mathsf{A} \mid \mathsf{B} \mid \mathsf{C} \mid \textit{Type} \Rightarrow \textit{Type} \ \textbf{deriving} \ (\mathsf{Eq})$

type $TypeChecker = [Type] \rightarrow Maybe Type$

data Term = Var Int | Lam Type Term | App Term Term

 $\begin{array}{ll} \text{typecheck} :: \textit{Term} \rightarrow \textit{TypeChecker} \\ \text{typecheck} \left(\mathsf{Var} \, i \right) &= \text{var} \, i \end{array}$

 $\textbf{data} \ \textit{Type} = \mathsf{A} \mid \mathsf{B} \mid \mathsf{C} \mid \textit{Type} \Rightarrow \textit{Type} \ \textbf{deriving} \ (\mathsf{Eq})$

type $TypeChecker = [Type] \rightarrow Maybe Type$

data Term = Var Int | Lam Type Term | App Term Term

typecheck :: Term → TypeChecker typecheck (Var i) = var i typecheck (Lam ty tm) = lam ty (typecheck tm)

data $Type = A \mid B \mid C \mid Type \Rightarrow Type$ **deriving**(Eq)

type $TypeChecker = [Type] \rightarrow Maybe Type$

data Term = Var Int | Lam Type Term | App Term Term

 $\begin{array}{ll} typecheck:: \textit{Term} \rightarrow \textit{TypeChecker} \\ typecheck \, (\text{Var i}) &= var \, i \\ typecheck \, (\text{Lam ty tm}) &= lam \, ty \, (typecheck \, tm) \\ typecheck \, (\text{App tm}_1 \, tm_2) &= app \, (typecheck \, tm_1) \, (typecheck \, tm_2) \end{array}$

With these bits, we can write typechecker scripts.

A term: " $\lambda f:A \Rightarrow B. \ \lambda a:A. \ fa$ "

& its typechecker: $lam (A \Rightarrow B) (lam A (app (var 1) (var 0)))$

A term family: " $\lambda f:A \Rightarrow B. \ \lambda a:A. \ [-]$ "

& its typechecker: λx . lam (A \Rightarrow B) (lam A x)

 $\textbf{data} \; \textit{Type} = \mathsf{A} \; | \; \mathsf{B} \; | \; \mathsf{C} \; | \; \textit{Type} \Rightarrow \textit{Type} \; \textbf{deriving} \; (\mathsf{Eq})$

 $\textbf{type} \ \textit{TypeChecker} = [\textit{Type}] \rightarrow \textit{Maybe Type}$

 $\textbf{data} \; \textit{Type} = \mathsf{A} \; | \; \mathsf{B} \; | \; \mathsf{C} \; | \; \textit{Type} \Rightarrow \textit{Type} \; \textbf{deriving} \; (\mathsf{Eq})$

 $\textbf{type} \ \textit{TypeChecker} = [\textit{Type}] \rightarrow \textit{Maybe Type}$

failure :: TypeChecker failure = λ ctxt \rightarrow Nothing

 $\textbf{data} \; \textit{Type} = \mathsf{A} \; | \; \mathsf{B} \; | \; \mathsf{C} \; | \; \textit{Type} \Rightarrow \textit{Type} \; \textbf{deriving} \; (\mathsf{Eq})$

type $TypeChecker = [Type] \rightarrow Maybe Type$

failure :: *TypeChecker* failure = λ ctxt \rightarrow Nothing

have :: Int \to Type \to TypeChecker \to TypeChecker have i ty tc = λ ctxt \to if ctxt !! i \equiv ty **then** tc ctxt **else** Nothing

```
\textbf{data} \ \textit{Type} = \mathsf{A} \mid \mathsf{B} \mid \mathsf{C} \mid \textit{Type} \Rightarrow \textit{Type} \ \textbf{deriving} \ (\mathsf{Eq})
```

type $TypeChecker = [Type] \rightarrow Maybe Type$

failure :: *TypeChecker* failure = λ ctxt \rightarrow Nothing

have :: Int \to Type \to TypeChecker \to TypeChecker have i ty tc = λ ctxt \to if ctxt !! i \equiv ty then tc ctxt else Nothing

hasType :: Type \rightarrow TypeChecker \rightarrow TypeChecker hasType ty tc = λ ctxt \rightarrow **case** tc ctxt **of** Just ty' | ty \equiv ty' \rightarrow Just ty $_\rightarrow$ Nothing

```
A term, with an assertion  \begin{aligned} \text{hasType} \; & ((\mathsf{A} \Rightarrow \mathsf{B}) \Rightarrow \mathsf{A} \Rightarrow \mathsf{B}) \\ & (\mathsf{lam} \; (\mathsf{A} \Rightarrow \mathsf{B}) \; (\mathsf{lam} \; \mathsf{A} \; (\mathsf{app} \; (\mathsf{var} \; 1) \; (\mathsf{var} \; 0)))) \end{aligned}
```

```
A term, with an assertion has Type ((A \Rightarrow B) \Rightarrow A \Rightarrow B) (lam (A \Rightarrow B) (lam A (app (var 1) (var 0))))
```

A term with a hole, with an assertion λx . has Type $((A \Rightarrow B) \Rightarrow A \Rightarrow B)$ $(lam (A \Rightarrow B) (lam A x))$


```
A term, with an assertion hasType ((A \Rightarrow B) \Rightarrow A \Rightarrow B) (lam (A \Rightarrow B) (lam A (app (var 1) (var 0))))
```

A term with a hole, with an assertion

$$\lambda x$$
. hasType $((A \Rightarrow B) \Rightarrow A \Rightarrow B)$
 $(lam (A \Rightarrow B) (lam A x))$

A term with a hole, with two assertions

$$\lambda x$$
. hasType $((A \Rightarrow B) \Rightarrow A \Rightarrow B)$
 $(lam (A \Rightarrow B) (lam A (have 1 (A \Rightarrow B) x))$

 $\textbf{data} \; \textit{Type} = \mathsf{A} \; | \; \mathsf{B} \; | \; \mathsf{C} \; | \; \textit{Type} \Rightarrow \textit{Type} \; \textbf{deriving} \; (\mathsf{Eq})$

class TypeChecker α where

```
var :: Int \rightarrow \alpha; have :: Int \rightarrow Type \rightarrow \alpha \rightarrow \alpha
lam :: Type \rightarrow \alpha \rightarrow \alpha; hasType :: Type \rightarrow \alpha \rightarrow \alpha
app :: \alpha \rightarrow \alpha \rightarrow \alpha; failure :: \alpha
```

 $\textbf{data} \; \textit{Type} = \mathsf{A} \; | \; \mathsf{B} \; | \; \mathsf{C} \; | \; \textit{Type} \Rightarrow \textit{Type} \; \textbf{deriving} \; (\mathsf{Eq})$

class TypeChecker α **where**

```
\begin{array}{lll} \text{var} & :: \textit{Int} \rightarrow \alpha; & \text{have} & :: \textit{Int} \rightarrow \textit{Type} \rightarrow \alpha \rightarrow \alpha \\ \text{lam} & :: \textit{Type} \rightarrow \alpha \rightarrow \alpha; & \text{hasType} & :: \textit{Type} \rightarrow \alpha \rightarrow \alpha \end{array}
```

 $\mathsf{app} \, :: \, \alpha \to \alpha \to \alpha; \qquad \mathsf{failure} \quad :: \, \alpha$

Equations 1: Failure is contagious

failure = lam A failure

= app failure x

= app x failure

= have *i* A failure

= hasType A failure

data $Type = A \mid B \mid C \mid Type \Rightarrow Type$ **deriving**(Eq)

class TypeChecker α where

$$\begin{array}{lll} \text{var} & :: \textit{Int} \rightarrow \alpha; & \text{have} & :: \textit{Int} \rightarrow \textit{Type} \rightarrow \alpha \rightarrow \alpha \\ \text{lam} & :: \textit{Type} \rightarrow \alpha \rightarrow \alpha; & \text{hasType} & :: \textit{Type} \rightarrow \alpha \rightarrow \alpha \\ \text{app} & :: \alpha \rightarrow \alpha \rightarrow \alpha; & \text{failure} & :: \alpha \end{array}$$

Equations 2: *To have and to have not*

$$\begin{array}{ll}
\operatorname{lam} A x & = \operatorname{lam} A \text{ (have } 0 A x) \\
\operatorname{have} n A \operatorname{(lam} B x) & = \operatorname{lam} B \text{ (have } (n+1) A x) \\
\operatorname{have} n A \operatorname{(app} x y) & = \operatorname{app} \operatorname{(have } n A x) \operatorname{(have } n A y) \\
\operatorname{have} n A \operatorname{(var} n) & = \operatorname{hasType} A \operatorname{(var} n)
\end{array}$$

have n A (have n A x) = have n A xhave n A (have n B x) = failure $(A \neq B)$ have n A (have n' B x) = have n' B (have n A x) $(n \neq n')$

 $\textbf{data } \textit{Type} = \mathsf{A} \mid \mathsf{B} \mid \mathsf{C} \mid \textit{Type} \Rightarrow \textit{Type} \ \textbf{deriving} \ (\mathsf{Eq})$

class TypeChecker α where

$$\begin{array}{lll} \text{var} & :: \textit{Int} \rightarrow \alpha; & \text{have} & :: \textit{Int} \rightarrow \textit{Type} \rightarrow \alpha \rightarrow \alpha \\ \text{lam} & :: \textit{Type} \rightarrow \alpha \rightarrow \alpha; & \text{hasType} & :: \textit{Type} \rightarrow \alpha \rightarrow \alpha \\ \text{app} & :: \alpha \rightarrow \alpha \rightarrow \alpha; & \text{failure} & :: \alpha \end{array}$$

Equations 3: I can hasType

lam
$$A$$
 (hasType $B x$) = hasType $(A \Rightarrow B)$ (lam $A x$)
app (hasType $(A \Rightarrow B) x$) = hasType B (app (hasType $(A \Rightarrow B) x$) y)
(hasType $A x$) y = failure $(A \neq - \Rightarrow -)$
app (hasType $(A \Rightarrow B) x$) = failure $(A \neq C)$
(hasType $(A \Rightarrow B) x$) = failure

hasType A (hasType A x) = hasType A x hasType A (hasType B x) = failure $(A \neq B)$

Equations vs. Actual Typing

For any term t, let ||t|| be the translation into the Typechecker theory using var, lam, and app.

Theorem

 $\vdash t : A$

if and only if

hasType $A ||t|| \neq \text{failure}$

(in the Typechecker theory)

Have an Algebraic Theory? Think "Monad!"

```
For, any \alpha, \mathit{TCTerm}\ \alpha is a free Typechecker algebra (rules shall be imposed later)
```

Some algebraic operations, and generic effects:

```
\begin{array}{ll} \operatorname{var} i = \operatorname{\sf Var} i & \operatorname{\sf have} n \, A = \operatorname{\sf Have} n \, A \, (\operatorname{\sf Return} \, ()) \\ \operatorname{\sf lam} A = \operatorname{\sf Lam} A \, (\operatorname{\sf Return} \, ()) & \operatorname{\sf goalIs} A = \operatorname{\sf HasType} A \, (\operatorname{\sf Return} \, ()) \\ \operatorname{\sf app} x \, y = \operatorname{\sf App} x \, y & \operatorname{\sf failure} = \operatorname{\sf Failure} \end{array}
```

A typechecker script, monadic style:

```
do goalis ((A \Rightarrow B) \Rightarrow A \Rightarrow B)

lam (A \Rightarrow B)

lam A

have 1 (A \Rightarrow B)

have 0 A

goalis B

app (var 1) (var 0)
```

Sorting out Scoping, Method A: de Bruijn

 $\textbf{data} \ \textit{Type} = \mathsf{A} \mid \mathsf{B} \mid \mathsf{C} \mid \textit{Type} \Rightarrow \textit{Type} \ \textbf{deriving} \ (\mathsf{Eq})$

class TypeChecker ($\alpha :: Nat \rightarrow *$) **where**

var :: $Fin \ n \to \alpha \ n$; have :: $Fin \ n \to Type \to \alpha \ n \to \alpha \ n$ lam :: $Type \to \alpha \ (Suc \ n) \to \alpha \ n$; has $Type :: Type \to \alpha \ n \to \alpha \ n$

app :: $\alpha n \rightarrow \alpha n \rightarrow \alpha n$; failure :: αn

(Abstract Syntax and Variable Binding, Fiore, Plotkin, Turi, LICS 1999)

So α *n* is a typechecker in a context with *n* free variables

Same equations...

Sorting out Scoping, Method B: HOAS

 $\textbf{data } \textit{Type} = \mathsf{A} \mid \mathsf{B} \mid \mathsf{C} \mid \textit{Type} \Rightarrow \textit{Type } \textbf{deriving } (\mathsf{Eq})$

class TypeChecker $\nu \alpha$ where

```
\begin{array}{lll} \text{var} & :: \ \nu \to \alpha; & \text{have} & :: \ \nu \to \textit{Type} \to \alpha \to \alpha \\ \text{lam} & :: \ \textit{Type} \to (\nu \to \alpha) \to \alpha; & \text{hasType} & :: \ \textit{Type} \to \alpha \to \alpha \\ \text{app} & :: \ \alpha \to \alpha \to \alpha; & \text{failure} & :: \ \alpha \end{array}
```

The abstract type ν represents variables.

Using a lam gets us a new variable.

Typecheckers with no free variables are represented by the type:

$$\forall \nu \ \alpha$$
. TypeChecker $\nu \ \alpha \Rightarrow \alpha$

(Equivalent to previous (Syntax for free..., Atkey, TLCA 2009))

Equations???

Have an Algebraic Theory? Think "Monad!"

HOAS Typechecker Scripts

```
Some algebraic operations, and generic effects:
 var v = Var v
 lam A = Lam A (\lambda v. Return v)
 app x y = App x y
 have v A = Have v A (Return ())
 goalIs A = \text{HasType } A \text{ (Return ())}
 failure = Failure
A typechecker script, HOAS monadic style:
 do goalIs ((A \Rightarrow B) \Rightarrow A \Rightarrow B)
 v_1 \leftarrow lam (A \Rightarrow B)
 v_2 \leftarrow lam A
 have v_1 (A \Rightarrow B)
 have v<sub>2</sub> A
 goalIs B
 app (var v_1) (var v_2)
```

HOAS Typechecker Scripts

```
Some algebraic operations, and generic effects:
 var v = Var v
 introduce A = \text{Lam } A (\lambda v. \text{ Return } v)
 app x y = App x y
 have v A = Have v A (Return ())
 goalIs A = \text{HasType } A \text{ (Return ())}
 failure = Failure
A typechecker script, HOAS monadic style:
 do goalIs ((A \Rightarrow B) \Rightarrow A \Rightarrow B)
 v_1 \leftarrow \text{introduce} (A \Rightarrow B)
 v_2 \leftarrow introduce A
 have v_1 (A \Rightarrow B)
 have v<sub>2</sub> A
 goalIs B
 app (var v_1) (var v_2)
```

HOAS Typechecker Scripts

```
Some algebraic operations, and generic effects:
 assumption v = Var v
 introduce A = \text{Lam } A (\lambda v. \text{ Return } v)
 app x y = App x y
 have v A = Have v A (Return ())
 goalIs A = \text{HasType } A \text{ (Return ())}
 failure = Failure
A typechecker script, HOAS monadic style:
 do goalIs ((A \Rightarrow B) \Rightarrow A \Rightarrow B)
 v_1 \leftarrow \text{introduce} (A \Rightarrow B)
 v_2 \leftarrow introduce A
 have v_1 (A \Rightarrow B)
 have v<sub>2</sub> A
 goalIs B
 app (assumption v_1) (assumption v_2)
```

Evaluating Typechecker Scripts

```
eval :: TypeChecker \alpha \Rightarrow TCTerm \ \mathbf{0} \rightarrow \alpha
eval (Return ())
eval (Var i)
 = var i
eval(Lam A t) = lam A (eval t)
eval (App t_1 t_2) = app (eval t_1) (eval t_2)
eval(Have i A t) = have i A (eval t)
```

eval(HasType A t) = hasType A (eval t)= failure

eval Failure

Evaluating Typechecker Scripts

```
eval :: TypeChecker \alpha \Rightarrow TCTerm \ \mathbf{0} \rightarrow \alpha

eval (Return ())

eval (Var i) = var i

eval (Lam A t) = lam A (eval t)

eval (App t_1 t_2) = app (eval t_1) (eval t_2)

eval (Have i A t) = have i A (eval t)

eval (HasType A t) = hasType A (eval t)

eval Failure = failure
```

Type checking:

instance TypeChecker ([Type] \rightarrow Maybe Type) **where**...

Evaluating Typechecker Scripts

```
\begin{array}{lll} \text{eval} :: \text{TypeChecker} \ \alpha \Rightarrow \textit{TCTerm} \ \boldsymbol{0} \rightarrow \alpha \\ \text{eval} \ (\text{Return} \ ()) \\ \text{eval} \ (\text{Var} \ i) &= \text{var} \ i \\ \text{eval} \ (\text{Lam} \ A \ t) &= \text{lam} \ A \ (\text{eval} \ t) \\ \text{eval} \ (\text{App} \ t_1 \ t_2) &= \text{app} \ (\text{eval} \ t_1) \ (\text{eval} \ t_2) \\ \text{eval} \ (\text{Have} \ i \ A \ t) &= \text{have} \ i \ A \ (\text{eval} \ t) \\ \text{eval} \ (\text{HasType} \ A \ t) &= \text{hasType} \ A \ (\text{eval} \ t) \\ \text{eval} \ \text{Failure} &= \text{failure} \end{array}
```

Type checking:

instance TypeChecker ([Type] \rightarrow Maybe Type) **where**...

Elaboration:

```
instance TypeChecker ((\Gamma :: [Type]) \rightarrow Maybe ((A :: Type) \times Tm \Gamma A) where...
```


data $Type = A \mid B \mid C \mid Type \Rightarrow Type$ **deriving**(Eq)

class TypeChecker ν (α :: {CHK, SYN} \rightarrow *) where

var $:: \nu \to \alpha \text{ SYN}$

 $\lim \qquad :: (\nu \to \alpha \text{ CHK}) \to \alpha \text{ CHK}$

 $\mathsf{app} \qquad \qquad :: \ \alpha \, \mathsf{SYN} \to \alpha \, \mathsf{CHK} \to \alpha \, \mathsf{SYN}$

data $Type = A \mid B \mid C \mid Type \Rightarrow Type$ **deriving**(Eq)

class TypeChecker ν (α :: {CHK, SYN} \rightarrow *) where

var :: $\nu \to \alpha \text{ SYN}$

lam :: $(\nu \to \alpha \text{ CHK}) \to \alpha \text{ CHK}$ app :: $\alpha \text{ SYN} \to \alpha \text{ CHK} \to \alpha \text{ SYN}$

switch :: $\alpha \text{ SYN} \rightarrow \alpha \text{ CHK}$

ascribe :: Type $\rightarrow \alpha$ CHK $\rightarrow \alpha$ SYN

data $Type = A \mid B \mid C \mid Type \Rightarrow Type$ deriving (Eq)

class TypeChecker ν (α :: {CHK, SYN} \rightarrow *) where $:: \nu \to \alpha \text{ SYN}$

 $:: \alpha \text{ SYN} \rightarrow \alpha \text{ CHK} \rightarrow \alpha \text{ SYN}$

$$\begin{array}{lll} \text{var} & :: \ \nu \to \alpha \ \text{SYN} \\ \text{lam} & :: \ (\nu \to \alpha \ \text{CHK}) \to \alpha \ \text{CHK} \end{array}$$

app ::
$$\alpha$$
 SYN $\rightarrow \alpha$ CHK -
switch :: α SYN $\rightarrow \alpha$ CHK

ascribe ::
$$Type \rightarrow \alpha \ CHK \rightarrow \alpha \ SYN$$

have

have ::
$$\nu \rightarrow (\mathit{Type} \rightarrow \alpha \ \delta) \rightarrow \alpha \ \delta$$
 goalIs :: $(\mathit{Type} \rightarrow \alpha \ \mathsf{CHK}) \rightarrow \alpha \ \mathsf{CHK}$ failure :: $\alpha \ \delta$

data $Type = A \mid B \mid C \mid Type \Rightarrow Type$ **deriving**(Eq)

class TypeChecker ν (α :: {CHK, SYN} \rightarrow *) where

var ::
$$\nu \to \alpha$$
 SYN

lam ::
$$(\nu \to \alpha \text{ CHK}) \to \alpha \text{ CHK}$$

app :: $\alpha \text{ SYN} \to \alpha \text{ CHK} \to \alpha \text{ SYN}$

switch ::
$$\alpha \text{ SYN} \rightarrow \alpha \text{ CHK}$$

ascribe ::
$$Type \rightarrow \alpha \text{ CHK} \rightarrow \alpha \text{ SYN}$$

have ::
$$\nu \rightarrow (Type \rightarrow \alpha \delta) \rightarrow \alpha \delta$$
 goalIs :: $(Type \rightarrow \alpha CHK) \rightarrow \alpha CHK$

failure ::
$$(1ype \rightarrow \alpha \ Chr) \rightarrow \alpha \ Chr$$

$$\alpha \alpha \alpha$$

instance TypeChecker

$$(\mathsf{CHK} \mapsto [\mathit{Type}] \to \mathit{Type} \to \mathit{Bool}; \mathsf{SYN} \mapsto [\mathit{Type}] \to \mathit{Maybe Type})$$
 where...

Bidirectional Typechecker Scripts

Terms that are "active" in their environment:

do v_1 ← introduce v_2 ← introduce ty ← goal **case** ty **of**

 $\mathsf{A} \to \mathsf{someAConstant}$

 $\mathsf{B} \to \mathsf{someBConstant}$

 $_{-} \rightarrow$ assumption v_1

Bidirectional Typechecker Scripts

```
Terms that are "active" in their environment:
 do v_1 \leftarrow introduce
 v_2 \leftarrow introduce
 ty \leftarrow goal
 case ty of
 A \rightarrow someAConstant
 B \rightarrow someBConstant
 \_ \rightarrow assumption v_1
Application: Polymorphic Constants (elaboration from source):
 elaborate (PolyConstant str) =
 do ty \leftarrow goal
 case ty of
 A \rightarrow interpretAsAConstant str
 B \rightarrow interpretAsBConstant str
 \rightarrow failure
(Safely Composable Type-Specific Languages, Omar et al., ECOOP 2014)
```

(An Algebraic Presentation of Predicate Logic, Staton, FoSSaCS 2013)

$$\mathbf{data} \ \mathit{Type} \ \mu = \mathsf{A} \mid \mathsf{B} \mid \mathsf{C} \mid \mathit{Type} \ \mu \Rightarrow \mathit{Type} \ \mu \mid \mathsf{MV} \ \mu \ \mathbf{deriving} \ (\mathsf{Eq})$$

var
$$:: \nu \to \alpha$$

$$lam :: (\nu \to \alpha) \to \alpha$$

$$\mathsf{app} \qquad \qquad :: \ \alpha \to \alpha \to \alpha$$

(An Algebraic Presentation of Predicate Logic, Staton, FoSSaCS 2013)

$$\mathbf{data}\ \mathit{Type}\ \mu = \mathsf{A}\mid \mathsf{B}\mid \mathsf{C}\mid \mathit{Type}\ \mu \Rightarrow \mathit{Type}\ \mu\mid \mathsf{MV}\ \mu\ \mathbf{deriving}\ (\mathsf{Eq})$$

var
$$:: \nu \to \alpha$$

$$lam \qquad :: (\nu \to \alpha) \to \alpha$$

$$\mathsf{app} \qquad \qquad :: \ \alpha \to \alpha \to \alpha$$

$$\mathsf{newMVar} \quad :: \ (\mu \to \alpha) \to \alpha$$

unify :: Type
$$\mu \to \text{Type } \mu \to \alpha \to \alpha$$

(An Algebraic Presentation of Predicate Logic, Staton, FoSSaCS 2013)

$$\mathbf{data}\ \mathit{Type}\ \mu = \mathsf{A}\mid \mathsf{B}\mid \mathsf{C}\mid \mathit{Type}\ \mu \Rightarrow \mathit{Type}\ \mu\mid \mathsf{MV}\ \mu\ \mathbf{deriving}\ (\mathsf{Eq})$$

$$\begin{array}{lll} \text{var} & :: \ \nu \to \alpha \\ \text{lam} & :: \ (\nu \to \alpha) \to \alpha \\ \text{app} & :: \ \alpha \to \alpha \to \alpha \\ \text{newMVar} & :: \ (\mu \to \alpha) \to \alpha \\ \text{unify} & :: \ \textit{Type} \ \mu \to \textit{Type} \ \mu \to \alpha \to \alpha \\ \text{have} & :: \ ([(\nu,\textit{Type} \ \mu)] \to \alpha) \to \alpha \\ \text{goalIs} & :: \ (\textit{Type} \ \mu \to \alpha) \to \alpha \end{array}$$

(An Algebraic Presentation of Predicate Logic, Staton, FoSSaCS 2013)

$$\mathbf{data}\ \mathit{Type}\ \mu = \mathsf{A}\mid \mathsf{B}\mid \mathsf{C}\mid \mathit{Type}\ \mu \Rightarrow \mathit{Type}\ \mu\mid \mathsf{MV}\ \mu\ \mathbf{deriving}\ (\mathsf{Eq})$$

$$\begin{array}{lll} \text{var} & :: \ \nu \to \alpha \\ \text{lam} & :: \ (\nu \to \alpha) \to \alpha \\ \text{app} & :: \ \alpha \to \alpha \to \alpha \\ \text{newMVar} & :: \ (\mu \to \alpha) \to \alpha \\ \text{unify} & :: \ \textit{Type} \ \mu \to \textit{Type} \ \mu \to \alpha \to \alpha \\ \text{have} & :: \ ([(\nu,\textit{Type} \ \mu)] \to \alpha) \to \alpha \\ \text{goalIs} & :: \ (\textit{Type} \ \mu \to \alpha) \to \alpha \\ \text{failure} & :: \ \alpha \\ \text{choice} & :: \ \alpha \to \alpha \to \alpha \end{array}$$

(An Algebraic Presentation of Predicate Logic, Staton, FoSSaCS 2013)

data *Type*
$$\mu = A \mid B \mid C \mid Type \mu \Rightarrow Type \mu \mid MV \mu$$
 deriving (Eq)

class TypeChecker $\nu \mu \alpha$ where

```
\begin{array}{lll} \text{var} & :: \ \nu \to \alpha \\ \text{lam} & :: \ (\nu \to \alpha) \to \alpha \\ \text{app} & :: \ \alpha \to \alpha \to \alpha \\ \text{newMVar} & :: \ (\mu \to \alpha) \to \alpha \\ \text{unify} & :: \ \textit{Type} \ \mu \to \textit{Type} \ \mu \to \alpha \to \alpha \\ \text{have} & :: \ ([(\nu,\textit{Type} \ \mu)] \to \alpha) \to \alpha \\ \text{goalIs} & :: \ (\textit{Type} \ \mu \to \alpha) \to \alpha \\ \text{failure} & :: \ \alpha \\ \text{choice} & :: \ \alpha \to \alpha \to \alpha \end{array}
```

instance TypeChecker ($Int \rightarrow Int$) MV ($MetaContext \rightarrow [Type\ MV] \rightarrow Type\ MV \rightarrow Bool$) **where**...

Typechecker Scripts with Unification

Summary:

- 1. Treat the bits of a typechecker as operations
- 2. Typechecker scripts
- **3.** Elaboration implementation yields well-typed terms
- 4. Separation of core typechecking from elaboration
- 5. Monadic typechecker terms allow for "active terms"

Questions:

- ▶ Does this work for more complex type systems?
- What are the right operations and equations, in general?
- What are the free algebras?
- ▶ Is this a sensible way to implement a typed language?
- What is relationship to tactic scripts? HiProofs? Isar mode?
- ▶ Does this subsume (hygenic) macros?