Idris: Implementing a Dependently Typed Programming Language

Edwin Brady University of St Andrews

ecb10@st-andrews.ac.uk @edwinbrady

Type Inference and Automated Proving, Dundee, 12th May 2015

IDRIS is a pure functional programming language with first class dependent types

• http://idris-lang.org

In this talk:

• The core language (TT) and elaboration, or...

IDRIS is a pure functional programming language with first class dependent types

• http://idris-lang.org

In this talk:

- The core language (TT) and elaboration, or. . .
- ... how I tried to write a type checker, but accidentally wrote a theorem prover instead

Vectors, high level IDRIS

```
data Vect : Nat -> Type -> Type where
```

Nil : Vect Z a

(::) : a -> Vect k a -> Vect (S k) a

Vectors, TT

```
Nil : (a : Type) -> Vect a Z
```

(::) : (a : Type) -> (k : Nat) ->

a -> Vect k a -> Vect (S k) a

Vectors, high level IDRIS

```
data Vect : Nat -> Type -> Type where
```

Nil : Vect Z a

(::) : a -> Vect k a -> Vect (S k) a

Vectors, TT

Example

Pairwise addition, high level IDRIS

Step 1: Add implicit arguments

Step 2: Solve implicit arguments

Step 3: Make pattern bindings explicit

Implementing Elaboration

 IDRIS programs may contain several high level constructs not present in TT :

- Implicit arguments, type classes
- where clauses, with and case structures, pattern matching let, ...
- Incomplete terms (metavariables)
- Types often left locally implicit

We want the high level language to be as *expressive* as possible, while remaining translatable to TT.

An observation

Consider Coq style theorem proving (with tactics) and Agda style (by pattern matching).

- Pattern matching is a convenient abstraction for humans to write programs
- Tactics are a convenient abstraction for building programs by refinement
 - i.e. explaining programming to a machine

An observation

Consider Coq style theorem proving (with tactics) and Agda style (by pattern matching).

- Pattern matching is a convenient abstraction for humans to write programs
- Tactics are a convenient abstraction for building programs by refinement
 - i.e. explaining programming to a machine

Idea: High level program structure directs *tactics* to build TT programs by refinement

Elaboration

Elaborating terms

build :: Pattern -> PTerm -> Elab Term runElab :: Name -> Type -> Elab a -> Idris a

Elaboration

Elaborating terms

build :: Pattern -> PTerm -> Elab Term runElab :: Name -> Type -> Elab a -> Idris a

- Elaboration is type-directed
- The Idris monad encapsulates system state
- The Elab monad encapsulates proof state
- The Pattern argument indicates whether this is the left hand side of a definition
- PTerm is the representation of the high-level syntax
- Term and Type are representations of TT

Implementing Elaboration — Proof State

The proof state is encapsulated in a monad, Elab, and contains:

- Current proof term (including *holes*)
 - Holes are incomplete parts of the proof term (i.e. sub-goals)
- Unsolved unification problems (e.g. f x = g y)
- Sub-goal in focus
- Global context (definitions)

Implementing Elaboration — Operations

Some primitive operations:

- Type checking
 - check :: Raw -> Elab (Term, Type)
- Normalisation
 - normalise :: Term -> Elab Term
- Unification
 - unify:: Term -> Term -> Elab [(Name, Term)]

Implementing Elaboration — Operations

Some primitive operations:

- Type checking
 - check :: Raw -> Elab (Term, Type)
- Normalisation
 - normalise :: Term -> Elab Term
- Unification
 - unify:: Term -> Term -> Elab [(Name, Term)]

Querying proof state

- goal :: Elab Type
- get_env :: Elab [(Name, Type)]
- get_proofTerm :: Elab Term

Implementing Elaboration — Tactics

A *tactic* is a function which updates a proof state, for example by:

- Updating the proof term
- Solving a sub-goal
- Changing focus

For example:

- focus :: Name -> Elab ()
- claim :: Name -> Raw -> Elab ()
- forall :: Name -> Raw -> Elab ()
- exact :: Raw -> Elab ()
- apply :: Raw -> [Raw] -> Elab ()

Implementing Elaboration — Tactics

Tactics can be combined to make more complex tactics

- By sequencing, with do-notation
- By combinators:
 - try :: Elab a -> Elab a -> Elab a
 - If first tactic fails, use the second
 - tryAll :: [Elab a] -> Elab a
 - Try all tactics, exactly one must succeed
 - Used to disambiguate overloaded names

Effectively, we can use the **Elab** monad to write proof scripts (c.f. Coq's Ltac language)

Append

```
(++) : {a : Type} -> {n : Nat} -> {m : Nat} -> Vect n a -> Vect m a -> Vect (n + m) a
```

How do we build an application Nil ++ (1 :: 2 :: Nil)?

Append

```
(++) : {a : Type} -> {n : Nat} -> {m : Nat} -> Vect n a -> Vect m a -> Vect (n + m) a
```

How do we build an application Nil ++ (1 :: 2 :: Nil)?

Tactic script

```
do claim a Type ; claim n Nat ; claim m Nat
 claim xs (Vect n a) ; claim ys (Vect m a)
```


Append

```
(++) : {a : Type} -> {n : Nat} -> {m : Nat} -> Vect n a -> Vect m a -> Vect (n + m) a
```

How do we build an application Nil ++ (1 :: 2 :: Nil)?

Tactic script

```
do claim a Type ; claim n Nat ; claim m Nat
 claim xs (Vect n a) ; claim ys (Vect m a)
 apply ((++) a n m xs ys)
```


Append

```
(++) : {a : Type} -> {n : Nat} -> {m : Nat} -> Vect n a -> Vect m a -> Vect (n + m) a
```

How do we build an application Nil ++ (1 :: 2 :: Nil)?

Tactic script

```
do claim a Type ; claim n Nat ; claim m Nat claim xs (Vect n a) ; claim ys (Vect m a) apply ((++) a n m xs ys) focus xs; elab Nil focus ys; elab (1 :: 2 :: Nil)
```


Append

```
(++) : {a : Type} -> {n : Nat} -> {m : Nat} -> Vect n a -> Vect m a -> Vect (n + m) a
```

How do we build an application Nil ++ (1 :: 2 :: Nil)?

Tactic script

```
do claim a Type ; claim n Nat ; claim m Nat
  claim xs (Vect n a) ; claim ys (Vect m a)
  apply ((++) a n m xs ys)
  focus xs; elab Nil
  focus ys; elab (1 :: 2 :: Nil)
```

Elaborating each sub-term (and running apply) also runs the unify operation, which fills in the implicit arguments.

- Type check f
 - Yields types for each argument, ty_i

- Type check f
 - Yields types for each argument, ty_i
- For each arg_i : ty_i, invent a name n_i and run the tactic claim n_i ty_i

- Type check f
 - Yields types for each argument, ty_i
- For each arg_i: ty_i, invent a name n_i and run the tactic claim n_i ty_i
- Apply f to ns

- Type check f
 - Yields types for each argument, ty_i
- For each arg_i : ty_i, invent a name n_i and run the tactic
 claim n_i ty_i
- Apply f to ns
- For each non-placeholder arg, focus on the corresponding n and elaborate arg.

Given an IDRIS application of a function f to arguments args:

- Type check f
 - Yields types for each argument, ty_i
- For each arg_i : ty_i, invent a name n_i and run the tactic claim n_i ty_i
- Apply f to ns
- For each non-placeholder arg, focus on the corresponding n and elaborate arg.

(Note: elaborating an argument may affect the type of another argument!)

Elaborating Bindings

```
How do we build a function type, e.g. (n : Nat) -> Vect n Int?
```


Elaborating Bindings

```
How do we build a function type,
e.g. (n : Nat) -> Vect n Int?

Tactic script

do claim n_S Type
 forall n n_S
 focus n_S; elab Nat
 elab (Vect n Int)
```


Elaborating Bindings

In general, given a binder and its scope, say $(x : S) \rightarrow T$

- Check that the current goal type is a Type
- Create a hole for S
 - claim n_S Type
- Create a binder with forall x n_S
- Elaborate S and T

Elaborating Declarations

Top level declarations

Elaborating Declarations

Top level declarations

```
f : S1 -> ... -> Sn -> T
f x1 ... xn = e
```

- Elaborate the type, and add f to the context
- Elaborate the lhs
 - Any out of scope names are assumed to be pattern variables
- Elaborate the rhs in the scope of the pattern variables from the lhs
- Check that the lhs and rhs have the same type

Elaborating where

Function with where block

```
f : S1 -> ... -> Sn -> T
f x1 ... xn = e
 where
 f_aux = ...
```


Elaborating where

Function with where block

```
f : S1 -> ... -> Sn -> T
f x1 ... xn = e
  where
  f_aux = ...
```

- Elaborate the lhs of f
- Lift the auxiliary definitions to top level functions by adding the pattern variables from the lhs
- Elaborate the auxiliary definitions
- Elaborate the rhs of f as normal

Elaborating Type Classes

High level IDRIS

```
class Show a where
 show : a -> String

instance Show Nat where
 show Z = "Z"
 show (S k) = "s" ++ show k
```


Elaborating Type Classes

```
Elaborated TT
```

```
data Show: (a: Set) -> Set where
 ShowInstance: (show: a -> String) -> Show a
show: (Show a) -> a -> String
show (ShowInstance show') x = show' x
instanceShowNat : Show Nat
instanceShowNat = ShowInstance show where
 show : Nat -> String
 show Z = "Z"
 show (S k) = "s" ++ show k
```


Elaborating Type Classes

Type class constraints are a special kind of implicit argument (c.f. Agda's *instance arguments*)

- Ordinary implicit arguments solved by unification
- Constraint arguments solved by a tactic
 - resolveTC :: Elab ()
 - Looks for a local solution first
 - Then looks for globally defined instances
 - May give rise to further constraints

Summary

- IDRIS is a high level language, elaborating to TT via:
 - Tactics to build TT terms
 - A top level monad for adding declarations
- Everything is translated to a top-level declaration
 - Add a high level feature (e.g. classes) by translating to declarations
 - with and case constructs, records, type providers...
- Adding new features has proved straightforward!
- Full details: JFP 23(5): *Idris, a general-purpose dependently typed programming language: Design and implementation*

For more information

- http://idris-lang.org/documentation
- The mailing list idris-lang@groups.google.com
- The IRC channel, #idris, on irc.freenode.net

