Compiling Coq in Coq

Gregory Malecha gmalecha@cs.harvard.edu

Harvard SEAS

January 17, 2013

- Coq is predominantly a reasoning language!
 - 4-color theorem
 - Feit Thompson
 - PL Meta-theory
 - Topology
 - CompCert

- Coq is predominantly a reasoning language!
 - 4-color theorem
 - Feit Thompson
 - PL Meta-theory
 - Topology
 - CompCert
- What about:
 - Hedge-fund trading algorithms?
 - Web applications?
 - .

- Coq is predominantly a reasoning language!
 - 4-color theorem
 - Feit Thompson
 - PL Meta-theory
 - Topology
 - CompCert
- What about:
 - Hedge-fund trading algorithms?
 - Web applications?
 - ..

- Coq is predominantly a reasoning language!
 - 4-color theorem
 - Feit Thompson
 - PL Meta-theory
 - Topology
 - CompCert
- What about:
 - Hedge-fund trading algorithms?
 - Web applications?
 - ..

- Coq is predominantly a reasoning language!
 - 4-color theorem
 - Feit Thompson
 - PL Meta-theory
 - Topology
 - CompCert
- What about:
 - Hedge-fund trading algorithms?
 - Web applications?
 - ...

Coq as a programming language!

Programming Features?

- Some features of a **programming** language
 - Execution/compilation
 - I/O
 - Libraries
 - Debugging
- How to reason about some of them

Programming Features?

- Some features of a **programming** language
 - Execution/compilation
 - I/O
 - Libraries
 - Debugging

How to reason about some of them

Outline

- Building the Compiler
 - cs252: The Class
 - The Artifact
- 2 Coq Programming Library
 - Dependent Types, Prop & Computation
 - Programming with Monads
 - Notation
 - Type Class Resolution
- What's Next?
 - Compiler
 - ExtLib

Outline

- Building the Compiler
 - cs252: The Class
 - The Artifact
- Coq Programming Library
 - Dependent Types, Prop & Computation
 - Programming with Monads
 - Notation
 - Type Class Resolution
- What's Next?
 - Compiler
 - ExtLib

Aside: Why not just extraction?

Extraction

- Leverages existing technology (OCaml, Scheme, Haskell)
- Fast code
- Relatively easy

Aside: Why not just extraction?

Extraction

- Leverages existing technology (OCaml, Scheme, Haskell)
- Fast code
- Relatively easy

Compilation

- Learning about compilers
- Programming in Coq
- Optimization potential

Setup

Lambda

- Based on extraction II
- Single level match
- First-order binders
- Recursive 1et

- Setup
- Warm-up Cps Interpreter

Cps

- Interpreter for Cps representation
- ullet Constructors o tuples
- \bullet match \rightarrow switch

- Setup
- Warm-up Cps Interpreter
- Closure Conversion & Opt

Closure Conversion

- Common subexpression elimination
- Closure conversion

- Setup
- Warm-up Cps Interpreter
- Closure Conversion & Opt
- Code Generation

Code Generation & Runtime

- Lower to LLVM
- Allocate construtor tags
 - Extract types from Lambda
- Garbage collection

- Setup
- Warm-up Cps Interpreter
- Closure Conversion & Opt
- Code Generation
- Final Project ...

cs252r: Final Projects

- 4 group projects
 - Ore Compilation, abstract interpretation, runtime
 - Optimization: Inlining, unboxing, uncurrying
 - Optimization: Value Irrelevance¹
 - Reading: Abstract Interpretation

¹Different compilation framework

cs252r: Final Projects

- 4 group projects
 - Ore Compilation, abstract interpretation, runtime
 - Optimization: Inlining, unboxing, uncurrying
 - Optimization: Value Irrelevance¹
 - Reading: Abstract Interpretation

The Artifact

- Refactored Cps IR, added I/O
- Fixed lots of bugs (debugging)
- Wrote compilation wrapper (command line tool)

CpsK

CpsK

- Second class continutations
 - Stack-allocatable
- Monadic operations (I/O)
 - World-passing
 - Supports functional CSE
- Contification optimization

Second Class Continuations

Inductive cps : Type :=

Let: $var \rightarrow list \ var \rightarrow cps \rightarrow cps$

App: op \rightarrow list op \rightarrow cps

LetK: $cont \rightarrow list var \rightarrow cps \rightarrow cps$

 ${\tt AppK}: {\tt cont} \to {\tt list} \; {\tt op}$

CpsK

CpsK

- Second class continutations
 - Stack-allocatable
- Monadic operations (I/O)
 - World-passing
 - Supports functional CSE
- Contification optimization

Monadic I/O

```
(** IO t = (t → world → ⊥) → world → ⊥

**

** PrintChar :: ascii → IO unit

** fun k a ⇒

** let res = fun k' w ⇒

** let (x,w') = bind PrintChar (w::a::nil)


** in k' x w'

** in k res

**

Explicit world
```

Low

Low

- Imperative (world erased)
- Similar to basic blocks
- Intermediate code gen
- Destructive update optimization

Destructive Update

let x := (1,2) in

let y := (4, 3) in (* x not used *)

Reuse "dead" memory

Optimizes the state monad!

Low vs SSA

```
Low
int foo(int a) {
entry(a):
 Block arguments
 int b = 0:
 goto top(a, b)
 Block "calls"
top(a_1,b_1):
 if a_1 = 0 { goto bot(b_1) }
 else { goto loop(a_1,b_1) }
loop(a_2,b_2):
 int a 3 = a 2 - 1:
 int b_3 = b_2 + 1:
 goto top(a_3,b_3)
bot(b_4):
 return (b_4)
```

```
SSA (LLVM)
int foo(int a) {
entry:
  int b = 0:
 goto top(a, b)
top:
 a_1 = \phi(a, a_2)
 b_1 = \phi(b,b_2)
  if a_1 = 0 { goto bot }
 else { goto loop }
loop:
  int a 2 = a 1 - 1:
  int b 2 = b 1 + 1:
  goto top
bot:
  return b 1
```

Low vs SSA

```
Low
int foo(int a) {
entry(a):
 int b = 0:
 goto top(a, b)
top(a_1,b_1):
 if a_1 = 0 { goto bot(b_1) }
 else { goto loop(a_1,b_1) }
loop(a_2,b_2):
 int a 3 = a 2 - 1:
 int b_3 = b_2 + 1:
 goto top(a_3,b_3)
bot(b_4):
 return (b_4)
```

Lexical variable scope!

Local liveness info

SSA (LLVM)

```
int foo(int a) {
entry:
  int b = 0:
  goto top(a, b)
top:
 a_1 = \phi(a, a_2)
 b_1 = \phi(b,b_2)
  if a_1 = 0 { goto bot }
 else { goto loop }
loop:
  int a 2 = a 1 - 1:
  int b 2 = b 1 + 1:
  goto top
bot:
  return b 1
```

Low vs SSA

Low

```
int foo(int a) {
entry(a):
 int b = 0:
 goto top(a, b)
top(a_1,b_1):
 if a_1 = 0 { goto bot(b_1) }
 else { goto loop(a_1,b_1) }
loop(a_2,b_2):
 int a 3 = a 2 - 1:
 int b_3 = b_2 + 1:
 goto top(a_3,b_3)
bot(b_4):
 return (b_4)
```

Not hard to convert to SSA

SSA (LLVM)

```
int foo(int a) {
entry:
  int b = 0:
  goto top(a, b)
top:
 a_1 = \phi(a, a_2)
 b_1 = \phi(b,b_2)
  if a_1 = 0 { goto bot }
 else { goto loop }
loop:
  int a 2 = a 1 - 1:
  int b 2 = b 1 + 1:
  goto top
bot:
  return b 1
```

Runtime²

- Very simple copying garbage collector
 - Uses LLVM's shadow-stack to track GC roots (heavy-weight)
 - Over-aggressive LLVM optimization requires spill slots to be marked volatile
- Only support code-gen for a single continuation
 - Continuation call is compiled to a return
 - No multi-level returns

The Compiler: Stats

- >10,000 lines of Coq code
 - Almost entirely executable code
- 1 prof $+ \sim$ 4 grad students + 2 undergrads
 - Scott Moore, Dan Huang, Gregory Malecha, Greg Morrisett
 - Lucas Waye, Carl Jackson, Gabby Ehrlich
- \sim 13 week course (\sim 4 weeks on project)
- Open source: https://github.com/coq-ext-lib/coq-compile

Results

- Can compile a few programs
 - Mostly difficulty with scaling at the moment

Program	Code Size
HelloWorld	91
IONat	1323
IOFact	1359
Compiler ³	47579

- All programs use a sophisticated Show type class to text
 - nat_to_string is about 1300 lines
 - Exercises most, if not all, of the compiler

Enough to uncover an extraction bug

Outline

- Building the Compiler
 - cs252: The Class
 - The Artifact
- Coq Programming Library
 - Dependent Types, Prop & Computation
 - Programming with Monads
 - Notation
 - Type Class Resolution
- What's Next?
 - Compiler
 - ExtLib

Experience

- Most students just learning Coq
 - Easier to program using
 - Avoid sophisticated features

Experience

- Most students just learning Coq
 - Easier to program using
 - Avoid sophisticated features
- Built a new library, ExtLib⁴, focused on programming
 - After-the-fact verification
 - With generic automation
 - Pirst-class abstractions
 - Heavily type-class oriented
 - Avoid modules
 - Not full featured!
 - Not a replacement for standard library
 - Explore different interfaces

⁴https://github.com/coq-ext-lib/coq-ext-lib

- Building the Compiler
 - cs252: The Class
 - The Artifact
- Coq Programming Library
 - Dependent Types, Prop & Computation
 - Programming with Monads
 - Notation
 - Type Class Resolution
- What's Next?
 - Compiler
 - ExtLib

Relations and their Decision Procedures

- I like to reason about Prop
- Programs decide propositions (specifications)
 - Reasoning/verification is making the connection

Simple Types

```
Definition beq_nat:
  nat \rightarrow nat \rightarrow bool.
Theorem beg_nat_eq : \forall a b,
  beq_nat a b = true \leftrightarrow a = b.
```

- ✓ Easy to write
- X Tedious to reason about

Dependent Types

```
Definition nat_dec :
  \forall a b : nat, \{a = b\} + \{a \neq b\}.
```

- √ Easy to reason about
- X Hard to write
- Slow computation

Type-classes for easy, after-the-fact Verification

Idea #1: Lookup functions with relations!

Looking up Functions

```
Class RelDec {T} (R : relation T) :=
 rel dec: T \rightarrow T \rightarrow bool.
Notation "a ?[ R ] b" := (@rel_dec _ R _ a b).
... if a ?[ eq ] b then ... else ...
```

Idea #2: Lookup proofs using functions!

Looking up Functions

```
Class RelDec_Ok {T R} (RD : RelDec R) :=
  rel_dec_0k : \forall a b, rel_dec a b = true \leftrightarrow R a b.
Ltac case_split :=
  match goal with
 \mid \vdash context [ Qrel_dec _ ?R ?RD ?A ?B ] \Rightarrow
 let pf := constr:(_: @RelDec_Ok _ R RD) in (** apply rel_dec_Ok **)
  end.
```

- Building the Compiler
 - cs252: The Class
 - The Artifact
- Coq Programming Library
 - Dependent Types, Prop & Computation
 - Programming with Monads
 - Notation
 - Type Class Resolution
- What's Next?
 - Compiler
 - ExtLib

End monadic.

Convenience with Monads

Convention for using monads

- Easy to write
- Huge "bang for the buck"
 - Use without really understanding
 - Used almost everywhere in the compiler

```
Section monadic.
  Variable m : Type → Type.
  Context {M : Monad m}.
  Context {MS : MonadState nat m}.

Definition fresh : m nat :=
  x ← get ;;
  put (S x) ;;
  ret x.
```

ret (a,b).

Convenience with Monads

Convention for using monads

- Easy to write
- Huge "bang for the buck"
 - Use without really understanding
 - Used almost everywhere in the compiler
- ...Harder to run
- Sometimes difficult to instantiate multiple monads
 - Lots of type-class resolution
 - Very complex error messages
 - Difficult to explain

Section monadic.

```
\begin{tabular}{ll} Variable m: Type $\to$ Type. \\ Context $\{M: Monad m\}$. \\ Context $\{MS: MonadState nat m\}$. \\ \end{tabular}
```

```
Definition fresh : m nat :=
  x ← get ;;
  put (S x) ;;
  ret x.
End monadic
```

Abstract Monad Reduction

Use equational laws for tactic-based, abstract reduction!

```
Section monadic.
  Variable m : Type \rightarrow Type.
  Variable M : Monad m
  Class MonadLaws : Type :=
  { bind_of_return : ∀ A B a f,
 bind (ret a) f = f a
  : return of bind: \forall A aM f.
 (\forall x, f x = ret x) \rightarrow
 bind aM f = aM
  ; bind_associativity: ...
End monadic.
Hint Rewrite bind of return
 bind_associativity: monad_rw.
```

```
Section reasoning.
  Variable m : Type \rightarrow Type.
  Context {M : Monad m}.
  Context {MS : MonadState nat m}.
  Context {MOk : MonadLaws M}.
  Context {MSOk : MonadStateLaws MS}.
  \texttt{Goal} \ \texttt{x} \leftarrow \texttt{ret} \ 1 \ ;; \ \texttt{y} \leftarrow \texttt{ret} \ 2 \ ;; \ \texttt{ret}
 (x + y) = ret 3.
 monad_reduce. reflexivity.
  Qed.
  Goal put 3 ;; get = put 3 ;; ret 3.
 monad_reduce. reflexivity.
```

Qed.

- Building the Compiler
 - cs252: The Class
 - The Artifact
- Coq Programming Library
 - Dependent Types, Prop & Computation
 - Programming with Monads
 - Notation
 - Type Class Resolution
- What's Next?
 - Compiler
 - Extl ib

Notation

Conservative about notation.

Pros

- Easier to read
- "Mathematical" presentation
- Control precedence/avoid parentheses

Cons

- Interpretation scopes are annoying
- Notation clashes prevent module use!
- Can be expensive

```
Mult.v:
```

```
Definition mult := ....
Infix "*" := mult (at level 40).
```

Separation.v:

```
Definition star := ....
Infix "*" := star (at level 52).
```

```
Require Import Mult.
Require Import Separation. (* XXX *)
```

Notation

Conservative about notation.

Pros

- Easier to read
- "Mathematical" presentation
- Control precedence/avoid parentheses

Cons

- Interpretation scopes are annoying
- Notation clashes prevent module use!
- Can be expensive

```
M111 t. v:
```

```
Definition mult := ....
Infix "*" := mult (at level 40).
```

Separation.v:

```
Definition star := ....
Infix "*" := star (at level 52).
```

Require Import Mult.
Require Import Separation. (* XXX *)

ExtLib convention

All notation in sub modules.

Type Classes for Notation

• Idea: Associate notation with type class functions⁵

```
Class Mult (T: Type): Type:= mul: T \rightarrow T \rightarrow T.

Notation "x * y" := (@mul _ _ x y).

Instance Mult_Type: Mult Type:=prod.

Instance Mult_nat: Mult nat:=mul.

Instance Mult_Z: Mult Z:=Z.mul.

Definition test a b c d: nat * Z:= (a * b, c * d).
```

Cons

✓ Works in a lot of places

⁵Proposed by David Darais.

Type Classes for Notation

• Idea: Associate notation with type class functions⁵

```
Class Mult (T: Type): Type:=
 \mathtt{mul}\,:\,\mathtt{T}\,\to\,\mathtt{T}\,\to\,\mathtt{T}.
Notation "x * y" := (Qmul _ x y).
Instance Mult_Type : Mult Type:=prod.
Instance Mult_nat : Mult nat:=mul.
Instance Mult Z: Mult Z:=Z.mul.
Definition test a b c d : nat * Z :=
  (a * b, c * d).
(* doesn't work with constants *)
Definition oops : nat * Z :=
  (1 * 2, 4 * 5).
```

Cons

- ✓ Works in a lot of places
- X Does not work everywhere
- \times More \triangle reductions
 - Can be expensive

⁵Proposed by David Darais.

Type Classes for Notation

Class Mult (T : Type) : Type :=

mull: $T \rightarrow T \rightarrow T$.

Idea: Associate notation with type class functions⁵

```
Notation "x * y" := (@mul _ _ x y).

Instance Mult_Type : Mult Type:=prod.
Instance Mult_nat : Mult nat:=mul.
Instance Mult_Z : Mult Z:=Z.mul.

Definition test a b c d : nat * Z := (a * b, c * d).

(* doesn't work with constants *)
Definition oops : nat * Z := (1 * 2, 4 * 5).
```

Cons

- √ Works in a lot of places
- X Does not work everywhere
- X More Δ reductions
 - Can be expensive
- ? Easy to reason about
- ? Scalable

- Building the Compiler
 - cs252: The Class
 - The Artifact
- Coq Programming Library
 - Dependent Types, Prop & Computation
 - Programming with Monads
 - Notation
 - Type Class Resolution
- What's Next?
 - Compiler
 - Extl ib

Type Class Resolution

• Type class resolution is very convenient

Type Class Resolution

- Type class resolution is very convenient ...but it can be un-intuitively expensive.
- Example: Report errors from parser
 - Changing ret None to raise "error" added 3 minutes to compilation!

All instances are immediates!

Type Class Resolution

- Type class resolution is very convenient ...but it can be un-intuitively expensive.
- Example: Report errors from parser

All instances are immediates!

- Changing ret None to raise "error" added 3 minutes to compilation!
- Error messages can be difficult to understand
 - Mainly when instances depend on each other
 - Typeclasses eauto := debeug is very helpful

Outline

- Building the Compiler
 - cs252: The Class
 - The Artifact
- Coq Programming Library
 - Dependent Types, Prop & Computation
 - Programming with Monads
 - Notation
 - Type Class Resolution
- What's Next?
 - Compiler
 - ExtLib

What's Next?

Still lots to do.

- Compiler
 - Scaling! Be able to compile the compiler
 - Modular compilation
 - Leveraging Coq

Extended Optimization

- Recent work on extending optimizers⁶
- We already have the semantics & a language for reasoning

Encode rewrites as records.

```
Class OptEquation T := OptRewrite
{ env : list Type
; left : (\forall n, nth n env unit) \rightarrow T
; right : (\forall n, nth n env unit) \rightarrow T
; proof : \forall g, left g = right g
(** Example rewrite **)
Instance Eqn_hd T : OptEquation T :=
\{ \text{ env } := T :: \text{ list } T :: T :: \text{ nil } \}
; left g := hd (g 2) (cons (g 0) (g 1))
; right g := g 0
} reflexivity.
Defined.
```

Extended Optimization

- Recent work on extending optimizers⁶
- We already have the semantics & a language for reasoning

- Encode rewrites as records.
- When can we rewrite?
 - Lambda? Cps? Clo?
 - ✓ More opportunities
 - More unpredictable

```
Class OptEquation T := OptRewrite
{ env : list Type
; left : (\forall n, nth n env unit) \rightarrow T
; right : (\forall n, nth n env unit) \rightarrow T
; proof : \forall g, left g = right g
(** Example rewrite **)
Instance Eqn_hd T : OptEquation T :=
\{ \text{ env } := T :: \text{ list } T :: T :: \text{ nil } \}
; left g := hd (g 2) (cons (g 0) (g 1))
; right g := g 0
} reflexivity.
Defined.
```

Extended Optimization

- Recent work on extending optimizers⁶
- We already have the semantics & a language for reasoning

- Encode rewrites as records.
- When can we rewrite?
 - Lambda? Cps? Clo?
 - ✓ More opportunities
 - More unpredictable
- Can we encode. requirements?
 - Can we leverage Coq to prove them?

```
Class OptEquation T := OptRewrite
 env : list Type
; left : (\forall n, nth n env unit) \rightarrow T
; right : (\forall n, nth n env unit) \rightarrow T
; proof : \forall g, left g = right g
(** Example rewrite **)
Instance Eqn_hd T : OptEquation T :=
 := T :: list T :: T :: nil
; left g := hd (g 2) (cons (g 0) (g 1))
; right g := g 0
reflexivity.
Defined.
```

- Naïve memory representations are really bad
 - Ascii = 9 words!
 - nat = $\sim 2n$ words!

- Naïve memory representations are really bad
 - Ascii = 9 words!

• $nat = \sim 2n$ words! Never use nat?

- Naïve memory representations are really bad
 - Ascii = 9 words!
 - nat = $\sim 2n$ words!
- This problem is already solved by extraction
 - Extract Constant & Extract Inductive
 - Not difficult to hook into these
 - What do we compile them to?

- Naïve memory representations are really bad
 - Ascii = 9 words!
 - nat = $\sim 2n$ words!
- This problem is already solved by extraction
 - Extract Constant & Extract Inductive
 - Not difficult to hook into these
 - What do we compile them to?
- Can we do better?
 - Improvements seem to require real type information, including polymorphism.
 - Want to do it for copmiler data structures (like environments) too

- Naïve memory representations are really bad
 - Ascii = 9 words!
 - nat = $\sim 2n$ words!
- This problem is already solved by extraction
 - Extract Constant & Extract Inductive
 - Not difficult to hook into these
 - What do we compile them to?
- Can we do better?
 - Improvements seem to require real type information, including polymorphism.
 - Want to do it for copmiler data structures (like environments) too
 - Hook into Ocaml extraction and get types?
 - Compilation of dependent types, e.g. cps translation, still an open problem!

Runtime

- LLVM based on C calling convention
 - Automatic management of the stack makes it difficult to control

tail call f(k; 1, 2);

Runtime

- LLVM based on C calling convention
 - Automatic management of the stack makes it difficult to control
 - Using a custom stack makes optimizations more difficult
 - GHC uses a custom alias analysis to improve optimization

tail call f(k; 1, 2);

Runtime

- LLVM based on C calling convention
 - Automatic management of the stack makes it difficult to control
 - Using a custom stack makes optimizations more difficult
 - GHC uses a custom alias analysis to improve optimization

tail call f(k; 1, 2);

- LLVM shadow stack is very heavy weight
 - Sub-optimal code-generation & minimal optimization
 - Compiler controlled stack would be helpful

What's Next?

Still lots to do.

- ExtLib
 - Are we using type classes effectively?
 - Will type classes scale?
 - What are the performance implications for Coq evaluation

Data Types with Type Classes

- We can do the same thing for abstract data types
- Several choices:

Container-style

ExtLib-style

- √ Abstract type
- X Can't write map

- Transparent type
- √ Supports map

Can we layer the container-style on top of the ExtLib-style?

Haskell-style

```
\begin{array}{l} \texttt{Class PSet} \\ \big( \texttt{set} : \texttt{Type} \to \texttt{Type} \big) := \\ \big\{ \texttt{ has: } \forall \texttt{ T}, \\ \texttt{ T} \to \texttt{set T} \to \texttt{bool} \\ \texttt{; add: } \forall \texttt{ T}, \\ \texttt{ T} \to \texttt{set T} \to \texttt{set T} \\ \big\}. \end{array}
```

- √ Exposes functor
- Complex signature
- X Need property on T

Reasoning about Data Types

• Separate, generic automation based on equational laws

- Separately track well-formedness
 - Avoids proofs in computation (0 computational overhead)
 - After-the-fact verification (DSet_WF only occurs in proofs)
 - Resolution picks the right proofs

```
Section dset.
  Variables T set: Type.
  Variable DS : DSet T set.
  Class DSetLaws : Type :=
  \{ DSet_WF : DS \rightarrow Prop \}
  : add_WF : \forall s x.
 DSet_WF s \rightarrow DSet_WF (add x s)
  : has add: \forall s x.
 DSet_WF s \rightarrow has x (add x s)
End dset.
```

Partial Functors

- Some functors are partial
 - Sets require equality or comparison
- Must expose the functorial nature to provide polymorphic operations

ExtLib

Total Functor

```
Class Monad (m : Type \rightarrow Type) :=
\{ \text{ bind} : \forall T U, \}
 m~T~\rightarrow~(T~\rightarrow~m~U)~\rightarrow~m~U
: ret : \forall T, T \rightarrow m T
}.
```

Default MonP

Partial Functor

```
Class PMonad (m : Type \rightarrow Type) :=
\{ MonP : Type \rightarrow Type \}
; bind : \forall T U, MonP T \rightarrow MonP U \rightarrow
  m T \rightarrow (T \rightarrow m U) \rightarrow m U
: ret : \forall T. MonP T \rightarrow T \rightarrow m T
```

Existing Class MonP.

```
Class Any (T : Type) : Type := \{\}.
Global Instance Any_T T : Any T :=
 Build_Any T.
```

More Generic Reasoning

- Express more logical properties using type classes
 - ullet Consistent name o generic automation
- Completely seemless to move between isomorphic types!

Examples

- Rightldent, Leftldent
- Commutative, Associative
- Distributes
- ...others...

```
Ltac red_ident :=
  match goal with
 | ⊢ context [ ?F ?X _ ] ⇒
 let pf :=
 constr:(_ : LeftIdent F X)
 in rewrite pf
 | ...
  end.
```

How expensive is this?

Conclusions

Coq Compile

- Gallina → LLVM (via Scheme)
- Written in Gallina
- Native handling of I/O

ExtLib

- Library based on type classes
- Monads, abstract types
- After-the-fact reasoning

Compiler: https://github.com/coq-ext-lib/coq-compile
ExtLib: https://github.com/coq-ext-lib/coq-ext-lib

Contributors

ExtLib Gregory Malecha, Scott Moore, David Darais

Compiler Gregory Malecha, Scott Moore, Daniel Huang, Greg Morrisett,
Lucas Waye, Gabby Ehrlich, Carl Jackson