Coq Summer School, Session 2 : Basic programming with numbers and lists

Pierre Letouzey

Predefined data structures

▶ "Predefined" types are actually declared to Coq at load time ¹:

```
Inductive bool := true | false.
Inductive nat := 0 : nat | S : nat -> nat.
Inductive list A :=
 | nil : list A
 | cons : A -> list A -> list A.
```

► Nota: a::b is a notation for (cons a b).

¹see Init/Datatypes.v

Pattern matching

We can analyse an expression and handle all possible cases:

- ▶ Most common situation: one pattern for each constructor.
- ▶ NB: for bool, an alternative syntactic sugar is if b then false else true.

Pattern matching

► Similarly, for numbers:

```
Definition pred x :=
match x with
  | S x => x
  | 0 => 0
 end.
Definition iszero x :=
match x with
  | 0 => true
  | S _ => false
 end.
```

More complex pattern matching

We can use deeper patterns, combined matchings, as well as wildcards:

```
Definition istwo x :=
 match x with
  | S (S 0) => true
  _ => false
 end.
Definition andb b1 b2 :=
 match b1, b2 with
  | true, true => true
  \mid , \Rightarrow false
 end.
```

These matchings are not atomic, but rather expansed internally into nested matchings (use Print to see how many).

Recursion

When using Fixpoint instead of Definition, recursive sub-calls are allowed (at least some of them).

```
Fixpoint div2 n :=
  match n with
 | S (S n') => S (div2 n')
 | _ => 0
  end.
```

- Here, n' is indeed a structural sub-term of the inductive argument n.
- ► This way, termination of computations is (syntactically) ensured.
- Example of rejected recursive functions:

```
Fixpoint loop n := loop (S n).

Fixpoint div2_ko n := loop (S n).

If leb n 1 then 0 else S (div2_ko (n-2)).
```

Some other recursive functions over nat

```
Fixpoint plus n m :=
 match n with
  0 => m
  | S n' => S (plus n' m)
 end.
Fixpoint minus n m := match n, m with
  | S n', S m' => minus n' m'
  | _, _ => n
 end.
Fixpoint beg_nat n m := match n, m with
  | S n', S m' => beq_nat n' m'
  \mid 0, 0 \Rightarrow true
  | _, _ => false
 end.
```

Recursion over lists

▶ With recursive functions over lists, the main novelty is polymorphism :

```
Fixpoint length A (1 : list A) :=
 match 1 with
  | nil => 0
  | _ :: 1' => S (length 1')
 end.
Fixpoint app A (11 12 : list A) : list A :=
 match 11 with
  | nil => 12
  | a :: 11' => a :: (app 11' 12)
 end.
```

- ► NB: (app 11 12) is noted 11++12.
- ▶ NB: we use here *Implicit Arguments* to avoid writing type parameters such as A again and again when applying functions.

Fold on the right

- With fold_right, computation starts at the end of the list: fold_right f init (a::b::nil) = (f a (f b init))
- ► The code:

```
Fixpoint fold_right A B (f:B->A->A)(init:A)(1:list B)
 : A :=
 match 1 with
  | nil => init
  | x :: 1' => f x (fold_right f init 1')
 end.
Eval vm_compute in fold_right plus 0 (1::2::3::nil).
 ==> (1+(2+(3+0))) ==> 6
Eval vm_compute in
 fold_right (fun x 1 => x::1) nil (1::2::3::nil).
 ==> 1::2::3::nil
 4□ > 4ⓓ > 4ಠ > 4ಠ > □ 
9<</p>
```

Fold on the left

```
▶ With fold_left, computation starts at the top of the list:
  fold_left f (a::b::nil) init = (f (f init a) b)
▶ The code:
  Fixpoint fold_left A B (f:A->B->A)(1:list B)(init:A)
 : A :=
 match 1 with
 | nil => init
 | x :: 1' => fold_left f l' (f init x)
 end.
  Eval vm_compute in fold_left plus (1::2::3::nil) 0.
 ==>(((0+1)+2)+3)==>6
  Eval vm_compute in
 fold left (fun 1 x => x::1) nil (1::2::3::nil).
 ==> 3::2::1::nil
 4□ > 4□ > 4□ > 4□ > 4□ > 4□
```

A complete example: mergesort

- ► Part I: splitting a list in two
- ▶ Part II: merging two sorted lists into one
- ▶ Part III: iterating the process...

Mergesort I: splitting

```
Fixpoint split A (1 : list A) : list A * list A :=
  match 1 with
  | nil => (nil, nil)
  | a::nil => (a::nil, nil)
  | a::b::l' => let (11, 12) := split l' in (a::l1, b::l2)
  end.

Eval vm_compute in split (1::2::3::4::5::nil).
  ==> (1::3::5::nil, 2::4::nil)
```

► A new syntax construct: fix for local fixpoints

A new syntax construct: fix for local fixpoints

```
Definition merge A (less:A->A->bool)
 : list A -> list A -> list A :=
 fix merge 11 := match 11 with
 | nil => (fun 12 => 12)
 | x1::11' =>
 (fun 12 => match 12 with
 | nil => 11
 | x2::12' =>
 if less x1 x2 then x1 :: merge 11' 12
 else x2 :: merge 11 12'
 end)
 end.
```

A new syntax construct: fix for local fixpoints

```
Definition merge A (less:A->A->bool)
 : list A -> list A -> list A :=
 fix merge l1 := match l1 with
 | nil => (fun 12 => 12)
 | x1::11' =>
 (fun 12 => match 12 with
 | nil => 11
 | x2::12' =>
 if less x1 x2 then x1 :: merge 11' 12
 else x2 :: merge 11 12'
 end)
 end.
```

No structurally decreasing argument: Rejected!

► A new syntax construct: fix for local fixpoints

```
Definition merge A (less:A->A->bool)
 : list A -> list A -> list A :=
 fix merge 11 := match 11 with
 | nil => (fun 12 => 12)
 | x1::11' =>
 (fix merge_l1 l2 := match l2 with
 | nil => 11
 | x2::12' =>
 if less x1 x2 then x1 :: merge 11' 12
 else x2 :: merge_l1 12'
 end)
 end.
```

Trick of the specialized internal fix: Accepted!

▶ We need to recursively sort sub-lists produced by split. No direct solution, we use here a auxiliary counter n,

► We need to recursively sort sub-lists produced by split. No direct solution, we use here a auxiliary counter n,

```
Definition mergeloop A (less:A->A->bool) :=
 fix loop (1:list A) (n:nat) :=
  match n with
 \mid 0 \Rightarrow nil
 | S n => match 1 with
 | nil => 1
 | _::nil => 1
 | _ => let (11,12) := split 1 in
 merge less (loop 11 n) (loop 12 n)
 end
  end.
```

► We need to recursively sort sub-lists produced by split. No direct solution, we use here a auxiliary counter n,

```
Definition mergeloop A (less:A->A->bool) :=
 fix loop (1:list A) (n:nat) :=
  match n with
 \mid 0 \Rightarrow nil
 | S n => match 1 with
 | nil => 1
 | _::nil => 1
 | _ => let (11,12) := split 1 in
 merge less (loop 11 n) (loop 12 n)
 end
  end.
```

▶ Invariant: $n \ge length 1$

▶ We need to recursively sort sub-lists produced by split. No direct solution, we use here a auxiliary counter n, Definition mergeloop A (less:A->A->bool) := fix loop (1:list A) (n:nat) := match n with $\mid 0 \Rightarrow nil$ | S n => match 1 with | nil => 1 | _::nil => 1 | _ => let (11,12) := split 1 in merge less (loop 11 n) (loop 12 n) end end. ightharpoonup Invariant: $n \ge length 1$ Definition mergesort A less (1:list A) :=