Mendler style Recursion Combinators in Dependently Typed Languages

Ki Yung Ahn

Thesis Proposal 2011-06-09

Thesis

A type based approach (in particular, the Mendler-style approach), in contrast to the value based approach (structural recursion), to ensure termination in dependently typed functional languages is both possible and practical.

It broadens the range of certified programming practices and provides an intuitive abstraction for expressing terminating recursion that generalizes naturally over many kinds of inductive datatypes.

Problem Setting

- Combining functional languages and proof systems
 - a promising approach for certified programming
- Termination is essential for logical consistency (since proofs must be finite)
 - if it was easier to prove more programs terminating, it would be easier to prove more properties
- The most widely used method for ensuring termination only works on certain kinds of programs
 - need a more general and flexible method

The most widely used method: Structural Recursion

- Value based approach
 - recurse on structurally smaller arguments

```
(1) xs < Cons x xs, x < (x,y)

(2) f a < f

f = \{(a,f a), (b,f b), ...\}

f a < (a,f a) \in f
```

details will be discussed later

- Ensures termination for only positive datatypes
 - including non-regular types & dependent types
 - NOT including negative datatypes

Where structural recursion falls short

• negative datatypes $data T = C (T \rightarrow ())$

• datatypes with impredicative polymorphism $data T = C \ (\forall a. \ a \rightarrow a)$ it is possible to instantiate a with T

Why Mendler-style?

- Ensures termination of programs over wide range of datatypes
 - non-regular datatypes
 - negative datatypes
 - as well as positive & regular datatypes
- Studied in the context of Fω (higher-order polymorphic lambda calculus)
 - not studied in the context of dependent types
 - extension to dependent types is a research goal

Research Goals

- I. Demonstrate Mendler style combinators are expressive, easy to use, and provide termination guarantees
- 2. Organize the Hierarchy of the Mendler style recursion combinators
- 3. Extend Mendler style recursion combinators to dependent types
- 4. Identify which features found in dependently typed languages
 - interact smoothly with or
 - conflict with the Mendler style approach

Research Methods: Goal I. expressivity and ease of use

- Wrote examples in Haskell
 - ease of use:
 code size is smaller than Squiggol style approach easier to understand
 - expressiveness: examples on wide variety of datatypes
- I will produce examples demonstrating the use of recursion combinators by writing them in a dependently typed language
- I will create larger and more sophisticated examples

Research Methods: Goal 2. hierarchical organization

- Organize combinators by
 - their termination behavior
 - kinds of datatypes they work on
 - the class of functions they can define
- Observe general principles
 - more expressive family of combinators have additional arguments to their combining function type
 - less expressive family of combinators can be implemented in terms of more expressive ones
- Validate the principles by deriving new combinators

Research Methods:

- Use a dependently typed language system
 - as a tool for writing examples
 - as a tool for constructing generic proofs of termination
 - as a framework for constructing metatheoretical properties
 - the language system must be sound
 - and logically consistent
- Either find a suitable dependently typed language or I will have to develop/extend one myself (Or both). Possible choices are
 - Coq
 - Trellys

Research Methods:

Goal 4. interaction with language features

- New features may be required to define the recursion combinators for dependent types
- Some features might affect termination behavior of the recursion combinators
- Some features might make it harder to use the recursion combinators while not affecting their termination behavior
- I expect the list of features will become evident while I creating examples and constructing proofs

Necessary concepts

- Datatypes
- Dependent types
- Methods for ensuring terminating recursion
 - Structural Recursion (value-based)
 - Recursion Combinators (type-based)
 - Squiggol style (or, conventional)
 - Mendler style

Datatypes - quick tour l

categorized by pattern of

- recursive occurrences
- result types of data constructors
- Regular datatypes
 data List a = Nil | Cons a (List a)
- Non-regular datatypes
 - nested datatypes
 data Powl a = NilP | ConsP a (Powl (a,a))
 data Bush a = NilB | ConsB a (Bush (Bush a))
 - indexed datatypes (GADTs)

Datatypes - quick tour l

categorized by pattern of

- recursive occurrences
- result types of data constructors

Regular datatypes

```
data List a where
  Nil :: List a
```

Non-regular datatypes

Cons :: $a \rightarrow List a \rightarrow List a$

nested datatypes

```
data Bush a where
```

NilB :: Bush a

ConsB:: $a \rightarrow Bush$ (Bush a) $\rightarrow Bush$ a

indexed datatypes (GADTs)

```
data Vec a n where
```

Nil :: Vec a Z

Cons :: $a \rightarrow Vec \ a \ n \rightarrow Vec \ a \ (S \ n)$

Datatypes - quick tour 2

categorized by positivity

- Positive datatypes all recursive occurrences appear in positive position $data T = C(Int \rightarrow T)$
- Negative datatypes some recursive occurrences appear in negative position data $T = C (T \rightarrow Int)$ data $T = C (T \rightarrow T)$ data $Exp = Lam (Exp \rightarrow Exp) \mid App Exp Exp$

Negative Datatypes

can cause non-termination- observed by Mendler

data
$$T = C (T \rightarrow ())$$

 $p :: T \rightarrow (T \rightarrow ())$
 $p (C f) = f$
 $w :: T \rightarrow ()$
 $w x = (p x) x$

$$w (C w)$$

$$\leadsto (p (C w)) (C w))$$

$$\leadsto w (C w)$$

$$\leadsto (p (C w)) (C w))$$

$$\leadsto (p (C w)) (C w))$$

Necessary concepts

- Datatypes
- Dependent types
- Methods for ensuring terminating recursion
 - Structural Recursion (value-based)
 - Recursion Combinators (type-based)
 - Squiggol style (or, conventional)
 - Mendler style

Dependent Types

- Parametric Polymorphism types depend on types data List (p:Type) where Nil :: List p Cons :: $p \rightarrow List p \rightarrow List p$
- Ad-hoc Polymorphism values depend on types e.g., min :: Ord $a => a \rightarrow a \rightarrow Bool$ in Haskell
- True (value) dependency types depend on values e.g., data Even (n:Nat) where

EvenS: Odd $k \rightarrow \text{Even } (S k) \text{ can express detailed}$ properties about values!

Dependent Types

True (value) dependency - value depending on types

```
data Either a b = Left a \mid Right b
data Nat = Zero | Succ Nat
data Even (n:Nat) where
  EvenZ: Even Zero
 functions can have too dependent types too
  EvenS: Odd k \rightarrow Even (Succ k)
data Odd (n:Nat) where
  OddS: Even k \rightarrow Odd (Succ k)
evenOrOdd: (n:Nat) \rightarrow Either (Even n) (Odd n)
evenOrOdd\ n = case\ n\ of\ ...
```

Necessary Concepts

- Datatypes
- Dependent types
- Methods for ensuring terminating recursion
 - Structural Recursion (value-based)
 - Recursion Combinators (type-based)
 - Squiggol style (or, conventional)
 - Mendler style

Termination methods preview

Structural Recursion (value-based)

pros - untyped axioms can apply to most all datatype (nested, indexed, dependent) cons - does not apply to negative datatypes, little reuse of termination proofs

- Recursion Combinators (type-based)
 - Squiggol (conventional) style

Functional languages with Hindley-Milner type system Works for positive regular datatypes non-trivial to generalize further more restrictive than structural recursion

Mendler style

NuPRL - a dependently typed interactive theorem prover Some combinators work for ANY datatype in $F\omega$ Not yet been studied in dependent types

Structural Recursion

- Value based approach
 - recurse on structurally smaller arguments

```
length Nil = 0
length (Cons x xs) = 1 + \text{length } xs
```

- Ensures termination for only positive datatypes
 - including non-regular types & dependent types

Structural recursion falls short on negative datatypes

data $Exp = Num Int \mid Lam (Exp \rightarrow Exp) \mid App Exp Exp$

The following function countLam terminates but structural recursion can't prove its termination

```
countLam :: Exp \rightarrow Int countLam (Num n) = n countLam (Lam f) = countLam (Num 1) -- not structurally smaller countLam (App e e') = countLam e + countLam e'
```

Necessary Concepts

- Datatypes
- Dependent types
- Methods for ensuring terminating recursion
 - Structural Recursion (value-based)
 - Recursion Combinators (type-based)
 - Squiggol (conventional) style
 - Mendler style

generalization of folds

```
data List p = Nil \mid Cons \ p \ List \ p
foldList :: a \rightarrow (p \rightarrow a \rightarrow a) \rightarrow List \ p \rightarrow a
foldList v f Nil = v
foldList v f (Cons x xs) = f x (foldList f v xs)
```

data Tree $p = \text{Leaf } p \mid \text{Node (Tree } p)$ (Tree p)

foldTree :: $(p \rightarrow a) \rightarrow (a \rightarrow a \rightarrow a) \rightarrow \text{Tree } p \rightarrow a$ foldTree fL fN (Leaf x) = fL xfoldTree fL fN (Node tl tr) = fN (foldTree fL fN tl) (foldTree fL fN tr)

Type of fold grows with the number and arity of the data constructors

data Expr = VAL Int | BOP Op Expr Expr | IF Expr Expr Expr | ... foldExpr :: $(Int \rightarrow a) \rightarrow (Op \rightarrow a \rightarrow a \rightarrow a) \rightarrow (a \rightarrow a \rightarrow a \rightarrow a) \rightarrow ... \rightarrow Exp \rightarrow a$

Two level types

```
newtype \mu 0 f = \ln 0 (f(\mu 0 f)) -- datatype fixpoint operator
data List p = Nil \mid Cons p List p
data L p r = N | C p r -- base datatype
type List p = \mu 0 (L p) -- the fixpoint of the base
-- Nil = In0 N, Cons x xs = In0 (C \times xs)
data Tree p = \text{Leaf } p \mid \text{Node (Tree } p) (Tree p)
data T p r = Lf p \mid Nd r r -- base datatype
type Tree p = \mu 0 (T p) -- the fixpoint of the base
-- Leaf x = In0 (Lf x), Node tl tr = In0 (Nd tl tr)
```

generalization of folds

```
data L p r = N \mid C p r

type List p = \mu 0 (L p)

foldList :: (\underline{L} p a \rightarrow a) \rightarrow L ist p \rightarrow a

foldList \varphi Nil = \varphi N

foldList \varphi (Cons \times xs) = \varphi (C \times (foldList \varphi xs))
```

Two level types ameliorate the problem of verbose types of folds

```
data T p r = Lf p \mid Nd r r

type Tree p = \mu 0 (T p)

foldTree :: (T p a \rightarrow a) \rightarrow Tree p \rightarrow a

foldTree \phi (Leaf x) = \phi (Lf x)

foldTree \phi (Node tl tr) = \phi (Nd (foldTree \phi tl) (foldTree \phi tr))
```

generalization of folds

```
data L p r = N | C p r
type List p = \mu 0 (L p)
foldList :: (L \not p a \rightarrow a) \rightarrow List \not p \rightarrow a
foldList \varphi (InO N) = \varphi N
foldList \varphi (In0 (C x xs)) = \varphi (C x (foldList \varphi xs))
 Data constructors also
data T p r = Lf p | Nd r r
 encoded in two level
type Tree p = \mu 0 (T p)
foldTree :: (T \not p a \rightarrow a) \rightarrow Tree \not p \rightarrow a
foldTree \varphi (In0 (Lf x)) = \varphi (Lf x)
foldTree \varphi (In0 (Nd tl tr)) = \varphi (Nd (foldTree \varphi tl) (foldTree \varphi tr))
```

generalization of folds

```
data L p r = N | C p r
type List p = \mu 0 (L p)
```

```
foldList :: (L p \ a \rightarrow a) \rightarrow List p \rightarrow a
foldList \varphi (In0 N) = \varphi N
foldList \varphi (In0 (C x xs)) = \varphi (C x (foldList \varphi xs))
```

```
len :: List p \rightarrow Int

len = foldList \varphi where

\varphi N = 0

\varphi (C \_ ans) = 1 + ans
```

Intuition for termination:

One InO is removed each time foldList gets invoked

Side by side comparison

```
data L p r = N | C p r
type List p = \mu 0 (L p)
```

```
len :: List p \rightarrow Int

len = foldList \varphi where

\varphi N = 0

\varphi (C \_ ans) = 1 + ans

-- conventional version
```

```
data L p r = N \mid C p r

type List p = \mu 0 (L p)

mcata0 :: (\forall r. (r \rightarrow a) \rightarrow f r \rightarrow a) \rightarrow \mu 0 f \rightarrow a

mcata0 \varphi (In0 x) = \varphi (mcata0 \varphi) x

len :: List p \rightarrow Int

len = mcata0 \varphi where

\varphi len' N = 0

\varphi len' (C_x) = 1 + len'xs
```

-- Mendler style version

```
-- general recursive version

len :: List p \rightarrow lnt

len Nil = 0

len (Cons _ xs) = 1 + len xs
```

Side by side comparison 2

```
data T p r = Lf \mid Nd p r

type Tree p = \mu 0 \ (T p)

mcata0 :: (\forall r. (r \rightarrow a) \rightarrow f r \rightarrow a) \rightarrow \mu 0 \ f \rightarrow a

mcata0 \ \varphi \ (In0 \ x) = \varphi \ (mcata0 \ \varphi) \ x

-- tree flattening function

flat :: Tree p \rightarrow [p]

flat = mcata0 \ \varphi \ where

\varphi \ flat' \ (Lf \ x) = [x]

\varphi \ flat' \ (Nd \ tl \ tr) = flat' \ tl ++ flat' \ tr

-- Mendler style version
```

```
-- general recursive version

flat :: Tree p \rightarrow [p]

flat (Leaf x) = [x]

flat (Node tr tl) = flat tl ++ flat tr
```

Mendler style summary

- Does not assume anything about datatypes
 - works for any datatype
- Definition of φ is syntactically similar to the general recursive version
- Since r is abstract, the abstract recursive caller ($len'::r \rightarrow a$) can only be applied to (xs::r)
- Seamlessly generalize to datatypes of higher-kinds

```
data L p r = N \mid C p r

type List p = \mu 0 (L p)

mcata0 :: (\forall r. (r \rightarrow a) \rightarrow f r \rightarrow a) \rightarrow \mu 0 f \rightarrow a

mcata0 \varphi (In0 x) = \varphi (mcata0 \varphi) x

-- list length function

len :: List p \rightarrow Int

len = mcata0 \varphi where

\varphi len' N = 0
\varphi len' (C_x) = 1 + len'xs

-- Mendler style version
```

```
-- general recursive version

len :: List p \rightarrow Int

len Nil = 0

len (Cons _ xs) = 1 + len xs
```

Some Preliminary Work

- Negative datatypes:
 Formulated Fegaras-Sheard Mendler style catamorphism
 - is more expressive over negative datatypes than the plain catamorphism
- Different termination behaviors:
 Clarified that some Mendler style combinators (e.g., histomorhpism) do not ensure termination for negative datatypes by providing a concrete counterexample
- Identified several combinators from the literature: they are interesting but their properties are not well studied

Research Goals

- I. Demonstrate Mendler style combinators are expressive, easy to use, and provide termination guarantees
- 2. Organize the Hierarchy of the Mendler style recursion combinators
- 3. Extend Mendler style recursion combinators to dependent types
- 4. Identify which features commonly found in dependently typed languages
 - interact smoothly with or
 - conflict with the Mendler style approach

Research Challenges:

```
data Either a b = Left a \mid Right b
data Nat = Zero | Succ Nat
data Even (n:Nat) where
  EvenZ: Even Zero
  EvenS: Odd k \rightarrow Even (Succ k)
data Odd (n:Nat) where
  OddS: Even k \rightarrow Odd (Succ k)
evenOrOdd: (n:Nat) \rightarrow Either (Even n) (Odd n)
evenOrOdd\ Zero = EvenZ
evenOrOdd (Succ n) = case evenOrOdd n of
 Left p \rightarrow OddS p
 Right p \rightarrow EvenS p
```

Research Challenges:

```
data N r = Z | S r
type Nat = \mu 0 N -- Zero = \ln 0 Z, Succ n = \ln 0 (S n)
mcataD:: (\forall r. ((v:r) \rightarrow a \ v) \rightarrow (y:f \ r) \rightarrow a \ y) \rightarrow (x:\mu 0 \ f) \rightarrow a \ x
mcataD φ (In0 x) = φ (mcataD φ) x
evenOrOdd: (n:Nat) \rightarrow Either (Even n) (Odd n)
evenOrOdd = cataD \varphi where
 \varphi even Or Odd' Z = Even Z
 \varphi evenOrOdd' (S n) = case evenOrOdd' n of
 Left p \rightarrow OddS p
 Right p \rightarrow EvenS p
```

Research Challenges:

$$a::r\to *$$
 $a::fr\to *$ $a::fr\to *$ $a::\mu 0 f\to *$ $f\to *$ $f\to$

- Mendler style approach works by hiding the details of inductive datatype ($\mu 0 f$) as an abstract type (r)
- Value dependency makes it hard to hide the details since the answer type (a) expects a value index whose type is the very inductive datatype ($\mu 0 f$), which we wanted to hide
- So, what we need is a way to hide it at the value level but reveal it only at the type level
 - analogous to the translucent types to describe modules

Tentative Approach: Goal 3. extension to dependent types

```
mcataD :: (\forall r. ((v:r) \rightarrow a(tr \ v)) \rightarrow (y:f \ r) \rightarrow a(tfr \ y)) \rightarrow (x:\mu 0 \ f) \rightarrow a \ x
mcataD \ \varphi \ (In0 \ x) = ...
```

- Seems that we need type coercion functions
 - tr coerces abstract values (r)
 - trf coerces structure containg abstract values (f r) to inductive values ($\mu 0 f$)
- Challenge: make the coercion only happen at type level only

Tentative Approach: Goal 3. extension to dependent types

```
mcataD :: (\forall r. [tr:r \rightarrow \mu 0 f] \rightarrow [tfr:fr \rightarrow \mu 0 f] \rightarrow ((v:r) \rightarrow a(tr v)) \rightarrow (y:fr) \rightarrow a(tfr y)) \rightarrow (x:\mu 0 f) \rightarrow a x

mcataD \varphi (In0 x) = \varphi id In0 (mcataD \varphi) x
```

- Erasable type coercion functions
 - tr coerces abstract values (r)
 - trf coerces structure containing abstract values (fr) to inductive values ($\mu 0 f$)
- Challenge: make the coercion only happen at type level only
- One more thing ...

Tentative Approach:

```
mcataD :: (\forall r. [tr : r \rightarrow \mu 0 f] \rightarrow [tfr : f r \rightarrow \mu 0 f] \rightarrow [trEq : tr = id] \rightarrow [tfrEq : tfr = In0] \rightarrow [(v:r) \rightarrow a(tr v)) \rightarrow (y:f r) \rightarrow a(tfr y)) \rightarrow (x:\mu 0 f) \rightarrow a x

mcataD \varphi (In0 x) = \varphi id In0 join join (mcataD \varphi) x
```

- Erasable type coercion functions
 - tr coerces abstract values (r)
 - trf coerces structure containg abstract values (f r) to inductive values ($\mu 0$ f)
- Heterogeneous equality proofs that specify the properties of the coercion functions
 - needed when type checking the function body of ϕ definition

Summary

- There is a large amount of literature on Mendler style recursion combinators
- We studied and categorized many of the combinators
- We discovered general principles during our study
- We discovered new combinators by applying the general principles
- Applying the principles to dependently typed settings creates many new challenges

Thesis

A type based approach (in particular, the Mendler-style approach), in contrast to the value based approach (structural recursion), to ensure termination in dependently typed functional languages is both possible and practical.

It broadens the range of certified programming practices and provides an intuitive abstraction for expressing terminating recursion that generalizes naturally over many kinds of inductive datatypes.

Mendler style Catamorphism

seamlessly generalize to datatypes of higher-kinds

(e.g., nested, indexed datatypes)

```
egin{aligned} \mathbf{data} & Z \ \mathbf{data} & S & i \ \mathbf{data} & Vec & p & i & \mathbf{where} \ & N_{V} :: Vec & p & Z \ & C_{V} :: p 
ightarrow Vec & p & i 
ightarrow Vec & p & (S & i) \end{aligned}
```

 $copy (C_V x xs) = C_V x (copy xs)$

```
data V p r i where
 N_V :: V p r Z
 C_V :: p \to r \ i \to V \ p \ r \ (S \ i)
type Vec\ p\ i = \mu_1\ (V\ p)\ i
nil_V = \ln_1 N_V
cons_V \ x \ xs = In_1 \ (C_V \ x \ xs)
copy :: Vec \ p \ i \rightarrow Vec \ p \ i
copy = mcata_1 \varphi where
 \varphi :: (\forall i.r \ i \rightarrow Vec \ p \ i) \rightarrow V \ p \ r \ i \rightarrow Vec \ p \ i
 \varphi \ cp \ N_V = nil_V
 \varphi \ cp \ (C_V \ x \ xs) = cons_V \ x \ (cp \ xs)
```

```
\varphi \ cp \ (C_V \ x \ xs) = cons_V \ x \ (cp \ xs)
newtype \ \mu 1 \ (f :: (* \to *) \to (* \to *) \ ) \ (i :: *) = In1 \ \{ \ out1 :: f \ (\mu \ I \ f) \ i \ \}
mcata1 :: (\forall r. (r \ i \to a \ i) \to f \ r \ i \to a \ i) \to \mu 1 \ f \ i \to a \ i
mcata1 \ \varphi \ (In1 \ x) = \varphi \ (mcata1 \ \varphi) \ x
newtype \ \mu 0 \ (f :: * \to *) \qquad = In0 \ \{ \ out0 :: f \ (\mu 0 \ f) \ \}
mcata0 :: (\forall r. (r \to a) \to f \ r \to a) \to \mu 0 \ f \to a
mcata0 \ \varphi \ (In0 \ x) = \varphi \ (mcata0 \ \varphi) \ x
```

Datatypes - quick tour l

categorized by pattern of

- recursive occurrences
- result types of data constructors

Regular datatypes

```
data List p where
 Nil :: List p
 Cons :: p \rightarrow List p \rightarrow List p

 Non-regular datatypes
```

nested datatypes

```
data Bush i where
 NilB :: Bush i
 ConsB:: i \rightarrow Bush (Bush i) \rightarrow Bush i
```

indexed datatypes (GADTs)

```
convention
 p: type parameter
 i : type index
```

```
data Vec p i where
  Nil :: Vec p Z
 Cons :: p \rightarrow Vec p i \rightarrow Vec p (S i)
```