Contents

1	Libı	cary PLF.Maps
	1.1	Maps: Total and Partial Maps
	1.2	The Coq Standard Library
	1.3	Identifiers
	1.4	Total Maps
	1.5	Partial maps
2	Libı	cary PLF.Imp
	2.1	Imp: Simple Imperative Programs
	2.2	Arithmetic and Boolean Expressions
		2.2.1 Syntax
		2.2.2 Evaluation
		2.2.3 Optimization
	2.3	Coq Automation
		2.3.1 Tacticals
		2.3.2 Defining New Tactic Notations
		2.3.3 The omega Tactic
		2.3.4 A Few More Handy Tactics
	2.4	Evaluation as a Relation
		2.4.1 Inference Rule Notation
		2.4.2 Equivalence of the Definitions
		2.4.3 Computational vs. Relational Definitions
	2.5	Expressions With Variables
		2.5.1 States
		2.5.2 Syntax
		2.5.3 Notations
		2.5.4 Evaluation
	2.6	Commands
		2.6.1 Syntax
		2.6.2 Desugaring notations
		2.6.3 The Locate command
		2.6.4 More Examples
	2.7	Evaluating Commands

		2.7.1 Evaluation as a Function (Failed Attempt)
		2.7.2 Evaluation as a Relation
		2.7.3 Determinism of Evaluation
	2.8	Reasoning About Imp Programs
	2.9	Additional Exercises
3	Libi	eary PLF.Preface
	3.1	Preface
	3.2	Welcome
	3.3	Overview
		3.3.1 Program Verification
		3.3.2 Type Systems
		3.3.3 Further Reading
	3.4	Practicalities
		3.4.1 Recommended Citation Format
	3.5	Note for Instructors
	3.6	Thanks
4	Libi	eary PLF.Equiv
	4.1	Equiv: Program Equivalence
	4.2	Behavioral Equivalence
		4.2.1 Definitions
		4.2.2 Simple Examples
	4.3	Properties of Behavioral Equivalence
		4.3.1 Behavioral Equivalence Is an Equivalence
		4.3.2 Behavioral Equivalence Is a Congruence
	4.4	Program Transformations
		4.4.1 The Constant-Folding Transformation
		4.4.2 Soundness of Constant Folding
	4.5	Proving Inequivalence
	4.6	Extended Exercise: Nondeterministic Imp
	4.7	Additional Exercises
5	Libi	cary PLF.Hoare 79
	5.1	Hoare: Hoare Logic, Part I
	5.2	Assertions
	5.3	Hoare Triples, Informally
	5.4	Hoare Triples, Formally
	5.5	Proof Rules
		5.5.1 Assignment
		5.5.2 Consequence
		5.5.3 Automation
		5.5.4 Skip

		5.5.5 Sequencing
		5.5.6 Conditionals
		5.5.7 While Loops
	5.6	Summary
	5.7	Additional Exercises
		5.7.1 Havoc
		5.7.2 Assert and Assume
6	Libi	cary PLF.Hoare2
	6.1	Hoare 2: Hoare Logic, Part II
	6.2	Decorated Programs
		6.2.1 Example: Swapping Using Addition and Subtraction
		6.2.2 Example: Simple Conditionals
		6.2.3 Example: Reduce to Zero
		6.2.4 Example: Division
	6.3	Finding Loop Invariants
		6.3.1 Example: Slow Subtraction
		6.3.2 Exercise: Slow Assignment
		6.3.3 Exercise: Slow Addition
		6.3.4 Example: Parity
		6.3.5 Example: Finding Square Roots
		6.3.6 Example: Squaring
		6.3.7 Exercise: Factorial
		6.3.8 Exercise: Min
		6.3.9 Exercise: Power Series
	6.4	Weakest Preconditions (Optional)
	6.5	Formal Decorated Programs (Advanced)
		6.5.1 Syntax
		6.5.2 Extracting Verification Conditions
		6.5.3 Automation
		6.5.4 Further Exercises
7	Libi	cary PLF.HoareAsLogic 160
	7.1	HoareAsLogic: Hoare Logic as a Logic
	7.2	Hoare Logic and Model Theory
	7.3	Hoare Logic and Proof Theory
	7.4	Derivability
	7.5	Soundness and Completeness
	7.6	Postscript: Decidability
		· · · · · · · · · · · · · · · · · · ·

8	Libr	ary PLF.Smallstep 1	68
	8.1	Smallstep: Small-step Operational Semantics	168
	8.2	A Toy Language	169
	8.3	Relations	172
		8.3.1 Values	174
		8.3.2 Strong Progress and Normal Forms	176
	8.4	Multi-Step Reduction	183
		8.4.1 Examples	184
		8.4.2 Normal Forms Again	186
		8.4.3 Equivalence of Big-Step and Small-Step	188
		8.4.4 Additional Exercises	190
	8.5		191
	8.6	Concurrent Imp	194
	8.7	A Small-Step Stack Machine	199
	8.8	Aside: A normalize Tactic	200
9			02
	9.1		202
	9.2	v 1	202
		<u>U</u>	202
		±	203
			205
		v 1	206
		0	208
		9.2.6 Type Preservation	209
		v 1	211
		9.2.8 Additional Exercises	211
4.0	 1	DI E Cul	
10		$\boldsymbol{\nu}$	14
		1 0 01	214
			214
	10.3		216
		v 1	216
			216
	10.4	r	218
			218
			219
			221
		r	222
	10.5	V 1 O	225
			225
		V 1 G	225
		10.5.3 Examples	226

11 Lib	rary PLF.StlcProp	229
11.1	StlcProp: Properties of STLC	229
11.2	2 Canonical Forms	229
11.3	Progress	230
11.4	Preservation	232
	11.4.1 The Weakening Lemma	232
	11.4.2 A Substitution Lemma	233
	11.4.3 Main Theorem	235
11.5	ó Type Soundness	237
11.6	Uniqueness of Types	237
11.7	Context Invariance	237
11.8	3 Additional Exercises	241
	11.8.1 Exercise: STLC with Arithmetic	244
12 Lib	rary PLF.MoreStlc	246
	MoreStlc: More on the Simply Typed Lambda-Calculus	246
	2 Simple Extensions to STLC	246
	12.2.1 Numbers	246
	12.2.2 Let Bindings	246
	12.2.3 Pairs	247
	12.2.4 Unit	249
	12.2.5 Sums	249
	12.2.6 Lists	251
	12.2.7 General Recursion	252
	12.2.8 Records	255
12.3	B Exercise: Formalizing the Extensions	257
	12.3.1 Examples	267
	12.3.2 Properties of Typing	273
	12.3.3 Weakening	276
13 Lib	rary PLF.Sub	280
	Sub: Subtyping	280
13.2	2 Concepts	280
	13.2.1 A Motivating Example	280
	13.2.2 Subtyping and Object-Oriented Languages	281
	13.2.3 The Subsumption Rule	282
	13.2.4 The Subtype Relation	282
	13.2.5 Exercises	287
13.3	B Formal Definitions	290
	13.3.1 Core Definitions	290
	13.3.2 Subtyping	293
	13.3.3 Typing	295
13 4	l Properties	296

	13.4.1 Inversion Lemmas for Subtyping	
	13.4.2 Canonical Forms	
	13.4.3 Progress	
	<i>v</i> 1	00
	8	02
		02
		03
	, 1	04
		04
13	Exercise: Adding Products	J6
14 L:	cary PLF.Typechecking 30)7
14	Typechecking: A Typechecker for STLC	ე7
	Comparing Types	ე7
14	The Typechecker	08
14	Digression: Improving the Notation	09
		10
	Exercises	12
15 L	cary PLF.Records 31	18
	Records: Adding Records to STLC	
	Adding Records	
		$\frac{10}{19}$
10	g .	$\frac{10}{25}$
	15.3.2 Properties of Typing	
	1 01	$\frac{-0}{29}$
10 T		
	cary PLF.References 33	
	References: Typing Mutable References	
	Definitions	
	Syntax	
10	Pragmatics	
	16.4.1 Side Effects and Sequencing	
	9	$\frac{38}{38}$
		38
	U	39
	1 0 1	39
		40
	0	40
16	1	41
		41
		42
	16.5.3 Reduction	44

	16.6	Typing
		16.6.1 Store typings
		16.6.2 The Typing Relation
	16.7	Properties
		16.7.1 Well-Typed Stores
		16.7.2 Extending Store Typings
		16.7.3 Preservation, Finally
		16.7.4 Substitution Lemma
		16.7.5 Assignment Preserves Store Typing
		16.7.6 Weakening for Stores
		16.7.7 Preservation!
		16.7.8 Progress
	16.8	References and Nontermination
	16.9	Additional Exercises
17	Libr	ary PLF.RecordSub 366
		RecordSub: Subtyping with Records
		Core Definitions
		Subtyping
		17.3.1 Definition
		17.3.2 Examples
		17.3.3 Properties of Subtyping
	17.4	Typing
		17.4.1 Typing Examples
		17.4.2 Properties of Typing
		17.4.3 Weakening
18	Libr	ary PLF.Norm 384
		Norm: Normalization of STLC
		Language
		18.2.1 Weakening
	18.3	Normalization
		18.3.1 Membership in R_T Is Invariant Under Reduction
		18.3.2 Closed Instances of Terms of Type t Belong to $R_{-}T$
19	Libr	ary PLF.LibTactics 408
± <i>0</i>		LibTactics: A Collection of Handy General-Purpose Tactics 408
		Tools for Programming with Ltac
	10.2	19.2.1 Identity Continuation
		19.2.2 Untyped Arguments for Tactics
		19.2.3 Optional Arguments for Tactics
		19.2.4 Wildcard Arguments for Tactics
		19.2.5 Position Markers

	19.2.6 List of Arguments for Tactics	111
	19.2.7 Databases of Lemmas	413
	19.2.8 On-the-Fly Removal of Hypotheses	114
	19.2.9 Numbers as Arguments	415
	19.2.10 Testing Tactics	116
	19.2.11 Testing evars and non-evars	417
	19.2.12 Check No Evar in Goal	417
	19.2.13 Helper Function for Introducing Evars	417
	19.2.14 Tagging of Hypotheses	118
	19.2.15 More Tagging of Hypotheses	118
	19.2.16 Deconstructing Terms	118
		119
	19.2.18 An Alias for eq	420
19.3	Common Tactics for Simplifying Goals Like intuition	420
19.4	Backward and Forward Chaining	420
	19.4.1 Application	120
		422
	19.4.3 Instantiation and Forward-Chaining	424
	19.4.4 Experimental Tactics for Application	435
	19.4.5 Adding Assumptions	435
	19.4.6 Application of Tautologies	435
	19.4.7 Application Modulo Equalities	136
	19.4.8 Absurd Goals	438
19.5	Introduction and Generalization	140
	19.5.1 Introduction	440
	19.5.2 Introduction using \Rightarrow and $=$ »	142
		144
	19.5.4 Naming	145
19.6	Rewriting	148
	19.6.1 Replace	450
	19.6.2 Change	450
	19.6.3 Renaming	451
	19.6.4 Unfolding	451
	19.6.5 Simplification	453
	19.6.6 Reduction	154
	19.6.7 Substitution	154
	19.6.8 Tactics to Work with Proof Irrelevance	455
	19.6.9 Proving Equalities	156
19.7	Inversion	157
	19.7.1 Basic Inversion	157
	19.7.2 Inversion with Substitution	157
	19.7.3 Injection with Substitution	161

	19.7.4 Inversion and Injection with Substitution –rough implementation 4	:62
	19.7.5 Case Analysis	162
19.8	Induction	166
19.9	Coinduction	168
19.10	Decidable Equality	169
19.1	l Equivalence	169
19.12	N-ary Conjunctions and Disjunctions	170
		176
		176
		176
		176
		177
		177
	19.14.5 Parsing for Light Automation	178
		87
19.15	Tactics to Sort Out the Proof Context	196
		196
		198
		199
19.16		601
		601
19.17		02
	v	04
	· I	604
20.2		505
		505
		606
20.3	· ·	908
	1	908
		510
20.4	Tactics for Working with Equality	510
	20.4.1 The Tactics asserts_rewrite and cuts_rewrite	511
		511
	20.4.3 The Tactic $fequals$	12
	20.4.4 The Tactic $applys_eq$	12
20.5	Some Convenient Shorthands	13
	v	514
	20.5.2 The Tactics false and $tryfalse$	514
	20.5.3 The Tactic gen	15
	20.5.4 The Tactics admits, admit_rewrite and admit_goal 5	15
		17
20.6	Tactics for Advanced Lemma Instantiation	17

		20.6.1	Working of lets	518
		20.6.2	Working of applys, forwards and specializes	520
	20.7	Summa	ary	520
21	Libr	ary Pl	_F.UseAuto	522
		•		522
			•	523
				523
				523
		21.2.3	Conjunctions	524
		21.2.4	Disjunctions	526
			Existentials	526
		21.2.6	Negation	527
		21.2.7	Equalities	527
	21.3		Proof Search Works	528
		21.3.1	Search Depth	528
		21.3.2	Backtracking	529
			Adding Hints	532
		21.3.4	Integration of Automation in Tactics	532
	21.4		ole Proofs using Automation	533
		21.4.1	Determinism	533
			Preservation for STLC	536
			Progress for STLC	537
				538
			Preservation for STLCRef	539
		21.4.6	Progress for STLCRef	543
			Subtyping	543
	21.5	Advan	ced Topics in Proof Search	544
				544
				545
		21.5.3	Automation for Proving Absurd Goals	546
			Automation for Transitivity Lemmas	548
	21.6	Decisio	on Procedures	551
		21.6.1	Lia	551
		21.6.2	Ring	552
		21.6.3	Congruence	552
	21.7	Summa	ary	553
22	Libr	ary Pl	_F.PE	555
		•	artial Evaluation	555
			alizing Constant Folding	556
				556
			Arithmetic Expressions	557

22.2.3 Boolean Expressions	561
22.3 Partial Evaluation of Commands, Without Loops	562
22.3.1 Assignment	563
22.3.2 Conditional	
22.3.3 The Partial Evaluation Relation	569
22.3.4 Examples	570
22.3.5 Correctness of Partial Evaluation	571
22.4 Partial Evaluation of Loops	573
22.4.1 Examples	575
22.4.2 Correctness	
22.5 Partial Evaluation of Flowchart Programs	
22.5.1 Basic blocks	
22.5.2 Flowchart programs	
22.5.3 Partial Evaluation of Basic Blocks and Flowchart Programs	585
23 Library PLF.Postscript	588
23.1 Postscript	
23.2 Looking Back	
23.3 Looking Around	
23.4 Looking Forward	
25.4 Looking Forward	992
24 Library PLF.Bib	594
24.1 Bib: Bibliography	594
24.2 Resources cited in this volume	
25 I thursus DI E ManaTast	505
25 Library PLF.MapsTest	595
26 Library PLF.ImpTest	598
27 Library PLF.PrefaceTest	605
28 Library PLF.EquivTest	607
29 Library PLF.HoareTest	614
30 Library PLF.Hoare2Test	622
31 Library PLF.HoareAsLogicTest	626
32 Library PLF.SmallstepTest	630
33 Library PLF.TypesTest	636
34 Library PLF.StlcTest	641

35	Library PLF.StlcPropTest	644
36	Library PLF.MoreStlcTest	649
37	Library PLF.SubTest	656
38	Library PLF.TypecheckingTest	661
39	Library PLF.RecordsTest	663
40	Library PLF.ReferencesTest	667
41	Library PLF.RecordSubTest	671
42	Library PLF.NormTest	676
43	Library PLF.LibTacticsTest	678
44	Library PLF.UseTacticsTest	680
45	Library PLF.UseAutoTest	682
46	Library PLF.PETest	684
47	Library PLF.PostscriptTest	686
48	Library PLF.BibTest	688

Chapter 1

Library PLF.Maps

1.1 Maps: Total and Partial Maps

Maps (or dictionaries) are ubiquitous data structures both generally and in the theory of programming languages in particular; we're going to need them in many places in the coming chapters. They also make a nice case study using ideas we've seen in previous chapters, including building data structures out of higher-order functions (from Basics and Poly) and the use of reflection to streamline proofs (from IndProp).

We'll define two flavors of maps: *total* maps, which include a "default" element to be returned when a key being looked up doesn't exist, and *partial* maps, which return an **option** to indicate success or failure. The latter is defined in terms of the former, using None as the default element.

1.2 The Coq Standard Library

One small digression before we begin...

Unlike the chapters we have seen so far, this one does not Require Import the chapter before it (and, transitively, all the earlier chapters). Instead, in this chapter and from now, on we're going to import the definitions and theorems we need directly from Coq's standard library stuff. You should not notice much difference, though, because we've been careful to name our own definitions and theorems the same as their counterparts in the standard library, wherever they overlap.

```
From Coq Require Import Arith. From Coq Require Import Bool.Bool. Require Export Coq.Strings. String. From Coq Require Import Logic.FunctionalExtensionality. From Coq Require Import Lists.List. Import ListNotations.
```

Documentation for the standard library can be found at https://coq.inria.fr/library/.

The Search command is a good way to look for theorems involving objects of specific types. See *Lists* for a reminder of how to use it.

If you want to find out how or where a notation is defined, the Locate command is useful. For example, where is the natural addition operation defined in the standard library?

```
Locate "+".
```

There are several uses for that notation, but only one for naturals.

Print Init.Nat.add.

1.3 Identifiers

First, we need a type for the keys that we use to index into our maps. In *Lists.v* we introduced a fresh type *id* for a similar purpose; here and for the rest of *Software Foundations* we will use the **string** type from Coq's standard library.

To compare strings, we define the function eqb_string, which internally uses the function string_dec from Coq's string library.

```
Definition eqb_string (x \ y : string) : bool := if string_dec x y then true else false.
```

(The function string_dec comes from Coq's string library. If you check the result type of string_dec, you'll see that it does not actually return a **bool**, but rather a type that looks like $\{x = y\} + \{x \neq y\}$, called a *sumbool*, which can be thought of as an "evidence-carrying boolean." Formally, an element of $\{x = y\} + \{x \neq y\}$ is either a proof that x and y are equal or a proof that they are unequal, together with a tag indicating which. But for present purposes you can think of it as just a fancy **bool**.)

Now we need a few basic properties of string equality... Theorem eqb_string_refl: $\forall s$: string, true = eqb_string s s.

```
Proof.
```

```
intros s. unfold eqb_string. destruct (string_dec s s) as [Hs\_eq \mid Hs\_not\_eq]. - reflexivity. - destruct Hs\_not\_eq. reflexivity. Qed.
```

Two strings are equal according to eqb_string iff they are equal according to =. So = is reflected in eqb_string, in the sense of "reflection" as discussed in *IndProp*.

```
Theorem eqb_string_true_iff : \forall x \ y : string, eqb_string x \ y = true \leftrightarrow x = y.

Proof.

intros x \ y.

unfold eqb_string.

destruct (string_dec x \ y) as [Hs\_eq \mid Hs\_not\_eq].

- rewrite Hs\_eq. split. reflexivity. reflexivity.
```

```
- split.
 + intros contra. discriminate contra.
 + intros H. exfalso. apply Hs\_not\_eq. apply H.
Qed.
 Similarly:
Theorem eqb_string_false_iff: \forall x y : string,
 eqb_string x y = false \leftrightarrow x \neq y.
Proof.
  intros x y. rewrite \leftarrow eqb_string_true_iff.
  rewrite not_true_iff_false. reflexivity. Qed.
 This corollary follows just by rewriting:
Theorem false_eqb_string : \forall x \ y : string,
 x \neq y \rightarrow \text{eqb\_string } x \ y = \text{false.}
Proof.
  intros x y. rewrite eqb_string_false_iff.
  intros H. apply H. Qed.
```

1.4 Total Maps

Our main job in this chapter will be to build a definition of partial maps that is similar in behavior to the one we saw in the Lists chapter, plus accompanying lemmas about its behavior.

This time around, though, we're going to use functions, rather than lists of key-value pairs, to build maps. The advantage of this representation is that it offers a more extensional view of maps, where two maps that respond to queries in the same way will be represented as literally the same thing (the very same function), rather than just "equivalent" data structures. This, in turn, simplifies proofs that use maps.

We build partial maps in two steps. First, we define a type of *total maps* that return a default value when we look up a key that is not present in the map.

```
Definition total_map (A : \mathsf{Type}) := \mathsf{string} \to A.
```

Intuitively, a total map over an element type A is just a function that can be used to look up **strings**, yielding As.

The function t_empty yields an empty total map, given a default element; this map always returns the default element when applied to any string.

```
Definition t_empty \{A: \mathtt{Type}\}\ (v:A): \mathtt{total\_map}\ A:=(\mathtt{fun}\ \_\Rightarrow v).
```

More interesting is the update function, which (as before) takes a map m, a key x, and a value v and returns a new map that takes x to v and takes every other key to whatever m does.

```
Definition t_update \{A: \mathsf{Type}\}\ (m: \mathsf{total\_map}\ A)
(x: \mathsf{string})\ (v:A) :=
\mathsf{fun}\ x' \Rightarrow \mathsf{if}\ \mathsf{eqb\_string}\ x\ x' \mathsf{then}\ v \mathsf{else}\ m\ x'.
```

This definition is a nice example of higher-order programming: t_{update} takes a function m and yields a new function $fun x' \Rightarrow ...$ that behaves like the desired map.

For example, we can build a map taking strings to bools, where "foo" and "bar" are mapped to true and every other key is mapped to false, like this:

Next, let's introduce some new notations to facilitate working with maps.

First, we will use the following notation to create an empty total map with a default value. Notation "'_' '!->' v" := $(t_empty \ v)$

```
(at level 100, right associativity).
```

```
Example example_empty := (\_ !-> false).
```

We then introduce a convenient notation for extending an existing map with some bindings. Notation "x'!->' v';' m" := $(t_update \ m \ x \ v)$

```
(at level 100, v at next level, right associativity).
```

The examplemap above can now be defined as follows:

```
Definition examplemap' :=
  ( "bar" !-> true;
 "foo" !-> true;
 _ !-> false
).
```

This completes the definition of total maps. Note that we don't need to define a *find* operation because it is just function application!

```
Example update_example1 : examplemap' "baz" = false.
Proof. reflexivity. Qed.

Example update_example2 : examplemap' "foo" = true.
Proof. reflexivity. Qed.

Example update_example3 : examplemap' "quux" = false.
Proof. reflexivity. Qed.

Example update_example4 : examplemap' "bar" = true.
Proof. reflexivity. Qed.
```

To use maps in later chapters, we'll need several fundamental facts about how they behave

Even if you don't work the following exercises, make sure you thoroughly understand the statements of the lemmas!

(Some of the proofs require the functional extensionality axiom, which is discussed in the Logic chapter.)

Exercise: 1 star, standard, optional (t_apply_empty) First, the empty map returns its default element for all keys:

```
Lemma t_apply_empty : \forall (A : Type) (x : string) (v : A), (_ !-> v) x = v. Proof.

Admitted.
```

Exercise: 2 stars, standard, optional (t_update_eq) Next, if we update a map m at a key x with a new value v and then look up x in the map resulting from the update, we get back v:

```
Lemma t_update_eq : \forall (A : Type) (m : total_map A) x v,
 (x !-> v ; m) x = v.

Proof.

Admitted.
```

Exercise: 2 stars, standard, optional (t_update_neq) On the other hand, if we update a map m at a key x1 and then look up a different key x2 in the resulting map, we get the same result that m would have given:

```
Theorem t_update_neq : \forall (A : Type) (m : total_map A) x1 x2 v, x1 \neq x2 \rightarrow (x1 !-> v ; m) x2 = m x2.

Proof.

Admitted.
```

Exercise: 2 stars, standard, optional (t_update_shadow) If we update a map m at a key x with a value v1 and then update again with the same key x and another value v2, the resulting map behaves the same (gives the same result when applied to any key) as the simpler map obtained by performing just the second update on m:

```
Lemma t_update_shadow : \forall (A : Type) (m : total_map A) x v1 v2, (x !-> v2 ; x !-> v1 ; m) = (x !-> v2 ; m).

Proof.

Admitted.
```

For the final two lemmas about total maps, it's convenient to use the reflection idioms introduced in chapter IndProp. We begin by proving a fundamental $reflection\ lemma$ relating the equality proposition on strings with the boolean function eqb_string.

Exercise: 2 stars, standard, optional (eqb_stringP) Use the proof of eqbP in chapter IndProp as a template to prove the following:

```
Lemma eqb_stringP : \forall x \ y : string,
reflect (x = y) (eqb_string x \ y).
Proof.
Admitted.
```

Now, given strings x1 and x2, we can use the tactic destruct (eqb_stringP x1 x2) to simultaneously perform case analysis on the result of eqb_string x1 x2 and generate hypotheses about the equality (in the sense of =) of x1 and x2.

Exercise: 2 stars, standard (t_update_same) With the example in chapter IndProp as a template, use eqb_stringP to prove the following theorem, which states that if we update a map to assign key x the same value as it already has in m, then the result is equal to m:

```
Theorem t_update_same : \forall (A : Type) (m : total_map A) x, (x ! -> m x ; m) = m.

Proof.

Admitted.
```

Exercise: 3 stars, standard, especially useful (t_update_permute) Use eqb_stringP to prove one final property of the update function: If we update a map m at two distinct keys, it doesn't matter in which order we do the updates.

```
Theorem t_update_permute : \forall (A : Type) (m : total_map A) v1 \quad v2 \quad x1 \quad x2, x2 \neq x1 \rightarrow (x1 \mid -> v1 \mid ; x2 \mid -> v2 \mid ; m) = (x2 \mid -> v2 \mid ; x1 \mid -> v1 \mid ; m). Proof. Admitted.
```

1.5 Partial maps

Finally, we define *partial maps* on top of total maps. A partial map with elements of type A is simply a total map with elements of type option A and default element None.

```
Definition partial_map (A : Type) := total_map (option A).
Definition empty \{A : \mathsf{Type}\} : \mathsf{partial\_map}\ A :=
  t_empty None.
Definition update \{A : \mathsf{Type}\}\ (m : \mathsf{partial\_map}\ A)
 (x : \mathbf{string}) (v : A) :=
  (x ! -> Some v ; m).
 We introduce a similar notation for partial maps: Notation "x '|->' v ';' m" := (update
m \times v
  (at level 100, v at next level, right associativity).
 We can also hide the last case when it is empty. Notation "x'|->' v" := (update empty
(x \ v)
  (at level 100).
Example examplepmap :=
  ("Church" | -> true; "Turing" | -> false).
 We now straightforwardly lift all of the basic lemmas about total maps to partial maps.
Lemma apply_empty : \forall (A : Type) (x : string),
 @empty A x = None.
Proof.
  intros. unfold empty. rewrite t_apply_empty.
  reflexivity.
Qed.
Lemma update_eq : \forall (A : Type) (m : partial_map A) x v,
 (x \mid -> v ; m) = Some v.
Proof.
  intros. unfold update. rewrite t_update_eq.
  reflexivity.
Qed.
Theorem update_neq : \forall (A : Type) (m : partial_map A) x1 x2 v,
 x2 \neq x1 \rightarrow
 (x2 \mid -> v ; m) x1 = m x1.
Proof.
  intros A m x1 x2 v H.
  unfold update. rewrite t_update_neq. reflexivity.
  apply H. Qed.
Lemma update_shadow : \forall (A : Type) (m : partial_map A) x v1 v2,
 (x \mid -> v2 ; x \mid -> v1 ; m) = (x \mid -> v2 ; m).
Proof.
  intros A m x v1 v2. unfold update. rewrite t_update_shadow.
  reflexivity.
Qed.
```

```
Theorem update_same : \forall (A : Type) (m : partial_map A) x v,
 m \ x = \mathsf{Some} \ v \rightarrow
 (x \mid -> v ; m) = m.
Proof.
  intros A m x v H. unfold update. rewrite \leftarrow H.
  apply t_update_same.
Qed.
Theorem update_permute : \forall (A : Type) (m : partial_map A)
 x1 \ x2 \ v1 \ v2
 x2 \neq x1 \rightarrow
 (x1 \mid -> v1 ; x2 \mid -> v2 ; m) = (x2 \mid -> v2 ; x1 \mid -> v1 ; m).
Proof.
  intros A m x1 x2 v1 v2. unfold update.
  apply t_update_permute.
 Finally, for partial maps we introduce a notion of map inclusion, stating that one map
includes another:
Definition inclusion \{A : \mathsf{Type}\}\ (m\ m': \mathsf{partial\_map}\ A) :=
  \forall x \ v, \ m \ x = \mathsf{Some} \ v \to m' \ x = \mathsf{Some} \ v.
 We show that map update preserves map inclusion, that is:
Lemma inclusion_update : \forall (A : Type) (m m': partial_map A)
  inclusion m m' \rightarrow
  inclusion (x \mid -> vx ; m) (x \mid -> vx ; m').
Proof.
  unfold inclusion.
  intros A m m' x vx H.
  intros y vy.
  destruct (eqb\_stringP \ x \ y) as [Hxy \mid Hxy].
  - rewrite Hxy.
 rewrite update_eq. rewrite update_eq. intro H1. apply H1.
  - rewrite update_neg. rewrite update_neg.
 + apply H.
 + apply Hxy.
 + apply Hxy.
Qed.
 This property is useful for reasoning about the lambda-calculus, where maps are used to
```

This property is useful for reasoning about the lambda-calculus, where maps are used to keep track of which program variables are defined at a given point.

Chapter 2

Library PLF.Imp

2.1 Imp: Simple Imperative Programs

In this chapter, we take a more serious look at how to use Coq to study other things. Our case study is a *simple imperative programming language* called Imp, embodying a tiny core fragment of conventional mainstream languages such as C and Java. Here is a familiar mathematical function written in Imp.

```
Z := X; Y := 1; while \tilde{Z} = 0 do Y := Y * Z; Z := Z - 1 end
```

We concentrate here on defining the *syntax* and *semantics* of Imp; later chapters in *Programming Language Foundations* (*Software Foundations*, volume 2) develop a theory of *program equivalence* and introduce *Hoare Logic*, a widely used logic for reasoning about imperative programs.

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Import Bool.Bool.
From Coq Require Import Init.Nat.
From Coq Require Import Arith.Arith.
From Coq Require Import Arith.EqNat.
From Coq Require Import Lia.
From Coq Require Import Lists.List.
From Coq Require Import Strings.String.
Import ListNotations.
From PLF Require Import Maps.
```

2.2 Arithmetic and Boolean Expressions

We'll present Imp in three parts: first a core language of arithmetic and boolean expressions, then an extension of these expressions with variables, and finally a language of commands including assignment, conditions, sequencing, and loops.

2.2.1 Syntax

Module AEXP.

These two definitions specify the abstract syntax of arithmetic and boolean expressions.

```
Inductive aexp: Type := | ANum (n : nat) | APlus (a1 \ a2 : aexp) | AMinus (a1 \ a2 : aexp) | AMult (a1 \ a2 : aexp).

Inductive bexp: Type := | BTrue | BFalse | BEq (a1 \ a2 : aexp) | BLe (a1 \ a2 : aexp) | BNot (b : bexp) | BNot (b : bexp) | BAnd (b1 \ b2 : bexp).
```

In this chapter, we'll mostly elide the translation from the concrete syntax that a programmer would actually write to these abstract syntax trees – the process that, for example, would translate the string " $1 + 2 \times 3$ " to the AST

```
APlus (ANum 1) (AMult (ANum 2) (ANum 3)).
```

The optional chapter *ImpParser* develops a simple lexical analyzer and parser that can perform this translation. You do *not* need to understand that chapter to understand this one, but if you haven't already taken a course where these techniques are covered (e.g., a compilers course) you may want to skim it.

For comparison, here's a conventional BNF (Backus-Naur Form) grammar defining the same abstract syntax:

```
a := nat \mid a + a \mid a - a \mid a * a

b := true \mid false \mid a = a \mid a <= a \mid ~ b \mid b \&\& b

Compared to the Coq version above...
```

• The BNF is more informal – for example, it gives some suggestions about the surface syntax of expressions (like the fact that the addition operation is written with an infix +) while leaving other aspects of lexical analysis and parsing (like the relative precedence of +, -, and ×, the use of parens to group subexpressions, etc.) unspecified. Some additional information – and human intelligence – would be required to turn this description into a formal definition, e.g., for implementing a compiler.

The Coq version consistently omits all this information and concentrates on the abstract syntax only.

• Conversely, the BNF version is lighter and easier to read. Its informality makes it flexible, a big advantage in situations like discussions at the blackboard, where conveying general ideas is more important than getting every detail nailed down precisely.

Indeed, there are dozens of BNF-like notations and people switch freely among them, usually without bothering to say which kind of BNF they're using because there is no need to: a rough-and-ready informal understanding is all that's important.

It's good to be comfortable with both sorts of notations: informal ones for communicating between humans and formal ones for carrying out implementations and proofs.

2.2.2 Evaluation

Evaluating an arithmetic expression produces a number.

```
Fixpoint aeval (a : aexp) : nat :=
  match a with
 ANum n \Rightarrow n
 APlus a1 \ a2 \Rightarrow (aeval a1) + (aeval a2)
 AMinus a1 a2 \Rightarrow (aeval a1) - (aeval a2)
 | AMult a1 a2 \Rightarrow (aeval a1) \times (aeval a2)
  end.
Example test_aeval1:
  aeval (APlus (ANum 2) (ANum 2)) = 4.
Proof. reflexivity. Qed.
 Similarly, evaluating a boolean expression yields a boolean.
Fixpoint beval (b : \mathbf{bexp}) : \mathbf{bool} :=
  match b with
 BTrue \Rightarrow true
 BFalse \Rightarrow false
 BEg a1 a2 \Rightarrow (aeval a1) =? (aeval a2)
 BLe a1 a2 \Rightarrow (aeval a1) <=? (aeval a2)
 BNot b1 \Rightarrow \text{negb} (beval b1)
 | BAnd b1 b2 \Rightarrow andb (beval b1) (beval b2)
  end.
```

2.2.3 Optimization

We haven't defined very much yet, but we can already get some mileage out of the definitions. Suppose we define a function that takes an arithmetic expression and slightly simplifies it, changing every occurrence of 0 + e (i.e., (APlus (ANum 0) e) into just e.

```
Fixpoint optimize_0plus (a:aexp): aexp := match \ a with | ANum n \Rightarrow ANum n | APlus (ANum 0) e2 \Rightarrow optimize_0plus e2 | APlus e1 e2 \Rightarrow APlus (optimize_0plus e1) (optimize_0plus e2)
```

```
| AMinus e1 e2 \Rightarrow AMinus (optimize_0plus e1) (optimize_0plus e2) | AMult e1 e2 \Rightarrow AMult (optimize_0plus e1) (optimize_0plus e2) end.
```

To make sure our optimization is doing the right thing we can test it on some examples and see if the output looks OK.

```
optimize_Oplus (APlus (ANum 2)
 (APlus (ANum 0)
 (APlus (ANum 0) (ANum 1)))
  = APlus (ANum 2) (ANum 1).
Proof. reflexivity. Qed.
 But if we want to be sure the optimization is correct – i.e., that evaluating an optimized
expression gives the same result as the original – we should prove it.
Theorem optimize_0plus_sound: \forall a.
  aeval (optimize_0plus a) = aeval a.
Proof.
  intros a. induction a.
 - reflexivity.
 - destruct a1 eqn:Ea1.
 + destruct n eqn:En.
 \times simpl. apply IHa2.
 \times simpl. rewrite IHa2. reflexivity.
 simpl. simpl in IHa1. rewrite IHa1.
 rewrite IHa2. reflexivity.
 simpl. simpl in IHa1. rewrite IHa1.
 rewrite IHa2. reflexivity.
 simpl. simpl in IHa1. rewrite IHa1.
 rewrite IHa2. reflexivity.
 simpl. rewrite IHa1. rewrite IHa2. reflexivity.
 simpl. rewrite IHa1. rewrite IHa2. reflexivity. Qed.
```

2.3 Coq Automation

Example test_optimize_Oplus:

The amount of repetition in this last proof is a little annoying. And if either the language of arithmetic expressions or the optimization being proved sound were significantly more complex, it would start to be a real problem.

So far, we've been doing all our proofs using just a small handful of Coq's tactics and completely ignoring its powerful facilities for constructing parts of proofs automatically. This section introduces some of these facilities, and we will see more over the next several chapters. Getting used to them will take some energy – Coq's automation is a power tool – but it will allow us to scale up our efforts to more complex definitions and more interesting properties without becoming overwhelmed by boring, repetitive, low-level details.

2.3.1 Tacticals

Tacticals is Coq's term for tactics that take other tactics as arguments – "higher-order tactics," if you will.

The try Tactical

If T is a tactic, then try T is a tactic that is just like T except that, if T fails, try T successfully does nothing at all (rather than failing).

```
Theorem silly1: \forall \ ae, \ aeval \ ae = \ aeval \ ae. Proof. try reflexivity. Qed. Theorem silly2: \forall \ (P: \text{Prop}), \ P \rightarrow P. Proof. intros P \ HP. try reflexivity. apply HP. Qed.
```

There is no real reason to use try in completely manual proofs like these, but it is very useful for doing automated proofs in conjunction with the ; tactical, which we show next.

The; Tactical (Simple Form)

In its most common form, the ; tactical takes two tactics as arguments. The compound tactic T; T' first performs T and then performs T' on each subgoal generated by T.

For example, consider the following trivial lemma:

```
Lemma foo : ∀ n, 0 <=? n = true.
Proof.
  intros.
  destruct n.
 - simpl. reflexivity.
 - simpl. reflexivity.
Qed.
  We can simplify this proof using the ; tactical:
Lemma foo' : ∀ n, 0 <=? n = true.
Proof.
  intros.</pre>
```

```
\begin{tabular}{ll} $\operatorname{destruct}\ n; \\ $\operatorname{simpl}; \\ $\operatorname{reflexivity}. \\ $\operatorname{Qed}. \end{tabular}
```

Using try and; together, we can get rid of the repetition in the proof that was bothering us a little while ago.

```
Theorem optimize_Oplus_sound': \( \forall a, \)
 aeval (optimize_Oplus a) = aeval a.

Proof.
 intros a.
 induction a;

 try (simpl; rewrite IHa1; rewrite IHa2; reflexivity).
 - reflexivity.
-
 destruct a1 eqn:Ea1;

 try (simpl; simpl in IHa1; rewrite IHa1;
 rewrite IHa2; reflexivity).
 + destruct n eqn:En;
 simpl; rewrite IHa2; reflexivity. Qed.
```

Coq experts often use this "...; try..." idiom after a tactic like induction to take care of many similar cases all at once. Naturally, this practice has an analog in informal proofs. For example, here is an informal proof of the optimization theorem that matches the structure of the formal one:

```
Theorem: For all arithmetic expressions a, aeval (optimize_0plus a) = aeval a.
```

Proof: By induction on a. Most cases follow directly from the IH. The remaining cases are as follows:

- Suppose a = ANum n for some n. We must show aeval (optimize_0plus (ANum n)) = aeval (ANum n).
 This is immediate from the definition of optimize_0plus.
- Suppose $a = APlus \ a1 \ a2$ for some a1 and a2. We must show aeval (optimize_0plus (APlus a1 a2)) = aeval (APlus a1 a2).

Consider the possible forms of a1. For most of them, optimize_0plus simply calls itself recursively for the subexpressions and rebuilds a new expression of the same form as a1; in these cases, the result follows directly from the IH.

```
The interesting case is when a1 = ANum n for some n. If n = 0, then optimize_0plus (APlus a1 a2) = optimize_0plus a2 and the IH for a2 is exactly what we need. On the other hand, if n = S n' for some n', then again optimize_0plus simply calls itself recursively, and the result follows from the IH. \square
```

However, this proof can still be improved: the first case (for a = ANum n) is very trivial – even more trivial than the cases that we said simply followed from the IH – yet we have chosen to write it out in full. It would be better and clearer to drop it and just say, at the top, "Most cases are either immediate or direct from the IH. The only interesting case is the one for APlus..." We can make the same improvement in our formal proof too. Here's how it looks:

The; Tactical (General Form)

The ; tactical also has a more general form than the simple T;T' we've seen above. If $T,\ T1,\ ...,\ Tn$ are tactics, then

```
T; T1 \mid T2 \mid ... \mid Tn
```

is a tactic that first performs T and then performs T1 on the first subgoal generated by T, performs T2 on the second subgoal, etc.

So T;T' is just special notation for the case when all of the Ti's are the same tactic; i.e., T;T' is shorthand for:

```
T; T' \mid T' \mid \dots \mid T'
```

The repeat Tactical

The repeat tactical takes another tactic and keeps applying this tactic until it fails to make progress. Here is an example showing that 10 is in a long list using repeat.

```
Theorem In10: In 10 [1;2;3;4;5;6;7;8;9;10]. Proof.
repeat (try (left; reflexivity); right). Qed.
```

The tactic repeat T never fails: if the tactic T doesn't apply to the original goal, then repeat still succeeds without changing the original goal (i.e., it repeats zero times).

```
Theorem In10': In 10 [1;2;3;4;5;6;7;8;9;10].
Proof.
  repeat simpl.
  repeat (left; reflexivity).
  repeat (right; try (left; reflexivity)).
Qed.
```

The tactic **repeat** T also does not have any upper bound on the number of times it applies T. If T is a tactic that always succeeds (and makes progress), then repeat T will loop forever.

```
Theorem repeat_loop : \forall (m n : \mathsf{nat}), m + n = n + m.

Proof.
intros m n.

Admitted.
```

While evaluation in Coq's term language, Gallina, is guaranteed to terminate, tactic evaluation is not! This does not affect Coq's logical consistency, however, since the job of repeat and other tactics is to guide Coq in constructing proofs; if the construction process diverges (i.e., it does not terminate), this simply means that we have failed to construct a proof, not that we have constructed a wrong one.

Exercise: 3 stars, standard (optimize_Oplus_b_sound) Since the optimize_Oplus transformation doesn't change the value of aexps, we should be able to apply it to all the aexps that appear in a bexp without changing the bexp's value. Write a function that performs this transformation on bexps and prove it is sound. Use the tacticals we've just seen to make the proof as elegant as possible.

```
Fixpoint optimize_0plus_b (b : bexp) : bexp . Admitted.

Theorem optimize_0plus_b_sound : \forall b, beval (optimize_0plus_b b) = beval b.

Proof.

Admitted.
```

Exercise: 4 stars, standard, optional (optimize) Design exercise: The optimization implemented by our optimize_Oplus function is only one of many possible optimizations on

arithmetic and boolean expressions. Write a more sophisticated optimizer and prove it correct. (You will probably find it easiest to start small – add just a single, simple optimization and its correctness proof – and build up to something more interesting incrementially.)

2.3.2 Defining New Tactic Notations

Coq also provides several ways of "programming" tactic scripts.

- The Tactic Notation idiom illustrated below gives a handy way to define "shorthand tactics" that bundle several tactics into a single command.
- For more sophisticated programming, Coq offers a built-in language called Ltac with primitives that can examine and modify the proof state. The details are a bit too complicated to get into here (and it is generally agreed that Ltac is not the most beautiful part of Coq's design!), but they can be found in the reference manual and other books on Coq, and there are many examples of Ltac definitions in the Coq standard library that you can use as examples.
- There is also an OCaml API, which can be used to build tactics that access Coq's internal structures at a lower level, but this is seldom worth the trouble for ordinary Coq users.

The Tactic Notation mechanism is the easiest to come to grips with, and it offers plenty of power for many purposes. Here's an example.

```
Tactic Notation "simpl_and_try" tactic(c) := simpl; try c.
```

This defines a new tactical called $simpl_and_try$ that takes one tactic c as an argument and is defined to be equivalent to the tactic simpl; try c. Now writing " $simpl_and_try$ reflexivity." in a proof will be the same as writing "simpl; try reflexivity."

2.3.3 The omega Tactic

The omega tactic implements a decision procedure for a subset of first-order logic called *Presburger arithmetic*. It is based on the Omega algorithm invented by William Pugh 1991 (in Bib.v).

If the goal is a universally quantified formula made out of

- numeric constants, addition (+ and S), subtraction (- and pred), and multiplication by constants (this is what makes it Presburger arithmetic),
- equality (= and \neq) and ordering (\leq), and
- the logical connectives \land , \lor , \neg , and \rightarrow ,

then invoking omega will either solve the goal or fail, meaning that the goal is actually false. (If the goal is *not* of this form, omega will also fail.)

```
Example silly_presburger_example : \forall m \ n \ o \ p,
  m + n < n + o \land o + 3 = p + 3 \rightarrow
  m \leq p.
Proof.
  intros. lia.
Qed.
Example plus_comm__omega : \forall m n,
 m + n = n + m.
Proof.
  intros. lia.
Qed.
Example plus_assoc__omega : \forall m \ n \ p,
 m + (n + p) = m + n + p.
Proof.
  intros. lia.
Qed.
 (Note the From Coq Require Import Lia. at the top of the file.)
```

2.3.4 A Few More Handy Tactics

Finally, here are some miscellaneous tactics that you may find convenient.

- clear H: Delete hypothesis H from the context.
- subst x: For a variable x, find an assumption x = e or e = x in the context, replace x with e throughout the context and current goal, and clear the assumption.
- subst: Substitute away all assumptions of the form x = e or e = x (where x is a variable).
- rename... into...: Change the name of a hypothesis in the proof context. For example, if the context includes a variable named x, then rename x into y will change all occurrences of x to y.
- assumption: Try to find a hypothesis H in the context that exactly matches the goal; if one is found, solve the goal.
- contradiction: Try to find a hypothesis H in the current context that is logically equivalent to False. If one is found, solve the goal.
- constructor: Try to find a constructor c (from some Inductive definition in the current environment) that can be applied to solve the current goal. If one is found, behave like apply c.

2.4 Evaluation as a Relation

We have presented aeval and beval as functions defined by Fixpoints. Another way to think about evaluation – one that we will see is often more flexible – is as a *relation* between expressions and their values. This leads naturally to Inductive definitions like the following one for arithmetic expressions...

```
Module AEVALR_FIRST_TRY.
Inductive aevalR : aexp \rightarrow nat \rightarrow Prop :=
 \mid \mathsf{E}_{\mathsf{-}}\mathsf{ANum} \ n :
 aevalR (ANum n) n
 \mid \mathsf{E}_{-}\mathsf{APlus}\ (e1\ e2\colon \mathsf{aexp})\ (n1\ n2\colon \mathsf{nat}):
 aevalR e1 n1 \rightarrow
 aevalR e2 n2 \rightarrow
 aevalR (APlus e1 e2) (n1 + n2)
  | E_AMinus (e1 e2: aexp) (n1 n2: nat):
 aevalR e1 n1 \rightarrow
 aevalR e2 n2 \rightarrow
 aevalR (AMinus e1 e2) (n1 - n2)
 \mid \mathsf{E\_AMult}\ (e1\ e2\colon \mathsf{aexp})\ (n1\ n2\colon \mathsf{nat}):
 aevalR e1 n1 \rightarrow
 aevalR e2 n2 \rightarrow
 aevalR (AMult e1 e2) (n1 \times n2).
Module HYPOTHESISNAMES.
Inductive aevalR : aexp \rightarrow nat \rightarrow Prop :=
 \mid \mathsf{E}_{\mathsf{-}}\mathsf{ANum}\ n :
 aevalR (ANum n) n
 \mid \mathsf{E\_APlus}\ (e1\ e2\colon \mathsf{aexp})\ (n1\ n2\colon \mathsf{nat})
 (H1: aevalR e1 n1)
 (H2: aevalR \ e2 \ n2):
 aevalR (APlus e1 e2) (n1 + n2)
 | E_AMinus (e1 e2: aexp) (n1 n2: nat)
 (H1: aevalR e1 n1)
 (H2: aevalR \ e2 \ n2):
 aevalR (AMinus e1 e2) (n1 - n2)
 \mid \mathsf{E\_AMult}\ (e1\ e2\colon \mathsf{aexp})\ (n1\ n2\colon \mathsf{nat})
 (H1: aevalR e1 n1)
 (H2: aevalR \ e2 \ n2):
 aevalR (AMult e1 e2) (n1 \times n2).
```

This style gives us more control over the names that Coq chooses during proofs involving aevalR, at the cost of making the definition a little more verbose.

End HYPOTHESISNAMES.

It will be convenient to have an infix notation for **aevalR**. We'll write e ==> n to mean that arithmetic expression e evaluates to value n.

```
Notation "e '==>' n"
:= (\mathbf{aevalR} \ e \ n)
(\mathbf{at level} \ 90, \ \mathbf{left associativity})
: \ type\_scope.
```

End AEVALR_FIRST_TRY.

As we saw in *IndProp* in our case study of regular expressions, Coq provides a way to use this notation in the definition of **aevalR** itself.

```
Reserved Notation "e'==>'n" (at level 90, left associativity).
```

```
Inductive aevalR : aexp \rightarrow nat \rightarrow Prop := 
 | E_ANum (n : nat) : 
 (ANum n) ==> n 
 | E_APlus (e1 \ e2 : aexp) (n1 \ n2 : nat) : 
 (e1 ==> n1) \rightarrow (e2 ==> n2) \rightarrow (APlus \ e1 \ e2) ==> (n1 + n2) 
 | E_AMinus (e1 \ e2 : aexp) (n1 \ n2 : nat) : 
 (e1 ==> n1) \rightarrow (e2 ==> n2) \rightarrow (AMinus \ e1 \ e2) ==> (n1 - n2) 
 | E_AMult (e1 \ e2 : aexp) (n1 \ n2 : nat) : 
 (e1 ==> n1) \rightarrow (e2 ==> n2) \rightarrow (AMult \ e1 \ e2) ==> (n1 \times n2) 
 where "e'==>' n" := (aevalR \ e \ n) : type\_scope.
```

2.4.1 Inference Rule Notation

In informal discussions, it is convenient to write the rules for **aevalR** and similar relations in the more readable graphical form of *inference rules*, where the premises above the line justify the conclusion below the line (we have already seen them in the *IndProp* chapter).

For example, the constructor E_APlus...

```
\mid E_APlus : for
all (e1 e2: aexp) (n1 n2: nat), aeval
R e1 n1 -> aeval
R e2 n2 -> aeval
R (APlus e1 e2) (n1 + n2)
```

...would be written like this as an inference rule:

```
e1 ==> n1 \ e2 ==> n2
```

```
(E_APlus) APlus e1 e2 ==> n1+n2
```

Formally, there is nothing deep about inference rules: they are just implications. You can read the rule name on the right as the name of the constructor and read each of the linebreaks between the premises above the line (as well as the line itself) as \rightarrow . All the variables mentioned in the rule (e1, n1, etc.) are implicitly bound by universal quantifiers

at the beginning. (Such variables are often called *metavariables* to distinguish them from the variables of the language we are defining. At the moment, our arithmetic expressions don't include variables, but we'll soon be adding them.) The whole collection of rules is understood as being wrapped in an Inductive declaration. In informal prose, this is either elided or else indicated by saying something like "Let aevalR be the smallest relation closed under the following rules...".

For example, ==> is the smallest relation closed under these rules:

```
\begin{array}{l} \hbox{(E\_ANum) ANum n ==> n} \\ \hbox{e1 ==> n1 e2 ==> n2} \\ \hline \hbox{(E\_APlus) APlus e1 e2 ==> n1+n2} \\ \hbox{e1 ==> n1 e2 ==> n2} \\ \hline \hbox{(E\_AMinus) AMinus e1 e2 ==> n1-n2} \\ \hbox{e1 ==> n1 e2 ==> n2} \\ \hline \hbox{(E\_AMult) AMult e1 e2 ==> n1*n2} \\ \hline \end{array}
```

Exercise: 1 star, standard, optional (beval_rules) Here, again, is the Coq definition of the beval function:

Fixpoint beval (e: bexp): bool := match e with | BTrue => true | BFalse => false | BEq a1 a2 => (aeval a1) =? (aeval a2) | BLe a1 a2 => (aeval a1) <=? (aeval a2) | BNot b => negb (beval b) | BAnd b1 b2 => andb (beval b1) (beval b2) end.

Write out a corresponding definition of boolean evaluation as a relation (in inference rule notation).

2.4.2 Equivalence of the Definitions

It is straightforward to prove that the relational and functional definitions of evaluation agree:

```
Theorem aeval_iff_aevalR : \forall a \ n, (a ==> n) \leftrightarrow \text{aeval } a = n.

Proof.
split.

intros H.
induction H; simpl.

+
reflexivity.
```

```
+
 rewrite IHaevalR1. rewrite IHaevalR2. reflexivity.
 rewrite IHaevalR1. rewrite IHaevalR2. reflexivity.
 rewrite IHaevalR1. rewrite IHaevalR2. reflexivity.
 generalize dependent n.
 induction a;
 simpl; intros; subst.
 apply E_ANum.
 apply E_APlus.
 apply IHa1. reflexivity.
 apply IHa2. reflexivity.
 apply E_AMinus.
 apply IHa1. reflexivity.
 apply IHa2. reflexivity.
 apply E_AMult.
 apply IHa1. reflexivity.
 apply IHa2. reflexivity.
Qed.
 We can make the proof quite a bit shorter by making more use of tacticals.
Theorem aeval_iff_aevalR' : \forall a \ n,
  (a ==> n) \leftrightarrow \text{aeval } a = n.
Proof.
  split.
 intros H; induction H; subst; reflexivity.
 generalize dependent n.
 induction a; simpl; intros; subst; constructor;
 try apply IHa1; try apply IHa2; reflexivity.
Qed.
Exercise: 3 stars, standard (bevalR) Write a relation bevalR in the same style as
aevalR, and prove that it is equivalent to beval.
Reserved Notation "e' = >b'b'' (at level 90, left associativity).
Inductive bevalR: bexp \rightarrow bool \rightarrow Prop :=
```

```
where "e '==>b' b" := (bevalR e b) : type\_scope . Lemma beval_iff_bevalR : \forall b bv, b ==>b bv \leftrightarrow beval b = bv. Proof.

Admitted.

\Box
End AEXP.
```

2.4.3 Computational vs. Relational Definitions

For the definitions of evaluation for arithmetic and boolean expressions, the choice of whether to use functional or relational definitions is mainly a matter of taste: either way works.

However, there are circumstances where relational definitions of evaluation work much better than functional ones.

Module AEVALR_DIVISION.

For example, suppose that we wanted to extend the arithmetic operations with division:

```
Inductive aexp: Type := |ANum(n:nat)|

|APlus(a1 a2 : aexp)|

|AMinus(a1 a2 : aexp)|

|AMult(a1 a2 : aexp)|

|ADiv(a1 a2 : aexp)|
```

Extending the definition of aeval to handle this new operation would not be straightforward (what should we return as the result of ADiv (ANum 5) (ANum 0)?). But extending aevalR is very easy.

```
Reserved Notation "e'==>'n" (at level 90, left associativity). Inductive aevalR : aexp \rightarrow nat \rightarrow Prop := | E_ANum (n: nat) : (ANum n) ==> n | E_APlus (a1 \ a2 : aexp) \ (n1 \ n2 : nat) : (a1 ==> n1) \rightarrow (a2 ==> n2) \rightarrow (APlus \ a1 \ a2) ==> (n1 + n2) | E_AMinus (a1 \ a2 : aexp) \ (n1 \ n2 : nat) : (a1 ==> n1) \rightarrow (a2 ==> n2) \rightarrow (AMinus \ a1 \ a2) ==> (n1 - n2) | E_AMult (a1 \ a2 : aexp) \ (n1 \ n2 : nat) : (a1 ==> n1) \rightarrow (a2 ==> n2) \rightarrow (AMult \ a1 \ a2) ==> (n1 \times n2) | E_ADiv (a1 \ a2 : aexp) \ (n1 \ n2 \ n3 : nat) : (a1 ==> n1) \rightarrow (a2 ==> n2) \rightarrow (n2 > 0) \rightarrow
```

```
(mult n2 n3 = n1) \rightarrow (ADiv a1 a2) ==> n3
```

```
where "a '==>' n" := (aevalR a n) : type\_scope.
```

Notice that the evaluation relation has now become *partial*: There are some inputs for which it simply does not specify an output.

End AEVALR_DIVISION.

Module AEVALR_EXTENDED.

Or suppose that we want to extend the arithmetic operations by a nondeterministic number generator *any* that, when evaluated, may yield any number. Note that this is not the same as making a *probabilistic* choice among all possible numbers – we're not specifying any particular probability distribution for the results, just saying what results are *possible*.

Reserved Notation "e' =>' n" (at level 90, left associativity).

```
Inductive aexp: Type := |AAny |ANum(n:nat) |APlus(a1 a2 : aexp) |AMinus(a1 a2 : aexp) |AMult(a1 a2 : aexp).
```

Again, extending aeval would be tricky, since now evaluation is *not* a deterministic function from expressions to numbers, but extending aevalR is no problem...

At this point you maybe wondering: which style should I use by default? In the examples we've just seen, relational definitions turned out to be more useful than functional ones. For situations like these, where the thing being defined is not easy to express as a function, or indeed where it is *not* a function, there is no real choice. But what about when both styles are workable?

One point in favor of relational definitions is that they can be more elegant and easier to understand.

Another is that Coq automatically generates nice inversion and induction principles from Inductive definitions.

On the other hand, functional definitions can often be more convenient:

- Functions are by definition deterministic and defined on all arguments; for a relation we have to *prove* these properties explicitly if we need them.
- With functions we can also take advantage of Coq's computation mechanism to simplify expressions during proofs.

Furthermore, functions can be directly "extracted" from Gallina to executable code in OCaml or Haskell.

Ultimately, the choice often comes down to either the specifics of a particular situation or simply a question of taste. Indeed, in large Coq developments it is common to see a definition given in *both* functional and relational styles, plus a lemma stating that the two coincide, allowing further proofs to switch from one point of view to the other at will.

2.5 Expressions With Variables

Now we return to defining Imp. The next thing we need to do is to enrich our arithmetic and boolean expressions with variables. To keep things simple, we'll assume that all variables are global and that they only hold numbers.

2.5.1 States

Since we'll want to look variables up to find out their current values, we'll reuse maps from the Maps chapter, and strings will be used to represent variables in Imp.

A machine state (or just state) represents the current values of all variables at some point in the execution of a program.

For simplicity, we assume that the state is defined for *all* variables, even though any given program is only going to mention a finite number of them. The state captures all of the information stored in memory. For Imp programs, because each variable stores a natural number, we can represent the state as a mapping from strings to **nat**, and will use 0 as default value in the store. For more complex programming languages, the state might have more structure.

Definition state := total_map nat.

2.5.2 Syntax

We can add variables to the arithmetic expressions we had before by simply adding one more constructor:

```
Inductive aexp: Type := | ANum (n : nat) | Ald (x : string) | APlus (a1 \ a2 : aexp) | AMinus (a1 \ a2 : aexp) | AMult (a1 \ a2 : aexp).
```

Defining a few variable names as notational shorthands will make examples easier to read:

```
Definition W : string := "W". Definition X : string := "X". Definition Y : string := "Y". Definition Z : string := "Z".
```

(This convention for naming program variables (X, Y, Z) clashes a bit with our earlier use of uppercase letters for types. Since we're not using polymorphism heavily in the chapters developed to Imp, this overloading should not cause confusion.)

The definition of **bexps** is unchanged (except that it now refers to the new **aexps**):

```
Inductive bexp : Type :=
 | BTrue
 | BFalse
 | BEq (a1 a2 : aexp)
 | BLe (a1 a2 : aexp)
 | BNot (b : bexp)
 | BAnd (b1 b2 : bexp).
```

2.5.3 Notations

To make Imp programs easier to read and write, we introduce some notations and implicit coercions. You do not need to understand exactly what these declarations do. Briefly, though:

- The Coercion declaration stipulates that a function (or constructor) can be implicitly used by the type system to coerce a value of the input type to a value of the output type. For instance, the coercion declaration for Ald allows us to use plain strings when an aexp is expected; the string will implicitly be wrapped with Ald.
- Declare Custom Entry com tells Coq to create a new "custom grammar" for parsing Imp expressions and programs. The first notation declaration after this tells Coq that anything between $\{$ and $\} >$ should be parsed using the Imp grammar. Again, it is not necessary to understand the details, but it is important to recognize that we are defining new interpretations for some familiar operators like +, -, \times , =, \leq , etc., when they occur between $\{$ and $\} >$.

```
Coercion Ald: string >-> aexp.
Coercion ANum: nat >-> aexp.
Declare Custom Entry com.
Declare Scope com\_scope.
Notation "<{ e }>" := e (at level 0, e custom com at level 99) : com\_scope.
Notation "(x)" := x (in custom\ com,\ x at level 99) : com\_scope.
Notation "x" := x (in custom\ com\ at level 0, x constr at level 0) : com\_scope.
Notation "f x .. y" := (.. (f x) .. y)
 (in custom com at level 0, only parsing,
 f constr at level 0, x constr at level 9,
 y \text{ constr at level } 9) : com\_scope.
Notation "x + y" := (APlus x y) (in custom \ com at level 50, left associativity).
Notation "x - y" := (AMinus x y) (in custom com at level 50, left associativity).
Notation "x * y" := (AMult x y) (in custom \ com at level 40, left associativity).
Notation "'true'" := true (at level 1).
Notation "'true'" := \mathsf{BTrue} (in custom\ com\ \mathsf{at}\ \mathsf{level}\ 0).
Notation "'false'" := false (at level 1).
Notation "'false'" := BFalse (in custom \ com \ at \ level \ 0).
Notation "x \le y" := (BLe x y) (in custom com at level 70, no associativity).
Notation "x = y" := (BEq x y) (in custom \ com \ at level 70, no associativity).
Notation "x && y" := (BAnd x y) (in custom com at level 80, left associativity).
Notation "'` b" := (BNot b) (in custom com at level 75, right associativity).
Open Scope com\_scope.
We can now write 3 + (X \times 2) instead of APIus 3 (AMult X 2), and true && ~(X < 4) instead
of BAnd true (BNot (BLe X 4)).
Definition example_aexp : aexp := \langle \{3 + (X \times 2)\} \rangle.
Definition example_bexp : bexp := \{ true && \neg(X < 4) \}>.
```

One downside of these and notation tricks – coercions in particular – is that they can make it a little harder for humans to calculate the types of expressions. If you ever find yourself confused, try doing Set Printing Coercions to see exactly what is going on.

Print example_bexp.

Set Printing Coercions.

Print example_bexp.

Unset Printing Coercions.

2.5.4 Evaluation

The arith and boolean evaluators are extended to handle variables in the obvious way, taking a state as an extra argument:

```
Fixpoint aeval (st : state) (a : aexp) : nat :=
```

```
match a with
 ANum n \Rightarrow n
 \mathsf{Ald}\ x \Rightarrow st\ x
 \langle \{a1 + a2\} \rangle \Rightarrow (aeval \ st \ a1) + (aeval \ st \ a2)
 \langle \{a1 - a2\} \rangle \Rightarrow (aeval \ st \ a1) - (aeval \ st \ a2)
 | \langle \{a1 \times a2\} \rangle \Rightarrow (aeval\ st\ a1) \times (aeval\ st\ a2)
 end.
Fixpoint beval (st : state) (b : bexp) : bool :=
 match b with
 \{ true \} \Rightarrow true \}
 \{false\} \Rightarrow false
 \langle \{a1 = a2\} \rangle \Rightarrow (aeval \ st \ a1) =? (aeval \ st \ a2)
 \langle \{a1 < a2\} \rangle \Rightarrow \text{(aeval } st \ a1\text{)} \langle =? \text{(aeval } st \ a2\text{)}
 <\{\neg b1\}> \Rightarrow \mathsf{negb} (\mathsf{beval} \ st \ b1)
 | \langle \{b1 \&\& b2\} \rangle \Rightarrow andb \text{ (beval } st b1 \text{ ) (beval } st b2 \text{ )}
 end.
 We specialize our notation for total maps to the specific case of states, i.e. using (_!->
0) as empty state.
Definition empty_st := (-!->0).
 Now we can add a notation for a "singleton state" with just one variable bound to a value.
Notation "x'!->' v" := (t_update empty_st x v) (at level 100).
Example aexp1:
 aeval (X ! -> 5) < {(3 + (X \times 2))}>
Proof. reflexivity. Qed.
Example bexp1:
 beval (X ! -> 5) < \{ true \&\& \neg(X \le 4) \} >
Proof. reflexivity. Qed.
```

2.6 Commands

Now we are ready define the syntax and behavior of Imp *commands* (sometimes called *statements*).

2.6.1 Syntax

Informally, commands c are described by the following BNF grammar. $c := \text{skip} \mid x := a \mid c$; $c \mid \text{if b then c else c end} \mid \text{while b do c end}$ Here is the formal definition of the abstract syntax of commands:

```
Inductive com : Type :=
  | CSkip
 CAss (x : string) (a : aexp)
 CSeq (c1 \ c2 : \mathbf{com})
 Clf (b : \mathsf{bexp}) (c1 \ c2 : \mathsf{com})
 CWhile (b : \mathbf{bexp}) (c : \mathbf{com}).
 As for expressions, we can use a few Notation declarations to make reading and writing
Imp programs more convenient.
Notation "'skip'" :=
 \mathsf{CSkip}\ (\mathsf{in}\ custom\ com\ \mathsf{at}\ \mathsf{level}\ 0):\ com\_scope.
Notation "x := y" :=
 (\mathsf{CAss}\ x\ y)
 (in custom\ com at level 0, x constr at level 0,
 y at level 85, no associativity): com\_scope.
Notation "x ; y" :=
 (\mathsf{CSeq}\ x\ y)
 (in custom com at level 90, right associativity): com_scope.
Notation "'if' x 'then' y 'else' z 'end'" :=
 (\mathsf{CIf}\ x\ y\ z)
 (in custom\ com\ at level 89, x at level 99,
 y at level 99, z at level 99): com\_scope.
Notation "'while' x 'do' v 'end'" :=
 (CWhile x y)
 (in custom\ com\ at level 89, x at level 99, y at level 99): com\_scope.
 For example, here is the factorial function again, written as a formal definition to Coq:
Definition fact_in_cog : com :=
  < \{ Z := X; 
 Y := 1:
 while \neg(Z=0) do
 Y := Y \times Z;
 Z := Z - 1
 end \}>.
```

Print fact_in_coq.

2.6.2 Desugaring notations

Coq offers a rich set of features to manage the increasing complexity of the objects we work with, such as coercions and notations. However, their heavy usage can make for quite overwhelming syntax. It is often instructive to "turn off" those features to get a more elementary picture of things, using the following commands:

• Unset Printing *Notations* (undo with Set Printing *Notations*)

- Set Printing Coercions (undo with Unset Printing Coercions)
- Set Printing All (undo with Unset Printing All)

These commands can also be used in the middle of a proof, to elaborate the current goal and context.

```
Unset Printing Notations.
Print fact_in_coq.
Set Printing Notations.
Set Printing Coercions.
Print fact_in_coq.
Unset Printing Coercions.
```

2.6.3 The Locate command

Finding notations

When faced with unknown notation, use Locate with a *string* containing one of its symbols to see its possible interpretations. Locate "&&".

Locate ";".

Locate "while".

Finding identifiers

When used with an identifier, the command Locate prints the full path to every value in scope with the same name. This is useful to troubleshoot problems due to variable shadowing. Locate *aexp*.

2.6.4 More Examples

Assignment:

```
Definition plus2 : com :=
 <{ X := X + 2 }>.

Definition XtimesYinZ : com :=
 <{ Z := X × Y }>.

Definition subtract_slowly_body : com :=
 <{ Z := Z - 1 ;
 X := X - 1 }>.
```

Loops

2.7 Evaluating Commands

Next we need to define what it means to evaluate an Imp command. The fact that while loops don't necessarily terminate makes defining an evaluation function tricky...

2.7.1 Evaluation as a Function (Failed Attempt)

Here's an attempt at defining an evaluation function for commands, omitting the while case.

The following declaration is needed to be able to use the notations in match patterns.

```
Fixpoint ceval_fun_no_while (st: {\it state}) (c: {\it com}) : state := match c with |<{\it skip}>> \Rightarrow st
```

```
| < \{ x := a \} > \Rightarrow \\ (x !-> (aeval st a) ; st) \\ | < \{ c1 ; c2 \} > \Rightarrow \\ let st' := ceval_fun_no_while st c1 in ceval_fun_no_while st' c2 \\ | < \{ if b then c1 else c2 end \} > \Rightarrow \\ if (beval st b) \\ then ceval_fun_no_while st c1 \\ else ceval_fun_no_while st c2 \\ | < \{ while b do c end \} > \Rightarrow \\ st
```

end.

In a traditional functional programming language like OCaml or Haskell we could add the *while* case as follows:

Fixpoint ceval_fun (st : state) (c : com) : state := match c with ... | while b do c end => if (beval st b) then ceval_fun st (c ; while b do c end) else st end.

Coq doesn't accept such a definition ("Error: Cannot guess decreasing argument of fix") because the function we want to define is not guaranteed to terminate. Indeed, it doesn't always terminate: for example, the full version of the ceval_fun function applied to the loop program above would never terminate. Since Coq is not just a functional programming language but also a consistent logic, any potentially non-terminating function needs to be rejected. Here is an (invalid!) program showing what would go wrong if Coq allowed non-terminating recursive functions:

Fixpoint loop_false $(n : nat) : False := loop_false n.$

That is, propositions like False would become provable (*loop_false* 0 would be a proof of False), which would be a disaster for Coq's logical consistency.

Thus, because it doesn't terminate on all inputs, of *ceval_fun* cannot be written in Coq – at least not without additional tricks and workarounds (see chapter *ImpCEvalFun* if you're curious about what those might be).

2.7.2 Evaluation as a Relation

Here's a better way: define **ceval** as a *relation* rather than a function – i.e., define it in **Prop** instead of **Type**, as we did for **aevalR** above.

This is an important change. Besides freeing us from awkward workarounds, it gives us a lot more flexibility in the definition. For example, if we add nondeterministic features like any to the language, we want the definition of evaluation to be nondeterministic – i.e., not only will it not be total, it will not even be a function!

We'll use the notation st = [c] = st' for the **ceval** relation: st = [c] = st' means that executing program c in a starting state st results in an ending state st'. This can be pronounced "c takes state st to st".

Operational Semantics

Here is an informal definition of evaluation, presented as inference rules for readability:

```
(E_Skip) st = skip => st
aeval st a = n
```

(E_Ass) st =
$$x := a => (x !-> n ; st)$$

st = $c1 => st' st' = c2 => st"$

(E_Seq) st =
$$c1$$
; $c2$ => st"
beval st b = true st = $c1$ => st'

```
(E_IfTrue) st = if b then c1 else c2 end => st'
 beval st b = false st = c2 => st'
 (E_IfFalse) st = if b then c1 else c2 end => st'
 beval st b = false
 (E_{-}WhileFalse) st = while b do c end => st
 beval st b = true st = c = > st' st' = while b do c end => st"
 (E_{-}WhileTrue) st = while b do c end => st"
 Here is the formal definition. Make sure you understand how it corresponds to the
inference rules.
Reserved Notation
 "st '=[' c ']=>' st'"
 (at level 40, c custom com at level 99,
 st constr, st' constr at next level).
Inductive ceval: com \rightarrow state \rightarrow state \rightarrow Prop :=
 \mid \mathsf{E\_Skip} : \forall st,
 st = [skip] \Rightarrow st
 \mid \mathsf{E}_{\mathsf{A}}\mathsf{ss} : \forall \ st \ a \ n \ x,
 aeval st a = n \rightarrow
 st = [x := a] => (x !-> n ; st)
 \mid \mathsf{E\_Seq} : \forall \ c1 \ c2 \ st \ st' \ st'',
 st = [c1] \Rightarrow st' \rightarrow
 st' = [c2] \Rightarrow st'' \rightarrow
 st = [c1; c2] \Rightarrow st
 \mid \mathsf{E}_{\mathsf{-}}\mathsf{IfTrue} : \forall st \ st' \ b \ c1 \ c2,
 beval st b = true \rightarrow
 st = [c1] \Rightarrow st' \rightarrow
 st = [ if b then c1 else c2 end] \Rightarrow st'
 \mid \mathsf{E}_{\mathsf{-}}\mathsf{IfFalse} : \forall st \ st' \ b \ c1 \ c2
 beval st b = false \rightarrow
 st = [c2] \Rightarrow st' \rightarrow
 st = [ if b then c1 else c2 end] \Rightarrow st'
 \mid E_{-}WhileFalse : \forall b \ st \ c
 beval st b = false \rightarrow
 st = [ while b do c end ] => st
 \mid \mathsf{E}_{-}\mathsf{WhileTrue} : \forall st st' st'' b c
 beval st b = true \rightarrow
 st = [c] \Rightarrow st' \rightarrow
 st' = [ while b do c end ] \Rightarrow st'' \rightarrow
```

```
st =[ while b do c end ]=> st'' where "st =[ c ]=> st'" := (ceval c st st').
```

The cost of defining evaluation as a relation instead of a function is that we now need to construct *proofs* that some program evaluates to some result state, rather than just letting Coq's computation mechanism do it for us.

```
Example ceval_example1:
  empty_st =[
 X := 2;
 if (X < 1)
 then Y := 3
 else Z := 4
 end
  ] \Rightarrow (Z! \rightarrow 4; X! \rightarrow 2).
Proof.
  apply E_Seq with (X ! -> 2).
 apply E_Ass. reflexivity.
 apply E_lfFalse.
 reflexivity.
 apply E_Ass. reflexivity.
Qed.
Exercise: 2 stars, standard (ceval_example2) Example ceval_example2:
  empty_st =[
 X := 0;
 Y := 1;
 Z := 2
  ] \Rightarrow (Z! \rightarrow 2; Y! \rightarrow 1; X! \rightarrow 0).
Proof.
 Admitted.
 Set Printing Implicit.
Check @ceval_example2.
```

Exercise: 3 stars, standard, optional (pup_to_n) Write an Imp program that sums the numbers from 1 to X (inclusive: 1 + 2 + ... + X) in the variable Y. Your program should update the state as shown in theorem pup_to_2_ceval, which you can reverse-engineer to discover the program you should write. The proof of that theorem will be somewhat lengthy.

```
Definition pup_to_n : com
```

```
. Admitted.
Theorem pup_to_2_ceval :
 (X !-> 2) =[
 pup_to_n
] => (X !-> 0 ; Y !-> 3 ; X !-> 1 ; Y !-> 2 ; Y !-> 0 ; X !-> 2).
Proof.
 Admitted.
 □
```

2.7.3 Determinism of Evaluation

Changing from a computational to a relational definition of evaluation is a good move because it frees us from the artificial requirement that evaluation should be a total function. But it also raises a question: Is the second definition of evaluation really a partial function? Or is it possible that, beginning from the same state st, we could evaluate some command c in different ways to reach two different output states st and st?

In fact, this cannot happen: **ceval** is a partial function:

```
Theorem ceval_deterministic: \forall c st st1 st2,
 st = [c] \Rightarrow st1 \rightarrow
 st = [c] \Rightarrow st2 \rightarrow
 st1 = st2.
Proof.
  intros c st st1 st2 E1 E2.
  generalize dependent st2.
  induction E1; intros st2 E2; inversion E2; subst.
  - reflexivity.
  - reflexivity.
 rewrite (IHE1_1 \ st'0 \ H1) in *.
 apply IHE1_2. assumption.
 apply IHE1. assumption.
 rewrite H in H5. discriminate.
 rewrite H in H5. discriminate.
 apply IHE1. assumption.
 reflexivity.
 rewrite H in H2. discriminate.
```

```
rewrite H in H4. discriminate.

rewrite (IHE1\_1\ st'0\ H3) in *.
apply IHE1\_2. assumption. Qed.
```

2.8 Reasoning About Imp Programs

We'll get deeper into more systematic and powerful techniques for reasoning about Imp programs in *Programming Language Foundations*, but we can get some distance just working with the bare definitions. This section explores some examples.

```
Theorem plus2_spec : \forall st \ n \ st', st \ X = n \rightarrow st = [ plus2 ] => st' \rightarrow st' \ X = n + 2. Proof.

intros st \ n \ st' \ HX \ Heval.
```

Inverting Heval essentially forces Coq to expand one step of the **ceval** computation – in this case revealing that st' must be st extended with the new value of X, since plus2 is an assignment.

```
inversion Heval. subst. clear Heval. simpl. apply t\_update\_eq. Qed.
```

Exercise: 3 stars, standard, optional (XtimesYinZ_spec) State and prove a specification of XtimesYinZ.

Exercise: 3 stars, standard, especially useful (loop_never_stops) Theorem loop_never_stops : $\forall st \ st'$,

```
(st = [loop] \Rightarrow st').
```

Proof

```
intros st st' contra. unfold loop in contra. remember < \{ while true do skip end } > as <math>loopdef eqn:Heqloopdef.
```

Proceed by induction on the assumed derivation showing that *loopdef* terminates. Most of the cases are immediately contradictory (and so can be solved in one step with discriminate).

Admitted.

Exercise: 3 stars, standard (no_whiles_eqv) Consider the following function:

This predicate yields **true** just on programs that have no while loops. Using **Inductive**, write a property **no_whilesR** such that **no_whilesR** c is provable exactly when c is a program with no while loops. Then prove its equivalence with **no_whiles**.

```
Inductive no\_whilesR: com \rightarrow Prop :=
```

. Theorem no_whiles_eqv: $\forall \ c, \ \mathsf{no_whiles} \ c = \mathsf{true} \ \leftrightarrow \ \mathsf{no_whilesR} \ c.$ Proof. Admitted. \Box

Exercise: 4 stars, standard (no_whiles_terminating) Imp programs that don't involve while loops always terminate. State and prove a theorem no_whiles_terminating that says this.

Use either no_whiles or no_whilesR, as you prefer.

2.9 Additional Exercises

Exercise: 3 stars, standard (stack_compiler) Old HP Calculators, programming languages like Forth and Postscript, and abstract machines like the Java Virtual Machine all evaluate arithmetic expressions using a *stack*. For instance, the expression

```
(2*3)+(3*(4-2)) would be written as
```

```
23 * 342 - * +
```

and evaluated like this (where we show the program being evaluated on the right and the contents of the stack on the left):

```
|\ 2\ 3\ *\ 3\ 4\ 2\ -\ *\ +\ 2\ |\ 3\ *\ 3\ 4\ 2\ -\ *\ +\ 3,\ 2\ |\ *\ 3\ 4\ 2\ -\ *\ +\ 6\ |\ 3\ 4\ 2\ -\ *\ +\ 3,\ 6\ |\ 4\ 2\ -\ *\ +\ 4,\ 3,\ 6\ |\ 4\ 2\ -\ *\ +\ 2,\ 3,\ 6\ |\ *\ +\ 6,\ 6\ |\ +\ 12\ |
```

The goal of this exercise is to write a small compiler that translates **aexp**s into stack machine instructions.

The instruction set for our stack language will consist of the following instructions:

- SPush n: Push the number n on the stack.
- SLoad x: Load the identifier x from the store and push it on the stack
- SPlus: Pop the two top numbers from the stack, add them, and push the result onto the stack.
- SMinus: Similar, but subtract the first number from the second.
- SMult: Similar, but multiply.

```
Inductive sinstr : Type := | SPush (n : nat) | SLoad (x : string) | SPlus | SMinus | SMult.
```

Write a function to evaluate programs in the stack language. It should take as input a state, a stack represented as a list of numbers (top stack item is the head of the list), and a program represented as a list of instructions, and it should return the stack after executing the program. Test your function on the examples below.

Note that it is unspecified what to do when encountering an SPlus, SMinus, or SMult instruction if the stack contains fewer than two elements. In a sense, it is immaterial what we do, since a correct compiler will never emit such a malformed program. But for sake of later exercises, it would be best to skip the offending instruction and continue with the next one.

```
= [2; 5].
Admitted.
Example s_execute2:
 s_execute (X !-> 3) [3;4]
 [SPush 4; SLoad X; SMult; SPlus]
= [15; 4].
Admitted.
```

Next, write a function that compiles an **aexp** into a stack machine program. The effect of running the program should be the same as pushing the value of the expression on the stack.

```
Fixpoint s_compile (e : aexp) : list sinstr
. Admitted.

After you've defined s_compile, prove the following to test that it works.

Example s_compile1 :
s_compile <{ X - (2 × Y) }>
= [SLoad X; SPush 2; SLoad Y; SMult; SMinus].
Admitted.
```

Exercise: 3 stars, standard (execute_app) Execution can be decomposed in the following sense: executing stack program p1 ++ p2 is the same as executing p1, taking the resulting stack, and executing p2 from that stack. Prove that fact.

```
Theorem execute_app : \forall st p1 p2 stack, 
 s_execute st stack (p1 ++ p2) = s_execute st (s_execute st stack p1) p2. 
 Proof. 
 Admitted.
```

Exercise: 3 stars, standard (stack_compiler_correct) Now we'll prove the correctness of the compiler implemented in the previous exercise. Begin by proving the following lemma. If it becomes difficult, consider whether your implementation of s_execute or s_compile could be simplified.

```
Lemma s_compile_correct_aux : ∀ st e stack,
 s_execute st stack (s_compile e) = aeval st e :: stack.
Proof.
 Admitted.
 The main theorem should be a very easy corollary of that lemma.
Theorem s_compile_correct : ∀ (st : state) (e : aexp),
 s_execute st [] (s_compile e) = [ aeval st e ].
```

```
Proof. Admitted.
```

Exercise: 3 stars, standard, optional (short_circuit) Most modern programming languages use a "short-circuit" evaluation rule for boolean and: to evaluate BAnd b1 b2, first evaluate b1. If it evaluates to false, then the entire BAnd expression evaluates to false immediately, without evaluating b2. Otherwise, b2 is evaluated to determine the result of the BAnd expression.

Write an alternate version of beval that performs short-circuit evaluation of BAnd in this manner, and prove that it is equivalent to beval. (N.b. This is only true because expression evaluation in Imp is rather simple. In a bigger language where evaluating an expression might diverge, the short-circuiting BAnd would not be equivalent to the original, since it would make more programs terminate.)

Module BreakImp.

Exercise: 4 stars, advanced (break_imp) Imperative languages like C and Java often include a *break* or similar statement for interrupting the execution of loops. In this exercise we consider how to add *break* to Imp. First, we need to enrich the language of commands with an additional case.

```
Inductive com : Type :=
 CSkip
 CBreak
 CAss (x : string) (a : aexp)
 CSeq (c1 \ c2 : com)
 Clf (b : \mathsf{bexp}) (c1 \ c2 : \mathsf{com})
 CWhile (b : \mathbf{bexp}) (c : \mathbf{com}).
Notation "'break'" := CBreak (in custom\ com\ at level 0).
Notation "'skip'" :=
 CSkip (in custom\ com\ at\ level\ 0): com\_scope.
Notation "x := y" :=
 (\mathsf{CAss}\ x\ y)
 (in custom\ com at level 0, x constr at level 0,
 y at level 85, no associativity): com\_scope.
Notation "x : v" :=
 (CSeq x y)
 (in custom com at level 90, right associativity): com_scope.
Notation "'if' x 'then' y 'else' z 'end'" :=
 (Clf x y z)
 (in custom com at level 89, x at level 99,
 y at level 99, z at level 99): com\_scope.
```

```
Notation "'while' x 'do' y 'end'" := (CWhile x y) (in custom com at level 89, x at level 99, y at level 99) : com\_scope.
```

Next, we need to define the behavior of break. Informally, whenever break is executed in a sequence of commands, it stops the execution of that sequence and signals that the innermost enclosing loop should terminate. (If there aren't any enclosing loops, then the whole program simply terminates.) The final state should be the same as the one in which the break statement was executed.

One important point is what to do when there are multiple loops enclosing a given *break*. In those cases, *break* should only terminate the *innermost* loop. Thus, after executing the following...

```
X := 0; Y := 1; while \tilde{\ } (0 = Y) do while true do break end; X := 1; Y := Y - 1 end ... the value of X should be 1, and not 0.
```

One way of expressing this behavior is to add another parameter to the evaluation relation that specifies whether evaluation of a command executes a *break* statement:

```
Inductive result : Type :=  | SContinue \\ | SBreak. \\ Reserved Notation "st'=['c']=>'st''/s" \\ (at level 40, c custom com at level 99, st' constr at next level).
```

Intuitively, st = [c] = st' / s means that, if c is started in state st, then it terminates in state st' and either signals that the innermost surrounding loop (or the whole program) should exit immediately (s = SBreak) or that execution should continue normally (s = SContinue).

The definition of the "st = [c] => st' / s" relation is very similar to the one we gave above for the regular evaluation relation (st = [c] => st') – we just need to handle the termination signals appropriately:

- If the command is *skip*, then the state doesn't change and execution of any enclosing loop can continue normally.
- If the command is *break*, the state stays unchanged but we signal a SBreak.
- If the command is an assignment, then we update the binding for that variable in the state accordingly and signal that execution can continue normally.
- If the command is of the form if b then c1 else c2 end, then the state is updated as in the original semantics of Imp, except that we also propagate the signal from the execution of whichever branch was taken.
- If the command is a sequence c1; c2, we first execute c1. If this yields a SBreak, we skip the execution of c2 and propagate the SBreak signal to the surrounding context; the resulting state is the same as the one obtained by executing c1 alone. Otherwise, we

execute c2 on the state obtained after executing c1, and propagate the signal generated there.

• Finally, for a loop of the form while b do c end, the semantics is almost the same as before. The only difference is that, when b evaluates to true, we execute c and check the signal that it raises. If that signal is SContinue, then the execution proceeds as in the original semantics. Otherwise, we stop the execution of the loop, and the resulting state is the same as the one resulting from the execution of the current iteration. In either case, since break only terminates the innermost loop, while signals SContinue.

Based on the above description, complete the definition of the **ceval** relation.

```
Inductive ceval: com \rightarrow state \rightarrow result \rightarrow state \rightarrow Prop :=
 \mid \mathsf{E\_Skip} : \forall st,
 st = [CSkip] \Rightarrow st / SContinue
 where "st'=[' c']=>' st'', ' s" := (ceval c \ st \ s \ st').
 Now prove the following properties of your definition of ceval:
Theorem break_ignore: \forall c \ st \ st' \ s,
 st = [break; c] \Rightarrow st' / s \rightarrow
 st = st'.
Proof.
 Admitted.
Theorem while_continue : \forall b \ c \ st \ st' \ s,
 st = [ while b do c end ] \Rightarrow st' / s \rightarrow
 s = SContinue.
Proof.
 Admitted.
Theorem while_stops_on_break : \forall b \ c \ st \ st',
 beval st b = true \rightarrow
 st = [c] \Rightarrow st' / \mathsf{SBreak} \rightarrow
 st = [ while b do c end ] => st' / SContinue.
Proof.
 Admitted.
 Exercise: 3 stars, advanced, optional (while_break_true) Theorem while_break_true
: \forall b \ c \ st \ st',
 st = [ while b do c end ] \Rightarrow st' / SContinue <math>\rightarrow
 beval st' b = true \rightarrow
 \exists st'', st'' = [c] \Rightarrow st' / \mathsf{SBreak}.
```

```
Proof.
```

Admitted.

Exercise: 4 stars, advanced, optional (ceval_deterministic) Theorem ceval_deterministic:

```
Exercise: 4 stars, advanced \forall (c:com) st st1 st2 s1 s2, st = [ c ] => st1 / s1 \rightarrow st = [ c ] => st2 / s2 \rightarrow st1 = st2 \wedge s1 = s2. Proof.

Admitted.

\Box End BREAKIMP.
```

Exercise: 4 stars, standard, optional (add_for_loop) Add C-style for loops to the language of commands, update the ceval definition to define the semantics of for loops, and add cases for for loops as needed so that all the proofs in this file are accepted by Coq.

A for loop should be parameterized by (a) a statement executed initially, (b) a test that is run on each iteration of the loop to determine whether the loop should continue, (c) a statement executed at the end of each loop iteration, and (d) a statement that makes up the body of the loop. (You don't need to worry about making up a concrete Notation for for loops, but feel free to play with this too if you like.)

Chapter 3

Library PLF.Preface

3.1 Preface

3.2 Welcome

This electronic book is a survey of basic concepts in the mathematical study of programs and programming languages. Topics include advanced use of the Coq proof assistant, operational semantics, Hoare logic, and static type systems. The exposition is intended for a broad range of readers, from advanced undergraduates to PhD students and researchers. No specific background in logic or programming languages is assumed, though a degree of mathematical maturity will be helpful.

As with all of the books in the *Software Foundations* series, this one is one hundred percent formalized and machine-checked: the entire text is literally a script for Coq. It is intended to be read alongside (or inside) an interactive session with Coq. All the details in the text are fully formalized in Coq, and most of the exercises are designed to be worked using Coq.

The files are organized into a sequence of core chapters, covering about one half semester's worth of material and organized into a coherent linear narrative, plus a number of "offshoot" chapters covering additional topics. All the core chapters are suitable for both upper-level undergraduate and graduate students.

The book builds on the material from Logical Foundations (Software Foundations, volume 1). It can be used together with that book for a one-semester course on the theory of programming languages. Or, for classes where students who are already familiar with some or all of the material in Logical Foundations, there is plenty of additional material to fill most of a semester from this book alone.

3.3 Overview

The book develops two main conceptual threads:

- (1) formal techniques for reasoning about the properties of specific programs (e.g., the fact that a sorting function or a compiler obeys some formal specification); and
- (2) the use of *type systems* for establishing well-behavedness guarantees for *all* programs in a given programming language (e.g., the fact that well-typed Java programs cannot be subverted at runtime).

Each of these is easily rich enough to fill a whole course in its own right, and tackling both together naturally means that much will be left unsaid. Nevertheless, we hope readers will find that these themes illuminate and amplify each other and that bringing them together creates a good foundation for digging into any of them more deeply. Some suggestions for further reading can be found in the Postscript chapter. Bibliographic information for all cited works can be found in the file Bib.

3.3.1 Program Verification

In the first part of the book, we introduce two broad topics of critical importance in building reliable software (and hardware): techniques for proving specific properties of particular programs and for proving general properties of whole programming languages.

For both of these, the first thing we need is a way of representing programs as mathematical objects, so we can talk about them precisely, plus ways of describing their behavior in terms of mathematical functions or relations. Our main tools for these tasks are abstract syntax and operational semantics, a method of specifying programming languages by writing abstract interpreters. At the beginning, we work with operational semantics in the so-called "big-step" style, which leads to simple and readable definitions when it is applicable. Later on, we switch to a lower-level "small-step" style, which helps make some useful distinctions (e.g., between different sorts of nonterminating program behaviors) and which is applicable to a broader range of language features, including concurrency.

The first programming language we consider in detail is Imp, a tiny toy language capturing the core features of conventional imperative programming: variables, assignment, conditionals, and loops.

We study two different ways of reasoning about the properties of Imp programs. First, we consider what it means to say that two Imp programs are equivalent in the intuitive sense that they exhibit the same behavior when started in any initial memory state. This notion of equivalence then becomes a criterion for judging the correctness of metaprograms – programs that manipulate other programs, such as compilers and optimizers. We build a simple optimizer for Imp and prove that it is correct.

Second, we develop a methodology for proving that a given Imp program satisfies some formal specifications of its behavior. We introduce the notion of *Hoare triples* – Imp programs annotated with pre- and post-conditions describing what they expect to be true about the memory in which they are started and what they promise to make true about the memory in which they terminate – and the reasoning principles of *Hoare Logic*, a domain-specific logic specialized for convenient compositional reasoning about imperative programs, with concepts like "loop invariant" built in.

This part of the course is intended to give readers a taste of the key ideas and mathematical tools used in a wide variety of real-world software and hardware verification tasks.

3.3.2 Type Systems

Our other major topic, covering approximately the second half of the book, is *type systems* – powerful tools for establishing properties of *all* programs in a given language.

Type systems are the best established and most popular example of a highly successful class of formal verification techniques known as *lightweight formal methods*. These are reasoning techniques of modest power – modest enough that automatic checkers can be built into compilers, linkers, or program analyzers and thus be applied even by programmers unfamiliar with the underlying theories. Other examples of lightweight formal methods include hardware and software model checkers, contract checkers, and run-time monitoring techniques.

This also completes a full circle with the beginning of the book: the language whose properties we study in this part, the *simply typed lambda-calculus*, is essentially a simplified model of the core of Coq itself!

3.3.3 Further Reading

This text is intended to be self contained, but readers looking for a deeper treatment of particular topics will find some suggestions for further reading in the Postscript chapter.

3.4 Practicalities

3.4.1 Recommended Citation Format

If you want to refer to this volume in your own writing, please do so as follows:

@book {Pierce:SF2, author = {Benjamin C. Pierce, Arthur Azevedo de Amorim, Chris Casinghino, Marco Gaboardi, Michael Greenberg, Cătălin Hriţcu, Vilhelm Sjöberg, Andrew Tolmach, Brent Yorgey}, title = "Programming Language Foundations", series = "Software Foundations", volume = "2", year = "2020", publisher = "Electronic textbook", note = {Version 5.8, \URLhttp://softwarefoundations.cis.upenn.edu}, }

3.5 Note for Instructors

If you plan to use these materials in your own course, you will undoubtedly find things you'd like to change, improve, or add. Your contributions are welcome! Please see the Preface to Logical Foundations for instructions.

3.6 Thanks

Development of the $Software\ Foundations$ series has been supported, in part, by the National Science Foundation under the NSF Expeditions grant 1521523, $The\ Science\ of\ Deep\ Specification.$

Chapter 4

Library PLF.Equiv

4.1 Equiv: Program Equivalence

```
Set Warnings "-notation-overridden,-parsing".

From PLF Require Import Maps.

From Coq Require Import Bool.Bool.

From Coq Require Import Arith.Arith.

From Coq Require Import Init.Nat.

From Coq Require Import Arith.PeanoNat. Import Nat.

From Coq Require Import Arith.EqNat.

From Coq Require Import Lia.

From Coq Require Import Lists.List.

From Coq Require Import Logic.FunctionalExtensionality.

Import ListNotations.

From PLF Require Export Imp.
```

Before you Get Started:

- Create a fresh directory for this volume. (Do not try to mix the files from this volume with files from *Logical Foundations* in the same directory: the result will not make you happy.)
- The new directory should contain at least the following files:
 - *Imp.v* (make sure it is the one from the PLF distribution, not the one from LF: they are slightly different);
 - Maps. v (ditto)
 - Equiv.v (this file)
 - _CoqProject, containing the following line:
 - Q.PLF

• Reminder: If you see errors like this...

Compiled library PLF.Maps (in file /Users/.../plf/Maps.vo) makes inconsistent assumptions over library Coq.Init.Logic

... it may mean something went wrong with the above steps. Doing "make clean" (or manually removing everything except .v and $_{-}CoqProject$ files) may help.

Advice for Working on Exercises:

- Most of the Coq proofs we ask you to do are similar to proofs that we've provided. Before starting to work on exercises problems, take the time to work through our proofs (both informally and in Coq) and make sure you understand them in detail. This will save you a lot of time.
- The Coq proofs we're doing now are sufficiently complicated that it is more or less impossible to complete them by random experimentation or following your nose. You need to start with an idea about why the property is true and how the proof is going to go. The best way to do this is to write out at least a sketch of an informal proof on paper one that intuitively convinces you of the truth of the theorem before starting to work on the formal one. Alternately, grab a friend and try to convince them that the theorem is true; then try to formalize your explanation.
- Use automation to save work! The proofs in this chapter can get pretty long if you try to write out all the cases explicitly.

4.2 Behavioral Equivalence

In an earlier chapter, we investigated the correctness of a very simple program transformation: the optimize_Oplus function. The programming language we were considering was the first version of the language of arithmetic expressions – with no variables – so in that setting it was very easy to define what it means for a program transformation to be correct: it should always yield a program that evaluates to the same number as the original.

To talk about the correctness of program transformations for the full Imp language, in particular assignment, we need to consider the role of variables and state.

4.2.1 Definitions

For **aexp**s and **bexp**s with variables, the definition we want is clear: Two **aexp**s or **bexp**s are *behaviorally equivalent* if they evaluate to the same result in every state.

```
Definition aequiv (a1 \ a2 : \mathbf{aexp}) : \mathsf{Prop} := \forall (st : \mathsf{state}),
aeval st \ a1 = \mathsf{aeval} \ st \ a2.
```

```
Definition bequiv (b1 b2 : bexp) : Prop :=
 ∀ (st : state),
 beval st b1 = beval st b2.

Here are some simple examples of equivalences of arithmetic and boolean expressions.

Theorem aequiv_example: aequiv <{ X - X }> <{ 0 }>.

Proof.
 intros st. simpl. lia.

Qed.

Theorem bequiv_example: bequiv <{ X - X = 0 }> <{ true }>.

Proof.
 intros st. unfold beval.
 rewrite aequiv_example. reflexivity.

Qed.
```

For commands, the situation is a little more subtle. We can't simply say "two commands are behaviorally equivalent if they evaluate to the same ending state whenever they are started in the same initial state," because some commands, when run in some starting states, don't terminate in any final state at all! What we need instead is this: two commands are behaviorally equivalent if, for any given starting state, they either (1) both diverge or (2) both terminate in the same final state. A compact way to express this is "if the first one terminates in a particular state then so does the second, and vice versa."

```
Definition cequiv (c1 \ c2 : \mathbf{com}) : \mathsf{Prop} := \forall (st \ st' : \mathsf{state}), \\ (st = [\ c1\ ] \Rightarrow st') \leftrightarrow (st = [\ c2\ ] \Rightarrow st').
```

4.2.2 Simple Examples

For examples of command equivalence, let's start by looking at some trivial program transformations involving skip:

```
apply E_Skip. assumption. Qed.
```

Exercise: 2 stars, standard (skip_right) Prove that adding a *skip* after a command results in an equivalent program

```
Theorem skip_right : \forall c,
  cequiv
 <{ c ; skip }>
 c.
Proof.
 Admitted.
 Similarly, here is a simple transformation that optimizes if commands:
Theorem if_true_simple : \forall c1 \ c2,
  cequiv
 <{ if true then c1 else c2 end }>
 c1.
Proof.
  intros c1 c2.
  split; intros H.
 inversion H; subst. assumption. discriminate.
 apply E_lfTrue. reflexivity. assumption. Qed.
```

Of course, no (human) programmer would write a conditional whose guard is literally true. But they might write one whose guard is equivalent to true:

Theorem: If b is equivalent to true, then if b then c1 else c2 end is equivalent to c1.

Proof:

• (\rightarrow) We must show, for all st and st, that if st = [if b then c1 else c2 end]=> st, then st = [c1]=> st.

Proceed by cases on the rules that could possibly have been used to show st = [if b then c1 else c2 end]=>st', namely E_IfTrue and E_IfFalse.

- Suppose the final rule in the derivation of st = [if b then c1 else c2 end]=> st' was E_lfTrue. We then have, by the premises of E_lfTrue, that st = [c1]=> st'. This is exactly what we set out to prove.
- On the other hand, suppose the final rule in the derivation of st = [if b then c1 else c2 end]=> st' was E_lfFalse. We then know that beval st b = false and st = [c2]=> st'.

Recall that b is equivalent to true, i.e., forall st, beval st b = beval st $<\{\text{true}\}>$. In particular, this means that beval st b = true, since beval st $<\{\text{true}\}>$ = true. But this is a contradiction, since E_lfFalse requires that beval st b = false. Thus, the final rule could not have been E_lfFalse.

• (\leftarrow) We must show, for all st and st', that if st = [c1] = st' then st = [if b then c1]else c2 end |=> st'. Since b is equivalent to true, we know that beval st b = beval st < true > = true. Together with the assumption that st = [c1] = st', we can apply E_lfTrue to derive st = [if b then c1 else c2 end] = > st'. \square Here is the formal version of this proof: Theorem if_true: $\forall b \ c1 \ c2$, bequiv $b < \{\text{true}\}> \rightarrow$ cequiv <{ if b then c1 else c2 end }> c1. Proof. intros b c1 c2 Hb. split; intros H. inversion H; subst. assumption. unfold bequiv in Hb. simpl in Hb. rewrite Hb in H5. discriminate. apply E_lfTrue; try assumption. unfold bequiv in Hb. simpl in Hb. apply Hb. Qed. Exercise: 2 stars, standard, especially useful (if_false) Theorem if_false: $\forall b \ c1 \ c2$, bequiv $b < \{false\} > \rightarrow$ cequiv <{ if b then c1 else c2 end }> c2. Proof. Admitted.

Exercise: 3 stars, standard (swap_if_branches) Show that we can swap the branches of an if if we also negate its guard.

```
Theorem swap_if_branches : \forall \ b \ c1 \ c2, cequiv <\{ \ \text{if} \ b \ \text{then} \ c1 \ \text{else} \ c2 \ \text{end} \ \}> <\{ \ \text{if} \ \neg \ b \ \text{then} \ c2 \ \text{else} \ c1 \ \text{end} \ \}>. Proof.  Admitted.
```

For while loops, we can give a similar pair of theorems. A loop whose guard is equivalent to false is equivalent to skip, while a loop whose guard is equivalent to true is equivalent to while true do skip end (or any other non-terminating program). The first of these facts is easy.

```
Theorem while_false : \forall b \ c, bequiv b < \{ \text{false} \} > \rightarrow cequiv < \{ \text{ while } b \text{ do } c \text{ end } \} > < \{ \text{ skip } \} >.

Proof.

intros b \ c \ Hb. split; intros H.

-

inversion H; subst.

+

apply E_Skip.

+

rewrite Hb in H2. discriminate.

-

inversion H; subst.

apply E_WhileFalse.

apply Hb. Qed.
```

Exercise: 2 stars, advanced, optional (while_false_informal) Write an informal proof of while_false.

To prove the second fact, we need an auxiliary lemma stating that *while* loops whose guards are equivalent to true never terminate.

Lemma: If b is equivalent to true, then it cannot be the case that $st = [while \ b \ do \ c \ end] => st'$.

Proof: Suppose that $st = [while \ b \ do \ c \ end] => st'$. We show, by induction on a derivation of $st = [while \ b \ do \ c \ end] => st'$, that this assumption leads to a contradiction. The only two cases to consider are E_WhileFalse and E_WhileTrue, the others are contradictory.

- Suppose $st = [while \ b \ do \ c \ end] => st'$ is proved using rule E_WhileFalse. Then by assumption beval $st \ b = false$. But this contradicts the assumption that b is equivalent to true.
- Suppose $st = [while \ b \ do \ c \ end] => st'$ is proved using rule E_WhileTrue. We must have that:
 - 1. beval st b = true, 2. there is some $st\theta$ such that st =[c]=> $st\theta$ and $st\theta$ =[while b do c end]=> st', 3. and we are given the induction hypothesis that $st\theta$ =[while b do c end]=> st' leads to a contradiction,

We obtain a contradiction by 2 and 3. \square

```
Lemma while_true_nonterm : \forall \ b \ c \ st \ st', bequiv b < \{\text{true}\} > \rightarrow
  "( st = [\text{ while } b \text{ do } c \text{ end }] => st').

Proof.

intros b \ c \ st \ st' Hb.

intros H.

remember < \{ \text{ while } b \text{ do } c \text{ end } \} > \text{as } cw \ eqn:Heqcw.

induction H;

inversion Heqcw; subst; clear Heqcw.

-

unfold bequiv in Hb.

rewrite Hb in H. discriminate.

apply IHceval2. reflexivity. Qed.
```

Exercise: 2 stars, standard, optional (while_true_nonterm_informal) Explain what the lemma while_true_nonterm means in English.

Exercise: 2 stars, standard, especially useful (while_true) Prove the following theorem. *Hint*: You'll want to use while_true_nonterm here.

```
Theorem while_true : \forall b \ c, bequiv b < \{\text{true}\} > \rightarrow cequiv < \{ \text{ while } b \text{ do } c \text{ end } \} > < \{ \text{ while true do skip end } \} >. Proof. Admitted.
```

A more interesting fact about *while* commands is that any number of copies of the body can be "unrolled" without changing meaning. Loop unrolling is a common transformation in real compilers.

```
Theorem loop_unrolling : \forall b \ c,
  cequiv
 <{ while b do c end }>
 <{ if b then c ; while b do c end else skip end >.
Proof.
  intros b c st st'.
  split; intros Hce.
 inversion Hce; subst.
 apply E_lfFalse. assumption. apply E_Skip.
 apply E_IfTrue. assumption.
 apply E_Seq with (st':=st'\theta). assumption. assumption.
 inversion Hce; subst.
 inversion H5; subst.
 apply E_WhileTrue with (st' := st'\theta).
 assumption. assumption. assumption.
 inversion H5; subst. apply E_WhileFalse. assumption. Qed.
```

Exercise: 2 stars, standard, optional (seq_assoc) Note: Coq 8.12.0 has a printing bug that makes both sides of this theorem look the same in the Goals buffer. This should be fixed in 8.12.1. Theorem seq_assoc: $\forall c1 \ c2 \ c3$,

```
cequiv \{(c1; c2); c3\} > \{c1; (c2; c3)\} >. Proof. Admitted.
```

Proving program properties involving assignments is one place where the fact that program states are treated extensionally (e.g., $x \vdash > m x$; m and m are equal maps) comes in handy.

```
Theorem identity_assignment : \forall x, cequiv <\{x := x \}> <\{\text{ skip }\}>.

Proof.
intros.
split; intro H; inversion H; subst; clear H.
```

```
rewrite t_update_same.
 apply E_Skip.
 assert (Hx : st' = [x := x] = (x ! -> st' x ; st')).
 { apply E_Ass. reflexivity. }
 rewrite t_{-}update_{-}same in Hx.
 apply Hx.
Qed.
Exercise: 2 stars, standard, especially useful (assign_aequiv) Theorem assign_aequiv
: \forall (x : \mathsf{string}) \ a,
  aequiv x \ a \rightarrow
  cequiv <{ skip }> <{ x := a }>.
Proof.
 Admitted.
 Exercise: 2 stars, standard (equiv_classes) Given the following programs, group
together those that are equivalent in Imp. Your answer should be given as a list of lists,
where each sub-list represents a group of equivalent programs. For example, if you think
programs (a) through (h) are all equivalent to each other, but not to (i), your answer should
look like this:
 [prog_a;prog_b;prog_c;prog_d;prog_e;prog_f;prog_g;prog_h] ; [prog_i]
 Write down your answer below in the definition of equiv_classes.
Definition prog_a : com :=
  <{ while \neg(X \leq 0) do
 X := X + 1
 end }>.
Definition prog_b : com :=
  <{ if (X = 0) then
 X := X + 1;
 Y := 1
 else
 Y := 0
 end;
 X := X - Y;
 Y := 0 >.
```

Definition prog_c : com :=

Definition prog_d : com :=

<{ skip }> .

```
<{ while \neg(X = 0) do
 X := (X \times Y) + 1
 end }>.
Definition prog_e : com :=
  \{ Y := 0 \} > .
Definition prog_f : com :=
  <{Y := X + 1};
 while \neg(X = Y) do
 Y := X + 1
 end \}>.
Definition prog_g : com :=
  <{ while true do
 skip
 end }>.
Definition prog_h : com :=
  <{ while \neg(X = X) do
 X := X + 1
 end }>.
Definition prog_i : com :=
  <{ while \neg(X = Y) do
 X := Y + 1
 end }>.
Definition equiv_classes : list (list com)
  . Admitted.
Definition manual_grade_for_equiv_classes : option (nat×string) := None.
```

4.3 Properties of Behavioral Equivalence

We next consider some fundamental properties of program equivalence.

4.3.1 Behavioral Equivalence Is an Equivalence

First, we verify that the equivalences on *aexps*, *bexps*, and **com**s really are *equivalences* – i.e., that they are reflexive, symmetric, and transitive. The proofs are all easy.

```
Lemma refl_aequiv : \forall (a : aexp), aequiv a a. Proof.

intros a st. reflexivity. Qed.

Lemma sym_aequiv : \forall (a1 a2 : aexp),
```

```
aequiv a1 a2 \rightarrow aequiv a2 a1.
Proof.
  intros a1 a2 H. intros st. symmetry. apply H. Qed.
Lemma trans_aequiv : \forall (a1 \ a2 \ a3 : aexp),
  aequiv a1 a2 \rightarrow aequiv a2 a3 \rightarrow aequiv a1 a3.
Proof.
  unfold aequiv. intros a1 a2 a3 H12 H23 st.
  rewrite (H12 \ st). rewrite (H23 \ st). reflexivity. Qed.
Lemma refl_bequiv : \forall (b : \mathbf{bexp}), bequiv b \ b.
Proof.
  unfold bequiv. intros b st. reflexivity. Qed.
Lemma sym_bequiv : \forall (b1 \ b2 : \mathbf{bexp}),
  beguiv b1 b2 \rightarrow beguiv b2 b1.
Proof.
  unfold bequiv. intros b1 b2 H. intros st. symmetry. apply H. Qed.
Lemma trans_bequiv : \forall (b1 \ b2 \ b3 : \mathbf{bexp}),
  bequiv b1 b2 \rightarrow bequiv b2 b3 \rightarrow bequiv b1 b3.
Proof.
  unfold bequiv. intros b1 b2 b3 H12 H23 st.
  rewrite (H12 \ st). rewrite (H23 \ st). reflexivity. Qed.
Lemma refl_cequiv : \forall (c : com), cequiv c c.
Proof.
  unfold cequiv. intros c st st. reflexivity. Qed.
Lemma sym_cequiv : \forall (c1 \ c2 : \mathbf{com}),
  cequiv c1 c2 \rightarrow cequiv c2 c1.
Proof.
  unfold cequiv. intros c1 c2 H st st'.
  rewrite H. reflexivity.
Qed.
Lemma trans_cequiv : \forall (c1 \ c2 \ c3 : \mathbf{com}),
  cequiv c1 c2 \rightarrow cequiv c2 c3 \rightarrow cequiv c1 c3.
Proof.
  unfold cequiv. intros c1 c2 c3 H12 H23 st st'.
  rewrite H12. apply H23.
Qed.
```

4.3.2 Behavioral Equivalence Is a Congruence

Less obviously, behavioral equivalence is also a *congruence*. That is, the equivalence of two subprograms implies the equivalence of the larger programs in which they are embedded: aequiv a a'

```
\begin{array}{c} \text{cequiv } (\mathbf{x} := \mathbf{a}) \ (\mathbf{x} := \mathbf{a}') \\ \text{cequiv } \mathbf{c} \mathbf{1} \ \mathbf{c} \mathbf{1}' \ \text{cequiv } \mathbf{c} \mathbf{2} \ \mathbf{c} \mathbf{2}' \end{array}
```

```
cequiv (c1;c2) (c1';c2')
```

... and so on for the other forms of commands.

(Note that we are using the inference rule notation here not as part of a definition, but simply to write down some valid implications in a readable format. We prove these implications below.)

We will see a concrete example of why these congruence properties are important in the following section (in the proof of fold_constants_com_sound), but the main idea is that they allow us to replace a small part of a large program with an equivalent small part and know that the whole large programs are equivalent without doing an explicit proof about the non-varying parts – i.e., the "proof burden" of a small change to a large program is proportional to the size of the change, not the program.

```
Theorem CAss_congruence : ∀ x a a',
 aequiv a a' →
 cequiv <{x := a}> <{x := a'}>.

Proof.
 intros x a a' Heqv st st'.
 split; intros Hceval.
-
 inversion Hceval. subst. apply E_Ass.
 rewrite Heqv. reflexivity.
-
 inversion Hceval. subst. apply E_Ass.
 rewrite Heqv. reflexivity. Qed.
```

The congruence property for loops is a little more interesting, since it requires induction. Theorem: Equivalence is a congruence for while – that is, if b is equivalent to b' and c is equivalent to c', then while b do c end is equivalent to while b' do c' end.

Proof: Suppose b is equivalent to b' and c is equivalent to c'. We must show, for every st and st', that $st = [while \ b \ do \ c \ end] => st$ ' iff $st = [while \ b' \ do \ c' \ end] => st$ '. We consider the two directions separately.

- (\rightarrow) We show that $st = [while \ b \ do \ c \ end] => st' implies <math>st = [while \ b' \ do \ c' \ end] => st'$, by induction on a derivation of $st = [while \ b \ do \ c \ end] => st'$. The only nontrivial cases are when the final rule in the derivation is E_WhileFalse or E_WhileTrue.
 - E_WhileFalse: In this case, the form of the rule gives us beval st b = false and st = st'. But then, since b and b' are equivalent, we have beval st b' = false, and E_WhileFalse applies, giving us st =[while b' do c' end]=> st', as required.

- E_WhileTrue: The form of the rule now gives us beval st b = true, with st =[c]=> st'0 and st'0 =[while b do c end]=> st' for some state st'0, with the induction hypothesis st'0 =[while b' do c' end]=> st'.

 Since c and c' are equivalent, we know that st =[c']=> st'0. And since b and b' are equivalent, we have beval st b' = true. Now E_WhileTrue applies, giving us st =[while b' do c' end]=> st', as required.
- (\leftarrow) Similar. \square

```
Theorem CWhile_congruence : \forall b \ b' \ c \ c',
  beguiv b b' \rightarrow \text{cequiv } c c' \rightarrow
  cequiv <{ while b do c end }> <{ while b' do c' end }>.
Proof.
  assert (A: \forall (b \ b': \mathbf{bexp}) (c \ c': \mathbf{com}) (st \ st': \mathsf{state}),
 bequiv b b' \rightarrow \text{cequiv } c c' \rightarrow
 st = [ while b do c end ] => st' \rightarrow
 st = [ while b' do c' end ] \Rightarrow st').
  { unfold bequiv,cequiv.
 intros b b' c c' st st' Hbe Hc1e Hce.
 remember < \{ while b do c end \} > as cwhile
 eqn:Heqcwhile.
 induction Hce; inversion Heqcwhile; subst.
 apply E_WhileFalse. rewrite \leftarrow Hbe. apply H.
 apply E_WhileTrue with (st':=st').
 \times rewrite \leftarrow Hbe. apply H.
 apply (Hc1e\ st\ st'). apply Hce1.
 Χ
 apply IHHce2. reflexivity. }
  intros. split.
  - apply A; assumption.
  - apply A.
 + apply sym_bequiv. assumption.
 + apply sym_cequiv. assumption.
Qed.
```

Exercise: 3 stars, standard, optional (CSeq_congruence) Theorem CSeq_congruence : $\forall \ c1 \ c1' \ c2 \ c2'$, cequiv $c1 \ c1' \rightarrow$ cequiv $c2 \ c2' \rightarrow$

```
cequiv <{ c1; c2 }> <{ c1'; c2' }>.
Proof.
 Admitted.
 Exercise: 3 stars, standard (CIf_congruence) Theorem Clf_congruence : \forall b b' c1
c1' c2 c2',
  beguiv b b' \rightarrow \text{cequiv } c1 c1' \rightarrow \text{cequiv } c2 c2' \rightarrow
  cequiv <{ if b then c1 else c2 end }>
 \{ if b' then c1' else c2' end \}>.
Proof.
 Admitted.
 For example, here are two equivalent programs and a proof of their equivalence...
Example congruence_example:
  cequiv
 <\{ X := 0;
 if (X = 0)
 then
 Y := 0
 else
 Y := 42
 end }>
 <\{ X := 0;
 if (X = 0)
 then
 Y := X - X
 else
 Y := 42
 end }>.
Proof.
  apply CSeq_congruence.
  - apply refl_cequiv.
  - apply Clf_congruence.
 + apply refl_bequiv.
 + apply CAss_congruence. unfold aequiv. simpl.
 symmetry. apply minus_diag.
 + apply refl_cequiv.
Qed.
```

Exercise: 3 stars, advanced, optional (not_congr) We've shown that the cequiverelation is both an equivalence and a congruence on commands. Can you think of a relation on commands that is an equivalence but not a congruence?

4.4 Program Transformations

A program transformation is a function that takes a program as input and produces some variant of the program as output. Compiler optimizations such as constant folding are a canonical example, but there are many others.

A program transformation is *sound* if it preserves the behavior of the original program.

```
Definition atrans_sound (atrans: aexp \rightarrow aexp): Prop:= \forall (a: aexp), aequiv a (atrans\ a).
Definition btrans_sound (btrans: bexp \rightarrow bexp): Prop:= \forall (b: bexp), bequiv b (btrans\ b).
Definition ctrans_sound (ctrans: com \rightarrow com): Prop:= \forall (c: com), cequiv c (ctrans\ c).
```

4.4.1 The Constant-Folding Transformation

An expression is *constant* when it contains no variable references.

Constant folding is an optimization that finds constant expressions and replaces them by their values.

```
Fixpoint fold_constants_aexp (a : aexp) : aexp :=
  match a with
 ANum n \Rightarrow ANum n
 Ald x \Rightarrow Ald x
 | \langle \{ a1 + a2 \} \rangle \Rightarrow
 match (fold_constants_aexp a1,
 fold_constants_aexp a2)
 with
 (ANum n1, ANum n2) \Rightarrow ANum (n1 + n2)
 | (a1', a2') \Rightarrow \langle \{ a1' + a2' \} \rangle
 end
  | \langle \{ a1 - a2 \} \rangle \Rightarrow
 match (fold_constants_aexp a1,
 fold_constants_aexp a2)
 with
 (ANum n1, ANum n2) \Rightarrow ANum (n1 - n2)
```

```
 | (a1', a2') \Rightarrow \langle \{ a1' - a2' \} \rangle 
 end 
 | \langle \{ a1 \times a2 \} \rangle \Rightarrow 
 match (fold\_constants\_aexp a1, 
 fold\_constants\_aexp a2) 
 with 
 | (ANum n1, ANum n2) \Rightarrow ANum (n1 \times n2) 
 | (a1', a2') \Rightarrow \langle \{ a1' \times a2' \} \rangle 
 end 
 end. 
 Example fold\_aexp\_ex1: 
 fold\_constants\_aexp \langle \{ (1 + 2) \times X \} \rangle 
 = \langle \{ 3 \times X \} \rangle. 
 Proof. reflexivity. Qed.
```

Note that this version of constant folding doesn't eliminate trivial additions, etc. – we are focusing attention on a single optimization for the sake of simplicity. It is not hard to incorporate other ways of simplifying expressions; the definitions and proofs just get longer.

```
Example fold_aexp_ex2 :
```

```
fold_constants_aexp <{ X - ((0 \times 6) + Y) }> = <{ X - (0 + Y) }>. Proof. reflexivity. Qed.
```

Not only can we lift fold_constants_aexp to **bexp**s (in the BEq and BLe cases); we can also look for constant *boolean* expressions and evaluate them in-place.

```
Fixpoint fold_constants_bexp (b : \mathbf{bexp}) : \mathbf{bexp} :=
  match b with
 \{ true \} \Rightarrow \{ true \} \}
 \{ false \} \Rightarrow \{ false \} \}
 | \langle \{ a1 = a2 \} \rangle \Rightarrow
 match (fold_constants_aexp a1,
 fold_constants_aexp a2) with
 | (ANum n1, ANum n2) \Rightarrow
 if n1 =? n2 then \{\text{true}\}\ else \{\text{false}\}\
 |(a1', a2') \Rightarrow
 <{ a1' = a2' }>
 end
  | \langle \{ a1 < a2 \} \rangle \Rightarrow
 match (fold_constants_aexp a1,
 fold_constants_aexp a2) with
 | (ANum n1, ANum n2) \Rightarrow
 if n1 \le n2 then \{\text{true}\}\ else \{\text{false}\}\
 |(a1', a2') \Rightarrow
 <{a1' \le a2'}>>
```

```
end
 | \langle \{ \neg b1 \} \rangle \Rightarrow
 match (fold_constants_bexp b1) with
 | < \{true\} > \Rightarrow < \{false\} >
 | <{false}> \Rightarrow <{true}>
 \mid b1' \Rightarrow \langle \{ \neg b1' \} \rangle
 end
 | < \{ b1 \&\& b2 \} > \Rightarrow
 match (fold_constants_bexp b1,
 fold_constants_bexp b2) with
 | (\langle \{true\}\rangle, \langle \{true\}\rangle) \Rightarrow \langle \{true\}\rangle
 | (\langle \{true\} \rangle, \langle \{false\} \rangle) \Rightarrow \langle \{false\} \rangle
 | (\langle \{false\} \rangle, \langle \{true\} \rangle) \Rightarrow \langle \{false\} \rangle
 | (\langle \{false\}\rangle, \langle \{false\}\rangle) \Rightarrow \langle \{false\}\rangle
 | (b1', b2') \Rightarrow \langle \{ b1' \&\& b2' \} \rangle
 end
 end.
Example fold_bexp_ex1:
 fold_constants_bexp <{ true && ¬(false && true) }>
 = <{ true }>.
Proof. reflexivity. Qed.
Example fold_bexp_ex2:
 fold_constants_bexp <{ (X = Y) \&\& (0 = (2 - (1 + 1))) }>
 = <{ (X = Y) && true }>.
Proof. reflexivity. Qed.
 To fold constants in a command, we apply the appropriate folding functions on all em-
bedded expressions.
Fixpoint fold_constants_com (c : com) : com :=
 match c with
 | < \{ \text{ skip } \} > \Rightarrow
 <{ skip }>
 | \langle \{ x := a \} \rangle \Rightarrow
 \{ x := (fold\_constants\_aexp \ a) \} >
 | \langle \{ c1 ; c2 \} \rangle \Rightarrow
 <{ fold_constants_com c1 ; fold_constants_com c2 }>
 | < \{ \text{ if } b \text{ then } c1 \text{ else } c2 \text{ end } \} > \Rightarrow
 match fold_constants_bexp b with
 | \langle \text{true} \rangle \Rightarrow \text{fold\_constants\_com } c1
 | \langle \{false\} \rangle \Rightarrow fold\_constants\_com c2
 |b' \Rightarrow \langle \{ \text{ if } b' \text{ then fold\_constants\_com } c1 \}
 else fold_constants_com c2 end}>
```

```
end
  | < \{ \text{ while } b \text{ do } c1 \text{ end } \} > \Rightarrow
 match fold_constants_bexp b with
 | <{true}> \Rightarrow <{ while true do skip end }>
 | <{false}> \Rightarrow <{ skip }>
 |b' \Rightarrow \langle \{ \text{ while } b' \text{ do (fold\_constants\_com } c1) \text{ end } \} \rangle
 end
  end.
Example fold_com_ex1 :
  fold_constants_com
 <\{ X := 4 + 5; 
 Y := X - 3;
 if ((X - Y) = (2 + 4)) then skip
 else Y := 0 end;
 if (0 \le (4 - (2 + 1))) then Y := 0
 else skip end;
 while (Y = 0) do
 X := X + 1
 end }>
 <{X := 9;}
 Y := X - 3;
 if ((X - Y) = 6) then skip
 else Y := 0 end;
 Y := 0;
 while (Y = 0) do
 X := X + 1
 end \}>.
Proof. reflexivity. Qed.
```

4.4.2 Soundness of Constant Folding

```
Now we need to show that what we've done is correct.

Here's the proof for arithmetic expressions:

Theorem fold_constants_aexp_sound:
 atrans_sound fold_constants_aexp.

Proof.
 unfold atrans_sound. intros a. unfold aequiv. intros st. induction a; simpl;

try reflexivity;
```

```
try (destruct (fold_constants_aexp a1);
destruct (fold_constants_aexp a2);
rewrite IHa1; rewrite IHa2; reflexivity). Qed.
```

Exercise: 3 stars, standard, optional (fold_bexp_Eq_informal) Here is an informal proof of the BEq case of the soundness argument for boolean expression constant folding. Read it carefully and compare it to the formal proof that follows. Then fill in the BLe case of the formal proof (without looking at the BEq case, if possible).

Theorem: The constant folding function for booleans, fold_constants_bexp, is sound.

Proof: We must show that b is equivalent to fold_constants_bexp b, for all boolean expressions b. Proceed by induction on b. We show just the case where b has the form a1 = a2.

In this case, we must show { beval $st < \{ a1 = a2 \} > = beval st (fold_constants_bexp < \{ a1 = a2 \} >).$

There are two cases to consider:

- First, suppose [fold_constants_aexp $a1 = ANum \ n1$] and [fold_constants_aexp $a2 = ANum \ n2$] for $some \ [n1] \ and \ [n2]$.

In this case, we have

```
 \begin{array}{lll} {\sf fold\_constants\_bexp} \; [[\; a1 \; = \; a2 \; ]] \; = \; {\sf if} \; \; n1 \; =? \; n2 \; {\sf then} \; < \{ {\sf true} \} > \; {\sf else} \; < \{ {\sf false} \} > \; and \\ \end{array}
```

beval $st < \{a1 = a2\} > = (aeval \ st \ a1) = ? (aeval \ st \ a2).$

By the soundness of constant folding for arithmetic expressions (Lemma [fold_constants_aexp_sound]), we know

```
aeval st\ a1=aeval st\ ({\sf fold\_constants\_aexp}\ a1)=aeval st\ ({\sf ANum}\ n1)= n1 and
```

aeval st a2 = aeval st (fold_constants_aexp a2) = aeval st (ANum n2) = n2, so

beval $st < \{a1 = a2\} > = (\text{aeval } a1) = ? (\text{aeval } a2) = n1 = ? n2.$

Also, it is easy to see (by considering the cases [n1 = n2] and $[n1 \neq n2]$ separately) that

beval st (if n1=? n2 then $<\{\text{true}\}>$ else $<\{\text{false}\}>)=$ if n1=? n2 then beval $st<\{\text{true}\}>$ else beval $st<\{\text{false}\}>=$ if n1=? n2 then true else false = n1=? n2.

beval $st~(<\{~a1=a2~\}>)=n1~=?~n2.=$ beval $st~(\mbox{if}~n1~=?~n2~\mbox{then}~<\{\mbox{true}\}>~\mbox{else}~<\{\mbox{false}\}>),$

as required.

- Otherwise, one of [fold_constants_aexp a1] and [fold_constants_aexp a2] is not a constant. In this case, we must show

beval $st < \{a1 = a2\} > = beval st (< \{ (fold_constants_aexp a1) = (fold_constants_aexp a2) \} >),$

which, by the definition of [beval], is the same as showing

```
(aeval st a1) =? (aeval st a2) = (aeval st (fold_constants_aexp a1)) =? (aeval st
(fold_constants_aexp a2)).
 But\ the\ {\sf soundness}\ {\sf of}\ constant\ folding\ {\sf for}\ arithmetic\ expressions\ ([{\sf fold\_constants\_aexp\_sound}])
 aeval st a1 = aeval st (fold_constants_aexp a1) aeval st a2 = aeval st (fold_constants_aexp
a2),
 completing the case. []
Theorem fold_constants_bexp_sound:
  btrans_sound fold_constants_bexp.
Proof.
  unfold btrans_sound. intros b. unfold bequiv. intros st.
  induction b;
 try reflexivity.
 simpl.
 remember (fold_constants_aexp a1) as a1' eqn:Heqa1'.
 remember (fold_constants_aexp a2) as a2' eqn:Heqa2'.
 replace (aeval st a1) with (aeval st a1) by
 (subst a1'; rewrite \leftarrow fold_constants_aexp_sound; reflexivity).
 replace (aeval st a2) with (aeval st a2) by
 (subst a2'; rewrite \leftarrow fold_constants_aexp_sound; reflexivity).
 destruct a1'; destruct a2'; try reflexivity.
 simpl. destruct (n =? n\theta); reflexivity.
 admit.
 simpl. remember (fold_constants_bexp b) as b' eqn:Heqb'.
 rewrite IHb.
 destruct b'; reflexivity.
 simpl.
 remember (fold_constants_bexp b1) as b1' eqn:Heqb1'.
 remember (fold_constants_bexp b2) as b2' eqn:Heqb2'.
 rewrite IHb1. rewrite IHb2.
 destruct b1'; destruct b2'; reflexivity.
 Admitted.
```

Exercise: 3 stars, standard (fold_constants_com_sound) Complete the while case of the following proof.

Theorem fold_constants_com_sound :

```
ctrans_sound fold_constants_com.
Proof.
  unfold ctrans_sound. intros c.
  induction c; simpl.
 - apply refl_cequiv.
 - apply CAss_congruence.
 apply fold_constants_aexp_sound.
 - apply CSeq_congruence; assumption.
 assert (bequiv b (fold_constants_bexp b)). {
 apply fold_constants_bexp_sound. }
 destruct (fold_constants_bexp b) eqn:Heqb;
 try (apply Clf_congruence; assumption).
 apply trans_cequiv with c1; try assumption.
 apply if_true; assumption.
 apply trans_cequiv with c2; try assumption.
 apply if_false; assumption.
 Admitted.
```

Soundness of (0 + n) Elimination, Redux

Exercise: 4 stars, advanced, optional (optimize_0plus) Recall the definition optimize_0plus from the Imp chapter of Logical Foundations:

Fixpoint optimize_0plus (a:aexp): aexp := match a with | ANum n => ANum n | <{ 0 + a2 }> => optimize_0plus a2 | <{ a1 + a2 }> => <{ (optimize_0plus a1) + (optimize_0plus a2) }> | <{ a1 - a2 }> => <{ (optimize_0plus a1) - (optimize_0plus a2) }> | <{ a1 * a2 }> => <{ (optimize_0plus a1) * (optimize_0plus a2) }> end.

Note that this function is defined over the old aexps, without states.

Write a new version of this function that accounts for variables, plus analogous ones for **bexp**s and commands:

```
optimize_0plus_aexp optimize_0plus_bexp optimize_0plus_com
```

Prove that these three functions are sound, as we did for $fold_constants_\times$. Make sure you use the congruence lemmas in the proof of $optimize_Oplus_com$ – otherwise it will be long!

Then define an optimizer on commands that first folds constants (using fold_constants_com) and then eliminates 0 + n terms (using $optimize_oplus_com$).

- Give a meaningful example of this optimizer's output.
- Prove that the optimizer is sound. (This part should be very easy.)

4.5 Proving Inequivalence

Suppose that c1 is a command of the form X := a1; Y := a2 and c2 is the command X := a1; Y := a2, where a2 is formed by substituting a1 for all occurrences of X in a2. For example, c1 and c2 might be:

```
c1 = (X := 42 + 53; Y := Y + X) c2 = (X := 42 + 53; Y := Y + (42 + 53))
```

Clearly, this particular c1 and c2 are equivalent. Is this true in general?

We will see in a moment that it is not, but it is worthwhile to pause, now, and see if you can find a counter-example on your own.

More formally, here is the function that substitutes an arithmetic expression u for each occurrence of a given variable x in another expression a:

```
Fixpoint subst_aexp (x : string) (u : aexp) (a : aexp) : aexp :=
  {\tt match}\ a\ {\tt with}
 \mid \mathsf{ANum} \ n \Rightarrow
 ANum n
 | Ald x' \Rightarrow
 if eqb_string x x' then u else Ald x'
 | \langle \{ a1 + a2 \} \rangle \Rightarrow
 <\{ (subst\_aexp x u a1) + (subst\_aexp x u a2) \}>
 | \langle \{ a1 - a2 \} \rangle \Rightarrow
 <\{ (subst\_aexp \ x \ u \ a1) - (subst\_aexp \ x \ u \ a2) \}>
 | \langle \{ a1 \times a2 \} \rangle \Rightarrow
 <\{ (subst\_aexp \ x \ u \ a1) \times (subst\_aexp \ x \ u \ a2) \}>
 end.
Example subst_aexp_ex :
 subst_aexp X (42 + 53) < { Y + X} >
 = <\{ Y + (42 + 53) \}>.
Proof. simpl.
 Admitted.
```

And here is the property we are interested in, expressing the claim that commands c1 and c2 as described above are always equivalent.

```
Definition subst_equiv_property := ∀ x1 x2 a1 a2,
 cequiv <{ x1 := a1; x2 := a2 }>
 <{ x1 := a1; x2 := subst_aexp x1 a1 a2 }>.

 Sadly, the property does not always hold.
 We can show the following counterexample:
 X := X + 1; Y := X
 If we perform the substitution, we get
 X := X + 1; Y := X + 1
 which clearly isn't equivalent to the original program. □

Theorem subst_inequiv:
 ¬ subst_equiv_property.
```

```
Proof.
  unfold subst_equiv_property.
  intros Contra.
  remember < \{ X := X + 1; \}
 Y := X >
 as c1.
  remember < \{ X := X + 1; \}
 Y := X + 1 >
 as c2.
  assert (cequiv c1 c2) by (subst; apply Contra).
  clear Contra.
  remember (Y ! \rightarrow 1 ; X ! \rightarrow 1) as st1.
  remember (Y ! \rightarrow 2 ; X ! \rightarrow 1) as st2.
  assert (H1: empty_st = [c1] => st1);
  assert (H2: empty_st = [ c2 ] => st2);
  try (subst;
 apply E_Seq with (st' := (X ! -> 1));
 apply E_Ass; reflexivity).
  clear Hegc1 Hegc2.
  apply H in H1.
  clear H.
  assert (Hcontra : st1 = st2)
 by (apply (ceval_deterministic c2 empty_st); assumption).
  clear H1 H2.
  assert (Hcontra': st1 Y = st2 Y)
 by (rewrite Hcontra; reflexivity).
  subst. discriminate. Qed.
```

Exercise: 4 stars, standard, optional (better_subst_equiv) The equivalence we had in mind above was not complete nonsense – it was actually almost right. To make it correct, we just need to exclude the case where the variable X occurs in the right-hand-side of the first assignment statement.

```
var_not_used_in_aexp x a2 \rightarrow var_not_used_in_aexp x (<{ a1 - a2 }>)

| VNUMult : \forall a1 \ a2,
 var_not_used_in_aexp x a1 \rightarrow var_not_used_in_aexp x a2 \rightarrow var_not_used_in_aexp x (<{ a1 \times a2 }>).

Lemma aeval_weakening : \forall x \ st \ a \ ni,
 var_not_used_in_aexp x a \rightarrow aeval (x \ !-> ni \ ; st) a = aeval st a.

Proof.

Admitted.
```

Using var_not_used_in_aexp, formalize and prove a correct version of subst_equiv_property.

Exercise: 3 stars, standard (inequiv_exercise) Prove that an infinite loop is not equivalent to skip

```
Theorem inequiv_exercise:
```

```
\neg cequiv <{ while true do skip end }> <{ skip }>. Proof. Admitted. \\ \square
```

4.6 Extended Exercise: Nondeterministic Imp

As we have seen (in theorem ceval_deterministic in the lmp chapter), Imp's evaluation relation is deterministic. However, non-determinism is an important part of the definition of many real programming languages. For example, in many imperative languages (such as C and its relatives), the order in which function arguments are evaluated is unspecified. The program fragment

```
x = 0; f(++x, x)
```

might call f with arguments (1, 0) or (1, 1), depending how the compiler chooses to order things. This can be a little confusing for programmers, but it gives the compiler writer useful freedom.

In this exercise, we will extend Imp with a simple nondeterministic command and study how this change affects program equivalence. The new command has the syntax HAVOC X, where X is an identifier. The effect of executing HAVOC X is to assign an arbitrary number to the variable X, nondeterministically. For example, after executing the program:

```
HAVOC Y; Z := Y * 2
```

the value of Y can be any number, while the value of Z is twice that of Y (so Z is always even). Note that we are not saying anything about the *probabilities* of the outcomes – just

that there are (infinitely) many different outcomes that can possibly happen after executing this nondeterministic code.

In a sense, a variable on which we do HAVOC roughly corresponds to an uninitialized variable in a low-level language like C. After the HAVOC, the variable holds a fixed but arbitrary number. Most sources of nondeterminism in language definitions are there precisely because programmers don't care which choice is made (and so it is good to leave it open to the compiler to choose whichever will run faster).

We call this new language Himp ("Imp extended with HAVOC").

Module HIMP.

To formalize Himp, we first add a clause to the definition of commands.

```
Inductive com : Type :=
 CSkip: com
 CAss : string \rightarrow aexp \rightarrow com
 CSeq : com \rightarrow com \rightarrow com
 Clf: bexp \rightarrow com \rightarrow com \rightarrow com
 CWhile : bexp \rightarrow com \rightarrow com
 CHavoc : string \rightarrow com.
Notation "'havoc' l" := (CHavoc l)
 (in custom\ com\ at level 60, l constr at level 0).
Notation "'skip'" :=
 CSkip (in custom\ com\ at level 0).
Notation "x := y" :=
 (CAss x y)
 (in custom\ com at level 0, x constr at level 0,
 y at level 85, no associativity).
Notation "x ; y" :=
 (\mathsf{CSeq}\ x\ y)
 (in custom com at level 90, right associativity).
Notation "'if' x 'then' y 'else' z 'end'" :=
 (\mathsf{CIf}\ x\ y\ z)
 (in custom\ com at level 89, x at level 99,
 y at level 99, z at level 99).
Notation "'while' x 'do' y 'end'" :=
 (CWhile x y)
 (in custom\ com\ at level 89, x at level 99, y at level 99).
```

Exercise: 2 stars, standard (himp_ceval) Now, we must extend the operational semantics. We have provided a template for the ceval relation below, specifying the big-step semantics. What rule(s) must be added to the definition of ceval to formalize the behavior of the *HAVOC* command?

```
Reserved Notation "st '=['\ c\ ']=>'\ st'"
```

```
(at level 40, c custom com at level 99, st constr,
 st' constr at next level).
Inductive ceval: com \rightarrow state \rightarrow state \rightarrow Prop :=
 \mid \mathsf{E\_Skip} : \forall st,
 st = [skip] => st
 \mid \mathsf{E}_{-}\mathsf{Ass} : \forall st \ a1 \ n \ x,
 aeval st a1 = n \rightarrow
 st = [x := a1] => (x !-> n ; st)
 \mid \mathsf{E}_{-}\mathsf{Seq} : \forall \ c1 \ c2 \ st \ st' \ st'',
 st = [c1] \Rightarrow st' \rightarrow
 st' = [c2] \Rightarrow st'' \rightarrow
 st = [c1; c2] \Rightarrow st
 \mid \mathsf{E}_{\mathsf{-}}\mathsf{IfTrue} : \forall st \ st' \ b \ c1 \ c2,
 beval st b = true \rightarrow
 st = \lceil c1 \rceil \Rightarrow st' \rightarrow
 st = [ if b then c1 else c2 end ] \Rightarrow st
 \mid \mathsf{E}_{\mathsf{-}}\mathsf{IfFalse} : \forall st \ st' \ b \ c1 \ c2
 beval st b = false \rightarrow
 st = [c2] \Rightarrow st' \rightarrow
 st = [ if b then c1 else c2 end ] \Rightarrow st'
 \mid E_{-}WhileFalse : \forall b \ st \ c,
 beval st b = false \rightarrow
 st = [ while b do c end ] => st
 \mid \mathsf{E}_{-}\mathsf{WhileTrue} : \forall st \ st' \ st'' \ b \ c,
 beval st b = true \rightarrow
 st = [c] \Rightarrow st' \rightarrow
 st' = [ while b do c end ] \Rightarrow st'' \rightarrow
 st = [ while b do c end ] => st''
 where "st = [c] => st'" := (ceval c \ st \ st').
 As a sanity check, the following claims should be provable for your definition:
Example havoc_example1: empty_st = [ havoc X ] => (X ! -> 0).
Proof.
 Admitted.
Example havoc_example2 :
 empty_st = [ skip; havoc Z ] => (Z ! -> 42).
Proof.
 Admitted.
Definition manual_grade_for_Check_rule_for_HAVOC : option (nat × string) := None.
```

Finally, we repeat the definition of command equivalence from above:

```
Definition cequiv (c1 \ c2 : \mathbf{com}) : \mathsf{Prop} := \forall \ st \ st' : \mathsf{state}, \ st = [ \ c1 \ ] => \ st' \leftrightarrow st = [ \ c2 \ ] => \ st'.
```

Let's apply this definition to prove some nondeterministic programs equivalent / inequivalent.

Exercise: 3 stars, standard (havoc_swap) Are the following two programs equivalent?

```
Definition pXY :=
 <{ havoc X ; havoc Y }>.

Definition pYX :=
 <{ havoc Y; havoc X }>.
 If you think they are equivalent, prove it. If you think they are not, prove that.

Theorem pXY_cequiv_pYX :
 cequiv pXY pYX ∨ ¬cequiv pXY pYX.
```

Proof. Admitted.

Exercise: 4 stars, standard, optional (havoc_copy) Are the following two programs equivalent?

```
Definition ptwice :=
  <{ havoc X; havoc Y }>.
Definition pcopy :=
  <{ havoc X; Y := X }>.
```

If you think they are equivalent, then prove it. If you think they are not, then prove that. (Hint: You may find the assert tactic useful.)

Theorem ptwice_cequiv_pcopy:

```
cequiv ptwice pcopy \vee ¬cequiv ptwice pcopy. Proof. Admitted.
```

The definition of program equivalence we are using here has some subtle consequences on programs that may loop forever. What cequiv says is that the set of possible terminating outcomes of two equivalent programs is the same. However, in a language with nondeterminism, like Himp, some programs always terminate, some programs always diverge, and some programs can nondeterministically terminate in some runs and diverge in others. The final part of the following exercise illustrates this phenomenon.

Exercise: 4 stars, advanced (p1_p2_term) Consider the following commands:

```
Definition p1 : com :=
 <{ while ¬ (X = 0) do
 havoc Y;
 X := X + 1
 end }>.

Definition p2 : com :=
 <{ while ¬ (X = 0) do
 skip
 end }>.
```

Intuitively, p1 and p2 have the same termination behavior: either they loop forever, or they terminate in the same state they started in. We can capture the termination behavior of p1 and p2 individually with these lemmas:

```
Lemma p1_may_diverge : \forall st \ st', \ st \ X \neq 0 \rightarrow \neg st = [\ p1\ ] => st'.
Proof. Admitted.

Lemma p2_may_diverge : \forall \ st \ st', \ st \ X \neq 0 \rightarrow \neg \ st = [\ p2\ ] => st'.
Proof. Admitted.
```

Exercise: 4 stars, advanced ($p1_p2_equiv$) Use these two lemmas to prove that p1 and p2 are actually equivalent.

```
Theorem p1_p2_equiv : cequiv p1 p2. Proof. Admitted.
```

Exercise: 4 stars, advanced (p3_p4_inequiv) Prove that the following programs are not equivalent. (Hint: What should the value of Z be when p3 terminates? What about p4?)

```
Theorem p3_p4_inequiv : \neg cequiv p3 p4. Proof. Admitted.
```

Exercise: 5 stars, advanced, optional (p5_p6_equiv) Prove that the following commands are equivalent. (Hint: As mentioned above, our definition of cequiv for Himp only takes into account the sets of possible terminating configurations: two programs are equivalent if and only if the set of possible terminating states is the same for both programs when given a same starting state st. If p5 terminates, what should the final state be? Conversely, is it always possible to make p5 terminate?)

```
Definition p5 : com :=

<{ while ¬(X = 1) do
 havoc X
 end }>.

Definition p6 : com :=

<{ X := 1 }>.

Theorem p5_p6_equiv : cequiv p5 p6.

Proof. Admitted.

□

End HIMP.
```

4.7 Additional Exercises

Exercise: 4 stars, standard, optional (for_while_equiv) This exercise extends the optional add_for_loop exercise from the lmp chapter, where you were asked to extend the language of commands with C-style for loops. Prove that the command:

```
for (c1; b; c2) { c3 } is equivalent to: c1; while b do c3; c2 end
```

Proof.

Exercise: 3 stars, standard, optional (swap_noninterfering_assignments) (Hint: You'll need functional_extensionality for this one.)

```
Theorem swap_noninterfering_assignments: \forall l1 \ l2 \ a1 \ a2, l1 \neq l2 \rightarrow var_not_used_in_aexp l1 \ a2 \rightarrow var_not_used_in_aexp l2 \ a1 \rightarrow cequiv \{l1 := a1; l2 := a2 \} \{l2 := a2; l1 := a1 \}.
```

```
Admitted.
```

Exercise: 4 stars, advanced, optional (capprox) In this exercise we define an asymmetric variant of program equivalence we call program approximation. We say that a program c1 approximates a program c2 when, for each of the initial states for which c1 terminates, c2 also terminates and produces the same final state. Formally, program approximation is defined as follows:

approximates c2 = X := 1, but c2 does not approximate c1 since c1 does not terminate when X = 0 but c2 does. If two programs approximate each other in both directions, then they are equivalent.

Find two programs c3 and c4 such that neither approximates the other.

Definition c3 : com
. Admitted.

Definition c4 : com

. Admitted.

Theorem c3_c4_different : \neg capprox c3 c4 $\land \neg$ capprox c4 c3.

Proof. Admitted.

Find a program cmin that approximates every other program.

Definition cmin : com

. Admitted.

Theorem cmin_minimal : $\forall c$, capprox *cmin* c.

Proof. Admitted.

Finally, find a non-trivial property which is preserved by program approximation (when going from left to right).

```
Definition zprop (c:\mathbf{com}): \mathsf{Prop} . Admitted.

Theorem zprop_preserving: \forall \ c \ c', zprop c \to \mathsf{capprox} \ c \ c' \to \mathsf{zprop} \ c'.

Proof. Admitted.
```

Chapter 5

Library PLF.Hoare

5.1 Hoare: Hoare Logic, Part I

```
Set Warnings "-notation-overridden,-parsing".

From PLF Require Import Maps.

From Coq Require Import Bool.Bool.

From Coq Require Import Arith.Arith.

From Coq Require Import Arith.EqNat.

From Coq Require Import Arith.PeanoNat. Import Nat.

From Coq Require Import Lia.

From PLF Require Export Imp.
```

In the final chaper of *Logical Foundations* (*Software Foundations*, volume 1), we began applying the mathematical tools developed in the first part of the course to studying the theory of a small programming language, Imp.

- We defined a type of abstract syntax trees for Imp, together with an evaluation relation (a partial function on states) that specifies the operational semantics of programs.
 - The language we defined, though small, captures some of the key features of full-blown languages like C, C++, and Java, including the fundamental notion of mutable state and some common control structures.
- We proved a number of *metatheoretic properties* "meta" in the sense that they are properties of the language as a whole, rather than of particular programs in the language. These included:
 - determinism of evaluation
 - equivalence of some different ways of writing down the definitions (e.g., functional and relational definitions of arithmetic expression evaluation)
 - guaranteed termination of certain classes of programs

- correctness (in the sense of preserving meaning) of a number of useful program transformations
- behavioral equivalence of programs (in the Equiv chapter).

If we stopped here, we would already have something useful: a set of tools for defining and discussing programming languages and language features that are mathematically precise, flexible, and easy to work with, applied to a set of key properties. All of these properties are things that language designers, compiler writers, and users might care about knowing. Indeed, many of them are so fundamental to our understanding of the programming languages we deal with that we might not consciously recognize them as "theorems." But properties that seem intuitively obvious can sometimes be quite subtle (sometimes also subtly wrong!).

We'll return to the theme of metatheoretic properties of whole languages later in this volume when we discuss *types* and *type soundness*. In this chapter, though, we turn to a different set of issues.

Our goal is to carry out some simple examples of program verification – i.e., to use the precise definition of Imp to prove formally that particular programs satisfy particular specifications of their behavior. We'll develop a reasoning system called Floyd-Hoare Logic – often shortened to just Hoare Logic – in which each of the syntactic constructs of Imp is equipped with a generic "proof rule" that can be used to reason compositionally about the correctness of programs involving this construct.

Hoare Logic originated in the 1960s, and it continues to be the subject of intensive research right up to the present day. It lies at the core of a multitude of tools that are being used in academia and industry to specify and verify real software systems.

Hoare Logic combines two beautiful ideas: a natural way of writing down *specifications* of programs, and a *compositional proof technique* for proving that programs are correct with respect to such specifications – where by "compositional" we mean that the structure of proofs directly mirrors the structure of the programs that they are about.

5.2 Assertions

An assertion is a claim about the current state of memory. We will use assertions to write program specifications.

Definition Assertion := state \rightarrow Prop.

For example,

- fun $st \Rightarrow st X = 3$ holds if the value of X according to st is 3,
- fun $st \Rightarrow \mathsf{True}$ always holds, and
- fun $st \Rightarrow$ False never holds.

Exercise: 1 star, standard, optional (assertions) Paraphrase the following assertions in English (or your favorite natural language).

```
Module EXASSERTIONS.

Definition assn1 : Assertion := fun st \Rightarrow st \ X \leq st \ Y.

Definition assn2 : Assertion := fun st \Rightarrow st \ X = 3 \lor st \ X \leq st \ Y.

Definition assn3 : Assertion := fun st \Rightarrow st \ Z \times st \ Z \leq st \ X \land \neg (((S (st \ Z)) \times (S (st \ Z)))) \leq st \ X).

Definition assn4 : Assertion := fun st \Rightarrow st \ Z = \max (st \ X) (st \ Y).

End EXASSERTIONS.
```

This way of writing assertions can be a little bit heavy, for two reasons: (1) every single assertion that we ever write is going to begin with $fun\ st \Rightarrow$; and (2) this state st is the only one that we ever use to look up variables in assertions (we will never need to talk about two different memory states at the same time). For discussing examples informally, we'll adopt some simplifying conventions: we'll drop the initial $fun\ st \Rightarrow$, and we'll write just X to mean $st\ X$. Thus, instead of writing

```
\begin{array}{l} \text{fun st} => \text{st } X = m \\ \text{we'll write just} \\ X = m \end{array}
```

This example also illustrates a convention that we'll use throughout the Hoare Logic chapters: in informal assertions, capital letters like X, Y, and Z are Imp variables, while lowercase letters like x, y, m, and n are ordinary Coq variables (of type nat). This is why, when translating from informal to formal, we replace X with st X but leave m alone.

Given two assertions P and Q, we say that P implies Q, written P o Q, if, whenever P holds in some state st, Q also holds.

(The hoare_spec_scope annotation here tells Coq that this notation is not global but is intended to be used in particular contexts. The Open Scope tells Coq that this file is one such context.)

We'll also want the "iff" variant of implication between assertions:

```
Notation "P «-» Q" := (P -  Q \land Q -  P) (at level 80) : hoare\_spec\_scope.
```

Our convention can be implemented uses Coq coercions and anotation scopes (much as we did with %imp in Imp) to automatically lift **aexp**s, numbers, and **Prop**s into Assertions when they appear in the %assertion scope or when Coq knows the type of an expression is Assertion.

```
Definition Aexp : Type := state \rightarrow nat.
Definition assert_of_Prop (P : Prop) : Assertion := fun \_ \Rightarrow P.
Definition Aexp_of_nat (n : nat) : Aexp := fun_ \Rightarrow n.
Definition Aexp_of_aexp (a : aexp) : Aexp := fun \ st \Rightarrow aeval \ st \ a.
Coercion assert_of_Prop : Sortclass >-> Assertion.
Coercion Aexp_of_nat : nat >-> Aexp.
Coercion Aexp_of_aexp : aexp >-> Aexp.
Arguments assert_of_Prop /.
Arguments Aexp_of_nat /.
Arguments Aexp_of_aexp /.
Declare Scope assertion_scope.
Bind Scope assertion_scope with Assertion.
Bind Scope assertion\_scope with Aexp.
Delimit Scope assertion_scope with assertion.
Notation assert P := (P\% assertion : Assertion).
Notation mkAexp a := (a\% assertion : Aexp).
Notation "^{\sim} P" := (fun st \Rightarrow \neg assert P st) : assertion\_scope.
Notation "P \land \lor Q" := (fun st \Rightarrow assert P st \land assert Q st) : assertion\_scope.
Notation "P \setminus Q" := (fun st \Rightarrow assert P st \lor assert Q st) : assertion\_scope.
Notation "P -> Q" := (fun st \Rightarrow assert \ P \ st \rightarrow assert \ Q \ st) : assertion\_scope.
Notation "P <-> Q" := (fun st \Rightarrow assert P st \leftrightarrow assert Q st) : assertion\_scope.
Notation "a = b" := (fun st \Rightarrow mkAexp \ a \ st = mkAexp \ b \ st) : assertion\_scope.
Notation "a <> b" := (fun st \Rightarrow mkAexp \ a \ st \neq mkAexp \ b \ st) : assertion\_scope.
Notation "a \le b" := (fun st \Rightarrow mkAexp \ a \ st \le mkAexp \ b \ st) : assertion\_scope.
Notation "a < b" := (fun st \Rightarrow mkAexp \ a \ st < mkAexp \ b \ st) : assertion\_scope.
Notation "a >= b" := (fun st \Rightarrow mkAexp \ a \ st > mkAexp \ b \ st) : assertion\_scope.
Notation "a > b" := (fun st \Rightarrow mkAexp \ a \ st > mkAexp \ b \ st) : assertion\_scope.
Notation "a + b" := (fun st \Rightarrow mkAexp \ a \ st + mkAexp \ b \ st) : assertion\_scope.
Notation "a - b" := (fun st \Rightarrow mkAexp \ a \ st - mkAexp \ b \ st) : assertion\_scope.
Notation "a * b" := (fun st \Rightarrow mkAexp \ a \ st \times mkAexp \ b \ st) : assertion\_scope.
```

One small limitation of this approach is that we don't have an automatic way to coerce function applications that appear within an assertion to make appropriate use of the state. Instead, we use an explicit ap operator to lift the function.

```
\begin{array}{l} \text{Definition ap } \{X\} \ (f: \ \mathsf{nat} \to X) \ (x: \ \mathsf{Aexp}) := \\ \text{fun } st \Rightarrow f \ (x \ st). \\ \\ \text{Definition ap2 } \{X\} \ (f: \ \mathsf{nat} \to \mathsf{nat} \to X) \ (x: \ \mathsf{Aexp}) \ (y: \ \mathsf{Aexp}) \ (st: \ \mathsf{state}) := \\ \end{array}
```

```
f\left(x\;st\right)\left(y\;st\right).
Module EXPRETTYASSERTIONS.
Definition ex1: Assertion := X = 3.
Definition ex2: Assertion := True.
Definition ex3: Assertion := False.
Definition assn1: Assertion := X \leq Y.
Definition assn2: Assertion := X = 3 \vee X \leq Y.
Definition assn3: Assertion := Z \times Z \leq X \land \neg (((ap\;S\;Z) \times (ap\;S\;Z)) \leq X).
Definition assn4: Assertion := Z = ap2\;max\;X\;Y.
End EXPRETTYASSERTIONS.
```

5.3 Hoare Triples, Informally

A *Hoare triple* is a claim about the state before and after executing a command. A standard notation is

```
{P} c {Q} meaning:
```

- If command c begins execution in a state satisfying assertion P,
- and if c eventually terminates in some final state,
- then that final state will satisfy the assertion Q.

Assertion P is called the *precondition* of the triple, and Q is the *postcondition*.

Because single braces are already used in other ways in Coq, we'll write Hoare triples with double braces:

```
<sup>1</sup> c <sup>2</sup>
For example,
```

- $\{\{X = 0\}\}\ X := X + 1\ \{\{X = 1\}\}\$ is a valid Hoare triple, stating that command X := X + 1 would transform a state in which X = 0 to a state in which X = 1.
- $\{\{X = m\}\}\ X := X + 1 \{\{X = m + 1\}\}\$, is also a valid Hoare triple. It's even more descriptive of the exact behavior of that command than the previous example.

¹ P

 $^{^2}$ Q

Exercise: 1 star, standard, optional (triples) Paraphrase the following Hoare triples in English.

- $1)^{3} c^{4}$
- 2) forall m, ⁵ c ⁶
- $3)^{7} c^{8}$
- $4)^{9} c^{10}$
- 5) forall m, 11 c 12
- 6) forall m, ¹³ c ¹⁴

Exercise: 1 star, standard, optional (valid_triples) Which of the following Hoare triples are valid - i.e., the claimed relation between P, c, and Q is true?

- 1) 15 X := 5 16
- $2)^{17} X := X + 1^{18}$
- 3) 19 X := 5; Y := 20
- 4) 21 X := 522
- $5)^{23}$ skip 24
- $6)^{25} \text{ skip}^{26}$
- 7) ²⁷ while true do skip end ²⁸
- 8) ²⁹ while X = 0 do X := X + 1 end ³⁰

```
^3 {\tt True}
  ^4X=5
 5 X=m
 ^6X=m+5)
 ^{7}X \le Y
 ^8Y<=X
 <sup>9</sup>True
^{10}False
^{11}X=m
^{12} Y = real\_factm
^{14}(Z*Z) <= m/^{((SZ)*(SZ)) <= m)
^{15} {
m True}
^{16}X=5
^{17}X=2
^{18}X=3
^{19} {
m True}
<sup>20</sup>X=5
^{21}X=2/\times3
<sup>22</sup>X=0
^{23} {\tt True}
^{24}{
m False}
^{25} {\tt False}
^{26} {\tt True}
^{27} {
m True}
^{28} {\tt False}
<sup>29</sup>X=0
^{30} X=1
```

```
9) <sup>31</sup> while (X = 0) do X := X + 1 end <sup>32</sup>
```

5.4 Hoare Triples, Formally

We can formalize Hoare triples and their notation in Coq as follows:

Definition hoare_triple

```
(P: \mathsf{Assertion}) \ (c: \mathbf{com}) \ (Q: \mathsf{Assertion}) : \mathsf{Prop} := \\ \forall \ st \ st', \\ st = [\ c\ ] \Rightarrow \ st' \rightarrow \\ P \ st \rightarrow \\ Q \ st'. \\ \mathsf{Notation} \ "\{\{\ P\ \}\}\ c\ \{\{\ Q\ \}\}\}" := \\ (\mathsf{hoare\_triple}\ P\ c\ Q) \ (\mathsf{at\ level}\ 90,\ c\ custom\ com\ \mathsf{at\ level}\ 99) \\ : \ \mathit{hoare\_spec\_scope}. \\ \mathsf{Check}\ (\{\{\mathsf{True}\}\}\ \mathsf{X}\ := 0\ \{\{\mathsf{True}\}\}).
```

Exercise: 1 star, standard (hoare_post_true) Prove that if Q holds in every state, then any triple with Q as its postcondition is valid.

```
Theorem hoare_post_true : \forall (P Q : Assertion) c, (\forall st, Q st) \rightarrow {{P}} c {{Q}}. Proof.

Admitted.
```

Exercise: 1 star, standard (hoare_pre_false) Prove that if P holds in no state, then any triple with P as its precondition is valid.

```
Theorem hoare_pre_false : \forall (P Q : Assertion) c, (\forall st, \neg (P st)) \rightarrow {{P}} c {{Q}}. Proof.

Admitted.
```

5.5 Proof Rules

The goal of Hoare logic is to provide a *compositional* method for proving the validity of specific Hoare triples. That is, we want the structure of a program's correctness proof to

 $^{^{31}}X=1$ $^{32}X=100$

mirror the structure of the program itself. To this end, in the sections below, we'll introduce a rule for reasoning about each of the different syntactic forms of commands in Imp – one for assignment, one for sequencing, one for conditionals, etc. – plus a couple of "structural" rules for gluing things together. We will then be able to prove programs correct using these proof rules, without ever unfolding the definition of hoare_triple.

5.5.1 Assignment

The rule for assignment is the most fundamental of the Hoare logic proof rules. Here's how it works.

Consider this incomplete Hoare triple:

33
 X := Y 34

We want to assign Y to X and finish in a state where X is 1. What could the precondition be?

One possibility is Y=1, because if Y is already 1 then assigning it to X causes X to be 1. That leads to a valid Hoare triple:

```
^{35} X := Y ^{36}
```

It may seem as though coming up with that precondition must have taken some clever thought. But there is a mechanical way we could have done it: if we take the postcondition X = 1 and in it replace X with Y—that is, replace the left-hand side of the assignment statement with the right-hand side—we get the precondition, Y = 1.

That same technique works in more complicated cases. For example,

$$^{37} X := X + Y^{38}$$

If we replace the X in X=1 with X+Y, we get X+Y=1. That again leads to a valid Hoare triple:

$$^{39} X := X + Y^{40}$$

Why does this technique work? The postcondition identifies some property P that we want to hold of the variable X being assigned. In this case, P is "equals 1". To complete the triple and make it valid, we need to identify a precondition that guarantees that property will hold of X. Such a precondition must ensure that the same property holds of whatever is being assigned to X. So, in the example, we need "equals 1" to hold of X + Y. That's exactly what the technique guarantees.

In general, the postcondition could be some arbitrary assertion Q, and the right-hand side of the assignment could be some arithmetic expression a:

```
33 ? ? ? ? 34 X = 1

35 Y = 1

36 X = 1

37 ? ? ? ? 38 X = 1

39 X + Y = 1

40 X = 1
```

```
^{41} X := a^{42}
```

The precondition would then be Q, but with any occurrences of X in it replaced by a. Let's introduce a notation for this idea of replacing occurrences: Define Q [X |-> a] to mean "Q where a is substituted in place of X".

That yields the Hoare logic rule for assignment:

```
^{43} X := a^{44}
```

One way of reading that rule is: If you want statement X := a to terminate in a state that satisfies assertion Q, then it suffices to start in a state that also satisfies Q, except where a is substituted for every occurrence of X.

To many people, this rule seems "backwards" at first, because it proceeds from the post-condition to the precondition. Actually it makes good sense to go in this direction: the postcondition is often what is more important, because it characterizes what we can assume after running the code.

Nonetheless, it's also possible to formulate a "forward" assignment rule. We'll do that later in some exercises.

Here are some valid instances of the assignment rule:

```
^{45} (that is, X + 1 <= 5) X := X + 1 ^{46} (that is, 3 = 3) X := 3 ^{48} (that is, 0 <= 3 /\ 3 <= 5) X := 3 ^{50}
```

To formalize the rule, we must first formalize the idea of "substituting an expression for an Imp variable in an assertion", which we refer to as assertion substitution, or $assn_sub$. That is, given a proposition P, a variable X, and an arithmetic expression a, we want to derive another proposition P' that is just the same as P except that P' should mention a wherever P mentions X.

Since P is an arbitrary Coq assertion, we can't directly "edit" its text. However, we can achieve the same effect by evaluating P in an updated state:

```
Definition assn_sub X a (P:Assertion): Assertion := fun (st: state) \Rightarrow P (X !-> aeval st a ; st).

Notation "P [X |-> a]" := (assn\_sub X a P) (at level 10, X at next level, a custom com).
```

That is, $P[X \mid -> a]$ stands for an assertion – let's call it P' – that is just like P except that, wherever P looks up the variable X in the current state, P' instead uses the value of

```
41???
42Q
43Q[X|->a]
44Q
45(X<=5)[X|->X+1]
46X<=5
47(X=3)[X|->3]
48X=3
49(0<=X/X<=5)[X|->3]
500<=X/X<=5
```

the expression a.

```
To see how this works, let's calculate what happens with a couple of examples. First,
suppose P' is (X \le 5) [X \mid -> 3] – that is, more formally, P' is the Coq expression
```

fun st => (fun st' => st' X <= 5) (X!-> aeval st 3; st),

which simplifies to

fun st => (fun st' => st' X <= 5) (X !-> 3 ; st)

and further simplifies to

fun st => ((X !-> 3 ; st) X) <= 5

and finally to

fun st => 3 <= 5.

That is, P' is the assertion that 3 is less than or equal to 5 (as expected).

For a more interesting example, suppose P' is $(X \le 5)$ $[X \mid -> X + 1]$. Formally, P' is the Cog expression

fun st => (fun st' => st' X <= 5) (X !-> aeval st (X + 1); st),

which simplifies to

fun st => (X!-> aeval st (X + 1); st) X <= 5

and further simplifies to

fun st => $(aeval st (X + 1)) \le 5$.

That is, P' is the assertion that X + 1 is at most 5.

Now, using the concept of substitution, we can give the precise proof rule for assignment:

```
(hoare_asgn) ^{51} X := a ^{52}
```

We can prove formally that this rule is indeed valid.

Theorem hoare_asgn : $\forall Q X a$,

$$\{\{Q \ [X \mid -> a]\}\} \ X := a \ \{\{Q\}\}.$$

Proof.

unfold hoare_triple.

intros Q X a st st' HE HQ.

inversion HE. subst.

unfold assn_sub in HQ. assumption. Qed.

Here's a first formal proof using this rule.

Example assn_sub_example :

$$\{\{(X < 5) [X | -> X + 1]\}\}$$

X := X + 1

 $\{\{X < 5\}\}.$

Proof.

apply hoare_asgn. Qed.

(Of course, what would be even more helpful is to prove this simpler triple:

⁵¹Q[X|->a] 52₀

53
 X := X + 1 54

We will see how to do so in the next section.

Exercise: 2 stars, standard, optional (hoare_asgn_examples) Complete these Hoare triples...

- 1) 55 X ::= 2 * X 56
- 2) 57 X := 3 58

...using the names $assn_sub_ex1$ and $assn_sub_ex2$, and prove both with just apply hoare_asgn. If you find that tactic doesn't suffice, double check that you have completed the triple properly.

Exercise: 2 stars, standard, especially useful (hoare_asgn_wrong) The assignment rule looks backward to almost everyone the first time they see it. If it still seems puzzling, it may help to think a little about alternative "forward" rules. Here is a seemingly natural one:

```
(hoare_asgn_wrong) ^{59} X := a ^{60}
```

Give a counterexample showing that this rule is incorrect and argue informally that it is really a counterexample. (Hint: The rule universally quantifies over the arithmetic expression a, and your counterexample needs to exhibit an a for which the rule doesn't work.)

Exercise: 3 stars, advanced (hoare_asgn_fwd) However, by using a parameter m (a Coq number) to remember the original value of X we can define a Hoare rule for assignment that does, intuitively, "work forwards" rather than backwards.

```
\begin{array}{l} \text{(hoare\_asgn\_fwd)} \ ^{61} \ X := a \ ^{62} \ \text{(where st'} = (X \ !-> m \ ; \, \text{st)}) \\ \hline \\ ^{53} X < 4 \\ ^{54} X < 5 \\ ^{55} ??? \\ ^{56} X < = 10 \\ ^{57} ??? \\ ^{58} 0 < X / X < = 5 \\ ^{59} True \\ ^{60} X = a \\ ^{61} funst => Pst / \ st X = aevalst' a \\ \end{array}
```

Note that we use the original value of X to reconstruct the state st' before the assignment took place. Prove that this rule is correct. (Also note that this rule is more complicated than hoare_asgn.)

```
Theorem hoare_asgn_fwd : \forall \ m \ a \ P, \{\{\text{fun } st \Rightarrow P \ st \land st \ \mathsf{X} = m\}\} \mathsf{X} := a \{\{\text{fun } st \Rightarrow P \ (\mathsf{X} \ ! -> m \ ; st) \\ \land st \ \mathsf{X} = \mathsf{aeval} \ (\mathsf{X} \ ! -> m \ ; st) \ a \ \}\}. \mathsf{Proof}. Admitted. \square
```

Exercise: 2 stars, advanced, optional (hoare_asgn_fwd_exists) Another way to define a forward rule for assignment is to existentially quantify over the previous value of the assigned variable. Prove that it is correct.

```
Theorem hoare_asgn_fwd_exists : \forall a \ P, \{\{\text{fun } st \Rightarrow P \ st\}\}\ X := a \{\{\text{fun } st \Rightarrow \exists \ m, \ P \ (X \ ! -> m \ ; \ st) \land st \ X = \text{aeval} \ (X \ ! -> m \ ; \ st) \ a \ \}\}.
Proof.

Admitted.
```

5.5.2 Consequence

Sometimes the preconditions and postconditions we get from the Hoare rules won't quite be the ones we want in the particular situation at hand – they may be logically equivalent but have a different syntactic form that fails to unify with the goal we are trying to prove, or they actually may be logically weaker (for preconditions) or stronger (for postconditions) than what we need.

```
For instance, while ^{65} X := 3 ^{66}, follows directly from the assignment rule,
```

```
^{63} \texttt{funst} => \texttt{Pst} ^{64} \texttt{funst} => \texttt{existsm}, \texttt{P(X!->m;st)/\setminus stX} = \texttt{aeval(X!->m;st)a} ^{65} (\texttt{X=3}) [\texttt{X}|->3] ^{66} \texttt{X=3}
```

```
^{67} \mathrm{~X} := 3
```

does not. This triple is valid, but it is not an instance of hoare_asgn because True and (X = 3) [X |-> 3] are not syntactically equal assertions. However, they are logically equivalent, so if one triple is valid, then the other must certainly be as well. We can capture this observation with the following rule:

```
<sup>69</sup> c <sup>70</sup> P - P'
```

```
(hoare_consequence_pre_equiv) ^{71} c ^{72}
```

Taking this line of thought a bit further, we can see that strengthening the precondition or weakening the postcondition of a valid triple always produces another valid triple. This observation is captured by two *Rules of Consequence*.

```
<sup>73</sup> c <sup>74</sup> P -≫ P
```

Qed.

```
(hoare_consequence_pre) ^{75} c ^{76} ^{77} c ^{78} Q' -» Q
```

```
(hoare_consequence_post) ^{79} c ^{80}
```

Here are the formal versions:

```
Theorem hoare_consequence_pre : \forall (P\ P'\ Q: Assertion)\ c, \{\{P'\}\}\ c\ \{\{Q\}\}\} \rightarrow P -» P' \rightarrow \{\{P\}\}\ c\ \{\{Q\}\}\}. Proof.

unfold hoare_triple, "-»".

intros P\ P'\ Q\ c\ Hhoare\ Himp\ st\ st'\ Heval\ Hpre.
apply Hhoare\ with\ (st:=st).
- assumption.
- apply Himp. assumption.
```

Theorem hoare_consequence_post : $\forall (P \ Q \ Q' : Assertion) \ c$,

```
67 True
68 X=3
69 p,
70 Q
71 p
72 Q
73 p,
74 Q
75 p
76 Q
77 p
78 Q,
79 p
80 Q
```

```
\{\{P\}\}\ c\ \{\{Q'\}\} \rightarrow
  Q' -  Q \rightarrow
  \{\{P\}\}\ c\ \{\{Q\}\}.
Proof.
  unfold hoare_triple, "->>".
  intros P Q Q' c Hhoare Himp st st' Heval Hpre.
  apply Himp.
  apply Hhoare with (st := st).
  - assumption.
  - assumption.
Qed.
 For example, we can use the first consequence rule like this:
 ^{81} -» ^{82} X := 1 ^{83}
 Or, formally...
Example hoare_asgn_example1 :
  {{True}} X := 1 {{X = 1}}.
Proof.
  apply hoare_consequence_pre with (P' := (X = 1) [X \mid -> 1]).

 apply hoare_asgn.

  - unfold "->", assn_sub, t_update.
 intros st _. simpl. reflexivity.
Qed.
 We can also use it to prove the example mentioned earlier.
 ^{84} -» ^{85} X := X + 1 ^{86}
 Or, formally ...
Example assn_sub_example2 :
  \{\{X < 4\}\}
  X := X + 1
  \{\{X < 5\}\}.
Proof.
  apply hoare_consequence_pre with (P' := (X < 5) [X | \rightarrow X + 1]).
  - apply hoare_asgn.
  - unfold "->", assn_sub, t_update.
 intros st H. simpl in *. lia.
Qed.
 <sup>81</sup>True
 ^{82}(X=1)[X|->1]
 ^{83}X=1
 ^{84}X<4
 ^{85}(X<5)[X|->X+1]
 86X<5
```

Finally, here is a combined rule of consequence that allows us to vary both the precondition and the postcondition.

```
<sup>87</sup> c <sup>88</sup> P -» P' Q' -» Q
```

```
 \begin{array}{c} \text{(hoare\_consequence)} \ ^{89} \ c^{\ 90} \\ \\ \text{Theorem hoare\_consequence} : \forall \ (P\ P'\ Q\ Q': \mathsf{Assertion}) \ c, \\ \{\{P'\}\} \ c \ \{\{Q'\}\} \ \rightarrow \\ P \ \neg \ P' \ \rightarrow \\ Q' \ \neg \ \ Q \ \rightarrow \\ \{\{P\}\} \ c \ \{\{Q\}\}\}. \\ \\ \text{Proof.} \\ \text{intros} \ P\ P'\ Q\ Q'\ c\ Htriple\ Hpre\ Hpost.} \\ \text{apply hoare\_consequence\_pre\ with} \ (P':=P'). \\ \text{- apply hoare\_consequence\_post\ with} \ (Q':=Q'). \\ \text{+ assumption.} \\ \text{+ assumption.} \\ \text{- assumption.} \\ \text{Qed.} \end{array}
```

5.5.3 Automation

Many of the proofs we have done so far with Hoare triples can be streamlined using the automation techniques that we introduced in the *Auto* chapter of *Logical Foundations*.

Recall that the auto tactic can be told to unfold definitions as part of its proof search. Let's give that hint for the definitions and coercions we're using:

```
Hint Unfold assert_implies hoare_triple assn_sub t_update : core. Hint Unfold assert_of_Prop Aexp_of_nat Aexp_of_aexp : core.
```

Also recall that auto will search for a proof involving intros and apply. By default, the theorems that it will apply include any of the local hypotheses, as well as theorems in a core database.

The proof of hoare_consequence_pre, repeated below, looks like an opportune place for such automation, because all it does is unfold, intros, and apply. It uses assumption, too, but that's just application of a hypothesis.

```
Theorem hoare_consequence_pre': \forall (P P' Q : Assertion) c, \{\{P'\}\}\} c \{\{Q\}\}\} \rightarrow P -> P' \rightarrow \{\{P\}\}\} c \{\{Q\}\}\}. \hline $^{87}_{P},$^{88}_{Q},$^{89}_{P},$^{90}_{Q}}
```

```
Proof. unfold hoare_triple, "-»". intros P P' Q c Hhoare Himp st st' Heval Hpre. apply Hhoare with (st := st). - assumption. - apply Himp. assumption. Qed. Merely using auto, though, doesn't complete the proof. Theorem hoare_consequence_pre'': \forall (P P' Q: Assertion) c, \{\{P'\}\} c \{\{Q\}\} \rightarrow P -» P' \rightarrow \{\{P\}\} c \{\{Q\}\}. Proof. auto. Abort.
```

The problem is the apply *Hhoare* with... part of the proof. Coq isn't able to figure out how to instantiate st without some help from us. Recall, though, that there are versions of many tactics that will use existential variables to make progress even when the regular versions of those tactics would get stuck.

Here, the eapply tactic will introduce an existential variable ?st as a placeholder for st, and eassumption will instantiate ?st with st when it discovers st in assumption Heval. By using eapply we are essentially telling Coq, "Be patient: The missing part is going to be filled in later in the proof."

```
Theorem hoare_consequence_pre''': \forall (P \ P' \ Q : Assertion) \ c, \ \{\{P'\}\} \ c \ \{\{Q\}\} \ \rightarrow P \ - \gg P' \ \rightarrow \{\{P\}\} \ c \ \{\{Q\}\}\}.
Proof.

unfold hoare_triple, "-\simp".

intros P \ P' \ Q \ c \ Hhoare \ Himp \ st \ st' \ Heval \ Hpre.
eapply Hhoare.
- eassumption.
- apply Himp. assumption.
Qed.
```

Tactic eauto will use eapply as part of its proof search. So, the entire proof can be done in just one line.

```
Theorem hoare_consequence_pre''': \forall (P\ P'\ Q: Assertion)\ c, \{\{P'\}\}\ c\ \{\{Q\}\}\ \to P \ - \ P' \ \to \{\{P\}\}\ c\ \{\{Q\}\}\}. Proof. eauto.
```

Qed.

Of course, it's hard to predict that eauto suffices here without having gone through the original proof of hoare_consequence_pre to see the tactics it used. But now that we know eauto works, it's a good bet that it will also work for hoare_consequence_post.

```
Theorem hoare_consequence_post': \forall (P\ Q\ Q': Assertion) c, \{\{P\}\}\ c\ \{\{Q'\}\}\} \to Q'-» Q \to \{\{P\}\}\ c\ \{\{Q\}\}\}. Proof. eauto. Qed.
```

We can also use eapply to streamline a proof, hoare_asgn_example1, that we did earlier as an example of using the consequence rule:

```
Example hoare_asgn_example1':
  \{\{True\}\}\ X := 1 \{\{X = 1\}\}.
Proof.
  eapply hoare_consequence_pre.

 apply hoare_asgn.

  - unfold "-»", assn_sub, t_update.
 intros st _. simpl. reflexivity.
Qed.
 The final bullet of that proof also looks like a candidate for automation.
Example hoare_asgn_example1'' :
  {True} X := 1 {X = 1}.
Proof.
  eapply hoare_consequence_pre.

 apply hoare_asgn.

  - auto.
Qed.
```

Now we have quite a nice proof script: it simply identifies the Hoare rules that need to be used and leaves the remaining low-level details up to Coq to figure out.

By now it might be apparent that the *entire* proof could be automated if we added hoare_consequence_pre and hoare_asgn to the hint database. We won't do that in this chapter, so that we can get a better understanding of when and how the Hoare rules are used. In the next chapter, Hoare2, we'll dive deeper into automating entire proofs of Hoare triples.

The other example of using consequence that we did earlier, hoare_asgn_example2, requires a little more work to automate. We can streamline the first line with eapply, but we can't just use auto for the final bullet, since it needs omega.

```
Example assn_sub_example2' :
 {{X < 4}}
 X := X + 1</pre>
```

```
\{\{X < 5\}\}.
Proof.
  eapply hoare_consequence_pre.

 apply hoare_asgn.

 unfold "->", assn_sub, t_update.
  - auto.
 intros st H. simpl in *. lia.
Qed.
 Let's introduce our own tactic to handle both that bullet and the bullet from example
1:
Ltac assn_auto :=
  try auto;
  try (unfold "-»", assn_sub, t_update;
 intros; simpl in *; lia).
Example assn_sub_example2'' :
  \{\{X < 4\}\}
  X := X + 1
  \{\{X < 5\}\}.
Proof.
  eapply hoare_consequence_pre.
  - apply hoare_asgn.
  - assn\_auto.
Qed.
Example hoare_asgn_example1''':
  {{True}} X := 1 {{X = 1}}.
Proof.
  eapply hoare_consequence_pre.
  - apply hoare_asgn.
  - assn\_auto.
Qed.
```

Again, we have quite a nice proof script. All the low-level details of proof about assertions have been taken care of automatically. Of course, $assn_{-}auto$ isn't able to prove everything we could possibly want to know about assertions – there's no magic here! But it's good enough so far.

Exercise: 2 stars, standard (hoare_asgn_examples_2) Prove these triples. Try to make your proof scripts as nicely automated as those above.

```
Example assn_sub_ex1':  \{\{ \ X \le 5 \ \}\} \\  X := 2 \times X \\  \{\{ \ X \le 10 \ \}\}.  Proof.
```

Admitted.

```
Example assn_sub_ex2':  \{ \{ 0 \leq 3 \land 3 \leq 5 \} \} X := 3 \{ \{ 0 \leq X \land X \leq 5 \} \}. Proof. Admitted. \Box
```

5.5.4 Skip

Since skip doesn't change the state, it preserves any assertion P:

```
\begin{array}{l} \text{(hoare\_skip)} \ ^{91} \ \text{skip} \ ^{92} \\ \\ \text{Theorem hoare\_skip}: \ \forall \ P, \\ \quad \{\{P\}\} \ \text{skip} \ \{\{P\}\}. \\ \\ \text{Proof.} \\ \quad \text{intros} \ P \ st \ st' \ H \ HP. \ \text{inversion} \ H; \ \text{subst. assumption.} \\ \\ \text{Qed.} \end{array}
```

5.5.5 Sequencing

If command c1 takes any state where P holds to a state where Q holds, and if c2 takes any state where Q holds to one where R holds, then doing c1 followed by c2 will take any state where P holds to one where R holds:

```
^{93} c1 ^{94} ^{95} c2 ^{96}
```

```
\begin{array}{l} \text{(hoare\_seq)} \ ^{97} \ \text{c1;c2} \ ^{98} \\ \\ \text{Theorem hoare\_seq:} \ \forall \ P \ Q \ R \ c1 \ c2, \\ \  \  & \{\{Q\}\} \ c2 \ \{\{R\}\} \ \rightarrow \\ \  \  & \{\{P\}\} \ c1 \ \{\{Q\}\} \ \rightarrow \\ \  \  & \{\{P\}\} \ c1 \ ; \ c2 \ \{\{R\}\} \}. \\ \\ \text{Proof.} \\ \\ \text{unfold hoare\_triple.} \\ \hline \\ \hline \ ^{91}\text{p} \\ \ ^{92}\text{p} \\ \ ^{93}\text{p} \\ \ ^{94}\text{Q} \\ \ ^{95}\text{Q} \\ \ ^{96}\text{R} \\ \ ^{97}\text{p} \\ \ ^{98}\text{R} \\ \end{array}
```

```
intros P Q R c1 c2 H1 H2 st st' H12 Pre. inversion H12; subst. eauto. Qed.
```

Note that, in the formal rule hoare_seq, the premises are given in backwards order (c2 before c1). This matches the natural flow of information in many of the situations where we'll use the rule, since the natural way to construct a Hoare-logic proof is to begin at the end of the program (with the final postcondition) and push postconditions backwards through commands until we reach the beginning.

Here's an example of a program involving sequencing. Note the use of hoare_seq in conjunction with hoare_consequence_pre and the eapply tactic.

```
Example hoare_asgn_example3 : ∀ (a:aexp) (n:nat),
 {{a = n}}
 X := a; skip
 {{X = n}}.

Proof.
 intros a n. eapply hoare_seq.
 -
 apply hoare_skip.
 -
 eapply hoare_consequence_pre.
 + apply hoare_asgn.
 + assn_auto.

Qed.
```

Informally, a nice way of displaying a proof using the sequencing rule is as a "decorated program" where the intermediate assertion Q is written between c1 and c2:

```
^{99} X := a; ^{100} <— decoration for Q skip ^{101}
```

Exercise: 2 stars, standard, especially useful (hoare_asgn_example4) Translate this "decorated program" into a formal proof:

```
^{102} -» ^{103} X := 1; ^{104} -» ^{105} Y := 2 ^{106}
```

Note the use of "-»" decorations, each marking a use of hoare_consequence_pre.

We've started you off by providing a use of hoare_seq that explicitly identifies X = 1 as the intermediate assertion.

```
^{99}a=n
^{100}X=n
^{101}X=n
^{102}True
^{103}1=1
^{104}X=1
^{105}X=1/\2=2
^{106}X=1/\Y=2
```

```
Example hoare_asgn_example4 :  \{\{ \  \, \text{True} \ \} \} \\  X := 1; \  \, Y := 2 \\  \{\{ \  \, \text{X} = 1 \land \  \, \text{Y} = 2 \ \} \}. \\  \text{Proof.} \\  \text{apply hoare_seq with } (Q := (\text{X} = 1)\% assertion). \\  \quad Admitted. \\  \  \Box
```

Exercise: 3 stars, standard (swap_exercise) Write an Imp program c that swaps the values of X and Y and show that it satisfies the following specification: $^{107}c^{108}$

Your proof should not need to use unfold hoare_triple. (Hint: Remember that the assignment rule works best when it's applied "back to front," from the postcondition to the precondition. So your proof will want to start at the end and work back to the beginning of your program.)

```
Definition swap_program : com . Admitted. Theorem swap_exercise : \{\{X \leq Y\}\} swap\_program \{\{Y \leq X\}\}. Proof. Admitted.
```

Exercise: 4 stars, standard (invalid_triple) Show that

```
^{109} X := 3;; Y := a
```

is not a valid Hoare triple for some choices of a and n.

Conceptual hint: invent a particular a and n for which the triple in invalid, then use those to complete the proof.

Technical hint: hypothesis H, below, begins \forall a n, You'll want to instantiate that for the particular a and n you've invented. You can do that with assert and apply, but Coq offers an even easier tactic: specialize. If you write

```
specialize H with (a := your_a) (n := your_n) the hypothesis will be instantiated on your_a and your_n.
```

Theorem invalid_triple : $\neg \forall (a : \mathbf{aexp}) (n : \mathbf{nat})$,

```
107 X <= Y

108 Y <= X

109 a=n

110 Y=n
```

```
{{ a = n }}
 X := 3; Y := a
 {{ Y = n }}.

Proof.
unfold hoare_triple.
intros H.
Admitted.
□
```

5.5.6 Conditionals

What sort of rule do we want for reasoning about conditional commands?

Certainly, if the same assertion Q holds after executing either of the branches, then it holds after the whole conditional. So we might be tempted to write:

```
^{111}\ c1\ ^{112}\ ^{113}\ c2\ ^{114}
```

```
<sup>115</sup> if b then c1 else c2 <sup>116</sup> However, this is rather weak. For example, using this rule, we cannot show <sup>117</sup> if X = 0 then Y := 2 else Y := X + 1 end <sup>118</sup>
```

since the rule tells us nothing about the state in which the assignments take place in the "then" and "else" branches.

Fortunately, we can say something more precise. In the "then" branch, we know that the boolean expression b evaluates to true, and in the "else" branch, we know it evaluates to false. Making this information available in the premises of the rule gives us more information to work with when reasoning about the behavior of c1 and c2 (i.e., the reasons why they establish the postcondition Q).

```
^{119}\ c1\ ^{120}\ ^{121}\ c2\ ^{122}
```

```
(hoare_if) 123 if b then c1 else c2 end 124

111 p
112 q
113 p
114 q
115 p
116 q
117 True
118 x <= y
119 p / \b
120 q
121 p / \~b
122 q
123 p
124 q
```

To interpret this rule formally, we need to do a little work. Strictly speaking, the assertion we've written, $P \wedge b$, is the conjunction of an assertion and a boolean expression – i.e., it doesn't typecheck. To fix this, we need a way of formally "lifting" any bexp b to an assertion. We'll write bassn b for the assertion "the boolean expression b evaluates to true (in the given state)."

```
Definition bassn b: Assertion := fun st \Rightarrow (beval st b = true).

Coercion bassn : bexp >-> Assertion.

Arguments bassn /.

Hint Unfold bassn : core.

A couple of useful facts about bassn:

Lemma bexp_eval_true : \forall b st,
beval st b = true \rightarrow (bassn b) st.

Proof. auto. Qed.

Lemma bexp_eval_false : \forall b st,
beval st b = false \rightarrow \neg ((bassn b) st).

Proof. congruence. Qed.

Hint Resolve bexp\_eval\_false : core.
```

130 <u>n</u>

We mentioned the congruence tactic in passing in Auto when building the $find_rwd$ tactic. Like $find_rwd$, congruence is able to automatically find that both beval st b = false and beval st b = true are being assumed, notice the contradiction, and discriminate to complete the proof.

Now we can formalize the Hoare proof rule for conditionals and prove it correct.

```
Theorem hoare_if : \forall \ P \ Q \ (b: \mathbf{bexp}) \ c1 \ c2, {{ P \land b }} c1 {{ Q}} \rightarrow {{ P \land b} } c2 {{ Q}} \rightarrow {{ P \land b} if b then c1 else c2 end {{ Q}}. That is (unwrapping the notations):

Theorem hoare_if : forall P \ Q \ b \ c1 \ c2, \ ^{125} \ c1 \ ^{126} \ -> \ ^{127} \ c2 \ ^{128} \ -> \ ^{129} if b then c1 else c2 end c2 end c2 end c3 end c3 end c3 end c4 else c4 end c5 end c5
```

Example

Here is a formal proof that the program we used to motivate the rule satisfies the specification we gave.

```
Example if_example:
 {{True}}
  if (X = 0)
 then Y := 2
 else Y := X + 1
  end
 \{\{X \leq Y\}\}.
Proof.
  apply hoare_if.
 eapply hoare_consequence_pre.
 + apply hoare_asgn.
 unfold "->", assn_sub, t_update, bassn.
 + \ assn\_auto.
 simpl. intros st [-H].
 apply eqb_eq in H.
 rewrite H.\ lia.
 eapply hoare_consequence_pre.
 + apply hoare_asgn.
 + \ assn\_auto.
Qed.
```

As we did earlier, it would be nice to eliminate all the low-level proof script that isn't about the Hoare rules. Unfortunately, the $assn_auto$ tactic we wrote wasn't quite up to the job. Looking at the proof of if_example, we can see why. We had to unfold a definition (bassn) and use a theorem (eqb_eq) that we didn't need in earlier proofs. So, let's add those into our tactic, and clean it up a little in the process.

```
Ltac assn_auto':=
  unfold "-»", assn_sub, t_update, bassn;
  intros; simpl in *;
  try rewrite → eqb_eq in *;
  auto; try lia.
  Now the proof is quite streamlined.

Example if_example'':
  {{True}}
  if X = 0
 then Y := 2
 else Y := X + 1
  end
```

```
\{\{X \leq Y\}\}.
Proof.
  apply hoare_if.
  - eapply hoare_consequence_pre.
 + apply hoare_asgn.
 + assn_auto'.
  - eapply hoare_consequence_pre.
 + apply hoare_asgn.
 + assn_auto'.
Qed.
 We can even shorten it a little bit more.
Example if_example''':
  {{True}}
  if X = 0
 then Y := 2
 else Y := X + 1
  end
  \{\{X \leq Y\}\}.
Proof.
  apply hoare_if; eapply hoare_consequence_pre;
 try apply hoare_asgn; try assn_auto.
Qed.
 For later proofs, it will help to extend assn_auto' to handle inequalities, too.
Ltac assn_auto'' :=
  unfold "-»", assn_sub, t_update, bassn;
  intros; simpl in *;
  try rewrite \rightarrow eqb_eq in *;
  try rewrite \rightarrow leb_le in *;
  auto; try lia.
Exercise: 2 stars, standard (if_minus_plus) Prove the theorem below using hoare_if.
Do not use unfold hoare_triple.
Theorem if_minus_plus:
  {{True}}
  if (X \leq Y)
 then Z := Y - X
 else Y := X + Z
  end
  \{\{Y = X + Z\}\}.
Proof.
 Admitted.
```

Exercise: One-sided conditionals

In this exercise we consider extending Imp with "one-sided conditionals" of the form if1 b then c end. Here b is a boolean expression, and c is a command. If b evaluates to true, then command c is evaluated. If b evaluates to false, then if1 b then c end does nothing.

We recommend that you complete this exercise before attempting the ones that follow, as it should help solidify your understanding of the material.

The first step is to extend the syntax of commands and introduce the usual notations. (We've done this for you. We use a separate module to prevent polluting the global name space.)

Module IF1.

```
Inductive com : Type :=
 CSkip : com
 CAss : string \rightarrow aexp \rightarrow com
 CSeq : com \rightarrow com \rightarrow com
 Clf: bexp \rightarrow com \rightarrow com \rightarrow com
 CWhile: bexp \rightarrow com \rightarrow com
 Clf1: bexp \rightarrow com \rightarrow com.
Notation "'if1' x 'then' y 'end'" :=
 (\mathsf{Clf1}\ x\ y)
 (in custom com at level 0, x custom com at level 99).
Notation "'skip'" :=
 CSkip (in custom com at level 0).
Notation "x := y" :=
 (\mathsf{CAss}\ x\ y)
 (in custom\ com\ at level 0,\ x constr at level 0,\ 
 y at level 85, no associativity).
Notation "x ; y" :=
 (\mathsf{CSeq}\ x\ y)
 (in custom com at level 90, right associativity).
Notation "'if' x 'then' y 'else' z 'end'" :=
 (Clf x y z)
 (in custom com at level 89, x at level 99,
 y at level 99, z at level 99).
Notation "'while' x 'do' y 'end'" :=
 (CWhile x y)
 (in custom\ com\ at level 89, x at level 99, y at level 99).
```

Exercise: 2 stars, standard (if1_ceval) Add two new evaluation rules to relation ceval, below, for if1. Let the rules for if guide you.

```
Reserved Notation "st =['c']=>" st"
 (at level 40, c custom com at level 99,
 st constr, st constr at next level).
Inductive ceval: com \rightarrow state \rightarrow state \rightarrow Prop :=
 \mid \mathsf{E\_Skip} : \forall st,
 st = [skip] \Rightarrow st
 \mid \mathsf{E}_{\mathsf{A}}\mathsf{ss} : \forall \ st \ a1 \ n \ x,
 aeval st a1 = n \rightarrow
 st = [x := a1] => (x !-> n ; st)
 \mid \mathsf{E\_Seq} : \forall \ c1 \ c2 \ st \ st' \ st'',
 st = [c1] \Rightarrow st' \rightarrow
 st' = [c2] \Rightarrow st'' \rightarrow
 st = [c1; c2] \Rightarrow st
 \mid \mathsf{E}_{\mathsf{L}} \mathsf{IfTrue} : \forall st \ st' \ b \ c1 \ c2
 beval st b = true \rightarrow
 st = [c1] \Rightarrow st' \rightarrow
 st = [ if b then c1 else c2 end ] \Rightarrow st'
 \mid \mathsf{E}_{\mathsf{L}} \mathsf{lfFalse} : \forall st \ st' \ b \ c1 \ c2
 beval st b = false \rightarrow
 st = [c2] \Rightarrow st' \rightarrow
 st = [ if b then c1 else c2 end ] => st'
 \mid \mathsf{E}_{-}\mathsf{WhileFalse} : \forall \ b \ st \ c,
 beval st b = false \rightarrow
 st = [ while b do c end ] => st
 \mid \mathsf{E}_{-}\mathsf{WhileTrue} : \forall st \ st' \ st'' \ b \ c,
 beval st b = true \rightarrow
 st = [c] \Rightarrow st' \rightarrow
 st' = [ while b do c end ] \Rightarrow st'' \rightarrow
 st = [ while b do c end ] => st''
where "st'=[' c']=>' st'" := (ceval c \ st \ st').
Hint Constructors ceval: core.
 The following unit tests should be provable simply by eauto if you have defined the rules
for if1 correctly.
Example if1true_test:
 empty_st = [if1 X = 0 then X := 1 end] => (X !-> 1).
Proof. Admitted.
Example if1false_test :
 (X !-> 2) = [if1 X = 0 then X := 1 end] => (X !-> 2).
Proof. Admitted.
```

Now we have to repeat the definition and notation of Hoare triples, so that they will use the updated **com** type.

```
Definition hoare_triple
```

```
(P: \mathsf{Assertion}) \; (c: \mathbf{com}) \; (Q: \mathsf{Assertion}) : \mathsf{Prop} := \\ \forall \; st \; st', \\ st = [\; c\;] \Rightarrow \; st' \rightarrow \\ P \; st \rightarrow \\ Q \; st'.
```

Hint Unfold hoare_triple : core.

```
Notation "{{ P}} c {{ Q}}" := (hoare_triple P c Q) (at level 90, c custom com at level 99) : hoare\_spec\_scope.
```

Exercise: 2 stars, standard (hoare_if1) Invent a Hoare logic proof rule for if1. State and prove a theorem named hoare_if1 that shows the validity of your rule. Use hoare_if as a guide. Try to invent a rule that is complete, meaning it can be used to prove the correctness of as many one-sided conditionals as possible. Also try to keep your rule compositional, meaning that any Imp command that appears in a premise should syntactically be a part of the command in the conclusion.

Hint: if you encounter difficulty getting Coq to parse part of your rule as an assertion, try manually indicating that it should be in the assertion scope. For example, if you want e to be parsed as an assertion, write it as (e)% assertion.

For full credit, prove formally hoare_if1_good that your rule is precise enough to show the following valid Hoare triple:

```
^{131} if1 ^{\sim}(Y=0) then X:=X+Y end ^{132} Definition manual_grade_for_hoare_if1 : option (nat	imesstring) := None.
```

Before the next exercise, we need to restate the Hoare rules of consequence (for preconditions) and assignment for the new **com** type.

117

```
Theorem hoare_consequence_pre : \forall (P P' Q : Assertion) c, \{\{P'\}\}\ c\ \{\{Q\}\}\} \rightarrow P \rightarrow P' \rightarrow \{\{P\}\}\ c\ \{\{Q\}\}\}.

Proof.
eauto.
Qed.

Theorem hoare_asgn : \forall Q X a,
\frac{131}{X+Y=7}
```

 $^{132}X=Z$

```
 \{\{Q \ [X \mid -> a]\}\} \ (X := a) \ \{\{Q\}\}.  Proof. intros Q \ X \ a \ st \ st' \ Heval \ HQ. inversion Heval; subst. auto. 
 Qed.
```

Exercise: 2 stars, standard (hoare_if1_good) Prove that your if1 rule is complete enough for the following valid Hoare triple.

Hint: $assn_auto$ ' once more will get you most but not all the way to a completely automated proof. You can finish manually, or tweak the tactic further.

```
Lemma hoare_if1_good:
```

```
{{ X + Y = Z }}
if1 ¬(Y = 0) then
 X := X + Y
end
 {{ X = Z }}.
Proof. Admitted.
□
```

End IF1.

5.5.7 While Loops

The Hoare rule for while loops is based on the idea of an invariant: an assertion whose truth is guaranteed before and after executing a command. An assertion P is an invariant of c if $c = 133 \cdot c \cdot 134$

holds. Note that in the middle of executing c, the invariant might temporarily become false, but by the end of c, it must be restored.

```
As a first attempt at a while rule, we could try: ^{135} c ^{136}
```

```
while b do c end P^{137}
```

That rule is valid: if P is an invariant of c, as the premise requires, then no matter how many times the loop body executes, P is going to be true when the loop finally finishes.

But the rule also omits two crucial pieces of information. First, the loop terminates when b becomes false. So we can strengthen the postcondition in the conclusion:

```
133 p
134 p
135 p
136 p
137 p
```

```
while b do c end P / b^{140}}
```

Second, the loop body will be executed only if b is true. So we can also strengthen the precondition in the premise:

```
^{141} c ^{142}
```

```
(hoare_while) while b do c end P / b^{143}}
```

That is the Hoare while rule. Note how it combines aspects of skip and conditionals:

- If the loop body executes zero times, the rule is like skip in that the precondition survives to become (part of) the postcondition.
- \bullet Like a conditional, we can assume guard b holds on entry to the subcommand.

```
Theorem hoare_while: \forall P\ (b: \mathbf{bexp})\ c, \{\{P \land b\}\}\ c\ \{\{P\}\}\} \rightarrow \{\{P\}\}\} while b do c end \{\{P \land \neg b\}\}.

Proof.

intros P b c Hhoare st st Heval HP.

remember <\{\text{while } b do c end\}> as original\_command eqn:Horig. induction Heval;

try (inversion Horig; subst; clear Horig);
eauto.

Qed.
```

Wo gay th

We say that P is a loop invariant of while b do c end if P suffices to prove hoare_while for that loop. Being a loop invariant is different from being an invariant of the body, because it means being able to prove correctness of the loop. For example, X = 0 is a loop invariant of

```
while X = 2 do X := 1 end
even though X = 0 is not an invariant of X := 1.
```

This is a slightly (but crucially) weaker requirement. For example, if P is the assertion X = 0, then P is an invariant of the loop

```
while X = 2 do X := 1 end
```

although it is clearly *not* preserved by the body of the loop.

Example while_example :

```
\{\{X \leq 3\}\}\ while (X \leq 2) do
```

```
138 p
139 p
140 p
141 p/\b
142 p
143 p
```

```
X := X + 1
  end
 \{\{X = 3\}\}.
Proof.
  eapply hoare_consequence_post.

 apply hoare_while.

 eapply hoare_consequence_pre.
 + apply hoare_asgn.
 + assn_auto''.
  - assn_auto''.
Qed.
 If the loop never terminates, any postcondition will work.
Theorem always_loop_hoare: \forall Q,
  \{\{True\}\}\ while true do skip end \{\{Q\}\}\.
Proof.
  intros Q.
  eapply hoare_consequence_post.
  - apply hoare_while. apply hoare_post_true. auto.
  - simpl. intros st [Hinv Hguard]. congruence.
Qed.
```

Of course, this result is not surprising if we remember that the definition of hoare_triple asserts that the postcondition must hold *only* when the command terminates. If the command doesn't terminate, we can prove anything we like about the post-condition.

Hoare rules that specify what happens *if* commands terminate, without proving that they do, are said to describe a logic of *partial* correctness. It is also possible to give Hoare rules for *total* correctness, which additionally specifies that commands must terminate. Total correctness is out of the scope of this textbook.

Exercise: REPEAT

Exercise: 4 stars, advanced (hoare_repeat) In this exercise, we'll add a new command to our language of commands: REPEAT c until b end. You will write the evaluation rule for REPEAT and add a new Hoare rule to the language for programs involving it. (You may recall that the evaluation rule is given in an example in the Auto chapter. Try to figure it out yourself here rather than peeking.)

Module REPEATEXERCISE.

```
Inductive com : Type :=
 | CSkip : com
 | CAss : string → aexp → com
 | CSeq : com → com → com
 | Clf : bexp → com → com → com
```

```
| CWhile : bexp \rightarrow com \rightarrow com
| CRepeat : com \rightarrow bexp \rightarrow com.
```

REPEAT behaves like while, except that the loop guard is checked after each execution of the body, with the loop repeating as long as the guard stays false. Because of this, the body will always execute at least once.

```
Notation "'repeat' e1 'until' b2 'end'" :=
 (CRepeat e1 \ b2)
 (in custom com at level 0,
 e1 custom com at level 99, b2 custom com at level 99).
Notation "'skip'" :=
 CSkip (in custom com at level 0).
Notation "x := y" :=
 (\mathsf{CAss}\ x\ y)
 (in custom\ com at level 0, x constr at level 0,
 y at level 85, no associativity).
Notation "x ; y" :=
 (\mathsf{CSeq}\ x\ y)
 (in custom com at level 90, right associativity).
Notation "'if' x 'then' y 'else' z 'end'" :=
 (\mathsf{Clf}\ x\ y\ z)
 (in custom\ com\ at level 89, x at level 99,
 y at level 99, z at level 99).
Notation "'while' x 'do' y 'end'" :=
 (CWhile x y)
 (in custom\ com\ at level 89, x at level 99, y at level 99).
```

Add new rules for REPEAT to **ceval** below. You can use the rules for while as a guide, but remember that the body of a REPEAT should always execute at least once, and that the loop ends when the guard becomes true.

```
Inductive ceval : state \rightarrow com \rightarrow state \rightarrow Prop := 

| E_Skip : \forall st, st = [skip] => st

| E_Ass : \forall st \ a1 \ n \ x, aeval st \ a1 = n \rightarrow

st = [x := a1] => (x !-> n ; st)

| E_Seq : \forall \ c1 \ c2 \ st \ st' \ st'', st = [\ c1] => st' \rightarrow

st' = [\ c2] => st'' \rightarrow

st = [\ c1 ; \ c2] => st''

| E_IfTrue : \forall \ st \ st' \ b \ c1 \ c2, beval st \ b = true \rightarrow

st = [\ c1] => st' \rightarrow
```

```
st = [ if b then c1 else c2 end ] \Rightarrow st'
 \mid \mathsf{E}_{\mathsf{-}}\mathsf{IfFalse} : \forall st \ st' \ b \ c1 \ c2
 beval st b = false \rightarrow
 st = [c2] \Rightarrow st' \rightarrow
 st = [ if b then c1 else c2 end ] \Rightarrow st'
 \mid \mathsf{E}_{-}\mathsf{WhileFalse} : \forall \ b \ st \ c,
 beval st b = false \rightarrow
 st = [ while b do c end ] => st
  \mid \mathsf{E}_{-}\mathsf{WhileTrue} : \forall st \ st' \ st'' \ b \ c,
 beval st b = true \rightarrow
 st = [c] \Rightarrow st' \rightarrow
 st' = [ while b do c end ] \Rightarrow st'' \rightarrow
 st = [ while b do c end ] => st''
where "st'=[' c']=>' st'" := (ceval st \ c \ st').
 A couple of definitions from above, copied here so they use the new ceval.
Definition hoare_triple (P : Assertion) (c : com) (Q : Assertion)
 : Prop :=
  \forall st \ st', \ st = [c] \Rightarrow st' \rightarrow P \ st \rightarrow Q \ st'.
Notation "\{\{P\}\}\ c \{\{Q\}\}\}" :=
 (hoare_triple P c Q) (at level 90, c custom com at level 99).
 To make sure you've got the evaluation rules for repeat right, prove that ex1_repeat
evaluates correctly.
Definition ex1_repeat :=
 <{ repeat
 X := 1;
 Y := Y + 1
 until (X = 1) end \}>.
Theorem ex1_repeat_works:
```

empty_st =[ex1_repeat]=> (Y !-> 1 ; X !-> 1).
Proof.

Admitted.

Now state and prove a theorem, *hoare_repeat*, that expresses an appropriate proof rule for repeat commands. Use hoare_while as a model, and try to make your rule as precise as possible.

For full credit, make sure (informally) that your rule can be used to prove the following valid Hoare triple:

```
^{144}\ repeat\ Y:=X;\ X:=X\ -\ 1\ until\ X=0\ end\ ^{145} End RepeatExercise. 
 Definition manual_grade_for_hoare_repeat: option (nat×string):= None. 
 \Box
```

5.6 Summary

So far, we've introduced Hoare Logic as a tool for reasoning about Imp programs. The rules of Hoare Logic are:

```
(hoare_asgn) 146 X:=a 147
(hoare_skip) ^{148} skip ^{149}
 ^{150} c1 ^{151} ^{152} c2 ^{153}
(hoare_seq) ^{154} c1;c2 ^{155}
 ^{156} c1 ^{157} ^{158} c2 ^{159}
(hoare_if) ^{160} if b then c1 else c2 end ^{161}
 ^{162} c ^{163}
(hoare_while) ^{164} while b do c end ^{165}
<sup>144</sup>X>0
^{145}X=0/\Y>0
^{146}Q[X|->a]
148_{\clip}
<sup>149</sup>P
151 Q
152 Q
^{153}R
^{154}P
^{155}\mathrm{R}
^{156}\mathrm{P/b}
<sup>157</sup> ℚ
<sup>158</sup>P/\~b
159 Q
160 P
161 Q
<sup>162</sup>P/\b
163 <mark>p</mark>
164 p
^{165} \mathrm{P}/\backslash \mathrm{\tilde{b}}
```

```
^{166} c ^{167} P -» P' Q' -» Q
```

```
(hoare_consequence) ^{168} c ^{169}
```

In the next chapter, we'll see how these rules are used to prove that programs satisfy specifications of their behavior.

5.7 Additional Exercises

5.7.1 Havoc

In this exercise, we will derive proof rules for a HAVOC command, which is similar to the nondeterministic any expression from the the lmp chapter.

First, we enclose this work in a separate module, and recall the syntax and big-step semantics of Himp commands.

Module HIMP.

```
Inductive com : Type :=
 CSkip : com
 CAss : string \rightarrow aexp \rightarrow com
 CSeq : com \rightarrow com \rightarrow com
 Clf : bexp \rightarrow com \rightarrow com \rightarrow com
 CWhile : bexp \rightarrow com \rightarrow com
 CHavoc : string \rightarrow com.
Notation "'havoc' l" := (CHavoc l)
 (in custom\ com\ at level 60, l constr at level 0).
Notation "'skip'" :=
 CSkip (in custom com at level 0).
Notation "x := y" :=
 (\mathsf{CAss}\ x\ y)
 (in custom\ com at level 0, x constr at level 0,
 y at level 85, no associativity).
Notation "x ; y" :=
 (CSeq x y)
 (in custom com at level 90, right associativity).
Notation "'if' x 'then' y 'else' z 'end'" :=
 (\mathsf{Clf}\ x\ y\ z)
 (in custom com at level 89, x at level 99,
 y at level 99, z at level 99).
 166p,
 1670,
 168 p
 169 Q
```

```
Notation "'while' x 'do' y 'end'" :=
 (CWhile x y)
 (in custom\ com\ at level 89,\ x at level 99,\ y at level 99).
Inductive ceval: com \rightarrow state \rightarrow state \rightarrow Prop :=
 \mid \mathsf{E\_Skip} : \forall st,
 st = [skip] \Rightarrow st
 \mid \mathsf{E}_{\mathsf{A}}\mathsf{Ass} : \forall \ st \ a1 \ n \ x,
 aeval st a1 = n \rightarrow
 st = [x := a1] => (x !-> n ; st)
 \mid \mathsf{E\_Seq} : \forall \ c1 \ c2 \ st \ st' \ st'',
 st = [c1] \Rightarrow st' \rightarrow
 st' = [c2] \Rightarrow st'' \rightarrow
 st = [c1; c2] \Rightarrow st
 \mid \mathsf{E}_{\mathsf{L}} \mathsf{IfTrue} : \forall st \ st' \ b \ c1 \ c2
 beval st b = true \rightarrow
 st = [c1] \Rightarrow st' \rightarrow
 st = [ if b then c1 else c2 end ] \Rightarrow st'
 \mid \mathsf{E}_{\mathsf{-}}\mathsf{IfFalse} : \forall st \ st' \ b \ c1 \ c2
 beval st b = false \rightarrow
 st = [c2] \Rightarrow st' \rightarrow
 st = [ if b then c1 else c2 end ] \Rightarrow st'
 \mid \mathsf{E}_{-}\mathsf{WhileFalse} : \forall \ b \ st \ c,
 beval st b = false \rightarrow
 st = [ while b do c end ] => st
 \mid \mathsf{E}_{-}\mathsf{WhileTrue} : \forall st \ st' \ st'' \ b \ c,
 beval st b = true \rightarrow
 st = [c] \Rightarrow st' \rightarrow
 st' = [ while b do c end ] \Rightarrow st'' \rightarrow
 st =[ while b do c end ]=> st"
 \mid \mathsf{E}_{-}\mathsf{Havoc} : \forall st \ X \ n,
 st = [havoc X] \Rightarrow (X ! \rightarrow n ; st)
where "st'=[' c']=>' st'" := (ceval c \ st \ st').
Hint Constructors ceval: core.
 The definition of Hoare triples is exactly as before.
Prop := Definition hoare\_triple (P:Assertion) (c:com) (Q:Assertion) : Prop := Definition hoare\_triple (P:Assertion) (c:com) (c:com
 \forall st \ st', \ st = [c] \Rightarrow st' \rightarrow P \ st \rightarrow Q \ st'.
Hint Unfold hoare_triple : core.
Notation "\{\{P\}\}\ c \{\{Q\}\}\}" := (hoare_triple P \ c \ Q)
 (at level 90, c custom com at level 99)
 : hoare\_spec\_scope.
```

And the precondition consequence rule is exactly as before.

```
Theorem hoare_consequence_pre : \forall (P\ P'\ Q : Assertion)\ c, \{\{P'\}\}\ c\ \{\{Q\}\}\ \rightarrow P \ \twoheadrightarrow P' \ \rightarrow \{\{P\}\}\ c\ \{\{Q\}\}\}. Proof. eauto. Qed.
```

Exercise: 3 stars, standard (hoare_havoc) Complete the Hoare rule for *HAVOC* commands below by defining havoc_pre, and prove that the resulting rule is correct.

```
Definition havoc_pre (X: \mathbf{string}) (Q: \mathsf{Assertion}) (st: \mathsf{total\_map}\ \mathbf{nat}): \mathsf{Prop}\ . Admitted.
Theorem hoare_havoc: \forall\ (Q: \mathsf{Assertion})\ (X: \mathbf{string}), \{\{\ havoc\_pre\ X\ Q\ \}\}\ \text{havoc}\ X\ \{\{\ Q\ \}\}.
Proof.
Admitted.
```

Exercise: 3 stars, standard (havoc_post) Complete the following proof without changing any of the provided commands. If you find that it can't be completed, your definition of havoc_pre is probably too strong. Find a way to relax it so that havoc_post can be proved.

Hint: the assn_auto tactics we've built won't help you here. You need to proceed manually.

```
Theorem havoc_post : \forall (P : Assertion) (X : string), 
 \{\{P\}\}\} havoc X \{\{\{\text{fun }st\Rightarrow\exists (n:\text{nat}), P[X|->n] \text{ st}\}\}\}. 
 Proof. 
 intros P X. eapply hoare_consequence_pre. 
 - apply hoare_havoc. 
 - Admitted.
```

5.7.2 Assert and Assume

End HIMP.

Exercise: 4 stars, standard, optional (assert_vs_assume) Module HOAREASSERTASSUME.

In this exercise, we will extend IMP with two commands, assert and ASSUME. Both commands are ways to indicate that a certain statement should hold any time this part of the program is reached. However they differ as follows:

• If an assert statement fails, it causes the program to go into an error state and exit.

• If an ASSUME statement fails, the program fails to evaluate at all. In other words, the program gets stuck and has no final state.

The new set of commands is:

```
Inductive com : Type :=
 CSkip: com
 CAss : string \rightarrow aexp \rightarrow com
 CSeq : com \rightarrow com \rightarrow com
 \mathsf{Clf}: \mathsf{bexp} \to \mathsf{com} \to \mathsf{com} \to \mathsf{com}
 CWhile : bexp \rightarrow com \rightarrow com
 CAssert : bexp \rightarrow com
 CAssume : bexp \rightarrow com.
Notation "'assert' l" := (CAssert l)
 (in custom com at level 8, l custom com at level 0).
Notation "'assume' l" := (CAssume l)
 (in custom com at level 8, l custom com at level 0).
Notation "'skip'" :=
 CSkip (in custom com at level 0).
Notation "x := y" :=
 (\mathsf{CAss}\ x\ y)
 (in custom\ com at level 0, x constr at level 0,
 y at level 85, no associativity).
Notation "x ; y" :=
 (\mathsf{CSeq}\ x\ y)
 (in custom com at level 90, right associativity).
Notation "'if' x 'then' y 'else' z 'end'" :=
 (Clf x y z)
 (in custom com at level 89, x at level 99,
 y at level 99, z at level 99).
Notation "'while' x 'do' y 'end'" :=
 (CWhile x y)
 (in custom\ com\ at level 89, x at level 99, y at level 99).
```

To define the behavior of assert and ASSUME, we need to add notation for an error, which indicates that an assertion has failed. We modify the **ceval** relation, therefore, so that it relates a start state to either an end state or to *error*. The **result** type indicates the end value of a program, either a state or an error:

```
Inductive result : Type :=
 | RNormal : state → result
 | RError : result.

 Now we are ready to give you the ceval relation for the new language.
Inductive ceval : com → state → result → Prop :=
```

```
\mid \mathsf{E\_Skip} : \forall st,
 st = [skip] => RNormal st
\mid \mathsf{E}_{\mathsf{A}}\mathsf{ss} : \forall \ st \ a1 \ n \ x,
 aeval st a1 = n \rightarrow
 st = [x := a1] \Rightarrow \mathsf{RNormal}(x ! \rightarrow n; st)
\mid \mathsf{E\_SegNormal} : \forall \ c1 \ c2 \ st \ st' \ r,
 st = [c1] \Rightarrow RNormal st' \rightarrow
 st' = [c2] \Rightarrow r \rightarrow
 st = [c1; c2] \Rightarrow r
\mid \mathsf{E\_SeqError} : \forall \ c1 \ c2 \ st,
 st = [c1] \Rightarrow RError \rightarrow
 st = [c1; c2] \Rightarrow RError
\mid \mathsf{E}_{\mathsf{-}}\mathsf{lfTrue} : \forall st \ r \ b \ c1 \ c2
 beval st b = true \rightarrow
 st = [c1] \Rightarrow r \rightarrow
 st = [ if b then c1 else c2 end ] \Rightarrow r
\mid \mathsf{E}_{\mathsf{-}}\mathsf{IfFalse} : \forall st \ r \ b \ c1 \ c2
 beval st b = false \rightarrow
 st = [c2] \Rightarrow r \rightarrow
 st = [ if b then c1 else c2 end ] \Rightarrow r
\mid \mathsf{E}_{-}\mathsf{WhileFalse} : \forall \ b \ st \ c,
 beval st b = false \rightarrow
 st = [ while b do c end ] => RNormal <math>st
\mid E_{-}WhileTrueNormal : \forall st st' r b c,
 beval st b = true \rightarrow
 st = [c] \Rightarrow \mathsf{RNormal}\ st' \rightarrow
 st' =[ while b do c end ] => r \rightarrow
 st = \lceil while b do c end \rceil => r
\mid E_{\text{-}}While True Error : \forall st \ b \ c,
 beval st b = true \rightarrow
 st = [c] \Rightarrow \mathsf{RError} \rightarrow
 st = [ while b do c end ] => RError
\mid \mathsf{E}_{-}\mathsf{AssertTrue} : \forall st \ b,
 beval st b = true \rightarrow
 st = \lceil assert b \rceil => RNormal st
\mid \mathsf{E}_{-}\mathsf{AssertFalse} : \forall st \ b,
 beval st b = false \rightarrow
 st = [assert b] => RError
\mid \mathsf{E}_{-}\mathsf{Assume} : \forall st \ b,
 beval st b = true \rightarrow
```

```
st = [ assume b ] => RNormal <math>st
```

```
where "st'=[' c']=>' r" := (ceval c \ st \ r).
```

We redefine hoare triples: Now, $\{\{P\}\}\ c\ \{\{Q\}\}\}$ means that, whenever c is started in a state satisfying P, and terminates with result r, then r is not an error and the state of r satisfies Q.

Definition hoare_triple

```
(P: \mathsf{Assertion}) \ (c: \mathbf{com}) \ (Q: \mathsf{Assertion}) : \mathsf{Prop} := \\ \forall \ st \ r, \\ st = [\ c\ ] \Rightarrow r \rightarrow P \ st \rightarrow \\ (\exists \ st', \ r = \mathsf{RNormal} \ st' \land Q \ st'). Notation "\{\{\ P\ \}\}\ c \ \{\{\ Q\ \}\}\}" := (\mathsf{hoare\_triple} \ P \ c \ Q) \ (\mathsf{at} \ \mathsf{level} \ 90, \ c \ \mathit{custom} \ \mathit{com} \ \mathsf{at} \ \mathsf{level} \ 99) \\ : \ \mathit{hoare\_spec\_scope}.
```

To test your understanding of this modification, give an example precondition and post-condition that are satisfied by the *ASSUME* statement but not by the assert statement. Then prove that any triple for assert also works for *ASSUME*.

```
Theorem assert_assume_differ : \exists (P:Assertion) b (Q:Assertion), (\{\{P\}\} assume b (\{Q\}\}))

\land \neg (\{\{P\}\} assert b (\{Q\}\})).

Admitted.

Theorem assert_implies_assume : \forall P b Q, (\{\{P\}\} assert b (\{Q\}\}))

\rightarrow (\{\{P\}\} assume b (\{Q\}\}).

Proof.
```

Admitted.

Your task is now to state Hoare rules for assert and assume, and use them to prove a simple program correct. Name your hoare rule theorems hoare_assert and hoare_assume.

For your benefit, we provide proofs for the old hoare rules adapted to the new semantics.

```
Theorem hoare_asgn : \forall \ Q \ X \ a, \{\{Q \ [X \ | \ -> a]\}\} \ X := a \ \{\{Q\}\}\}. Proof.
unfold hoare_triple.
intros Q \ X \ a \ st \ st' \ HE \ HQ.
inversion HE. subst.
\exists \ (X \ ! \ -> \ aeval \ st \ a \ ; \ st). \ split; \ try \ reflexivity.
assumption. Qed.
Theorem hoare_consequence_pre : \forall \ (P \ P' \ Q \ : \ Assertion) \ c, \{\{P'\}\} \ c \ \{\{Q\}\} \ \rightarrow \ P \ -> \ P' \ \rightarrow \ P' \ \rightarrow
```

```
\{\{P\}\}\ c\ \{\{Q\}\}.
Proof.
  intros P P' Q c Hhoare Himp.
  intros st st' Hc HP. apply (Hhoare st st').
  assumption. apply Himp. assumption. Qed.
Theorem hoare_consequence_post : \forall (P Q Q' : Assertion) c,
  \{\{P\}\}\ c\ \{\{Q'\}\} \rightarrow
  Q' -  Q \rightarrow
  \{\{P\}\}\ c\ \{\{Q\}\}.
Proof.
  intros P Q Q' c Hhoare Himp.
  intros st \ r \ Hc \ HP.
  unfold hoare_triple in Hhoare.
  assert (\exists st', r = RNormal st' \land Q' st').
  \{ apply (Hhoare st); assumption. \}
  destruct H as [st' | Hr HQ'].
  \exists st'. split; try assumption.
  apply Himp. assumption.
Qed.
Theorem hoare_seq : \forall P Q R c1 c2,
  \{\{Q\}\}\ c2\ \{\{R\}\}\ \rightarrow
  \{\{P\}\}\ c1\ \{\{Q\}\} \rightarrow
  \{\{P\}\}\ c1; c2 \{\{R\}\}.
Proof.
  intros P Q R c1 c2 H1 H2 st r H12 Pre.
  inversion H12; subst.
  - eapply H1.
 + apply H6.
 + apply H2 in H3. apply H3 in Pre.
 destruct Pre as [st'0 \mid Heq \mid HQ]].
 inversion Heq; subst. assumption.
 apply H2 in H5. apply H5 in Pre.
 destruct Pre as [st' [C_{-}]].
 inversion C.
Qed.
 State and prove your hoare rules, hoare_assert and hoare_assume, below.
 Here are the other proof rules (sanity check) Theorem hoare_skip: \forall P,
 \{\{P\}\}\} skip \{\{P\}\}.
Proof.
  intros P st st H HP. inversion H. subst.
```

```
eexists. split. reflexivity. assumption.
Qed.
Theorem hoare_if : \forall P \ Q \ (b:\mathbf{bexp}) \ c1 \ c2,
  \{\{P \land b\}\}\ c1\ \{\{Q\}\}\ \rightarrow
  \{\{P \land \neg b\}\}\ c2\ \{\{Q\}\} \rightarrow
  \{\{P\}\}\ if b then c1 else c2 end \{\{Q\}\}\}.
Proof.
  intros P Q b c1 c2 HTrue HFalse st st' HE HP.
  inversion HE; subst.
 apply (HTrue\ st\ st').
 assumption.
 split. assumption.
 apply bexp_eval_true. assumption.
 apply (HFalse\ st\ st').
 assumption.
 split. assumption.
 apply bexp_eval_false. assumption. Qed.
Theorem hoare_while : \forall P (b:bexp) c,
  \{\{P \land b\}\}\ c\ \{\{P\}\} \rightarrow
  \{\{P\}\}\ while b do c end \{\{P \land \neg b\}\}.
Proof.
  intros P b c Hhoare st st' He HP.
  remember < \{while b do c end\} > as wcom eqn: Hegwcom.
  induction He;
 try (inversion Heqwcom); subst; clear Heqwcom.
 eexists. split. reflexivity. split.
 assumption. apply bexp_eval_false. assumption.
 clear IHHe1.
 apply IHHe2. reflexivity.
 clear IHHe2 He2 r.
 unfold hoare_triple in Hhoare.
 apply Hhoare in He1.
 + destruct He1 as [st1 | Heq | Hst1]].
 inversion Heq; subst.
 assumption.
 + split; assumption.
 exfalso. clear IHHe.
```

```
unfold hoare_triple in Hhoare.

apply Hhoare in He.

+ destruct He as [st' [C_-]]. inversion C.

+ split; assumption.

Qed.

Example assert_assume_example:

\{\{\text{True}\}\}
assume (X = 1);
X := X + 1;
assert (X = 2)
\{\{\text{True}\}\}.

Proof.

Admitted.

End HOAREASSERTASSUME.
```

Chapter 6

Library PLF.Hoare2

6.1 Hoare 2: Hoare Logic, Part II

```
Set Warnings "-notation-overridden,-parsing".

From Coq Require Import Strings.String.

From PLF Require Import Maps.

From Coq Require Import Bool.Bool.

From Coq Require Import Arith.Arith.

From Coq Require Import Arith.EqNat.

From Coq Require Import Arith.PeanoNat. Import Nat.

From Coq Require Import Lia.

From PLF Require Export Imp.

From PLF Require Import Hoare.
```

6.2 Decorated Programs

The beauty of Hoare Logic is that it is *compositional*: the structure of proofs exactly follows the structure of programs.

It follows that, as we saw in Hoare, we can record the essential ideas of a proof (informally, and leaving out some low-level calculational details) by "decorating" a program with appropriate assertions on each of its commands.

Such a decorated program carries within it an argument for its own correctness.

For example, consider the program:

 $X:=m;\ Z:=p;$ while $\tilde{\ }(X=0)$ do $Z:=Z-1;\ X:=X-1$ end Here is one possible specification for this program:

```
^{1} X := m; Z := p; while ^{\sim}(X = 0) do Z := Z - 1; X := X - 1 end ^{2}
```

¹True

 $^{^2}$ Z=p-m

Note the *parameters* m and p, which stand for fixed-but-arbitrary numbers. Formally, they are simply Coq variables of type nat. Here is a decorated version of the program, embodying a proof of this specification:

```
^3 -» ^4 X := m; ^5 -» ^6 Z := p; ^7 -» ^8 while ~(X = 0) do ^9 -» ^{10} Z := Z - 1; ^{11} X := X - 1 ^{12} end ^{13} -» ^{14}
```

Concretely, a decorated program consists of the program text interleaved with assertions (or possibly multiple assertions separated by implications).

To check that a decorated program represents a valid proof, we check that each individual command is *locally consistent* with its nearby assertions in the following sense:

- *skip* is locally consistent if its precondition and postcondition are the same:

 15 skip 16
- The sequential composition of c1 and c2 is locally consistent (with respect to assertions P and R) if c1 is locally consistent (with respect to P and Q) and c2 is locally consistent (with respect to Q and R):

```
^{17} c1; ^{18} c2 ^{19}
```

An assignment X ::= a is locally consistent with respect to a precondition of the form
 P [X |-> a] and the postcondition P:

```
^{20} X := a ^{21}
```

• A conditional is locally consistent with respect to assertions P and Q if its "then" branch is locally consistent with respect to $P \wedge b$ and Q) and its "else" branch is locally consistent with respect to $P \wedge \neg b$ and Q:

```
<sup>3</sup>True
 ^4m=m
 5 X=m
 ^{6}X=m/p=p
 ^{7}X=m/\Z=p
 ^{8}Z-X=p-m
^{9}Z-X=p-m/\chi<>0
^{10}(Z-1)-(X-1)=p-m
^{11}Z-(X-1)=p-m
^{12}Z-X=p-m
^{13}Z-X=p-m/^{(X<>0)}
^{14}Z = p - m
17_{
m P}
18<sub>0</sub>
^{20}P[X|->a]
21 P
```

```
^{22} if b then ^{23} c1 ^{24} else ^{25} c2 ^{26} end ^{27}
```

• A while loop with precondition P is locally consistent if its postcondition is $P \wedge \neg b$, if the pre- and postconditions of its body are exactly $P \wedge b$ and P, and if its body is locally consistent with respect to assertions $P \wedge b$ and P:

```
^{28} while b do ^{29} c1 ^{30} end ^{31}
```

• A pair of assertions separated by -» is locally consistent if the first implies the second: 32 -» 33

This corresponds to the application of hoare_consequence, and it is the *only* place in a decorated program where checking whether decorations are correct is not fully mechanical and syntactic, but rather may involve logical and/or arithmetic reasoning.

These local consistency conditions essentially describe a procedure for *verifying* the correctness of a given proof. This verification involves checking that every single command is locally consistent with the accompanying assertions.

If we are instead interested in *finding* a proof for a given specification, we need to discover the right assertions. This can be done in an almost mechanical way, with the exception of finding loop invariants. In the remainder of this section we explain in detail how to construct decorations for several short programs, all of which are loop-free or have simple loop invariants. We defer a full discussion of finding loop invariants to the next section.

6.2.1 Example: Swapping Using Addition and Subtraction

Here is a program that swaps the values of two variables using addition and subtraction (instead of by assigning to a temporary variable).

$$X := X + Y; Y := X - Y; X := X - Y$$

We can prove (informally) using decorations that this program is correct – i.e., it always swaps the values of variables X and Y.

```
22p

23p/\b

24Q

25p/\~b

26Q

27Q

28p

29p/\b

30p

31p/\~b

32p

33p,
```

(1)
34
 -» (2) 35 X := X + Y; (3) 36 Y := X - Y; (4) 37 X := X - Y (5) 38 The decorations can be constructed as follows:

- We begin with the undecorated program (the unnumbered lines).
- We add the specification i.e., the outer precondition (1) and postcondition (5). In the precondition, we use parameters m and n to remember the initial values of variables X and Y so that we can refer to them in the postcondition (5).
- We work backwards, mechanically, starting from (5) and proceeding until we get to (2). At each step, we obtain the precondition of the assignment from its postcondition by substituting the assigned variable with the right-hand-side of the assignment. For instance, we obtain (4) by substituting X with X Y in (5), and we obtain (3) by substituting Y with X Y in (4).

Finally, we verify that (1) logically implies (2) – i.e., that the step from (1) to (2) is a valid use of the law of consequence. For this we substitute X by m and Y by n and calculate as follows:

$$(m+n)$$
 - $((m+n)$ - $n)$ - n -

Note that, since we are working with natural numbers rather than fixed-width machine integers, we don't need to worry about the possibility of arithmetic overflow anywhere in this argument. This makes life quite a bit simpler!

6.2.2 Example: Simple Conditionals

Here is a simple decorated program using conditionals:

(1)
39
 if X <= Y then (2) 40 -» (3) 41 Z := Y - X (4) 42 else (5) 43 -» (6) 44 Z := X - Y (7) 45 end (8) 46

These decorations were constructed as follows:

• We start with the outer precondition (1) and postcondition (8).

```
34 X=m/\Y=n
35 (X+Y)-((X+Y)-Y)=n/\(X+Y)-Y=m
36 X-(X-Y)=n/\X-Y=m
37 X-Y=n/\Y=m
38 X=n/\Y=m
39 True
40 True/\X<=Y
41 (Y-X)+X=Y\/(Y-X)+Y=X
42 Z+X=Y\/Z+Y=X
43 True/\^(X<=Y)
44 (X-Y)+X=Y\/(X-Y)+Y=X
45 Z+X=Y\/Z+Y=X
46 Z+X=Y\/Z+Y=X
```

- We follow the format dictated by the hoare_if rule and copy the postcondition (8) to (4) and (7). We conjoin the precondition (1) with the guard of the conditional to obtain (2). We conjoin (1) with the negated guard of the conditional to obtain (5).
- In order to use the assignment rule and obtain (3), we substitute Z by Y X in (4). To obtain (6) we substitute Z by X Y in (7).
- Finally, we verify that (2) implies (3) and (5) implies (6). Both of these implications crucially depend on the ordering of X and Y obtained from the guard. For instance, knowing that X ≤ Y ensures that subtracting X from Y and then adding back X produces Y, as required by the first disjunct of (3). Similarly, knowing that ¬ (X ≤ Y) ensures that subtracting Y from X and then adding back Y produces X, as needed by the second disjunct of (6). Note that n m + m = n does not hold for arbitrary natural numbers n and m (for example, 3 5 + 5 = 5).

Exercise: 2 stars, standard (if_minus_plus_reloaded) Fill in valid decorations for the following program:

```
^{47} if X <= Y then ^{48} -» ^{49} Z := Y - X ^{50} else ^{51} -» ^{52} Y := X + Z ^{53} end ^{54} Briefly justify each use of -».
```

Definition manual_grade_for_decorations_in_if_minus_plus_reloaded : **option** (**nat**×**string**) := None.

6.2.3 Example: Reduce to Zero

Here is a *while* loop that is so simple that **True** suffices as a loop invariant. (1) ⁵⁵ while (X = 0) do (2) ⁵⁶ -» (3) ⁵⁷ X := X - 1 (4) ⁵⁸ end (5) ⁵⁹ -» (6) ⁶⁰ The decorations can be constructed as follows:

• Start with the outer precondition (1) and postcondition (6).

```
47 True
48
49
50
51
52
53
54 Y=X+Z
55 True
56 True/\X<>0
57 True
58 True
59 True/\~(X<>0)
60 X=0
```

- Following the format dictated by the hoare_while rule, we copy (1) to (4). We conjoin (1) with the guard to obtain (2). The guard is a Boolean expression ~(X = 0), which for simplicity we express in assertion (2) as X ≠ 0. We also conjoin (1) with the negation of the guard to obtain (5).
- Because the outer postcondition (6) does not syntactically match (5), we add an implication between them.
- Using the assignment rule with assertion (4), we trivially substitute and obtain assertion (3).
- We add the implication between (2) and (3).

Finally we check that the implications do hold; both are trivial.

From an informal proof in the form of a decorated program, it is easy to read off a formal proof using the Coq versions of the Hoare rules. Note that we do *not* unfold the definition of hoare_triple anywhere in this proof – the idea is to use the Hoare rules as a self-contained logic for reasoning about programs.

```
Definition reduce_to_zero' : com :=
  <{ while \neg(X = 0) do
 X := X - 1
 end \}>.
Theorem reduce_to_zero_correct':
  {{True}}
 reduce_to_zero'
  \{\{X = 0\}\}.
Proof.
  unfold reduce_to_zero'.
  eapply hoare_consequence_post.

 apply hoare_while.

 +
 eapply hoare_consequence_pre.
 × apply hoare_asgn.
 unfold assn_sub, "->>". simpl. intros. exact |.
 intros st [Inv GuardFalse].
 unfold bassn in GuardFalse. simpl in GuardFalse.
 rewrite not_true_iff_false in GuardFalse.
 rewrite negb_false_iff in GuardFalse.
 apply eqb_eq in GuardFalse.
 apply GuardFalse.
```

Qed.

In Hoare we introduced a series of tactics named $assn_auto$ to automate proofs involving just assertions. We can try using the most advanced of those tactics to streamline the previous proof:

Let's introduce a (much) more sophisticated tactic that will help with proving assertions throughout the rest of this chapter. You don't need to understand the details of it. Briefly, it uses split repeatedly to turn all the conjunctions into separate subgoals, tries to use several theorems about booleans and (in)equalities, then uses eauto and omega to finish off as many subgoals as possible. What's left after *verify* does its thing is just the "interesting parts" of checking that the assertions correct —which might be nothing.

```
Ltac verify\_assn :=
  repeat split;
  simpl; unfold assert_implies;
  unfold ap in *; unfold ap2 in *;
  unfold bassn in *; unfold beval in *; unfold aeval in *;
  unfold assn_sub; intros;
  repeat (simpl in *;
 rewrite t_update_eq ||
 (try rewrite t\_update\_neq; [| (intro X; inversion X; fail)]));
  simpl in *;
  repeat match goal with [H:\_ \land \_ \vdash \_] \Rightarrow \text{destruct } H \text{ end};
  repeat rewrite not_true_iff_false in *;
  repeat rewrite not_false_iff_true in *;
  repeat rewrite negb_true_iff in *;
  repeat rewrite negb_false_iff in *;
  repeat rewrite eqb_eq in *;
  repeat rewrite eqb_neq in *;
  repeat rewrite leb_iff in *;
  repeat rewrite leb_iff_conv in *;
```

```
simpl in *;
  repeat
 match goal with
 [st: state \vdash \_] \Rightarrow
 match goal with
 |[H:st\_=\_\vdash\_] \Rightarrow \texttt{rewrite} \rightarrow H \texttt{ in *}; \texttt{ clear } H
 |[H:\_=st\_\vdash\_] \Rightarrow \texttt{rewrite} \leftarrow H \texttt{ in *}; \texttt{ clear } H
 end
 end:
  try eauto; try lia.
 All that automation makes it easy to verify reduce_to_zero':
Theorem reduce_to_zero_correct''' :
  {{True}}
  reduce_to_zero'
  \{\{X = 0\}\}.
Proof.
  unfold reduce_to_zero'.
  eapply hoare_consequence_post.
  - apply hoare_while.
 + eapply hoare_consequence_pre.
 × apply hoare_asgn.
 \times verify\_assn.
  - verify\_assn.
Qed.
```

6.2.4 Example: Division

try subst;

The following Imp program calculates the integer quotient and remainder of parameters m and n.

```
X := m; Y := 0; \text{ while } n \le X \text{ do } X := X - n; Y := Y + 1 \text{ end};
```

If we replace m and n by numbers and execute the program, it will terminate with the variable X set to the remainder when m is divided by n and Y set to the quotient.

In order to give a specification to this program we need to remember that dividing m by n produces a remainder X and a quotient Y such that $n \times Y + X = m \wedge X < n$.

It turns out that we get lucky with this program and don't have to think very hard about the loop invariant: the invariant is just the first conjunct $n \times Y + X = m$, and we can use this to decorate the program.

```
(1) ^{61} -» (2) ^{62} X := m; (3) ^{63} Y := 0; (4) ^{64} while n <= X do (5) ^{65} -» (6) ^{66} X := X - n; (7) ^{67} Y := Y + 1 (8) ^{68} end (9) ^{69} -» (10) ^{70}
```

Assertions (4), (5), (8), and (9) are derived mechanically from the invariant and the loop's guard. Assertions (8), (7), and (6) are derived using the assignment rule going backwards from (8) to (6). Assertions (4), (3), and (2) are again backwards applications of the assignment rule.

Now that we've decorated the program it only remains to check that the uses of the consequence rule are correct – i.e., that (1) implies (2), that (5) implies (6), and that (9) implies (10). This is indeed the case:

- (1) -» (2): trivial, by algebra.
- (5) -> (6): because n ≤ X, we are guaranteed that the subtraction in (6) does not get zero-truncated. We can therefore rewrite (6) as n × Y + n + X n and cancel the ns, which results in the left conjunct of (5).
- (9) -» (10): if \neg (n \leq X) then X < n. That's straightforward from high-school algebra.

So, we have a valid decorated program.

6.3 Finding Loop Invariants

Once the outermost precondition and postcondition are chosen, the only creative part in verifying programs using Hoare Logic is finding the right loop invariants. The reason this is difficult is the same as the reason that inductive mathematical proofs are:

- Strengthening the *loop invariant* means that you have a stronger assumption to work with when trying to establish the postcondition of the loop body, but it also means that the loop body's postcondition is stronger and thus harder to prove.
- Strengthening the *induction hypothesis* means that you have a stronger assumption to work with when trying to complete the induction step of the proof, but it also means that the statement being proved inductively is stronger and thus harder to prove.

This section explains how to approach the challenge of finding loop invariants through a series of examples and exercises.

```
61 True

62 n * 0 + m = m

63 n * 0 + X = m

64 n * Y + X = m

65 n * Y + X = m / n < = X

66 n * (Y+1) + (X-n) = m

67 n * (Y+1) + X = m

68 n * Y + X = m

69 n * Y + X = m / ~ (n < = X)

70 n * Y + X = m / \ X < n
```

6.3.1 Example: Slow Subtraction

The following program subtracts the value of X from the value of Y by repeatedly decrementing both X and Y. We want to verify its correctness with respect to the pre- and postconditions shown:

```
<sup>71</sup> while (X = 0) do Y := Y - 1; X := X - 1 end <sup>72</sup>
```

To verify this program, we need to find an invariant Inv for the loop. As a first step we can leave Inv as an unknown and build a skeleton for the proof by applying the rules for local consistency (working from the end of the program to the beginning, as usual, and without any thinking at all yet).

This leads to the following skeleton:

```
(1) ^{73} -» (a) (2) ^{74} while ^{-}(X = 0) do (3) ^{75} -» (c) (4) ^{76} Y := Y - 1; (5) ^{77} X := X - 1 (6) ^{78} end (7) ^{79} -» (b) (8) ^{80}
```

By examining this skeleton, we can see that any valid Inv will have to respect three conditions:

- (a) it must be weak enough to be implied by the loop's precondition, i.e., (1) must imply (2);
- (b) it must be *strong* enough to imply the program's postcondition, i.e., (7) must imply (8);
- (c) it must be *preserved* by each iteration of the loop (given that the loop guard evaluates to true), i.e., (3) must imply (4).

These conditions are actually independent of the particular program and specification we are considering: every loop invariant has to satisfy them. One way to find an invariant that simultaneously satisfies these three conditions is by using an iterative process: start with a "candidate" invariant (e.g., a guess or a heuristic choice) and check the three conditions above; if any of the checks fails, try to use the information that we get from the failure to produce another – hopefully better – candidate invariant, and repeat.

For instance, in the reduce-to-zero example above, we saw that, for a very simple loop, choosing **True** as an invariant did the job. So let's try instantiating *Inv* with **True** in the skeleton above and see what we get...

```
71 X=m/\Y=n
72 Y=n-m
73 X=m/\Y=n
74 Inv
75 Inv/\X<>0
76 Inv[X|->X-1][Y|->Y-1]
77 Inv[X|->X-1]
78 Inv
79 Inv/\~(X<>0)
80 Y=n-m
```

(1) 81 -» (a - OK) (2) 82 while $^{\sim}$ (X = 0) do (3) 83 -» (c - OK) (4) 84 Y := Y - 1; (5) 85 X := X - 1 (6) 86 end (7) 87 -» (b - WRONG!) (8) 88

While conditions (a) and (c) are trivially satisfied, condition (b) is wrong, i.e., it is not the case that **True** \wedge X = 0 (7) implies Y = n - m (8). In fact, the two assertions are completely unrelated, so it is very easy to find a counterexample to the implication (say, Y = X = m = 0 and n = 1).

If we want (b) to hold, we need to strengthen the invariant so that it implies the post-condition (8). One simple way to do this is to let the invariant be the postcondition. So let's return to our skeleton, instantiate Inv with Y = n - m, and check conditions (a) to (c) again.

(1) ⁸⁹ -» (a - WRONG!) (2) ⁹⁰ while (X = 0) do (3) ⁹¹ -» (c - WRONG!) (4) ⁹² Y := Y - 1; (5) ⁹³ X := X - 1 (6) ⁹⁴ end (7) ⁹⁵ -» (b - OK) (8) ⁹⁶

This time, condition (b) holds trivially, but (a) and (c) are broken. Condition (a) requires that (1) $X = m \land Y = n$ implies (2) Y = n - m. If we substitute Y by n we have to show that n = n - m for arbitrary m and n, which is not the case (for instance, when m = n = 1). Condition (c) requires that n - m - 1 = n - m, which fails, for instance, for n = 1 and m = 0. So, although Y = n - m holds at the end of the loop, it does not hold from the start, and it doesn't hold on each iteration; it is not a correct invariant.

This failure is not very surprising: the variable Y changes during the loop, while m and n are constant, so the assertion we chose didn't have much chance of being an invariant!

To do better, we need to generalize (8) to some statement that is equivalent to (8) when X is 0, since this will be the case when the loop terminates, and that "fills the gap" in some appropriate way when X is nonzero. Looking at how the loop works, we can observe that X and Y are decremented together until X reaches 0. So, if X = 2 and Y = 5 initially, after one iteration of the loop we obtain X = 1 and Y = 4; after two iterations X = 0 and Y = 3; and then the loop stops. Notice that the difference between Y and X stays constant between iterations: initially, Y = n and X = m, and the difference is always n - m. So let's try instantiating Inv in the skeleton above with Y - X = n - m.

```
^{81} X=m/\Y=n
82True
83True/\X<>0
<sup>84</sup>True
^{85} {\tt True}
<sup>86</sup>True
<sup>87</sup>True/\~(X<>0)
^{88}Y=n-m
^{89}X=m/\Y=n
^{90}Y = n - m
91 \text{ Y}=\text{n-m}/\text{X} <> 0
92Y-1=n-m
93Y = n - m
^{94}Y = n - m
^{95}Y=n-m/\~(X<>0)
^{96}Y = n - m
```

(1)
97
 -» (a - OK) (2) 98 while $^{\sim}(X = 0)$ do (3) 99 -» (c - OK) (4) 100 Y := Y - 1; (5) 101 X := X - 1 (6) 102 end (7) 103 -» (b - OK) (8) 104

Success! Conditions (a), (b) and (c) all hold now. (To verify (c), we need to check that, under the assumption that $X \neq 0$, we have Y - X = (Y - 1) - (X - 1); this holds for all natural numbers X and Y.)

6.3.2 Exercise: Slow Assignment

Exercise: 2 stars, standard (slow_assignment) A roundabout way of assigning a number currently stored in X to the variable Y is to start Y at 0, then decrement X until it hits 0, incrementing Y at each step. Here is a program that implements this idea:

$$^{105} {
m Y} := 0$$
; while $^{\sim}({
m X}=0)$ do ${
m X} := {
m X}$ - 1; ${
m Y} := {
m Y} + 1$ end 106

Write an informal decorated program showing that this procedure is correct, and justify each use of -».

 $\label{eq:decorations_in_slow_assignment} \begin{picture}(100,0) \put(0,0){\line(1,0){100}} \put(0$

6.3.3 Exercise: Slow Addition

Exercise: 3 stars, standard, optional (add_slowly_decoration) The following program adds the variable X into the variable Z by repeatedly decrementing X and incrementing Z.

while
$$(X = 0)$$
 do $Z := Z + 1$; $X := X - 1$ end

Following the pattern of the subtract_slowly example above, pick a precondition and postcondition that give an appropriate specification of add_slowly ; then (informally) decorate the program accordingly, and justify each use of -».

6.3.4 Example: Parity

Here is a cute little program for computing the parity of the value initially stored in X (due to Daniel Cristofani).

```
97 X=m/\Y=n
98 Y - X=n-m
99 Y - X=n-m/\X<>0
100 (Y-1) - (X-1)=n-m
101 Y - (X-1)=n-m
102 Y - X=n-m
103 Y - X=n-m/\^(X<>0)
104 Y=n-m
105 X=m
106 Y=m
```

```
^{107} while 2 <= X do X := X - 2 end ^{108}
```

The mathematical parity function used in the specification is defined in Coq as follows:

```
Fixpoint parity x:= match x with \mid 0 \Rightarrow 0 \mid 1 \Rightarrow 1 \mid \mathbf{S} \left( \mathbf{S} \ x' \right) \Rightarrow \mathsf{parity} \ x' end.
```

The postcondition does not hold at the beginning of the loop, since m = parity m does not hold for an arbitrary m, so we cannot use that as an invariant. To find an invariant that works, let's think a bit about what this loop does. On each iteration it decrements X by 2, which preserves the parity of X. So the parity of X does not change, i.e., it is invariant. The initial value of X is m, so the parity of X is always equal to the parity of m. Using parity X = parity M as an invariant we obtain the following decorated program:

```
^{109} -» (a - OK) ^{110} while 2 <= X do ^{111} -» (c - OK) ^{112} X := X - 2 ^{113} end ^{114} -» (b - OK) ^{115}
```

With this invariant, conditions (a), (b), and (c) are all satisfied. For verifying (b), we observe that, when X < 2, we have parity X = X (we can easily see this in the definition of parity). For verifying (c), we observe that, when $2 \le X$, we have parity X = X parity (X-2).

Exercise: 3 stars, standard, optional (parity_formal) Translate the above informal decorated program into a formal proof in Coq. Your proof should use the Hoare logic rules and should not unfold hoare_triple. Refer to reduce_to_zero for an example.

To formally state the invariant, you will need the ap operator to apply parity to an Imp variable -e.g., ap parity X.

After using $verify_assn$, you will be left needing to prove some facts about parity. The following lemmas will be helpful, as will $leb_complete$ and $leb_correct$.

```
Lemma parity_ge_2 : \forall x, 2 \le x \rightarrow parity (x - 2) = parity x.

Proof.
induction x; intros; simpl.
- reflexivity.

\hline
^{107}X=m

^{108}X=paritym
^{109}X=m
^{110}parityX=paritym
^{111}parityX=paritym/2<=X
^{112}parity(X-2)=paritym
^{113}parityX=paritym
^{114}parityX=paritym/^{2}(2<=X)
^{115}X=paritym
```

```
- destruct x.
 + lia.
 + inversion H; subst; simpl.
 \times reflexivity.
 × rewrite sub_0_r. reflexivity.
Qed.
Lemma parity_lt_2: \forall x,
  \neg 2 \leq x \rightarrow
  parity x = x.
Proof.
  induction x; intros; simpl.
  - reflexivity.
  - destruct x.
 + reflexivity.
 + lia.
Qed.
Theorem parity_correct : \forall (m:nat),
  \{\{X = m\}\}\
  while 2 \leq X do
 X := X - 2
  end
  \{\{X = parity m \}\}.
Proof.
 Admitted.
```

6.3.5 Example: Finding Square Roots

The following program computes the integer square root of X by naive iteration:

```
^{116} Z := 0; while (Z+1)*(Z+1) \le X do Z := Z+1 end ^{117}
```

As above, we can try to use the postcondition as a candidate invariant, obtaining the following decorated program:

(1) 118 -» (a - second conjunct of (2) WRONG!) (2) 119 Z := 0; (3) 120 while (Z+1)*(Z+1)

```
^{116}X=m
^{117}Z*Z<=m/\backslash m<(Z+1)*(Z+1)
^{118}X=m
^{119}0*0<=m/\backslash m<(0+1)*(0+1)
^{120}Z*Z<=m/\backslash m<(Z+1)*(Z+1)
```

```
<= X do (4)^{121} - (c - WRONG!) (5)^{122} Z := Z + 1 (6)^{123} end (7)^{124} - (b - OK) (8)^{125}
```

This didn't work very well: conditions (a) and (c) both failed. Looking at condition (c), we see that the second conjunct of (4) is almost the same as the first conjunct of (5), except that (4) mentions X while (5) mentions m. But note that X is never assigned in this program, so we should always have X=m; we didn't propagate this information from (1) into the loop invariant, but we could!

Also, we don't need the second conjunct of (8), since we can obtain it from the negation of the guard – the third conjunct in (7) – again under the assumption that X=m. This allows us to simplify a bit.

```
So we now try X=m \land Z×Z \le m as the loop invariant: 
 ^{126} -» (a - OK) ^{127} Z := 0; ^{128} while (Z+1)*(Z+1) <= X do ^{129} -» (c - OK) ^{130} Z := Z + 1 ^{131} end ^{132} -» (b - OK) ^{133}
```

This works, since conditions (a), (b), and (c) are now all trivially satisfied.

Very often, if a variable is used in a loop in a read-only fashion (i.e., it is referred to by the program or by the specification and it is not changed by the loop), it is necessary to add the fact that it doesn't change to the loop invariant.

6.3.6 Example: Squaring

Here is a program that squares X by repeated addition:

```
^{134} Y := 0; Z := 0; while ^{\sim} (Y = X) do Z := Z + X; Y := Y + 1 end ^{135}
```

The first thing to note is that the loop reads X but doesn't change its value. As we saw in the previous example, it can be a good idea in such cases to add X = m to the invariant. The other thing that we know is often useful in the invariant is the postcondition, so let's add that too, leading to the candidate invariant $Z = m \times m \wedge X = m$.

```
\begin{array}{c} 121\,Z*Z<=m/\setminus(Z+1)*(Z+1)<=X\\ 122\,(Z+1)*(Z+1)<=m/\setminus m<((Z+1)+1)*((Z+1)+1)\\ 123\,Z*Z<=m/\setminus m<(Z+1)*(Z+1)\\ 124\,Z*Z<=m/\setminus m<(Z+1)*(Z+1)/^{((Z+1)*(Z+1)<=X)}\\ 125\,Z*Z<=m/\setminus m<(Z+1)*(Z+1)\\ 126\,X=m\\ 127\,X=m/\setminus 0*0<=m\\ 128\,X=m/\setminus Z*Z<=m\\ 129\,X=m/\setminus Z*Z<=m\\ 129\,X=m/\setminus Z*Z<=m\\ 130\,X=m/\setminus (Z+1)*(Z+1)<=X\\ 130\,X=m/\setminus (Z+1)*(Z+1)<=m\\ 131\,X=m/\setminus Z*Z<=m\\ 132\,X=m/\setminus Z*Z<=m/^{((Z+1)*(Z+1)<=X)}\\ 133\,Z*Z<=m/\setminus m<(Z+1)*(Z+1)\\ 134\,X=m\\ 135\,Z=m*m \end{array}
```

```
^{136} -» (a - WRONG) ^{137} Y := 0; ^{138} Z := 0; ^{139} while ~(Y = X) do ^{140} -» (c - WRONG) ^{141} Z := Z + X; ^{142} Y := Y + 1 ^{143} end ^{144} -» (b - OK) ^{145}
```

Conditions (a) and (c) fail because of the $Z=m\times m$ part. While Z starts at 0 and works itself up to $m\times m$, we can't expect Z to be $m\times m$ from the start. If we look at how Z progresses in the loop, after the 1st iteration Z=m, after the 2nd iteration $Z=2^*m$, and at the end $Z=m\times m$. Since the variable Y tracks how many times we go through the loop, this leads us to derive a new invariant candidate: $Z=Y\times m\wedge X=m$.

```
^{146} -» (a - OK) ^{147} Y := 0; ^{148} Z := 0; ^{149} while ~(Y = X) do ^{150} -» (c - OK) ^{151} Z := Z + X; ^{152} Y := Y + 1 ^{153} end ^{154} -» (b - OK) ^{155}
```

This new invariant makes the proof go through: all three conditions are easy to check.

It is worth comparing the postcondition $Z = m \times m$ and the $Z = Y \times m$ conjunct of the invariant. It is often the case that one has to replace parameters with variables – or with expressions involving both variables and parameters, like m - Y – when going from postconditions to invariants.

6.3.7 Exercise: Factorial

Exercise: 3 stars, standard (factorial) Recall that n! denotes the factorial of n (i.e., n! = 1*2*...*n). Here is an Imp program that calculates the factorial of the number initially stored in the variable X and puts it in the variable Y:

```
^{156} Y := 1 ; while ^{\sim} (X = 0) do Y := Y * X ; X := X - 1 end ^{157}
```

Fill in the blanks in following decorated program. Bear in mind that we are working with natural numbers, for which both division and subtraction can behave differently than with real numbers. Excluding both operations from your loop invariant is advisable.

```
<sup>136</sup>X=m
^{137}\texttt{O=m*m}/\texttt{X=m}
^{138}0=m*m/\chi=m
^{139}{\tt Z=m*m/\backslash X=m}
^{140}\text{Z=m*m}/\text{\chi=m}/\text{\gamma<>\chi}
^{141}Z+X=m*m/X=m
^{142}Z=m*m/\chi=m
^{143}\text{Z=m*m}/\text{\chi=m}
^{144}Z=m*m/\chi=m/\gamma^{\circ}(Y<>\chi)
^{145}Z=m*m
^{146} X=m
^{147}0=0*m/\chi=m
^{148}O=Y*m/\X=m
^{149}\text{Z=Y*m}/\text{\colored}
^{150}\text{Z=Y*m}/\text{X=m}/\text{Y}<>\text{X}
^{151}Z+X=(Y+1)*m/X=m
^{152}Z=(Y+1)*m/\X=m
^{153}Z=Y*m/X=m
^{154}Z=Y*m/\chi=m/\gamma(Y<>\chi)
^{155}Z=m*m
^{156}X=m
^{157}Y=m!
```

```
^{158} -» ^{159} Y := 1; ^{160} while ~(X = 0) do ^{161} -» ^{162} Y := Y * X; ^{163} X := X - 1 ^{164} end ^{165} -» ^{166}
```

Briefly justify each use of -».

6.3.8 Exercise: Min

Exercise: 3 stars, standard (Min_Hoare) Fill in valid decorations for the following program, and justify the uses of -». As in factorial, be careful about natural numbers, especially subtraction.

In your justifications, you may rely on the following facts about min:

Lemma lemma1 : forall x y, (x <> 0 / y <> 0) -> min x y <> 0. Lemma lemma2 : forall x y, min (x-1) $(y-1) = (\min x y) - 1$.

plus standard high-school algebra, as always.

 ${\tt Definition\ manual_grade_for_decorations_in_Min_Hoare: option\ (nat \times string) := None.}$

Exercise: 3 stars, standard (two_loops) Here is a very inefficient way of adding 3 numbers:

X:=0; Y:=0; Z:=c; while $\tilde{\ }(X=a)$ do X:=X+1; Z:=Z+1 end; while $\tilde{\ }(Y=b)$ do Y:=Y+1; Z:=Z+1 end

```
158 X=m
159
160
161
162
163
164
165
^{166}Y=m!
^{167} {
m True}
169
170
171
173
174
175
176
177
^{178}{\tt Z=minab}
```

Show that it does what it should by filling in the blanks in the following decorated program.

6.3.9 Exercise: Power Series

Exercise: 4 stars, standard, optional (dpow2_down) Here is a program that computes the series: $1 + 2 + 2^2 + ... + 2^m = 2^m + 1$

X := 0; Y := 1; Z := 1; while (X = m) do Z := 2 * Z; Y := Y + Z; X := X + 1 end Write a decorated program for this, and justify each use of -».

6.4 Weakest Preconditions (Optional)

Some preconditions are more interesting than others. For example,

$$^{196} X := Y + 1^{197}$$

is *not* very interesting: although it is perfectly valid Hoare triple, it tells us nothing useful. Since the precondition isn't satisfied by any state, it doesn't describe any situations where we can use the command X := Y + 1 to achieve the postcondition $X \leq 5$.

```
By contrast,
```

```
^{198} X := Y + 1^{199}
```

```
179 True
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
^{195}Z=a+b+c
^{196} {\tt False}
<sup>197</sup> X<=5
^{198}Y<=4/\Z=0
^{199}X<=5
```

has a useful precondition: it tells us that, if we can somehow create a situation in which we know that $Y \le 4 \land Z = 0$, then running this command will produce a state satisfying the postcondition. However, this precondition is not as useful as it could be, because the Z = 0 clause in the precondition actually has nothing to do with the postcondition $X \le 5$.

The most useful precondition is this one:

```
^{200} X := Y + 1^{201}
```

Assertion $Y \le 4$ is the weakest precondition of command X ::= Y + 1 for postcondition $X \le 5$.

Assertion $Y \le 4$ is a weakest precondition of command X := Y + 1 with respect to postcondition $X \le 5$. Think of weakest here as meaning "easiest to satisfy": a weakest precondition is one that as many states as possible can satisfy.

P is a weakest precondition of command c for postcondition Q if:

- P is a precondition, that is, $\{\{P\}\}\$ c $\{\{Q\}\}$; and
- P is at least as weak as all other preconditions, that is, if $\{\{P'\}\}\ c\ \{\{Q\}\}\}$ then P' -» P.

Note that weakest preconditions need not be unique. For example, $Y \le 4$ was a weakest precondition above, but so are the logically equivalent assertions Y < 5, $Y \le 2 \times 2$, etc.

```
Definition is_wp P c Q := \{\{P\}\}\ c \{\{Q\}\}\ \land \forall P', \{\{P'\}\}\ c \{\{Q\}\}\ \rightarrow (P' -» P).
```

Exercise: 1 star, standard, optional (wp) What are weakest preconditions of the following commands for the following postconditions?

```
1) ^{202} skip ^{203}
```

$$(2)^{204} X := Y + Z^{205}$$

- 3) 206 X := Y 207
- 4) 208 if X = 0 then Y := Z + 1 else Y := W + 2 end 209
- 5) 210 X := 5 211
- 6) 212 while true do X := 0 end 213

```
200 Y <= 4

201 X <= 5

202 ?

203 X = 5

204 ?

205 X = 5

206 ?

207 X = Y

208 ?

209 Y = 5

210 ?

211 X = 0

212 ?

213 X = 0
```

Exercise: 3 stars, advanced, optional (is_wp_formal) Prove formally, using the definition of hoare_triple, that $Y \leq 4$ is indeed a weakest precondition of X ::= Y + 1 with respect to postcondition $X \leq 5$.

```
Theorem is_wp_example : is_wp (Y \leq 4) <{X := Y + 1}> (X \leq 5). Proof. 
 Admitted.
```

Exercise: 2 stars, advanced, optional (hoare_asgn_weakest) Show that the precondition in the rule hoare_asgn is in fact the weakest precondition.

```
Theorem hoare_asgn_weakest : \forall \ Q \ X \ a, is_wp (Q \ [X \mid -> a]) < \{ \ X := a \ \}> Q. Proof. Admitted.
```

Exercise: 2 stars, advanced, optional (hoare_havoc_weakest) Show that your havoc_pre function from the *himp_hoare* exercise in the Hoare chapter returns a weakest precondition. Module HIMP2.

```
Import Himp.
```

```
Lemma hoare_havoc_weakest : \forall (P Q : Assertion) (X : string), \{\{P\}\} havoc X \{\{Q\}\}\} \rightarrow P -» havoc_pre X Q.

Proof.

Admitted.

End HIMP2.
```

6.5 Formal Decorated Programs (Advanced)

Our informal conventions for decorated programs amount to a way of displaying Hoare triples, in which commands are annotated with enough embedded assertions that checking the validity of a triple is reduced to simple logical and algebraic calculations showing that some assertions imply others. In this section, we show that this presentation style can actually be made completely formal – and indeed that checking the validity of decorated programs can mostly be automated.

6.5.1 Syntax

The first thing we need to do is to formalize a variant of the syntax of commands with embedded assertions. We call the new commands decorated commands, or **dcom**s.

The choice of exactly where to put assertions in the definition of **dcom** is a bit subtle. The simplest thing to do would be to annotate every **dcom** with a precondition and postcondition. But this would result in very verbose programs with a lot of repeated annotations: for example, a program like skip;skip would have to be annotated as

```
<sup>214</sup> (<sup>215</sup> skip <sup>216</sup>); (<sup>217</sup> skip <sup>218</sup>) <sup>219</sup>,
```

with pre- and post-conditions on each skip, plus identical pre- and post-conditions on the semicolon!

We don't want both preconditions and postconditions on each command, because a sequence of two commands would contain redundant decorations—the postcondition of the first likely being the same as the precondition of the second.

Instead, we'll omit preconditions whenever possible, trying to embed just the postcondition.

Specifically, we decorate as follows:

- Command skip is decorated only with its postcondition, as skip {{ Q}}.
- Sequence d1;; d2 contains no additional decoration. Inside d2 there will be a post-condition; that serves as the postcondition of d1;; d2. Inside d1 there will also be a postcondition; it additionally serves as the precondition for d2.
- ullet Assignment X ::= a is decorated only with its postcondition, as X ::= a {{ Q }}.
- If statement if b then d1 else d2 is decorated with a postcondition for the entire statement, as well as preconditions for each branch, as if b then $\{\{P1\}\}\ d1$ else $\{\{P2\}\}\ d2$ end $\{\{Q\}\}\}$.
- While loop while b do d end is decorated with its postcondition and a precondition for the body, as while b do {{ P }} d end {{ Q }}. The postcondition inside d serves as the loop invariant.
- Implications -» are added as decorations for a precondition as -» {{ P}} d, or for a postcondition as d -» {{ Q}}. The former is waiting for another precondition to eventually be supplied, e.g., {{ P'}} -» {{ P}} d, and the latter relies on the postcondition already embedded in d.

²¹⁴p 215p 216p 217p 218p 219p

```
Inductive \operatorname{dcom}: \operatorname{Type} := |\operatorname{DCSkip}(Q:\operatorname{Assertion})|
|\operatorname{DCSeq}(d1\ d2:\operatorname{dcom})|
|\operatorname{DCAsgn}(X:\operatorname{string})(a:\operatorname{aexp})(Q:\operatorname{Assertion})|
|\operatorname{DCIf}(b:\operatorname{bexp})(P1:\operatorname{Assertion})(d1:\operatorname{dcom})|
(P2:\operatorname{Assertion})(d2:\operatorname{dcom})(Q:\operatorname{Assertion})|
|\operatorname{DCWhile}(b:\operatorname{bexp})(P:\operatorname{Assertion})(d:\operatorname{dcom})(Q:\operatorname{Assertion})|
|\operatorname{DCPre}(P:\operatorname{Assertion})(d:\operatorname{dcom})|
|\operatorname{DCPost}(d:\operatorname{dcom})(Q:\operatorname{Assertion})|
```

DCPre is used to provide the weakened precondition from the rule of consequence. To provide the initial precondition at the very top of the program, we use Decorated:

```
Inductive decorated : Type := | Decorated : Assertion \rightarrow decorated.
```

To avoid clashing with the existing Notation definitions for ordinary commands, we introduce these notations in a custom entry notation called dcom.

```
Declare Scope dcom\_scope.
Notation "'skip' {{ P }}"
 := (\mathsf{DCSkip}\ P)
 (in custom\ com\ at level 0, P\ constr): dcom\_scope.
Notation "l':=' a {{ P}}"
 := (\mathsf{DCAsgn}\ l\ a\ P)
 (in custom com at level 0, l constr at level 0,
 a custom com at level 85, P constr, no associativity): dcom\_scope.
Notation "'while' b 'do' {{ Pbody }} d 'end' {{ Ppost }}"
 := (DCWhile \ b \ Pbody \ d \ Ppost)
 (in custom com at level 89, b custom com at level 99,
 Pbody constr, Ppost constr) : dcom\_scope.
Notation "'if' b 'then' {{ P }} d 'else' {{ P' }} d' 'end' {{ Q }}"
 := (\mathsf{DClf}\ b\ P\ d\ P'\ d'\ Q)
 (in custom com at level 89, b custom com at level 99,
 P constr, P' constr, Q constr): dcom\_scope.
Notation "'-> ' {{ P }} d"
 := (\mathsf{DCPre}\ P\ d)
```

```
(in custom com at level 12, right associativity, P constr): dcom_scope.
Notation "d '-> ' {{ P }}"
 := (\mathsf{DCPost}\ d\ P)
 (in custom com at level 10, right associativity, P constr): dcom_scope.
Notation "d; d'"
 := (\mathsf{DCSeq}\ d\ d')
 (in custom\ com\ at level 90, right associativity): dcom\_scope.
Notation "\{\{P\}\}\ d"
 := (\mathsf{Decorated}\ P\ d)
 (in custom\ com\ at level 91, P\ constr): dcom\_scope.
Open Scope dcom\_scope.
Example dec0 :=
  <{ skip {{ True }} }>.
Example dec1 :=
  <{ while true do {{ True }} skip {{ True }} end</pre>
  {{ True }} }>.
 Recall that you can Set Printing All to see how all that notation is desugared. Set
Printing All.
Print dec1.
Unset Printing All.
 An example decorated program that decrements X to 0:
Example dec_while : decorated :=
  <{
  {{ True }}
  while \neg(X = 0)
 \{\{ True \land (X \neq 0) \} \}
 X := X - 1
 {{ True }}
  \{\{ True \land X = 0\} \} \rightarrow
  \{\{X = 0\}\}\}>.
 It is easy to go from a dcom to a com by erasing all annotations.
Fixpoint extract (d : dcom) : com :=
  {\tt match}\ d\ {\tt with}
 DCSkip = \Rightarrow CSkip
 DCSeq d1 d2 \Rightarrow CSeq (extract d1) (extract d2)
 \mathsf{DCAsgn}\ X\ a\ \_\Rightarrow \mathsf{CAss}\ X\ a
 DClf b - d1 - d2 - \Rightarrow Clf b (extract d1) (extract d2)
 DCWhile b - d \rightarrow CWhile b (extract d)
 DCPre _{-} d \Rightarrow extract d
```

```
| DCPost d \rightarrow \text{extract } d
  end.
Definition extract\_dec (dec : decorated) : com :=
  match dec with
  | Decorated P d \Rightarrow extract d
  end.
Example extract_while_ex :
  extract_dec dec_while = \{while \neg X = 0 \text{ do } X := X - 1 \text{ end} \}>.
Proof.
  unfold dec_while.
  reflexivity.
Qed.
 It is straightforward to extract the precondition and postcondition from a decorated
program.
Fixpoint post (d : \mathbf{dcom}) : \mathsf{Assertion} :=
  match d with
 \mathsf{DCSkip}\ P \Rightarrow P
 DCSeq d1 d2 \Rightarrow post <math>d2
 \mathsf{DCAsgn}\ X\ a\ Q \Rightarrow Q
 DClf _ d1 - d2 Q \Rightarrow Q
 DCWhile b Phody c Prost \Rightarrow Prost
 DCPre \ \_ \ d \Rightarrow post \ d
 DCPost c \ Q \Rightarrow Q
  end.
Definition pre_dec (dec : \mathbf{decorated}) : \mathsf{Assertion} :=
  match dec with
  | Decorated P \ d \Rightarrow P
Definition post_dec (dec : decorated) : Assertion :=
  {\tt match}\ dec\ {\tt with}
  | Decorated P d \Rightarrow post d
  end.
Example pre_dec_while : pre_dec dec_while = True.
Proof. reflexivity. Qed.
Example post_dec_while : post_dec dec_while = (X = 0)\% assertion.
Proof. reflexivity. Qed.
 We can express what it means for a decorated program to be correct as follows:
Definition dec_correct (dec : decorated) :=
  \{\{pre\_dec\ dec\}\}\} extract_dec dec\ \{\{post\_dec\ dec\}\}\}.
```

```
Example dec_while_triple_correct :
 dec_correct dec_while
= {{ True }}
 while ¬(X = 0) do X := X - 1 end
 {{ X = 0 }}.
Proof. reflexivity. Qed.
```

To check whether this Hoare triple is *valid*, we need a way to extract the "proof obligations" from a decorated program. These obligations are often called *verification conditions*, because they are the facts that must be verified to see that the decorations are logically consistent and thus constitute a proof of correctness.

6.5.2 Extracting Verification Conditions

The function verification_conditions takes a **dcom** d together with a precondition P and returns a proposition that, if it can be proved, implies that the triple $\{\{P\}\}$ (extract d) $\{\{\text{post }d\}\}$ is valid. It does this by walking over d and generating a big conjunction that includes

- all the local consistency checks, plus
- many uses of -» to bridge the gap between (i) assertions found inside decorated commands and (ii) assertions used by the local consistency checks. These uses correspond applications of the consequence rule.

```
Fixpoint verification_conditions (P : Assertion) (d : dcom) : Prop :=
  match d with
 \mid \mathsf{DCSkip}\ Q \Rightarrow
 (P -  Q)
 | DCSeq d1 d2 \Rightarrow
 verification_conditions P d1
 \land verification_conditions (post d1) d2
 \mid \mathsf{DCAsgn}\ X\ a\ Q \Rightarrow
 (P \rightarrow Q [X \mid \rightarrow a])
 | DClf b P1 d1 P2 d2 Q \Rightarrow
 ((P \wedge b) - P1)\% assertion
 \land ((P \land \neg b) \rightarrow P2)\% assertion
 \land (post d1 \rightarrow Q) \land (post d2 \rightarrow Q)
 \land verification_conditions P1 d1
 \land verification_conditions P2 d2
 | DCWhile b Phody d Phost \Rightarrow
 (P - *) post d
 \land ((post d \land b) -> Pbody)% assertion
```

```
\land ((post d \land \neg b) -» Ppost)% assertion
 \land verification_conditions Pbody d
  | DCPre P' d \Rightarrow
 (P \rightarrow P') \land \text{verification\_conditions } P' d
  | DCPost d Q \Rightarrow
 verification_conditions P \ d \land (post \ d \rightarrow Q)
  end.
And now the key theorem, stating that verification_conditions does its job correctly. Not
surprisingly, we need to use each of the Hoare Logic rules at some point in the proof.
Theorem verification_correct : \forall d P,
  verification_conditions P \ d \rightarrow \{\{P\}\}\} extract d \ \{\{post \ d\}\}.
Proof.
  induction d; intros; simpl in *.
 eapply hoare_consequence_pre.
 + apply hoare_skip.
 + assumption.
 destruct H as [H1 H2].
 eapply hoare_seq.
 + apply IHd2. apply H2.
 + apply IHd1. apply H1.
 eapply hoare_consequence_pre.
 + apply hoare_asgn.
 + assumption.
 destruct H as [HPre2 \mid Hd1 \mid Hd2 \mid HThen \mid HElse] \mid ] \mid ].
 apply IHd1 in HThen. clear IHd1.
 apply IHd2 in HElse. clear IHd2.
 apply hoare_if.
 + eapply hoare_consequence; eauto.
 + eapply hoare_consequence; eauto.
 destruct H as [Hpre\ [Hbody1\ [Hpost1\ Hd]\ ]\ ].
 eapply hoare_consequence; eauto.
 apply hoare_while.
 eapply hoare_consequence_pre; eauto.
 destruct H as [HP \ Hd].
 eapply hoare_consequence_pre; eauto.
```

```
destruct H as [Hd\ HQ].
eapply hoare_consequence_post; eauto.

Qed.

Now that all the pieces are in place, we can verify an entire program.

Definition verification_conditions_dec (dec: \mathbf{decorated}): Prop:= 
match dec with

| Decorated P d \Rightarrow \text{verification\_conditions} P d
end.

Corollary verification_correct_dec: \forall dec,
 verification_conditions_dec dec \rightarrow \text{dec\_correct} dec.

Proof.
 intros [P\ d]. apply verification_correct.

Qed.

The propositions generated by verification_conditions are fairly big, and the propositions generated by verification_conditions are fairly big, and the propositions generated by verification_conditions are fairly big, and the propositions generated by verification_conditions are fairly big, and the propositions generated by verification_conditions are fairly big, and the propositions generated by verification_conditions are fairly big, and the propositions generated by verification_conditions are fairly big, and the proposition of the proposition of
```

The propositions generated by verification_conditions are fairly big, and they contain many conjuncts that are essentially trivial. Our *verify_assn* can often take care of them.

```
Example vc_dec_while :
```

6.5.3 Automation

To automate the entire process of verification, we can use verification_correct to extract the verification conditions, then use $verify_assn$ to verify them (if it can). Ltac verify :=

```
intros;
apply verification_correct;
verify_assn.
```

Theorem Dec_while_correct:

dec_correct dec_while.

Proof. verify. Qed.

Let's use that automation to verify formal decorated programs corresponding to informal ones we have seen.

Slow Subtraction

```
Example subtract_slowly_dec (m : nat) (p : nat) : decorated :=
 \{\{X = m \land Z = p\}\} -»
 \{\{ Z - X = p - m \} \}
  while \neg(X = 0)
  do {{ Z - X = p - m \land X \neq 0 }} - »
 \{\{(Z-1)-(X-1)=p-m\}\}
 Z := Z - 1
 \{\{\{Z - (X - 1) = p - m\}\}\};
 X := X - 1
 \{\{Z - X = p - m\}\}
  end
 \{\{ Z - X = p - m \land X = 0 \}\} - 
 \{\{ Z = p - m \} \} \} > .
Theorem subtract_slowly_dec_correct : \forall m p,
  dec\_correct (subtract_slowly_dec m p).
Proof. verify. Qed.
Swapping Using Addition and Subtraction
Definition swap_dec (m \ n:nat) : decorated :=
  <{
 \{\{X = m \land Y = n\}\} \rightarrow
 \{\{(X+Y) - ((X+Y) - Y) = n\}
 \wedge (X + Y) - Y = m \} 
  X := X + Y
 \{\{ X - (X - Y) = n \land X - Y = m \} \};
  Y := X - Y
 \{\{ X - Y = n \land Y = m \}\};
  X := X - Y
 \{\{ X = n \land Y = m\} \} \} >.
Theorem swap_correct : \forall m \ n,
  dec\_correct (swap\_dec m n).
Proof. verify. Qed.
Division
Definition div_mod_dec (a b : nat) : decorated :=
  {{ True }} ->
```

```
\{\{b \times 0 + a = a\}\}
  X := a
  \{\{b \times 0 + X = a\}\};
  Y := 0
  \{\{b \times Y + X = a\}\};
  while b \leq X do
 \{\{b \times Y + X = a \land b \leq X\}\} -»
 \{\{b \times (Y + 1) + (X - b) = a\}\}
 X := X - b
 \{\{b \times (Y + 1) + X = a\}\};
 Y := Y + 1
 \{\{b \times Y + X = a\}\}
  end
  \{\{b \times Y + X = a \land \tilde{(b \leq X)}\}\} \rightarrow 
  \{\{b \times Y + X = a \wedge (X < b)\}\}\}>.
Theorem div_mod_dec_correct : \forall a \ b,
  dec_correct (div_mod_dec a b).
Proof.
  verify.
Qed.
Parity
Definition find_parity : com :=
  <{ while 2 \le X do
 X := X - 2
```

end $\}>$.

There are actually several ways to phrase the loop invariant for this program. Here is one natural one, which leads to a rather long proof:

```
Inductive ev : nat \rightarrow Prop := 
 | ev_0 : ev 0 
 | ev_SS : \forall n : nat, ev n \rightarrow ev (S (S n)). 
 Definition find_parity_dec (m:nat) : decorated := 
 <{ 
 {{ X = m }} -» 
 {{ X \le m \lambda ap ev (m - X) }} 
 while 2 \le X do 
 {{ (X \le m \lambda ap ev (m - X)) \lambda 2 \le X }} -» 
 {{ X - 2 \le m \lambda ap ev (m - (X - 2)) }} 
 X := X - 2 
 {{ X < m \lambda ap ev (m - X) }}
```

```
end
 \{\{(X \leq m \land ap ev (m - X)) \land X < 2\}\} -»
 \{\{ X = 0 \leftrightarrow ev \ m \} \} \}.
Lemma |1: \forall m \ n \ p,
  p \leq n \rightarrow
  n < m \rightarrow
  m - (n - p) = m - n + p.
Proof. intros. lia. Qed.
Lemma 12: \forall m,
  ev m \rightarrow
  ev (m + 2).
Proof. intros. rewrite plus_comm. simpl. constructor. assumption. Qed.
Lemma 13': \forall m,
  ev m \rightarrow
  \neg ev (S m).
Proof. induction m; intros H1 H2. inversion H2. apply IHm.
 inversion H2; subst; assumption. assumption. Qed.
Lemma 13: \forall m,
  1 \leq m \rightarrow
  ev m \rightarrow
  ev (m-1) \rightarrow
  False.
Proof. intros. apply |2| in H1.
 assert (G: m - 1 + 2 = S m). clear H0 \ H1. lia.
 rewrite G in H1. apply I3' in H0. apply H0. assumption. Qed.
Theorem find_parity_correct : \forall m,
  dec\_correct (find\_parity\_dec m).
Proof.
  verify;
 fold (2 \le (st X)) in *;
 try rewrite leb_iff in *;
 try rewrite leb_iff_conv in *; eauto; try lia.
 rewrite minus_diag. constructor.
 rewrite 11; try assumption.
 apply 12; assumption.
 rewrite \leftarrow \min_{n=0}^{\infty} \ln H2. assumption.
```

```
destruct (st X) as [| [| n] ].
 reflexivity.
 apply |3| in H; try assumption. inversion H.
 lia.
Qed.
 Here is a more intuitive way of writing the invariant:
Definition find_parity_dec' (m:nat): decorated :=
  <{
  \{\{X = m\}\} - 
  \{\{ ap \ ev \ X \leftrightarrow ev \ m \} \}
 while 2 \leq X do
 \{\{ (ap ev X \leftrightarrow ev m) \land 2 \leq X \}\} \rightarrow 
 \{\{ ap ev (X - 2) \leftrightarrow ev m \} \}
 X := X - 2
 \{\{ ap ev X \leftrightarrow ev m \} \}
 end
 \{\{ (ap \ ev \ X \leftrightarrow ev \ m) \land ~(2 \le X) \}\} - 
 \{\{ X=0 \leftrightarrow ev \ m \} \} \}.
Lemma 4: \forall m,
  2 \leq m \rightarrow
  (ev (m-2) \leftrightarrow \text{ev } m).
Proof.
  induction m; intros. split; intro; constructor.
  destruct m. inversion H. inversion H1. simpl in *.
  rewrite ← minus_n_O in *. split; intro.
 constructor. assumption.
 inversion H\theta. assumption.
Qed.
Theorem find_parity_correct': \forall m,
  dec\_correct (find\_parity\_dec' m).
Proof.
  verify;
 fold (2 \le (st X)) in *;
 try rewrite leb_iff in *;
 try rewrite leb_iff_conv in *; intuition; eauto; try lia.
 rewrite |4| in H\theta; eauto.
```

Square Roots

```
Definition sqrt_dec(m:nat): decorated :=
 \{\{X = m\}\} - 
 \{\{X = m \land 0 \times 0 \leq m\}\}
  Z := 0
 \{\{X = m \land Z \times Z \leq m\}\};
  while ((Z+1)\times(Z+1)\leq X) do
 \{\{ (X = m \land Z \times Z \leq m) \}
 \land (Z + 1)*(Z + 1) < X \} - 
 \{\{ X = m \land (Z+1)*(Z+1) \leq m \} \}
 Z := Z + 1
 \{\{ X = m \land Z \times Z \leq m \} \}
  end
 \{\{ (X = m \land Z \times Z \leq m) \}
 \{\{ Z \times Z \leq m \land m < (Z+1) * (Z+1) \} \} \}.
Theorem sqrt_correct : \forall m,
  dec\_correct (sqrt\_dec m).
Proof. verify. Qed.
```

Squaring

Again, there are several ways of annotating the squaring program. The simplest variant we've found, square_simpler_dec, is given last.

```
\label{eq:decomposition} \begin{split} \text{Definition square\_dec } (m: \texttt{nat}) : \texttt{decorated} := \\ &< \{ \\ \{ \{ \ X = m \ \} \} \end{split}
```

```
Y := X
 \{\{ X = m \land Y = m \} \};
 Z := 0
 \{\{ X = m \land Y = m \land Z = 0\}\} - 
 \{\{Z + X \times Y = m \times m \}\};
 while \neg(Y = 0) do
 \{ \{ \ \mathsf{Z} + \mathsf{X} \times \mathsf{Y} = m \times m \wedge \mathsf{Y} \neq 0 \ \} \} \ \textbf{-} \mathbf{\text{\$}} 
 \{\{(Z + X) + X \times (Y - 1) = m \times m \}\}
 Z := Z + X
 \{\{ Z + X \times (Y - 1) = m \times m \} \};
 Y := Y - 1
 \{\{ Z + X \times Y = m \times m \}\}
 \{\{Z + X \times Y = m \times m \wedge Y = 0\}\} -»
 \{\{ Z = m \times m \} \} \}.
Theorem square_dec_correct : \forall m,
 dec\_correct (square_dec m).
Proof.
 verify.
 destruct (st Y) as [|y'|].
 + exfalso. auto.
 + simpl. rewrite \leftarrow minus_n_0.
 assert (G : \forall n \ m, n \times S \ m = n + n \times m). {
 clear. intros. induction n. reflexivity. simpl.
 rewrite IHn. lia. }
 rewrite \leftarrow H. rewrite G. lia.
Qed.
Definition square_dec'(n : nat) : decorated :=
 <{
  {{ True }}
 X := n
 \{\{X = n\}\};
  Y := X
 \{\{X = n \land Y = n\}\};
 Z := 0
 \{\{ X = n \land Y = n \land Z = 0 \}\} \rightarrow 
 \{\{\ Z = X \times (X - Y)\}\}
 \land X = n \land Y \leq X \} ;
  while \neg(Y = 0) do
 \{\{(Z = X \times (X - Y))\}\}
 \wedge X = n \wedge Y \leq X)
```

```
\wedge Y \neq 0 \}
 Z := Z + X
 \{\{ Z = X \times (X - (Y - 1)) \}
 \wedge X = n \wedge Y < X \} ;
 Y := Y - 1
 \{\{\ Z = X \times (X - Y)\}\}
 \wedge X = n \wedge Y < X \}
  end
  \{\{ (Z = X \times (X - Y))\}
 \wedge X = n \wedge Y \leq X)
 \wedge Y = 0 \} - 
  \{\{ Z = n \times n \} \} > .
Theorem square_dec'_correct : \forall (n:nat),
  dec\_correct (square\_dec' n).
Proof.
  verify.
 subst.
  rewrite mult_minus_distr_l.
  repeat rewrite mult_minus_distr_l. rewrite mult_1_r.
  assert (G: \forall n \ m \ p)
 m \le n \to p \le m \to n - (m - p) = n - m + p).
  intros. lia.
  rewrite G. reflexivity. apply mult_le_compat_l. assumption.
  destruct (st Y).
  - exfalso. auto.
  - lia.
Qed.
Definition square_simpler_dec (m : nat) : decorated :=
  \{\{X = m\}\} - 
  \{\{0 = 0 \times m \land X = m\}\}
  Y := 0
  \{\{0 = Y \times m \land X = m\}\};
  Z := 0
  \{\{ Z = Y \times m \land X = m \}\};
  while \neg(Y = X) do
 \{\{ (Z = Y \times m \land X = m) \}
 \land Y \neq X \} \} - *
 \{\{ Z + X = (Y + 1) * m \land X = m \} \}
 Z := Z + X
 \{\{ Z = (Y + 1)*m \land X = m \}\};
 Y := Y + 1
```

```
\{\{ Z = Y \times m \land X = m \} \}
  end
  \{\{ (Z = Y \times m \land X = m) \land Y = X \}\} - \infty
  \{\{ Z = m \times m \} \} \} >.
Theorem square_simpler_dec_correct : \forall m,
  dec\_correct (square_simpler_dec m).
Proof.
  verify.
Qed.
Power Series
Fixpoint pow2 n :=
  match n with
  | 0 \Rightarrow 1
  | S n' \Rightarrow 2 \times (pow2 n')
  end.
Definition dpow2_down (n : nat) :=
  {{ True }} ->
  \{\{1 = (pow2 (0 + 1)) - 1 \land 1 = pow2 0 \}\}
  \{\{1 = (pow2 (0 + 1)) - 1 \land 1 = ap pow2 X \}\};
  Y := 1
  \{\{ Y = (ap pow2 (X + 1)) - 1 \land 1 = ap pow2 X\} \};
  Z := 1
  \{\{ Y = (ap pow2 (X + 1)) - 1 \land Z = ap pow2 X \} \};
  while \neg(X = n) do
 \{\{(Y = (ap pow2 (X + 1)) - 1 \land Z = ap pow2 X)\}
 \land X \neq n \} - \infty
 \{\{Y + 2 \times Z = (ap pow2 (X + 2)) - 1\}
 \land 2 \times Z = ap pow2 (X + 1) }}
 Z := 2 \times Z
 \{\{Y + Z = (ap pow2 (X + 2)) - 1\}\}
 \wedge Z = ap pow2 (X + 1) }};
 Y := Y + Z
 \{\{ Y = (ap pow2 (X + 2)) - 1 \}
 \wedge Z = ap pow2 (X + 1) }};
 X := X + 1
 \{\{ Y = (ap pow2 (X + 1)) - 1 \}
```

 \wedge Z = ap pow2 X }}

end

```
\{\{(Y = (ap pow2 (X + 1)) - 1 \land Z = ap pow2 X)\}
 \wedge X = n \} - 
  \{\{ Y = pow2 (n+1) - 1 \} \} \}
Lemma pow2_plus_1 : \forall n,
  pow2 (n+1) = pow2 n + pow2 n.
Proof. induction n; simpl. reflexivity. lia. Qed.
Lemma pow2_le_1 : \forall n, pow2 n > 1.
Proof. induction n. simpl. constructor. simpl. lia. Qed.
Theorem dpow2_down_correct : \forall n,
  dec\_correct (dpow2\_down n).
Proof.
  intros m. verify.
 rewrite pow2_plus_1. rewrite \leftarrow H0. reflexivity.
 rewrite \leftarrow plus_n_0.
 rewrite \leftarrow pow2_plus_1. remember (st X) as x.
 replace (pow2 (x + 1) - 1 + pow2 (x + 1))
 with (pow2 (x + 1) + pow2 (x + 1) - 1) by lia.
 rewrite \leftarrow pow2_plus_1.
 replace (x + 1 + 1) with (x + 2) by lia.
 reflexivity.
 rewrite \leftarrow plus_n_0. rewrite \leftarrow pow2_plus_1.
 reflexivity.
 replace (st X + 1 + 1) with (st X + 2) by lia.
 reflexivity.
Qed.
```

6.5.4 Further Exercises

Exercise: 3 stars, advanced (slow_assignment_dec) Transform the informal decorated program your wrote for slow_assignment into a formal decorated program. If all goes well, the only change you will need to make is to move semicolons, which go after the postcondition of an assignment in a formal decorated program. For example,

```
^{220} \text{ Y} := 0; ^{221} becomes ^{220}\text{X=m}/\text{0=0} ^{221}\text{X=m}/\text{Y=0}
```

```
^{222} Y ::= 0 ^{223} ;;
```

Example slow_assignment_dec (m : nat): decorated

. Admitted.

Now prove the correctness of your decorated program. If all goes well, you will need only verify.

Theorem slow_assignment_dec_correct : $\forall m$, dec_correct ($slow_assignment_dec m$).

Proof. Admitted.

 $\label{eq:defn_of_slow_assignment_dec:option} Definition \ manual_grade_for_check_defn_of_slow_assignment_dec: \ \ option \ (nat \times string) := None.$

Exercise: 4 stars, advanced (factorial_dec) The factorial function is defined recursively in the Coq standard library in a way that is equivalent to the following:

Fixpoint fact (n : nat) : nat := match n with \mid O => 1 \mid S n' => n * (fact n') end. Compute fact 5.

Using your solutions to factorial and slow_assignment_dec as a guide, write a formal decorated program factorial_dec that implements the factorial function. Hint: recall the use of ap in assertions to apply a function to an Imp variable.

Then state a theorem named $factorial_dec_correct$ that says $factorial_dec$ is correct, and prove the theorem. If all goes well, verify will leave you with just two subgoals, each of which requires establishing some mathematical property of fact, rather than proving anything about your program.

Hint: if those two subgoals become tedious to prove, give some though to how you could restate your assertions such that the mathematical operations are more amenable to manipulation in Coq. For example, recall that $1 + \dots$ is easier to work with than $\dots + 1$.

Exercise: 2 stars, advanced, optional (fib_eqn) The Fibonacci function is usually written like this:

Fixpoint fib n := match n with $\mid 0 => 1 \mid 1 => 1 \mid _=>$ fib (pred n) + fib (pred (pred n)) end.

This doesn't pass Coq's termination checker, but here is a slightly clunkier definition that does:

Fixpoint fib n:= match n with $\frac{^{222}X=m/\backslash 0=0}{^{223}X=m/\backslash Y=0}$

```
\begin{array}{c} \mid 0 \Rightarrow 1 \\ \mid \mathbf{S} \ n' \Rightarrow \mathtt{match} \ n' \ \mathtt{with} \\ \mid 0 \Rightarrow 1 \\ \mid \mathbf{S} \ n'' \Rightarrow \mathtt{fib} \ n' \ \mathtt{+} \ \mathtt{fib} \ n'' \\ & \mathtt{end} \end{array} end.
```

Prove that fib satisfies the following equation. You will need this as a lemma in the next exercise.

```
Lemma fib_eqn : \forall n, n > 0 \rightarrow fib n + fib (pred n) = fib (1 + n). Proof.

Admitted.
```

Exercise: 4 stars, advanced, optional (fib) The following Imp program leaves the value of fib n in the variable Y when it terminates:

```
X::=1;;\;Y::=1;;\;Z::=1;;\;while\ \tilde{\ }(X=1+n) do T::=Z;;\;Z::=Z+Y;;\;Y::=T;;\;X::=1+X\;end
```

Fill in the following definition of dfib and prove that it satisfies this specification: ²²⁴ dfib ²²⁵

If all goes well, your proof will be very brief. Hint: you will need many uses of ap in your assertions.

```
Definition T : string := "T".

Definition dfib (n : nat) : decorated . Admitted.

Theorem dfib_correct : \forall n, dec_correct (dfib \ n).

Admitted.
```

Exercise: 5 stars, advanced, optional (improve_dcom) The formal decorated programs defined in this section are intended to look as similar as possible to the informal ones defined earlier in the chapter. If we drop this requirement, we can eliminate almost all annotations, just requiring final postconditions and loop invariants to be provided explicitly. Do this – i.e., define a new version of dcom with as few annotations as possible and adapt the rest of the formal development leading up to the verification_correct theorem.

²²⁴True ²²⁵Y=fibn

Chapter 7

Library PLF.HoareAsLogic

7.1 HoareAsLogic: Hoare Logic as a Logic

The presentation of Hoare logic in chapter Hoare could be described as "model-theoretic": the proof rules for each of the constructors were presented as *theorems* about the evaluation behavior of programs, and proofs of program correctness (validity of Hoare triples) were constructed by combining these theorems directly in Coq.

Another way of presenting Hoare logic is to define a completely separate proof system – a set of axioms and inference rules that talk about commands, Hoare triples, etc. – and then say that a proof of a Hoare triple is a valid derivation in *that* logic. We can do this by giving an inductive definition of *valid derivations* in this new logic.

This chapter is optional. Before reading it, you'll want to read the *ProofObjects* chapter in *Logical Foundations* (Software Foundations, volume 1).

```
From PLF Require Import Maps.
From PLF Require Import Imp.
Hint Constructors ceval: core.
From PLF Require Import Hoare.
```

7.2 Hoare Logic and Model Theory

In Hoare we introduced Hoare triples, which contain a precondition, command, and postcondition. For example (and for the moment deliberately avoiding the notation we previously introduced),

```
Pre: X = 0 Com: X := X + 1 Post: X = 1 is a Hoare triple, as is Pre: X = 0 Com: skip Post: X = 1
```

But there's an important difference between those two triples: the former expresses a truth about how Imp programs execute, whereas the latter does not.

To capture that difference, we introduced a definition hoare_triple that described when a triple expresses such a truth. Let's repeat that definition, but this time we'll call it valid:

```
Definition valid (P: \mathsf{Assertion}) (c: \mathsf{com}) (Q: \mathsf{Assertion}): \mathsf{Prop} := \forall st \ st', st = [\ c\ ] \Rightarrow st' \rightarrow P \ st \rightarrow Q \ st'.
```

This notion of *validity* is based on the underlying model of how Imp programs execute. That model itself is based on states. So,

```
Pre: X = 0 Com: X := X + 1 Post: X = 1
```

is valid, because starting from any state in which X is 0, and executing X := X + 1, we are guaranteed to reach a state in which X is 1. But,

```
Pre: X = 0 Com: skip Post: X = 1
```

is *invalid*, because starting from any state in which X is 0, we are guaranteed not to change the state, so X cannot be 1.

So far, we have punned between the syntax of a Hoare triple, written $\{\{P\}\}\$ c $\{\{Q\}\}\}$, and its validity, as expressed by valid. In essence, we have said that the semantic meaning of that syntax is the proposition returned by valid. This way of giving semantic meaning to something syntactic is part of the branch of mathematical logic known as *model theory*.

Our approach to Hoare logic through model theory led us to state proof rules in terms of that same state-based model, and to prove program correctness in it, too. But there is another approach, which is arguably more common in Hoare logic. We turn to it, next.

7.3 Hoare Logic and Proof Theory

Instead of using states and evaluation as the basis for reasoning, let's take the proof rules from Hoare as the basis. Those proof rules give us a set of axioms and inference rules that constitute a logic in their own right. We repeat them here:

```
^{11} c1 ^{12} ^{13} c2 ^{14}
```

```
(hoare_if) ^{15} if b then c1 else c2 end ^{16} ^{17} c ^{18}
```

```
(hoare_while) while b do c end P / b<sup>19</sup>} ^{20} c ^{21} P -» P' Q' -» Q
```

```
(hoare_consequence) ^{22} c ^{23}
```

Read the Hoare triples in those rules as devoid of any meaning other than what the rules give them. Forget about states and evaluations. They are just syntax that the rules tell us how to manipulate in legal ways.

Through this new lens, triple $\{\{X = 0\}\}\ X := X + 1 \ \{\{X = 1\}\}\$ is derivable, because we can derive a proof tree using the rules:

```
(hoare_asgn) X=0 -> X+1=1 ^{24} X ::= X+1 ^{25}
```

```
(hoare_consequence) ^{26} X ::= X+1 ^{27}
```

At each step we have either used one of the rules, or we have appealed to reasoning about assertions, which do not involve Hoare triples. (Note that we have left off the trivial part of hoare_consequence above, namely X=1 -» X=1, only because of horizontal space contraints: it's hard to fit that many characters on a line and have the page still be readable. If you prefer, think of it as using hoare_consequence_pre instead.)

On the other hand, $\{\{X = 0\}\}\$ skip $\{\{X = 1\}\}\$ is not derivable, because there is no way to apply the rules to construct a proof tree with this triple at its root.

This approach gives meaning to triples not in terms of a model, but in terms of how they can be used to construct proof trees. It's a different way of giving semantic meaning

```
11<sub>P/\b</sub>
<sup>12</sup>0
 <sup>13</sup>P/\~b
 140
 15\,\mathrm{p}
 16<sub>0</sub>
 <sup>17</sup>P/\b
 18<sub>p</sub>
 19_{\c P}
 20p,
210,
22 p
23 0
^{24}X+1=1
^{25}X=1
 ^{26}X=0
 ^{27}X=1
```

to something syntactic, and it's part of the branch of mathematical logic known as proof theory.

Our goal for the rest of this chapter is to formalize Hoare logic using proof theory, and then to prove that the model-theoretic and proof-theoretic formalizations are consistent with one another.

7.4 Derivability

To formalize derivability of Hoare triples, we introduce inductive type **derivable**, which describes legal proof trees using the Hoare rules.

```
Inductive derivable: Assertion \rightarrow com \rightarrow Assertion \rightarrow Type:=
 \mid \mathsf{H\_Skip} : \forall P,
 derivable P < \{skip\} > P
 \mid \mathsf{H}_{-}\mathsf{Asgn} : \forall \ Q \ V \ a,
 derivable (Q [V | -> a]) < \{V := a\} > Q
 \mid \mathsf{H} \mathsf{\_Seq} : \forall \ P \ c \ Q \ d \ R,
 derivable P \ c \ Q \rightarrow derivable Q \ d \ R \rightarrow derivable P < \{c; d\} > R
 \mid \mathsf{H} \mathsf{\_lf} : \forall P \ Q \ b \ c1 \ c2,
 derivable (fun st \Rightarrow P \ st \land bassn \ b \ st) c1 Q \rightarrow
 derivable P < \{ \text{if } b \text{ then } c1 \text{ else } c2 \text{ end} \} > Q
 \mid \mathsf{H}_{-}\mathsf{While} : \forall P \ b \ c,
 derivable (fun st \Rightarrow P \ st \land bassn \ b \ st) c \ P \rightarrow
 derivable P < \{\text{while } b \text{ do } c \text{ end}\} > (\text{fun } st \Rightarrow P \text{ } st \land \neg \text{ (bassn } b \text{ } st))
 \mid \mathsf{H}_{-}\mathsf{Consequence} : \forall (P \ Q \ P' \ Q' : \mathsf{Assertion}) \ c,
 derivable P' c Q' \rightarrow
 (\forall st, P st \rightarrow P' st) \rightarrow
 (\forall st, Q'st \rightarrow Qst) \rightarrow
 derivable P \ c \ Q.
```

We don't need to include axioms corresponding to hoare_consequence_pre or hoare_consequence_post, because these can be proven easily from H_Consequence.

```
Lemma H_Consequence_pre: \forall \ (P \ Q \ P': Assertion) \ c,
\mathbf{derivable} \ P' \ c \ Q \rightarrow
(\forall \ st, \ P \ st \rightarrow P' \ st) \rightarrow
\mathbf{derivable} \ P \ c \ Q.
Proof. eauto using H_Consequence. Qed.

Lemma H_Consequence_post: \forall \ (P \ Q \ Q': Assertion) \ c,
\mathbf{derivable} \ P \ c \ Q' \rightarrow
(\forall \ st, \ Q' \ st \rightarrow Q \ st) \rightarrow
\mathbf{derivable} \ P \ c \ Q.
Proof. eauto using H_Consequence. Qed.
```

```
As an example, let's construct a proof tree for ^{28} X ::= X + 1;; X ::= X + 2 ^{29} Example sample_proof : derivable ((fun st:state \Rightarrow st X = 3) [X |-> X + 2] [X |-> X + 1]) <{ X := X + 1; X := X + 2}> (fun st:state \Rightarrow st X = 3). Proof. eapply H_Seq. - apply H_Asgn. - apply H_Asgn. Qed.
```

You can see how the structure of the proof script mirrors the structure of the proof tree: at the root there is a use of the sequence rule; and at the leaves, the assignment rule.

Exercise: 3 stars, standard (provable_true_post) Show that any Hoare triple whose postcondition is True is derivable. Proceed by induction on c.

```
Theorem provable_true_post : \forall \ c \ P, derivable P \ c True.

Proof.

Admitted.
```

Exercise: 3 stars, standard (provable_false_pre) Show that any Hoare triple whose precondition is False is derivable. Again, proceed by induction on c.

```
Theorem provable_false_pre : \forall \ c \ Q, derivable False c \ Q.
Proof.
Admitted.
```

7.5 Soundness and Completeness

We now have two approaches to formulating Hoare logic:

• The model-theoretic approach uses valid to characterize when a Hoare triple holds in a model, which is based on states.

```
^{28}(X=3)[X|->X+2][X|->X+1]
^{29}X=3
```

• The proof-theoretic approach uses **derivable** to characterize when a Hoare triple is derivable as the end of a proof tree.

Do these two approaches agree? That is, are the valid Hoare triples exactly the derivable ones? This is a standard question investigated in mathematical logic. There are two pieces to answering it:

- A logic is *sound* if everything that is derivable is valid.
- A logic is *complete* if everything that is valid is derivable.

We can prove that Hoare logic is sound and complete.

Exercise: 3 stars, standard (hoare_sound) Prove that if a Hoare triple is derivable, then it is valid. Nearly all the work for this was already done in Hoare as theorems hoare_skip, hoare_asgn, etc.; leverage those proofs. Proceed by induction on the derivation of the triple.

```
Theorem hoare_sound : \forall \ P \ c \ Q, derivable P \ c \ Q \rightarrow \text{valid} \ P \ c \ Q. Proof.
Admitted.
```

The proof of completeness is more challenging. To carry out the proof, we need to invent some intermediate assertions using a technical device known as weakest preconditions (which are also discussed in Hoare2). Given a command c and a desired postcondition assertion Q, the weakest precondition wp c Q is an assertion P such that $\{\{P\}\}\ c$ $\{\{Q\}\}\}$ holds, and moreover, for any other assertion P, if $\{\{P'\}\}\ c$ $\{\{Q\}\}\}$ holds then P' -» P.

Another way of stating that idea is that $wp \ c \ Q$ is the following assertion:

```
Definition wp (c:\mathbf{com}) (Q:\mathsf{Assertion}): \mathsf{Assertion} :=  fun s \Rightarrow \forall s', s = [c] => s' \rightarrow Qs'. Hint Unfold wp : core.
```

The following two theorems show that the two ways of thinking about wp are the same.

```
Theorem wp_is_precondition: \forall \ c \ Q, \{\{\text{wp } c \ Q\}\} \ c \ \{\{Q\}\}\}. Proof. auto. Qed.

Theorem wp_is_weakest: \forall \ c \ Q \ P', \{\{P'\}\} \ c \ \{\{Q\}\}\} \rightarrow P' -> (wp c \ Q).

Proof. eauto. Qed.
```

Weakest preconditions are useful because they enable us to identify assertions that otherwise would require clever thinking. The next two lemmas show that in action. **Exercise:** 1 star, standard (wp_seq) What if we have a sequence c1;; c2, but not an intermediate assertion for what should hold in between c1 and c2? No problem. Prove that wp c2 Q suffices as such an assertion.

```
Lemma wp_seq : \forall \ P \ Q \ c1 \ c2, derivable P \ c1 \ (\text{wp } c2 \ Q) \rightarrow \text{derivable } P \ <\{c1\ ; \ c2\} > Q. Proof. Admitted.
```

Exercise: 2 stars, standard (wp_invariant) What if we have a while loop, but not an invariant for it? No problem. Prove that for any Q, assertion wp (while b do c end) Q is a loop invariant of while b do c end.

```
Lemma wp_invariant : \forall \ b \ c \ Q, valid (wp <{while } b \ do \ c \ end}> Q \land b) c (wp <{while } b \ do \ c \ end}> Q). Proof. Admitted.
```

Exercise: 4 stars, standard (hoare_complete) Now we are ready to prove the completeness of Hoare logic. Finish the proof of the theorem below.

```
Hint: for the while case, use the invariant suggested by wp_invariant. Acknowledgment: Our approach to this proof is inspired by: https://www.ps.uni-saarland.de/courses/sem-ws11/script/Hoare.html
```

```
Theorem hoare_complete: \forall \ P \ c \ Q, valid P \ c \ Q \to \mathbf{derivable} \ P \ c \ Q. Proof. unfold valid. intros P \ c. generalize dependent P. induction c; intros P \ Q \ HT. Admitted.
```

7.6 Postscript: Decidability

We might hope that Hoare logic would be *decidable*; that is, that there is an (terminating) algorithm (a *decision procedure*) that can determine whether or not a given Hoare triple is valid or derivable. But such a decision procedure cannot exist.

Consider the triple $\{\{\text{True}\}\}\ c\ \{\{\text{False}\}\}\$. This triple is valid if and only if c is non-terminating. So any algorithm that could determine validity of arbitrary triples could solve the Halting Problem.

Similarly, the triple $\{\{True\}\}\$ skip $\{\{P\}\}\$ is valid if and only if \forall s, P s is valid, where P is an arbitrary assertion of Coq's logic. But it is known that there can be no decision procedure for this logic.

Chapter 8

Library PLF.Smallstep

8.1 Smallstep: Small-step Operational Semantics

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Import Arith.Arith.
From Coq Require Import Arith.EqNat.
From Coq Require Import Init.Nat.
From Coq Require Import Lia.
From Coq Require Import Lists.List.
Import ListNotations.
From PLF Require Import Maps.
From PLF Require Import Imp.
```

The evaluators we have seen so far (for aexps, bexps, commands, ...) have been formulated in a "big-step" style: they specify how a given expression can be evaluated to its final value (or a command plus a store to a final store) "all in one big step."

This style is simple and natural for many purposes – indeed, Gilles Kahn, who popularized it, called it natural semantics. But there are some things it does not do well. In particular, it does not give us a natural way of talking about concurrent programming languages, where the semantics of a program – i.e., the essence of how it behaves – is not just which input states get mapped to which output states, but also includes the intermediate states that it passes through along the way, since these states can also be observed by concurrently executing code.

Another shortcoming of the big-step style is more technical, but critical in many situations. Suppose we want to define a variant of Imp where variables could hold *either* numbers or lists of numbers. In the syntax of this extended language, it will be possible to write strange expressions like 2 + nil, and our semantics for arithmetic expressions will then need to say something about how such expressions behave. One possibility is to maintain the convention that every arithmetic expression evaluates to some number by choosing some way of viewing a list as a number - e.g., by specifying that a list should be interpreted as 0 when it occurs in a context expecting a number. But this is really a bit of a hack.

A much more natural approach is simply to say that the behavior of an expression like 2+nil is undefined - i.e., it doesn't evaluate to any result at all. And we can easily do this: we just have to formulate aeval and beval as Inductive propositions rather than Fixpoints, so that we can make them partial functions instead of total ones.

Now, however, we encounter a serious deficiency. In this language, a command might fail to map a given starting state to any ending state for two quite different reasons: either because the execution gets into an infinite loop or because, at some point, the program tries to do an operation that makes no sense, such as adding a number to a list, so that none of the evaluation rules can be applied.

These two outcomes – nontermination vs. getting stuck in an erroneous configuration – should not be confused. In particular, we want to allow the first (permitting the possibility of infinite loops is the price we pay for the convenience of programming with general looping constructs like while) but prevent the second (which is just wrong), for example by adding some form of typechecking to the language. Indeed, this will be a major topic for the rest of the course. As a first step, we need a way of presenting the semantics that allows us to distinguish nontermination from erroneous "stuck states."

So, for lots of reasons, we'd often like to have a finer-grained way of defining and reasoning about program behaviors. This is the topic of the present chapter. Our goal is to replace the "big-step" eval relation with a "small-step" relation that specifies, for a given program, how the "atomic steps" of computation are performed.

8.2 A Toy Language

To save space in the discussion, let's go back to an incredibly simple language containing just constants and addition. (We use single letters -C and P (for Constant and Plus) - as constructor names, for brevity.) At the end of the chapter, we'll see how to apply the same techniques to the full Imp language.

```
Inductive tm : Type := |C : nat \rightarrow tm
|P : tm \rightarrow tm \rightarrow tm.
```

Here is a standard evaluator for this language, written in the big-step style that we've been using up to this point.

```
Fixpoint evalF (t:\mathbf{tm}):\mathbf{nat}:= match t with \mid \mathsf{C} \ n \Rightarrow n \mid \mathsf{P} \ t1 \ t2 \Rightarrow \mathsf{evalF} \ t1 + \mathsf{evalF} \ t2 end.
```

Here is the same evaluator, written in exactly the same style, but formulated as an inductively defined relation. We use the notation t=> n for "t evaluates to n."

```
(E_{-}Const) C n ==> n
```

```
t1 ==> n1 \ t2 ==> n2
```

```
(E_Plus) P t1 t2 ==> n1 + n2
Reserved Notation " t'==>' n " (at level 50, left associativity).
Inductive eval: tm \rightarrow nat \rightarrow Prop :=
 \mid \mathsf{E}_{\mathsf{-}}\mathsf{Const} : \forall n,
 C n \Longrightarrow n
 \mid \mathsf{E}_{-}\mathsf{Plus} : \forall t1 \ t2 \ n1 \ n2
 t1 ==> n1 \rightarrow
 t2 ==> n2 \rightarrow
 P t1 t2 ==> (n1 + n2)
where " t '==>' n " := (eval t n).
Module SIMPLEARITH1.
 Now, here is the corresponding small-step evaluation relation.
 (ST_PlusConstConst) P (C n1) (C n2) -> C (n1 + n2)
 t1 -> t1'
 (ST_Plus1) P t1 t2 -> P t1' t2
 t2 -> t2'
 (ST_Plus2) P (C n1) t2 -> P (C n1) t2'
Reserved Notation " t '->' t' " (at level 40).
\texttt{Inductive step}: \texttt{tm} \to \texttt{tm} \to \texttt{Prop}:=
 | ST_PlusConstConst : \forall n1 n2,
 P(C n1)(C n2) \rightarrow C(n1 + n2)
 | ST_Plus1 : \forall t1 \ t1' \ t2,
 t1 \rightarrow t1' \rightarrow
 P t1 t2 -> P t1' t2
 | ST_P|us2 : \forall n1 \ t2 \ t2',
 t2 \rightarrow t2' \rightarrow
 P(C n1) t2 \rightarrow P(C n1) t2'
 where " t '->' t' " := (step t \ t').
 Things to notice:
```

 \bullet We are defining just a single reduction step, in which one P node is replaced by its value.

- Each step finds the *leftmost P* node that is ready to go (both of its operands are constants) and rewrites it in place. The first rule tells how to rewrite this *P* node itself; the other two rules tell how to find it.
- A term that is just a constant cannot take a step.

Let's pause and check a couple of examples of reasoning with the **step** relation... If t1 can take a step to t1, then P t1 t2 steps to P t1, t2:

```
\begin{array}{c} {\sf Example\ test\_step\_1:} \\ {\sf P} \\ \qquad ({\sf P\ (C\ 1)\ (C\ 3)}) \\ \qquad ({\sf P\ (C\ 2)\ (C\ 4)}) \\ \qquad -> \\ {\sf P} \\ \qquad ({\sf C\ 4}) \\ \qquad ({\sf P\ (C\ 2)\ (C\ 4)}). \end{array}
```

Proof.

apply ST_Plus1. apply ST_PlusConstConst. Qed.

Exercise: 1 star, standard (test_step_2) Right-hand sides of sums can take a step only when the left-hand side is finished: if t2 can take a step to t2, then P(C n) t2 steps to P(C n) t2:

End SIMPLEARITH1.

8.3 Relations

We will be working with several different single-step relations, so it is helpful to generalize a bit and state a few definitions and theorems about relations in general. (The optional chapter Rel.v develops some of these ideas in a bit more detail; it may be useful if the treatment here is too dense.)

A binary relation on a set X is a family of propositions parameterized by two elements of X – i.e., a proposition about pairs of elements of X.

```
Definition relation (X : \mathsf{Type}) := X \to X \to \mathsf{Prop}.
```

Our main examples of such relations in this chapter will be the single-step reduction relation, ->, and its multi-step variant, ->* (defined below), but there are many other examples - e.g., the "equals," "less than," "less than or equal to," and "is the square of" relations on numbers, and the "prefix of" relation on lists and strings.

One simple property of the -> relation is that, like the big-step evaluation relation for Imp, it is deterministic.

Theorem: For each t, there is at most one t' such that t steps to t' (t -> t' is provable). Proof sketch: We show that if x steps to both y1 and y2, then y1 and y2 are equal, by induction on a derivation of **step** x y1. There are several cases to consider, depending on the last rule used in this derivation and the last rule in the given derivation of **step** x y2.

- If both are ST_PlusConstConst, the result is immediate.
- The cases when both derivations end with ST_Plus1 or ST_Plus2 follow by the induction hypothesis.
- It cannot happen that one is $ST_PlusConstConst$ and the other is ST_Plus1 or ST_Plus2 , since this would imply that x has the form P t1 t2 where both t1 and t2 are constants (by $ST_PlusConstConst$) and one of t1 or t2 has the form P _.
- Similarly, it cannot happen that one is ST_Plus1 and the other is ST_Plus2, since this would imply that x has the form P t1 t2 where t1 has both the form P t11 t12 and the form C n. □

Formally:

```
Definition deterministic \{X: \mathtt{Type}\}\ (R: \mathtt{relation}\ X) := \forall x\ y1\ y2: X,\ R\ x\ y1 \to R\ x\ y2 \to y1 = y2. Module \mathtt{SIMPLEARITH2}. Import SimpleArith1. Theorem \mathtt{step\_deterministic:} deterministic \mathtt{step}. Proof. unfold deterministic. intros x\ y1\ y2\ Hy1\ Hy2. generalize dependent y2.
```

```
induction Hy1; intros y2 Hy2.
 - inversion Hy2; subst.
 + reflexivity.
 + inversion H2.
 + inversion H2.
 - inversion Hy2; subst.
 inversion Hy1.
 rewrite \leftarrow (IHHy1 \ t1'0).
 reflexivity. assumption.
 inversion Hy1.
 - inversion Hy2; subst.
 inversion Hy1.
 + inversion H2.
 rewrite \leftarrow (IHHy1 \ t2'0).
 reflexivity. assumption.
Qed.
```

End SIMPLEARITH2.

There is some annoying repetition in this proof. Each use of inversion Hy2 results in three subcases, only one of which is relevant (the one that matches the current case in the induction on Hy1). The other two subcases need to be dismissed by finding the contradiction among the hypotheses and doing inversion on it.

The following custom tactic, called *solve_by_inverts*, can be helpful in such cases. It will solve the goal if it can be solved by inverting some hypothesis; otherwise, it fails.

```
Ltac solve\_by\_inverts \ n :=
match \ goal \ with \ | \ H : ?T \vdash \_ \Rightarrow
match \ type \ of \ T \ with \ Prop <math>\Rightarrow
solve \ [
inversion \ H;
match \ n \ with \ S \ (S \ (?n')) \Rightarrow subst; \ solve\_by\_inverts \ (S \ n') \ end \ ]
end end.
```

The details of how this works are not important for now, but it illustrates the power of Coq's Ltac language for programmatically defining special-purpose tactics. It looks through the current proof state for a hypothesis H (the first match) of type Prop (the second match) such that performing inversion on H (followed by a recursive invocation of the same tactic, if its argument \mathfrak{n} is greater than one) completely solves the current goal. If no such hypothesis exists, it fails.

We will usually want to call $solve_by_inverts$ with argument 1 (especially as larger arguments can lead to very slow proof checking), so we define $solve_by_invert$ as a shorthand for this case.

```
Ltac solve\_by\_invert :=
  solve\_by\_inverts 1.
 The proof of the previous theorem can now be simplified...
Module SIMPLEARITH3.
Import SimpleArith1.
Theorem step_deterministic_alt: deterministic step.
Proof.
  intros x y1 y2 Hy1 Hy2.
  generalize dependent y2.
  induction Hy1; intros y2 Hy2;
 inversion Hy2; subst; try solve_by_invert.
 - reflexivity.
 apply IHHy1 in H2. rewrite H2. reflexivity.
 apply IHHy1 in H2. rewrite H2. reflexivity.
Qed.
End SIMPLEARITH3.
```

8.3.1 Values

Next, it will be useful to slightly reformulate the definition of single-step reduction by stating it in terms of "values."

It can be useful to think of the -> relation as defining an abstract machine:

- At any moment, the *state* of the machine is a term.
- A step of the machine is an atomic unit of computation here, a single "add" operation.
- The *halting states* of the machine are ones where there is no more computation to be done.

We can then execute a term t as follows:

- Take t as the starting state of the machine.
- Repeatedly use the -> relation to find a sequence of machine states, starting with t, where each state steps to the next.
- When no more reduction is possible, "read out" the final state of the machine as the result of execution.

Intuitively, it is clear that the final states of the machine are always terms of the form C n for some n. We call such terms values.

```
Inductive value : tm \rightarrow Prop := |v_{const}| \cdot \forall n, value (C n).
```

Having introduced the idea of values, we can use it in the definition of the -> relation to write ST_Plus2 rule in a slightly more elegant way:

```
(ST_PlusConstConst) P (C n1) (C n2) \rightarrow C (n1 + n2) t1 \rightarrow t1'
```

```
(ST_Plus1) P t1 t2 \rightarrow P t1' t2 value v1 t2 \rightarrow t2'
```

(ST_Plus2) P v1 t2 \rightarrow P v1 t2' Again, the variable names here carry important information: by convention, v1 ranges only over values, while t1 and t2 range over arbitrary terms. (Given this convention, the explicit **value** hypothesis is arguably redundant, since the naming convention tells us where to add it when translating the informal rule to Coq. We'll keep it for now, to maintain a close correspondence between the informal and Coq versions of the rules, but later on we'll drop it in informal rules for brevity.)

Here are the formal rules:

```
Reserved Notation " t '->' t' " (at level 40). Inductive step: tm \to tm \to Prop := |ST\_PlusConstConst : \forall n1 n2, P(C n1) (C n2) -> C (n1 + n2) |ST\_Plus1 : \forall t1 t1' t2, t1 -> t1' \to P t1 t2 -> P t1' t2 |ST\_Plus2 : \forall v1 t2 t2', value v1 \to t2 -> t2' \to P v1 t2 -> P v1 t2' where " t '->' t' " := (step t t').
```

Exercise: 3 stars, standard, especially useful (redo_determinism) As a sanity check on this change, let's re-verify determinism. Here's an informal proof:

Proof sketch: We must show that if x steps to both y1 and y2, then y1 and y2 are equal. Consider the final rules used in the derivations of **step** x y1 and **step** x y2.

• If both are ST_PlusConstConst, the result is immediate.

- It cannot happen that one is $ST_PlusConstConst$ and the other is ST_Plus1 or ST_Plus2 , since this would imply that x has the form P t1 t2 where both t1 and t2 are constants (by $ST_PlusConstConst$) and one of t1 or t2 has the form P _.
- Similarly, it cannot happen that one is ST_Plus1 and the other is ST_Plus2 , since this would imply that x has the form P t1 t2 where t1 both has the form P t11 t12 and is a value (hence has the form C n).
- The cases when both derivations end with ST_Plus1 or ST_Plus2 follow by the induction hypothesis. □

Most of this proof is the same as the one above. But to get maximum benefit from the exercise you should try to write your formal version from scratch and just use the earlier one if you get stuck.

Theorem step_deterministic : deterministic step.

Proof.

Admitted.

□

8.3.2 Strong Progress and Normal Forms

The definition of single-step reduction for our toy language is fairly simple, but for a larger language it would be easy to forget one of the rules and accidentally create a situation where some term cannot take a step even though it has not been completely reduced to a value. The following theorem shows that we did not, in fact, make such a mistake here.

Theorem (Strong Progress): If t is a term, then either t is a value or else there exists a term t' such that $t \to t$ '.

Proof: By induction on t.

- Suppose t = C n. Then t is a value.
- Suppose $t = P \ t1 \ t2$, where (by the IH) t1 either is a value or can step to some t1', and where t2 is either a value or can step to some t2'. We must show $P \ t1 \ t2$ is either a value or steps to some t'.
 - If t1 and t2 are both values, then t can take a step, by $ST_PlusConstConst$.
 - If t1 is a value and t2 can take a step, then so can t, by ST_Plus2 .
 - If t1 can take a step, then so can t, by ST_Plus1 . \square

Or, formally:

```
Theorem strong_progress : \forall t, value t \lor (\exists t', t \rightarrow t').
```

```
Proof.
induction t.
- left. apply v_const.
- right. destruct IHt1 as [IHt1 \mid [t1' \mid Ht1]].
+ destruct IHt2 as [IHt2 \mid [t2' \mid Ht2]].
\times inversion IHt1. inversion IHt2.
\exists (C (n + n\theta)).
apply ST_PlusConstConst.
\times
\exists (P t1 t2').
apply ST_Plus2. apply IHt1. apply Ht2.
+
\exists (P t1' t2).
apply ST_Plus1. apply IHt1. I0 I1. I2 I3. I4. I5. I5. I6. I7. I8. I9. I9. I1. I9. I1. I1. I9. I1. I1. I1. I1. I1. I1. I1. I1. I1. I2. I3. I4. I5. I6. I7. I8. I9. I9. I1. I1.
```

This important property is called *strong progress*, because every term either is a value or can "make progress" by stepping to some other term. (The qualifier "strong" distinguishes it from a more refined version that we'll see in later chapters, called just *progress*.)

The idea of "making progress" can be extended to tell us something interesting about values: they are exactly the terms that *cannot* make progress in this sense.

To state this observation formally, let's begin by giving a name to "terms that cannot make progress." We'll call them *normal forms*.

```
Definition normal_form \{X: \mathtt{Type}\}\ (R: \mathtt{relation}\ X)\ (t:X): \mathtt{Prop}:= \ \exists\ t',\ R\ t\ t'.
```

Note that this definition specifies what it is to be a normal form for an *arbitrary* relation R over an arbitrary set X, not just for the particular single-step reduction relation over terms that we are interested in at the moment. We'll re-use the same terminology for talking about other relations later in the course.

We can use this terminology to generalize the observation we made in the strong progress theorem: in this language, normal forms and values are actually the same thing.

```
Lemma value_is_nf : \forall v, value v \to \text{normal\_form step } v.

Proof.

unfold normal_form. intros v H. destruct H.

intros contra. destruct contra. inversion H.

Qed.

Lemma nf_is_value : \forall t,

normal_form step t \to \text{value } t.

Proof. unfold normal_form. intros t H.

assert (G: \text{value } t \lor \exists t', t \to t').
```

```
{ apply strong_progress. }
  destruct G as [G \mid G].
  - apply G.
  - exfalso. apply H. assumption.
Qed.
Corollary nf_{same_as_value} : \forall t,
  normal_form step t \leftrightarrow value t.
Proof.
  split. apply nf_is_value. apply value_is_nf.
Qed.
```

Why is this interesting?

Because value is a syntactic concept – it is defined by looking at the way a term is written - while normal_form is a semantic one - it is defined by looking at how the term steps.

It is not obvious that these concepts should define the same set of terms!

Indeed, we could easily have written the definitions (incorrectly) so that they would not coincide.

Exercise: 3 stars, standard, optional (value_not_same_as_normal_form1) might, for example, define value so that it includes some terms that are not finished reducing.

(Even if you don't work this exercise and the following ones in Coq, make sure you can think of an example of such a term.)

Module TEMP1.

```
Inductive value: tm \rightarrow Prop :=
 | v_{const} : \forall n, value (C n)
  | v_{\text{funny}} : \forall t1 \ n2,
 value (P t1 (C n2)).
Reserved Notation "t'->'t' (at level 40).
Inductive step: tm \rightarrow tm \rightarrow Prop :=
  | ST_PlusConstConst : \forall n1 n2,
 P(C n1)(C n2) \rightarrow C(n1 + n2)
  | ST_Plus1 : \forall t1 \ t1' \ t2,
 t1 \rightarrow t1' \rightarrow
 P t1 t2 -> P t1' t2
  | ST_Plus2 : \forall v1 \ t2 \ t2',
 value v1 \rightarrow
 t2 \rightarrow t2' \rightarrow
 P v1 t2 -> P v1 t2'
  where " t '->' t' " := (step t \ t').
Lemma value_not_same_as_normal_form :
```

```
\exists v, value v \land \neg normal_form step v.

Proof.

Admitted.

End TEMP1.
```

Exercise: 2 stars, standard, optional (value_not_same_as_normal_form2) Or we might (again, wrongly) define step so that it permits something designated as a value to reduce further.

```
Module TEMP2.
Inductive value : tm \rightarrow Prop :=
 | v_{const} : \forall n, value (C n).
Reserved Notation " t '->' t' " (at level 40).
Inductive step : tm \rightarrow tm \rightarrow Prop :=
 \mid \mathsf{ST}_{\mathsf{-}}\mathsf{Funny} : \forall n,
 C n \rightarrow P (C n) (C 0)
 | ST_PlusConstConst : \forall n1 n2,
 P(C n1)(C n2) \rightarrow C(n1 + n2)
 |\mathsf{ST}_{\mathsf{Plus}}1: \forall t1 \ t1' \ t2
 t1 \rightarrow t1' \rightarrow
 P t1 t2 -> P t1' t2
 | ST_Plus2 : \forall v1 \ t2 \ t2',
 value v1 \rightarrow
 t2 \rightarrow t2' \rightarrow
 P v1 t2 -> P v1 t2'
 where " t' -> t' " := (step t t').
Lemma value_not_same_as_normal_form :
 \exists v, value v \land \neg normal_form step v.
Proof.
 Admitted.
End TEMP2.
```

Exercise: 3 stars, standard, optional (value_not_same_as_normal_form3) Finally, we might define value and step so that there is some term that is not a value but that cannot take a step in the step relation. Such terms are said to be *stuck*. In this case this is caused by a mistake in the semantics, but we will also see situations where, even in a correct language definition, it makes sense to allow some terms to be stuck.

Module TEMP3.

```
Inductive value : tm \rightarrow Prop :=
  | v_{const} : \forall n, value (C n).
Reserved Notation "t'->'t' (at level 40).
Inductive step : tm \rightarrow tm \rightarrow Prop :=
  | ST_P| usConstConst : \forall n1 n2,
 P(C n1)(C n2) -> C(n1 + n2)
  | ST_P|us1 : \forall t1 \ t1' \ t2,
 t1 \rightarrow t1' \rightarrow
 P t1 t2 -> P t1' t2
  where " t' -> t' " := (step t t').
 (Note that ST_Plus2 is missing.)
Lemma value_not_same_as_normal_form :
  \exists t, \neg value t \land normal_form step t.
Proof.
 Admitted.
End TEMP3.
```

Additional Exercises

Module TEMP4.

Here is another very simple language whose terms, instead of being just addition expressions and numbers, are just the booleans true and false and a conditional expression...

```
Inductive tm : Type :=
 tru: tm
 fls: tm
 | test : tm \rightarrow tm \rightarrow tm \rightarrow tm.
Inductive value : tm \rightarrow Prop :=
  | v_tru : value tru
  | v_fls : value fls.
Reserved Notation "t'->'t' (at level 40).
Inductive step : tm \rightarrow tm \rightarrow Prop :=
  | ST_IfTrue : \forall t1 t2,
 test tru t1 t2 -> t1
  | ST_IfFalse : \forall t1 t2,
 test fls t1 t2 -> t2
  | ST_If : \forall t1 \ t1' \ t2 \ t3,
 t1 \rightarrow t1' \rightarrow
 test t1 t2 t3 -> test t1' t2 t3
```

```
where " t' -> t' " := (step t t').
```

Exercise: 1 star, standard (smallstep_bools) Which of the following propositions are provable? (This is just a thought exercise, but for an extra challenge feel free to prove your answers in Coq.)

```
Definition bool_step_prop1 :=
  fls -> fls.
Definition bool_step_prop2 :=
 test
 tru
 (test tru tru tru)
 (test fls fls fls)
  ->
 tru.
Definition bool_step_prop3 :=
 test
 (test tru tru tru)
 (test tru tru tru)
 fls
 ->
 test
 tru
 (test tru tru tru)
Definition manual_grade_for_smallstep_bools : option (nat×string) := None.
```

Exercise: 3 stars, standard, optional (progress_bool) Just as we proved a progress theorem for plus expressions, we can do so for boolean expressions, as well.

```
Theorem strong_progress : \forall t, value t \lor (\exists t', t \rightarrow t').

Proof.

Admitted.
```

 $\begin{array}{ll} \mathbf{Exercise:} \ \mathbf{2} \ \mathbf{stars}, \mathbf{standard}, \mathbf{optional} \ (\mathbf{step_deterministic}) & \mathbf{Theorem} \ \mathbf{step_deterministic} \\ \vdots & \\ \end{array}$

deterministic **step**. Proof.

 $\begin{array}{c} Admitted. \\ \square \end{array}$

Module TEMP5.

Exercise: 2 stars, standard (smallstep_bool_shortcut) Suppose we want to add a "short circuit" to the step relation for boolean expressions, so that it can recognize when the then and else branches of a conditional are the same value (either tru or fls) and reduce the whole conditional to this value in a single step, even if the guard has not yet been reduced to a value. For example, we would like this proposition to be provable:

```
test (test tru tru tru) fls fls > fls.
```

Write an extra clause for the step relation that achieves this effect and prove bool_step_prop4.

```
Reserved Notation " t '->' t' " (at level 40).
Inductive step : tm \rightarrow tm \rightarrow Prop :=
  | ST_IfTrue : \forall t1 t2,
 test tru t1 t2 -> t1
  | ST_IfFalse : \forall t1 t2,
 test fls t1 t2 -> t2
  | ST_lf : \forall t1 \ t1' \ t2 \ t3,
 t1 \rightarrow t1' \rightarrow
 test t1 t2 t3 -> test t1' t2 t3
  where " t '->' t' " := (step t \ t').
Definition bool_step_prop4 :=
 test
 (test tru tru tru)
 fls
 fls
 ->
 fls.
Example bool_step_prop4_holds:
  bool_step_prop4.
Proof.
 Admitted.
```

Exercise: 3 stars, standard, optional (properties_of_altered_step) It can be shown that the determinism and strong progress theorems for the step relation in the lecture notes also hold for the definition of step given above. After we add the clause $ST_ShortCircuit...$

• Is the **step** relation still deterministic? Write yes or no and briefly (1 sentence) explain your answer.

Optional: prove your answer correct in Coq.

□ End TEMP5. End TEMP4.

8.4 Multi-Step Reduction

We've been working so far with the *single-step reduction* relation ->, which formalizes the individual steps of an abstract machine for executing programs.

We can use the same machine to reduce programs to completion – to find out what final result they yield. This can be formalized as follows:

- First, we define a multi-step reduction relation ->*, which relates terms t and t' if t can reach t' by any number (including zero) of single reduction steps.
- Then we define a "result" of a term t as a normal form that t can reach by multi-step reduction.

Since we'll want to reuse the idea of multi-step reduction many times, let's pause and define it generically.

Given a relation R (which will be -> for present purposes), we define a relation **multi** R, called the *multi-step closure of* R as follows.

```
\begin{array}{l} \textbf{Inductive multi} \; \{X: \texttt{Type}\} \; (R: \texttt{relation} \; X) : \texttt{relation} \; X := \\ |\; \texttt{multi\_refl}: \; \forall \; (x:X), \; \texttt{multi} \; R \; x \; x \\ |\; \texttt{multi\_step}: \; \forall \; (x\;y\;z:X), \\ & \; R \; x \; y \to \\ & \; \texttt{multi} \; R \; y \; z \to \\ & \; \texttt{multi} \; R \; x \; z. \end{array}
```

(In the *Rel* chapter of *Logical Foundations* and the Coq standard library, this relation is called *clos_refl_trans_1n*. We give it a shorter name here for the sake of readability.)

The effect of this definition is that multi R relates two elements x and y if

- x = y, or
- R x y, or
- there is some nonempty sequence z1, z2, ..., zn such that R x z1 R z1 z2 ... R zn y.

Thus, if R describes a single-step of computation, then z1 ... zn is the sequence of intermediate steps of computation between x and y.

We write ->* for the **multi step** relation on terms.

```
Notation " t'->*'t'" := (multi step t') (at level 40).
```

The relation **multi** R has several crucial properties.

First, it is obviously *reflexive* (that is, $\forall x$, **multi** $R \times x$). In the case of the ->* (i.e., **multi step**) relation, the intuition is that a term can execute to itself by taking zero steps of execution.

Second, it contains R – that is, single-step executions are a particular case of multi-step executions. (It is this fact that justifies the word "closure" in the term "multi-step closure of R.")

```
Theorem multi_R : \forall (X : Type) (R : relation X) (x y : X),
 R \ x \ y \rightarrow (\text{multi } R) \ x \ y.
Proof.
  intros X R x y H.
  apply multi_step with y. apply H. apply multi_refl.
Qed.
 Third, multi R is transitive.
Theorem multi_trans:
  \forall (X : \mathsf{Type}) (R : \mathsf{relation} \ X) (x \ y \ z : X),
 multi R x y \rightarrow
 multi R y z \rightarrow
 multi R x z.
Proof.
  intros X R x y z G H.
  induction G.
 - assumption.
 apply multi\_step with y. assumption.
 apply IHG. assumption.
Qed.
```

In particular, for the **multi step** relation on terms, if $t1 ->^* t2$ and $t2 ->^* t3$, then $t1 ->^* t3$.

8.4.1 Examples

Here's a specific instance of the **multi step** relation:

```
Lemma test_multistep_1: P (P (C 0) (C 3))
```

(P(C2)(C4))

```
C((0+3)+(2+4)).
Proof.
  apply multi_step with
 (P(C(0+3))
 (P(C2)(C4)).
  { apply ST_Plus1. apply ST_PlusConstConst. }
  apply multi_step with
 (P(C(0+3))
 (C(2+4)).
  { apply ST_Plus2. apply v_const. apply ST_PlusConstConst. }
  apply multi_R.
  apply ST_PlusConstConst.
Qed.
 Here's an alternate proof of the same fact that uses eapply to avoid explicitly constructing
all the intermediate terms.
Lemma test_multistep_1':
 (P(C 0)(C 3))
 (P(C2)(C4))
 C((0+3)+(2+4)).
Proof.
  eapply multi_step. { apply ST_Plus1. apply ST_PlusConstConst. }
  eapply multi_step. { apply ST_Plus2. apply v_const.
 apply ST_PlusConstConst. }
  eapply multi_step. { apply ST_PlusConstConst. }
  apply multi_refl.
Qed.
Exercise: 1 star, standard, optional (test_multistep_2) Lemma test_multistep_2:
  C 3 ->* C 3.
Proof.
 Admitted.
 Exercise: 1 star, standard, optional (test_multistep_3) Lemma test_multistep_3:
 P(C0)(C3)
 ->*
 P(C0)(C3).
Proof.
 Admitted.
```

->*

```
Exercise: 2 stars, standard (test_multistep_4) Lemma test_multistep_4:  \begin{array}{c} \mathsf{P} \\ (\mathsf{C}\ 0) \\ (\mathsf{P} \\ (\mathsf{C}\ 2) \\ (\mathsf{P}\ (\mathsf{C}\ 0)\ (\mathsf{C}\ 3))) \\ ->* \\ & \mathsf{P} \\ (\mathsf{C}\ 0) \\ (\mathsf{C}\ (2+(0+3))). \end{array}  Proof.  \begin{array}{c} \mathsf{Admitted}. \\ \square \end{array}
```

8.4.2 Normal Forms Again

If t reduces to t' in zero or more steps and t' is a normal form, we say that "t' is a normal form of t."

```
Definition step_normal_form := normal_form step. 
Definition normal_form_of (t \ t' : \mathbf{tm}) := (t \ ->* \ t' \ \land \ \text{step_normal_form} \ t').
```

We have already seen that, for our language, single-step reduction is deterministic – i.e., a given term can take a single step in at most one way. It follows from this that, if t can reach a normal form, then this normal form is unique. In other words, we can actually pronounce normal_form t t as "t" is the normal form of t."

Exercise: 3 stars, standard, optional (normal_forms_unique) Theorem normal_forms_unique: deterministic normal_form_of.

```
Proof.
unfold deterministic. unfold normal_form_of.
intros x y1 y2 P1 P2.
destruct P1 as [P11 P12].
destruct P2 as [P21 P22].
generalize dependent y2.
Admitted.
```

Indeed, something stronger is true for this language (though not for all languages): the reduction of any term t will eventually reach a normal form – i.e., normal_form_of is a total function. Formally, we say the **step** relation is normalizing.

```
Definition normalizing \{X: \mathsf{Type}\}\ (R: \mathsf{relation}\ X) := \ \forall\ t,\ \exists\ t',\ (\mathsf{multi}\ R)\ t\ t'\ \land\ \mathsf{normal\_form}\ R\ t'.
```

To prove that **step** is normalizing, we need a couple of lemmas.

First, we observe that, if t reduces to t' in many steps, then the same sequence of reduction steps within t is also possible when t appears as the first argument to P, and similarly when t appears as the second argument to P when the first argument is a value.

```
Lemma multistep_congr_1 : \forall \ t1 \ t1' \ t2, t1 \ ->* \ t1' \rightarrow P t1 \ t2 \ ->* \ P \ t1' \ t2.

Proof.

intros t1 \ t1' \ t2 \ H. induction H.

- apply multi_refl.

- apply multi_step with (P y \ t2).

+ apply ST_Plus1. apply H.

+ apply IHmulti.

Qed.
```

Exercise: 2 stars, standard (multistep_congr_2) Lemma multistep_congr_2 : $\forall t1 \ t2'$,

```
value t1 \rightarrow t2 \rightarrow t2' \rightarrow P t1 t2' \rightarrow P t1 t2'.
```

Proof.

Admitted.

With these lemmas in hand, the main proof is a straightforward induction.

Theorem: The **step** function is normalizing – i.e., for every t there exists some t' such that t reduces to t' and t' is a normal form.

Proof sketch: By induction on terms. There are two cases to consider:

- t = C n for some n. Here t doesn't take a step, and we have t' = t. We can derive the left-hand side by reflexivity and the right-hand side by observing (a) that values are normal forms (by nf_same_as_value) and (b) that t is a value (by v_const).
- $t = P \ t1 \ t2$ for some t1 and t2. By the IH, t1 and t2 reduce to normal forms t1' and t2'. Recall that normal forms are values (by nf_same_as_value); we therefore know that t1' = C n1 and t2' = C n2, for some n1 and n2. We can combine the ->* derivations for t1 and t2 using $multi_congr_1$ and $multi_congr_2$ to prove that P t1 t2 reduces in many steps to t' = C (n1 + n2).

Finally, C (n1 + n2) is a value, which is in turn a normal form by nf_same_as_value.

```
Theorem step_normalizing:
  normalizing step.
Proof.
  unfold normalizing.
  induction t.
 \exists (C n).
 split.
 + apply multi_refl.
 rewrite nf_same_as_value. apply v_const.
 destruct IHt1 as [t1' | Hsteps1 | Hnormal1].
 destruct IHt2 as [t2' | Hsteps2 | Hnormal2]].
 rewrite nf_same_as_value in Hnormal1.
 rewrite nf_same_as_value in Hnormal2.
 destruct Hnormal1 as [n1].
 destruct Hnormal2 as [n2].
 \exists (\mathsf{C} (n1 + n2)).
 split.
 apply multi_trans with (P (C n1) t2).
 \times apply multistep_congr_1. apply Hsteps1.
 \times apply multi_trans with (P (C n1) (C n2)).
 { apply multistep\_congr\_2. apply v_const. apply Hsteps2. }
 apply multi_R. apply ST_PlusConstConst.
 rewrite nf_same_as_value. apply v_const.
Qed.
```

8.4.3 Equivalence of Big-Step and Small-Step

Having defined the operational semantics of our tiny programming language in two different ways (big-step and small-step), it makes sense to ask whether these definitions actually define the same thing!

They do, though it takes a little work to show it. The details are left as an exercise.

```
Exercise: 3 stars, standard (eval__multistep) Theorem eval__multistep: \forall t \ n, t ==> n \rightarrow t \rightarrow * C \ n.

The key ideas in the proof can be seen in the following picture: P t1 t2 -> (by ST_Plus1) P t1' t2 -> (by ST_Plus1) P t1" t2 -> (by ST_Plus1) ... P
```

```
(C n1) t2 -> (by ST_Plus2) P (C n1) t2' -> (by ST_Plus2) P (C n1) t2" -> (by ST_Plus2) ... P (C n1) (C n2) -> (by ST_PlusConstConst) C (n1 + n2)
```

That is, the multistep reduction of a term of the form P t1 t2 proceeds in three phases:

- First, we use ST_Plus1 some number of times to reduce t1 to a normal form, which must (by nf_same_as_value) be a term of the form C n1 for some n1.
- Next, we use ST_Plus2 some number of times to reduce t2 to a normal form, which must again be a term of the form C n2 for some n2.
- Finally, we use $ST_PlusConstConst$ one time to reduce P (C n1) (C n2) to C (n1 + n2).

To formalize this intuition, you'll need to use the congruence lemmas from above (you might want to review them now, so that you'll be able to recognize when they are useful), plus some basic properties of ->*: that it is reflexive, transitive, and includes ->.

Proof.

Admitted.

Exercise: 3 stars, advanced (eval__multistep_inf) Write a detailed informal version of the proof of eval__multistep.

```
{\tt Definition\ manual\_grade\_for\_eval\_multistep\_inf: } {\tt option\ (nat \times string):=None}.
```

For the other direction, we need one lemma, which establishes a relation between single-step reduction and big-step evaluation.

Exercise: 3 stars, standard (step_eval) Lemma step_eval: $\forall t \ t' \ n$,

```
t \rightarrow t' \rightarrow t' \rightarrow t' ==> n \rightarrow t ==> n.
```

Proof.

intros t t' n Hs. generalize dependent n.

Admitted.

The fact that small-step reduction implies big-step evaluation is now straightforward to prove.

The proof proceeds by induction on the multi-step reduction sequence that is buried in the hypothesis normal_form_of t t'.

Make sure you understand the statement before you start to work on the proof.

```
Exercise: 3 stars, standard (multistep__eval) Theorem multistep__eval : \forall \ t \ t', normal_form_of t \ t' \to \exists \ n, t' = C \ n \land t ==> n.

Proof.

Admitted.
```

8.4.4 Additional Exercises

Exercise: 3 stars, standard, optional (interp_tm) Remember that we also defined big-step evaluation of terms as a function evalF. Prove that it is equivalent to the existing semantics. (Hint: we just proved that eval and multistep are equivalent, so logically it doesn't matter which you choose. One will be easier than the other, though!)

```
Theorem evalF_eval : \forall \ t \ n, evalF t = n \leftrightarrow t ==> n. Proof.
Admitted.
```

Exercise: 4 stars, standard (combined_properties) We've considered arithmetic and conditional expressions separately. This exercise explores how the two interact.

Module COMBINED.

```
Inductive tm : Type :=
 \mid C : \mathbf{nat} \rightarrow \mathbf{tm} \mid
 P: tm \rightarrow tm \rightarrow tm
 tru: tm
 fls: tm
 | test : tm \rightarrow tm \rightarrow tm \rightarrow tm.
Inductive value : tm \rightarrow Prop :=
 | v_{const} : \forall n, value (C n)
 v_tru: value tru
 | v_fls : value fls.
Reserved Notation " t '->' t' " (at level 40).
Inductive step : tm \rightarrow tm \rightarrow Prop :=
 | ST_PlusConstConst : \forall n1 n2,
 P(C n1)(C n2) \rightarrow C(n1 + n2)
 |\mathsf{ST}_{\mathsf{Plus}}1: \forall t1 \ t1' \ t2
 t1 \rightarrow t1' \rightarrow
 P t1 t2 -> P t1' t2
 | ST_P|us2 : \forall v1 \ t2 \ t2',
 value v1 \rightarrow
 t2 \rightarrow t2' \rightarrow
```

```
P v1 t2 -> P v1 t2'

| ST_IfTrue : \forall t1 t2,

test tru t1 t2 -> t1

| ST_IfFalse : \forall t1 t2,

test fls t1 t2 -> t2

| ST_If : \forall t1 t1' t2 t3,

t1 -> t1' ->

test t1 t2 t3 -> test t1' t2 t3

where " t '->' t' " := (step t t').
```

Earlier, we separately proved for both plus- and if-expressions...

- that the step relation was deterministic, and
- a strong progress lemma, stating that every term is either a value or can take a step.

Formally prove or disprove these two properties for the combined language. (That is, state a theorem saying that the property holds or does not hold, and prove your theorem.)

End COMBINED.

8.5 Small-Step Imp

Now for a more serious example: a small-step version of the Imp operational semantics.

The small-step reduction relations for arithmetic and boolean expressions are straightforward extensions of the tiny language we've been working up to now. To make them easier to read, we introduce the symbolic notations ->a and ->b for the arithmetic and boolean step relations.

```
Inductive aval : aexp \rightarrow Prop := |av_num : \forall n, aval (ANum n).
```

We are not actually going to bother to define boolean values, since they aren't needed in the definition of ->b below (why?), though they might be if our language were a bit more complicated (why?).

```
Reserved Notation " a '/' st '->a' a' " (at level 40, st at level 39).

Inductive astep (st: state): aexp \rightarrow aexp \rightarrow Prop := | AS_Id: \forall i,
Ald i / st ->a ANum (st i)
| AS_Plus1: \forall a1 a1' a2,
```

```
a1 / st \rightarrow a a1' \rightarrow
 (APlus a1 a2) / st ->a (APlus a1 ' a2)
 | AS_Plus2 : \forall v1 \ a2 \ a2',
 aval v1 \rightarrow
 a2 / st ->a a2' \rightarrow
 (APlus v1 a2) / st ->a (APlus v1 a2')
 \mid \mathsf{AS\_Plus} : \forall n1 \ n2
 APlus (ANum n1) (ANum n2) / st ->a ANum (n1 + n2)
 \mid \mathsf{AS\_Minus1} : \forall a1 \ a1' \ a2,
 a1 / st \rightarrow a a1' \rightarrow
 (AMinus a1 a2) / st ->a (AMinus a1 ' a2)
 \mid \mathsf{AS\_Minus2} : \forall v1 \ a2 \ a2',
 aval v1 \rightarrow
 a2 / st \rightarrow a a2' \rightarrow
 (AMinus v1 a2) / st ->a (AMinus v1 a2)
 \mid \mathsf{AS\_Minus} : \forall n1 \ n2,
 (AMinus (ANum n1) (ANum n2)) / st ->a (ANum (minus n1 n2))
 \mid \mathsf{AS\_Mult1} : \forall a1 \ a1' \ a2,
 a1 / st ->a a1' \rightarrow
 (AMult a1 a2) / st ->a (AMult a1' a2)
 \mid \mathsf{AS\_Mult2} : \forall v1 \ a2 \ a2',
 aval v1 \rightarrow
 a2 / st \rightarrow a a2' \rightarrow
 (AMult v1 a2) / st ->a (AMult v1 a2')
 \mid \mathsf{AS\_Mult} : \forall n1 \ n2,
 (AMult (ANum n1) (ANum n2)) / st ->a (ANum (mult n1 n2))
 where " a '/' st '->a' a' " := (astep st \ a \ a').
Reserved Notation "b'/st'->b'b'"
 (at level 40, st at level 39).
Inductive bstep (st : state) : bexp \rightarrow bexp \rightarrow Prop :=
\mid \mathsf{BS}\_\mathsf{Eq1} : \forall \ a1 \ a1' \ a2,
 a1 / st \rightarrow a a1' \rightarrow
 (BEq a1 a2) / st ->b (BEq a1 ' a2)
\mid \mathsf{BS}_{\mathsf{-}}\mathsf{Eq2} : \forall v1 \ a2 \ a2',
 aval v1 \rightarrow
 a2 / st ->a a2' \rightarrow
 (BEq v1 a2) / st ->b (BEq v1 a2')
\mid \mathsf{BS}_{\mathsf{-}}\mathsf{Eq} : \forall n1 \ n2,
 (BEq (ANum n1) (ANum n2)) / st \rightarrow b
 (if (n1 = ? n2) then BTrue else BFalse)
\mid \mathsf{BS\_LtEq1} : \forall \ a1 \ a1' \ a2,
```

```
a1 / st \rightarrow a a1' \rightarrow
 (BLe a1 a2) / st ->b (BLe a1 ' a2)
 BS_LtEq2 : \forall v1 \ a2 \ a2',
 aval v1 \rightarrow
 a2 / st \rightarrow a a2' \rightarrow
 (BLe v1 a2) / st ->b (BLe v1 a2')
 BS_LtEq: \forall n1 n2,
 (BLe (ANum n1) (ANum n2)) / st \rightarrow b
 (if (n1 \le n2) then BTrue else BFalse)
 BS_NotStep : \forall b1 b1'
 b1 / st ->b b1' \rightarrow
 (BNot b1) / st ->b (BNot b1')
 BS_NotTrue : (BNot BTrue) / st ->b BFalse
 BS_NotFalse : (BNot BFalse) / st \rightarrow b BTrue
 BS\_AndStep : \forall b1 \ b1' \ b2,
 b1 / st \rightarrow b b1' \rightarrow
 (BAnd b1 b2) / st ->b (BAnd b1' b2)
 BS_AndTrueStep : \forall b2 b2',
 b2 / st ->b b2' \rightarrow
 (BAnd BTrue b2) / st ->b (BAnd BTrue b2')
 BS\_AndFalse: \forall b2,
 (BAnd BFalse b2) / st ->b BFalse
 BS\_AndTrueTrue : (BAnd BTrue BTrue) / st ->b BTrue
 BS_AndTrueFalse: (BAnd BTrue BFalse) / st ->b BFalse
where " b '/' st '->b' b' " := (bstep st \ b ').
```

The semantics of commands is the interesting part. We need two small tricks to make it work:

- We use skip as a "command value" i.e., a command that has reached a normal form.
 - An assignment command reduces to *skip* (and an updated state).
 - The sequencing command waits until its left-hand subcommand has reduced to skip, then throws it away so that reduction can continue with the right-hand subcommand.
- We reduce a *while* command by transforming it into a conditional followed by the same *while*.

(There are other ways of achieving the effect of the latter trick, but they all share the feature that the original *while* command needs to be saved somewhere while a single copy of the loop body is being reduced.)

```
Reserved Notation " t '/' st '->' t' '/' st' "
```

```
(at level 40, st at level 39, t' at level 39).
Inductive cstep : (com \times state) \rightarrow (com \times state) \rightarrow Prop :=
  | CS_AssStep : \forall st i a1 a1',
 a1 / st \rightarrow a a1' \rightarrow
 <\{ i := a1 \} > / st -> <\{ i := a1' \} > / st
  \mid \mathsf{CS}_{\mathsf{A}}\mathsf{Ass} : \forall st \ i \ n,
 <\{ i := ANum \ n \} > / st -> <\{ skip \} > / (i !-> n ; st) \}
  | CS\_SeqStep : \forall st c1 c1' st' c2,
 c1 / st \rightarrow c1' / st' \rightarrow
 <{ c1 ; c2 }> / st -> <{ c1' ; c2 }> / st'
  | CS\_SeqFinish : \forall st c2,
 <\{ skip ; c2 \}> / st -> c2 / st
  | CS_lfStep : \forall st \ b1 \ b1' \ c1 \ c2,
 b1 / st \rightarrow b b1' \rightarrow
 <{ if b1 then c1 else c2 end > / st
 ->
 <{ if b1' then c1 else c2 end }> / st
  | CS_IfTrue : \forall st c1 c2,
 <{ if true then c1 else c2 end }> / st -> c1 / st
  | CS_IfFalse : \forall st \ c1 \ c2,
 <{ if false then c1 else c2 end }> / st -> c2 / st
  | CS_While : \forall st b1 c1,
 <{ while b1 do c1 end }> / st
 ->
 <{ if b1 then c1; while b1 do c1 end else skip end > / st
  where " t '/' st '->' t' '/' st' " := (cstep (t, st) (t', st')).
```

8.6 Concurrent Imp

Finally, to show the power of this definitional style, let's enrich Imp with a new form of command that runs two subcommands in parallel and terminates when both have terminated. To reflect the unpredictability of scheduling, the actions of the subcommands may be interleaved in any order, but they share the same memory and can communicate by reading and writing the same variables.

Module CIMP.

```
Inductive com : Type :=  | \mathsf{CSkip} : \mathsf{com} \\ | \mathsf{CAss} : \mathsf{string} \to \mathsf{aexp} \to \mathsf{com} \\ | \mathsf{CSeq} : \mathsf{com} \to \mathsf{com} \to \mathsf{com} \\ | \mathsf{Clf} : \mathsf{bexp} \to \mathsf{com} \to \mathsf{com} \to \mathsf{com}
```

```
CWhile : bexp \rightarrow com \rightarrow com
  | CPar : com \rightarrow com \rightarrow com.
Notation "'par' c1 'with' c2 'end'" :=
 (CPar c1 c2)
 (in custom\ com\ at level 0,\ c1 at level 99,\ c2 at level 99).
Notation "'skip'" :=
 CSkip (in custom com at level 0).
Notation "x := y" :=
 (\mathsf{CAss}\ x\ y)
 (in custom\ com\ at level 0,\ x constr at level 0,\ 
 y at level 85, no associativity).
Notation "x ; y" :=
 (\mathsf{CSeq}\ x\ y)
 (in custom com at level 90, right associativity).
Notation "'if' x 'then' y 'else' z 'end'" :=
 (Clf x y z)
 (in custom com at level 89, x at level 99,
 y at level 99, z at level 99).
Notation "'while' x 'do' y 'end'" :=
 (CWhile x y)
 (in custom\ com at level 89, x at level 99, y at level 99).
Inductive cstep : (com \times state) \rightarrow (com \times state) \rightarrow Prop :=
  | CS_AssStep : \forall st i a1 a1',
 a1 / st \rightarrow a a1' \rightarrow
 <\{ i := a1 \} > / st -> <\{ i := a1' \} > / st
  \mid \mathsf{CS\_Ass} : \forall \ st \ i \ n,
 <\{i := ANum \ n\} > / st -> <\{skip\} > / (i!-> n; st)
  | CS\_SeqStep : \forall st c1 c1' st' c2,
 c1 / st \rightarrow c1' / st' \rightarrow
 \{c1 ; c2\} > / st -> \{c1' ; c2\} > / st'
  | CS\_SeqFinish : \forall st c2,
 \{\text{skip} ; c2\} > / st \rightarrow c2 / st
  | CS_IfStep : \forall st b1 b1' c1 c2,
 b1 / st \rightarrow b b1' \rightarrow
 <{if b1 then c1 else c2 end}> / st
 -> <{if b1' then c1 else c2 end}> / st
  | CS_IfTrue : \forall st c1 c2,
 <{if true then c1 else c2 end}> / st -> c1 / st
  | CS_IfFalse : \forall st c1 c2,
 <{if false then c1 else c2 end}> / st -> c2 / st
  | CS_While : \forall st b1 c1,
```

```
\{while b1 do c1 end\}> / st
 -> <{if b1 then (c1; (while b1 do c1 end)) else skip end}> / st
  | CS_Par1 : \forall st c1 c1' c2 st',
 c1 / st \rightarrow c1' / st' \rightarrow
 \langle \{par \ c1 \ with \ c2 \ end} \rangle / \ st \rightarrow \langle \{par \ c1' \ with \ c2 \ end} \rangle / \ st'
  | CS_Par2 : \forall st c1 c2 c2' st',
 c2 / st -> c2' / st' \rightarrow
 \langle \{par \ c1 \ with \ c2 \ end \} \rangle / \ st \rightarrow \langle \{par \ c1 \ with \ c2' \ end \} \rangle / \ st'
  \mid \mathsf{CS}_{\mathsf{-}}\mathsf{ParDone} : \forall st,
 <{par skip with skip end}> / st -> <{skip}> / st
  where " t '/' st '->' t' '/' st' " := (cstep (t, st) (t', st')).
Definition cmultistep := multi cstep.
Notation " t '/' st '->*' t' '/' st' " :=
 (multi cstep (t, st) (t', st'))
 (at level 40, st at level 39, t at level 39).
 Among the many interesting properties of this language is the fact that the following
program can terminate with the variable X set to any value.
Definition par_loop : com :=
  <{
  par
 Y := 1
  with
 while (Y = 0) do
 X := X + 1
 end
  end}>.
 In particular, it can terminate with X set to 0:
Example par_loop_example_0:
  \exists st',
 par_loop / empty_st ->* <{skip}> / st'
 \wedge st' X = 0.
Proof.
  eapply ex_intro. split.
  unfold par_loop.
  eapply multi_step. apply CS_Par1.
 apply CS_Ass.
  eapply multi_step. apply CS_Par2. apply CS_While.
  eapply multi_step. apply CS_Par2. apply CS_IfStep.
 apply BS_Eq1. apply AS_ld.
  eapply multi_step. apply CS_Par2. apply CS_IfStep.
```

```
apply BS_Eq. simpl.
  eapply multi_step. apply CS_Par2. apply CS_IfFalse.
  eapply multi_step. apply CS_ParDone.
  eapply multi_refl.
  reflexivity. Qed.
 It can also terminate with X set to 2:
Example par_loop_example_2:
  \exists st',
 par_loop / empty_st ->* < {skip} > / st'
 \wedge st' X = 2.
Proof.
  eapply ex_intro. split.
  eapply multi_step. apply CS_Par2. apply CS_While.
  eapply multi_step. apply CS_Par2. apply CS_IfStep.
 apply BS_Eq1. apply AS_Id.
  eapply multi_step. apply CS_Par2. apply CS_IfStep.
 apply BS_Eq. simpl.
  eapply multi_step. apply CS_Par2. apply CS_IfTrue.
  eapply multi_step. apply CS_Par2. apply CS_SeqStep.
 apply CS_AssStep. apply AS_Plus1. apply AS_Id.
  eapply multi_step. apply CS_Par2. apply CS_SeqStep.
 apply CS_AssStep. apply AS_Plus.
  eapply multi_step. apply CS_Par2. apply CS_SeqStep.
 apply CS_Ass.
  eapply multi_step. apply CS_Par2. apply CS_SeqFinish.
  eapply multi_step. apply CS_Par2. apply CS_While.
  eapply multi_step. apply CS_Par2. apply CS_IfStep.
 apply BS_Eq1. apply AS_ld.
  eapply multi_step. apply CS_Par2. apply CS_IfStep.
 apply BS_Eq. simpl.
  eapply multi_step. apply CS_Par2. apply CS_IfTrue.
  eapply multi_step. apply CS_Par2. apply CS_SeqStep.
 apply CS_AssStep. apply AS_Plus1. apply AS_Id.
  eapply multi_step. apply CS_Par2. apply CS_SeqStep.
 apply CS_AssStep. apply AS_Plus.
  eapply multi_step. apply CS_Par2. apply CS_SeqStep.
 apply CS_Ass.
  eapply multi_step. apply CS_Par1. apply CS_Ass.
  eapply multi_step. apply CS_Par2. apply CS_SeqFinish.
  eapply multi_step. apply CS_Par2. apply CS_While.
  eapply multi_step. apply CS_Par2. apply CS_IfStep.
```

```
apply BS_Eq1. apply AS_Id.
  eapply multi_step. apply CS_Par2. apply CS_IfStep.
 apply BS_Eq. simpl.
  eapply multi_step. apply CS_Par2. apply CS_IfFalse.
  eapply multi_step. apply CS_ParDone.
  eapply multi_refl.
  reflexivity. Qed.
 More generally...
Exercise: 3 stars, standard, optional (par_body_n__Sn) Lemma par_body_n__Sn:
\forall n st,
  st X = n \wedge st Y = 0 \rightarrow
  par_{loop} / st \rightarrow * par_{loop} / (X ! \rightarrow S n ; st).
Proof.
 Admitted.
 Exercise: 3 stars, standard, optional (par_body_n) Lemma par_body_n : \forall n \ st,
  st X = 0 \land st Y = 0 \rightarrow
  \exists st',
 par_{loop} / st \rightarrow * par_{loop} / st' \land st' X = n \land st' Y = 0.
Proof.
 Admitted.
 ... the above loop can exit with X having any value whatsoever.
Theorem par_loop_any_X:
  \forall n, \exists st',
 par_loop / empty_st ->* <{skip}> / st'
 \wedge st' X = n.
Proof.
  intros n.
  destruct (par_body_n n empty_st).
 split; reflexivity.
  rename x into st.
  inversion H as [H' | HX | HY]; clear H.
  \exists (Y ! \rightarrow 1 ; st). split.
  eapply multi_trans with (par_loop, st). apply H'.
  eapply multi_step. apply CS_Par1. apply CS_Ass.
  eapply multi_step. apply CS_Par2. apply CS_While.
  eapply multi_step. apply CS_Par2. apply CS_IfStep.
 apply BS_Eq1. apply AS_ld. rewrite t_update_eq.
```

```
eapply multi_step. apply CS_Par2. apply CS_IfStep.
 apply BS_Eq. simpl.
eapply multi_step. apply CS_Par2. apply CS_IfFalse.
eapply multi_step. apply CS_ParDone.
apply multi_refl.
rewrite t_update_neq. assumption. intro X; inversion X.
Qed.
End CIMP.
```

8.7 A Small-Step Stack Machine

Our last example is a small-step semantics for the stack machine example from the lmp chapter of Logical Foundations.

```
Definition stack := list nat.
Definition prog := list sinstr.
Inductive stack_step (st : state) : prog \times stack \rightarrow prog \times stack \rightarrow Prop :=
  | SS_Push : \forall stk \ n \ p,
 stack\_step \ st \ (SPush \ n :: p, stk) \ (p, n :: stk)
  | SS_Load : \forall stk \ i \ p,
 stack\_step \ st \ (SLoad \ i :: p, stk) \ (p, st \ i :: stk)
  | SS_P|  | Stk n m p,
 stack\_step \ st \ (SPlus :: p, n :: m :: stk) \ (p, (m+n) :: stk)
  | SS_Minus : \forall stk \ n \ m \ p,
 stack\_step \ st \ (SMinus :: p, n::m::stk) \ (p, (m-n)::stk)
  | SS_Mult : \forall stk \ n \ m \ p,
 stack\_step \ st \ (SMult :: p, n::m::stk) \ (p, (m \times n)::stk).
Theorem stack_step_deterministic : \forall st,
  deterministic (stack\_step st).
Proof.
  unfold deterministic. intros st \ x \ y1 \ y2 \ H1 \ H2.
  induction H1; inversion H2; reflexivity.
Qed.
Definition stack_multistep st := multi(stack\_step st).
```

Exercise: 3 stars, advanced (compiler_is_correct) Remember the definition of compile for aexp given in the lmp chapter of Logical Foundations. We want now to prove s_compile correct with respect to the stack machine.

Copy your definition of s_compile from Imp here, then state what it means for the compiler to be correct according to the stack machine small step semantics, and then prove it.

Definition compiler_is_correct_statement : Prop

. Admitted.

```
Theorem compiler_is_correct : compiler_is\_correct\_statement. Proof. Admitted.
```

8.8 Aside: A normalize Tactic

When experimenting with definitions of programming languages in Coq, we often want to see what a particular concrete term steps to - i.e., we want to find proofs for goals of the form $t ->^* t'$, where t is a completely concrete term and t' is unknown. These proofs are quite tedious to do by hand. Consider, for example, reducing an arithmetic expression using the small-step relation **astep**.

```
Example step_example1:

(P(C3)(P(C3)(C4)))
->* (C10).

Proof.

apply multi_step with (P(C3)(C7)).

apply ST_Plus2.

apply v_const.

apply ST_PlusConstConst.

apply multi_step with (C10).

apply ST_PlusConstConst.

apply multi_refl.

Qed.
```

The proof repeatedly applies multi_step until the term reaches a normal form. Fortunately The sub-proofs for the intermediate steps are simple enough that auto, with appropriate hints, can solve them.

```
Hint Constructors step value: core.

Example step_example1':

(P(C3)(P(C3)(C4)))
->*(C10).

Proof.

eapply multi_step. auto. simpl.
eapply multi_step. auto. simpl.
apply multi_refl.

Qed.
```

The following custom Tactic Notation definition captures this pattern. In addition, before each step, we print out the current goal, so that we can follow how the term is being reduced.

```
Tactic Notation "print_goal" :=
  match goal with \vdash ?x \Rightarrow idtac \ x \ end.
Tactic Notation "normalize" :=
  repeat (print_goal; eapply multi_step;
 [(eauto 10; fail) | (instantiate; simpl)]);
  apply multi_refl.
Example step_example1'' :
  (P(C3)(P(C3)(C4)))
  ->* (C 10).
Proof.
  normalize.
Qed.
 The normalize tactic also provides a simple way to calculate the normal form of a term,
by starting with a goal with an existentially bound variable.
Example step_example1''' : \exists e',
  (P(C3)(P(C3)(C4)))
  ->* e'.
Proof.
  eexists. normalize.
Qed.
 This time, the trace is:
 (P (C 3) (P (C 3) (C 4)) -> *?e') (P (C 3) (C 7) -> *?e') (C 10 -> *?e')
 where ?e' is the variable "guessed" by eapply.
Exercise: 1 star, standard (normalize_ex) Theorem normalize_ex: \exists e',
  (P(C3)(P(C2)(C1)))
  ->* e ′ ∧ value e ′.
Proof.
 Admitted.
 Exercise: 1 star, standard, optional (normalize_ex') For comparison, prove it using
apply instead of eapply.
Theorem normalize_ex': \exists e',
  (P(C3)(P(C2)(C1)))
  ->* e ′ ∧ value e ′.
Proof.
 Admitted.
```

Chapter 9

Library PLF. Types

9.1 Types: Type Systems

Our next major topic is *type systems* – static program analyses that classify expressions according to the "shapes" of their results. We'll begin with a typed version of the simplest imaginable language, to introduce the basic ideas of types and typing rules and the fundamental theorems about type systems: *type preservation* and *progress*. In chapter Stlc we'll move on to the *simply typed lambda-calculus*, which lives at the core of every modern functional programming language (including Coq!).

```
Set Warnings "-notation-overridden,-parsing".
```

From Coq Require Import Arith. Arith.

From PLF Require Import Maps.

From PLF Require Import Imp.

From PLF Require Import Smallstep.

Hint Constructors multi: core.

9.2 Typed Arithmetic Expressions

To motivate the discussion of type systems, let's begin as usual with a tiny toy language. We want it to have the potential for programs to go wrong because of runtime type errors, so we need something a tiny bit more complex than the language of constants and addition that we used in chapter Smallstep: a single kind of data (e.g., numbers) is too simple, but just two kinds (numbers and booleans) gives us enough material to tell an interesting story.

The language definition is completely routine.

9.2.1 Syntax

```
Here is the syntax, informally:
```

```
t ::= tru | fls | test t then t else t | zro | scc t | prd t | iszro t
```

```
And here it is formally:
Inductive tm : Type :=
 tru: tm
 fls: tm
 test : tm \rightarrow tm \rightarrow tm \rightarrow tm
 zro: tm
 scc: tm \rightarrow tm
 prd: tm \rightarrow tm
 iszro : tm \rightarrow tm.
 Values are tru, fls, and numeric values...
Inductive bvalue: tm \rightarrow Prop :=
 | bv_tru : bvalue tru
 | bv_fls : bvalue fls.
Inductive nvalue : tm \rightarrow Prop :=
 | nv_zro : nvalue zro
 | nv\_scc : \forall t, nvalue t \rightarrow nvalue (scc t).
Definition value (t : \mathbf{tm}) := \mathbf{bvalue} \ t \lor \mathbf{nvalue} \ t.
Hint Constructors bvalue nvalue : core.
Hint Unfold value: core.
```

9.2.2 Operational Semantics

Here is the single-step relation, first informally...

```
(ST_TestTru) test tru then t1 else t2 \rightarrow t1

(ST_TestFls) test fls then t1 else t2 \rightarrow t2
 t1 \rightarrow t1'

(ST_Test) test t1 then t2 else t3 \rightarrow test t1' then t2 else t3
 t1 \rightarrow t1'

(ST_Scc) scc t1 \rightarrow scc t1'

(ST_PrdZro) prd zro \rightarrow zro
numeric value v

(ST_PrdScc) prd (scc v) \rightarrow v
 t1 \rightarrow t1'

(ST_Prd) prd t1 \rightarrow prd t1'
```

```
(ST_IszroZro) iszro zro -> tru
 numeric value v
(ST_IszroScc) iszro (scc v) -> fls
 t1 -> t1
(ST_Iszro) iszro t1 -> iszro t1'
 ... and then formally:
Reserved Notation "t'->' t'" (at level 40).
Inductive step : tm \rightarrow tm \rightarrow Prop :=
  | ST_TestTru : \forall t1 t2,
 (test tru t1 t2) -> t1
  | ST_TestFls : \forall t1 t2,
 (test fls t1 t2) -> t2
  | ST_Test : \forall t1 t1' t2 t3,
 t1 \rightarrow t1' \rightarrow
 (test t1 \ t2 \ t3) -> (test t1' \ t2 \ t3)
  | ST\_Scc : \forall t1 t1',
 t1 \rightarrow t1' \rightarrow
 (\operatorname{scc} t1) \rightarrow (\operatorname{scc} t1')
  | ST_PrdZro :
 (prd zro) -> zro
  | ST_PrdScc : \forall v,
 nvalue v \rightarrow
 (prd (scc v)) \rightarrow v
  | ST_Prd : \forall t1 t1',
 t1 \rightarrow t1' \rightarrow
 (prd t1) \rightarrow (prd t1')
  | ST_lszroZro :
 (iszro zro) -> tru
  | ST_lszroScc : \forall v,
 nvalue v \rightarrow
 (iszro (scc v)) -> fls
  t1 \rightarrow t1' \rightarrow
 (iszro t1) -> (iszro t1')
where "t'->' t'" := (step t \ t').
Hint Constructors step: core.
```

Notice that the **step** relation doesn't care about whether the expression being stepped

makes global sense – it just checks that the operation in the *next* reduction step is being applied to the right kinds of operands. For example, the term scc tru cannot take a step, but the almost as obviously nonsensical term

```
scc (test tru then tru else tru) can take a step (once, before becoming stuck).
```

9.2.3 Normal Forms and Values

The first interesting thing to notice about this **step** relation is that the strong progress theorem from the Smallstep chapter fails here. That is, there are terms that are normal forms (they can't take a step) but not values (because we have not included them in our definition of possible "results of reduction"). Such terms are *stuck*.

However, although values and normal forms are *not* the same in this language, the set of values is a subset of the set of normal forms. This is important because it shows we did not accidentally define things so that some value could still take a step.

```
Exercise: 3 stars, standard (value_is_nf) Lemma value_is_nf : \forall t, value t \rightarrow \text{step\_normal\_form } t.

Proof.

Admitted.
```

(Hint: You will reach a point in this proof where you need to use an induction to reason about a term that is known to be a numeric value. This induction can be performed either over the term itself or over the evidence that it is a numeric value. The proof goes through in either case, but you will find that one way is quite a bit shorter than the other. For the sake of the exercise, try to complete the proof both ways.)

Exercise: 3 stars, standard, optional (step_deterministic) Use value_is_nf to show that the step relation is also deterministic.

```
Theorem step_deterministic: deterministic step.
```

```
Proof with eauto. Admitted.
```

9.2.4 **Typing**

The next critical observation is that, although this language has stuck terms, they are always nonsensical, mixing booleans and numbers in a way that we don't even want to have a meaning. We can easily exclude such ill-typed terms by defining a typing relation that relates terms to the types (either numeric or boolean) of their final results.

```
Inductive ty : Type :=
 | Bool : ty
 | Nat : ty.
```

In informal notation, the typing relation is often written $\vdash t \setminus \text{in } T$ and pronounced "t has type T." The \vdash symbol is called a "turnstile." Below, we're going to see richer typing relations where one or more additional "context" arguments are written to the left of the turnstile. For the moment, the context is always empty.

```
(T_Tru) |- tru \in Bool
(T_Fls) |- fls \in Bool
 |- t1 \in Bool |- t2 \in T |- t3 \in T
(T_Test) |- test t1 then t2 else t3 \in T
(T_Zro) |- zro \in Nat
 - t1 \in Nat
(T_Scc) - scc t1 \in Nat
 |- t1 \in Nat
(T_Prd) |- prd t1 \in Nat
 - t1 \in Nat
(T_IsZro) |- iszro t1 \in Bool
Reserved Notation "'-' t '\in' T" (at level 40).
Inductive has\_type : tm \rightarrow ty \rightarrow Prop :=
  |T_Tru|
 ⊢ tru \in Bool
  | T_Fls :
 ⊢ fls \in Bool
```

```
\mid \mathsf{T}_{\mathsf{-}}\mathsf{Test} : \forall t1 \ t2 \ t3 \ T
 \vdash t1 \setminus in Bool \rightarrow
 \vdash t2 \setminus in T \rightarrow
 \vdash t3 \setminus in T \rightarrow
 \vdash test t1 t2 t3 \in T
 |\mathsf{T}_{\mathsf{Z}}\mathsf{ro}:
 ⊢ zro \in Nat
 |\mathsf{T}_{\mathsf{-}}\mathsf{Scc}: \forall t1,
 \vdash t1 \setminus in Nat \rightarrow
 \vdash scc t1 \setminus in Nat
 |\mathsf{T}_{\mathsf{P}}\mathsf{rd}: \forall t1,
 \vdash t1 \setminus in Nat \rightarrow
 \vdash prd t1 \setminus in Nat
 |\mathsf{T}_{\mathsf{L}}| | \mathsf{T}_{\mathsf{L}} | \mathsf{T}_{\mathsf{L}
 \vdash t1 \setminus in Nat \rightarrow
 \vdash iszro t1 \setminus in Bool
where "'-' t '\in' T" := (has_type t T).
Hint Constructors has_type : core.
Example has_type_1:
 ⊢ test fls zro (scc zro) \in Nat.
Proof.
 apply T_Test.
 - apply T_Fls.
 - apply T_Zro.
 - apply T_Scc. apply T_Zro.
Qed.
 (Since we've included all the constructors of the typing relation in the hint database, the
auto tactic can actually find this proof automatically.)
 It's important to realize that the typing relation is a conservative (or static) approxima-
tion: it does not consider what happens when the term is reduced – in particular, it does
not calculate the type of its normal form.
Example has_type_not:
 \neg (\vdash test fls zro tru \in Bool).
Proof.
 intros Contra. solve_by_inverts 2. Qed.
Exercise: 1 star, standard, optional (scc_hastype_nat_hastype_nat) Example
scc_hastype_nat_hastype_nat : \forall t,
 \vdash scc t \setminus in Nat \rightarrow
 \vdash t \setminus in Nat.
```

```
Proof. Admitted.
```

Canonical forms

The following two lemmas capture the fundamental property that the definitions of boolean and numeric values agree with the typing relation.

```
Lemma bool_canonical : \forall t,
  \vdash t \setminus \text{in Bool} \rightarrow \text{value } t \rightarrow \text{bvalue } t.
Proof.
 intros t HT [Hb \mid Hn].
  - assumption.
  - destruct Hn as [ \mid Hs ].
 + inversion HT.
 + inversion HT.
Qed.
Lemma nat_canonical : \forall t,
  \vdash t \setminus \text{in Nat} \rightarrow \text{value } t \rightarrow \text{nvalue } t.
Proof.
 intros t HT [Hb \mid Hn].
  - inversion Hb; subst; inversion HT.
  - assumption.
Qed.
```

9.2.5 Progress

The typing relation enjoys two critical properties. The first is that well-typed normal forms are not stuck – or conversely, if a term is well typed, then either it is a value or it can take at least one step. We call this *progress*.

```
Exercise: 3 stars, standard (finish_progress) Theorem progress: \forall t \ T, \vdash t \setminus \text{in } T \rightarrow \text{value } t \vee \exists \ t', \ t \rightarrow t'.
```

Complete the formal proof of the progress property. (Make sure you understand the parts we've given of the informal proof in the following exercise before starting – this will save you a lot of time.) Proof.

```
intros t T HT.
induction HT; auto.

right. destruct IHHT1.
```

```
apply (bool_canonical t1\ HT1) in H.

destruct H.

\times \exists \ t2. auto.

\times \exists \ t3. auto.

+

destruct H as [t1'\ H1].

\exists \ (\text{test } t1'\ t2\ t3). auto.

Admitted.
```

Exercise: 3 stars, advanced (finish_progress_informal) Complete the corresponding informal proof:

Theorem: If $\vdash t \setminus \text{in } \mathsf{T}$, then either t is a value or else t -> t' for some t'. Proof: By induction on a derivation of $\vdash t \setminus \text{in } \mathsf{T}$.

- If the last rule in the derivation is T_Test, then t = test t1 then t2 else t3, with $\vdash t1 \in \text{Bool}$, $\vdash t2 \in \text{In T}$ and $\vdash t3 \in \text{In T}$. By the IH, either t1 is a value or else t1 can step to some t1.
 - If t1 is a value, then by the canonical forms lemmas and the fact that $\vdash t1$ \in Bool we have that t1 is a **bvalue** i.e., it is either tru or fls. If t1 = tru, then t steps to t2 by $\mathsf{ST_TestTru}$, while if $t1 = \mathsf{fls}$, then t steps to t3 by $\mathsf{ST_TestFls}$. Either way, t can step, which is what we wanted to show.
 - If t1 itself can take a step, then, by ST_Test , so can t.

•

This theorem is more interesting than the strong progress theorem that we saw in the Smallstep chapter, where *all* normal forms were values. Here a term can be stuck, but only if it is ill typed.

9.2.6 Type Preservation

The second critical property of typing is that, when a well-typed term takes a step, the result is also a well-typed term.

```
Exercise: 2 stars, standard (finish_preservation) Theorem preservation : \forall t \ t' \ T, \vdash t \setminus \text{in } T \rightarrow t' \rightarrow t' \rightarrow \vdash t' \setminus \text{in } T.
```

Complete the formal proof of the preservation property. (Again, make sure you understand the informal proof fragment in the following exercise first.)

Proof.

```
intros t t' T HT HE.
generalize dependent t'.
induction HT;

intros t' HE;

try solve_by_invert.
- inversion HE; subst; clear HE.
+ assumption.
+ assumption.
+ apply T_Test; try assumption.
apply IHHT1; assumption.
Admitted.
□
```

Exercise: 3 stars, advanced (finish_preservation_informal) Complete the following informal proof:

```
Theorem: If \vdash t \setminus \text{in T} and t \to t', then \vdash t' \setminus \text{in T}. Proof: By induction on a derivation of \vdash t \setminus \text{in T}.
```

• If the last rule in the derivation is T_Test, then t = test t1 then t2 else t3, with $\vdash t1$ \in Bool, $\vdash t2$ \in T and $\vdash t3$ \in T.

Inspecting the rules for the small-step reduction relation and remembering that t has the form test ..., we see that the only ones that could have been used to prove $t \to t'$ are $\mathsf{ST_TestTru}$, $\mathsf{ST_TestFls}$, or $\mathsf{ST_Test}$.

- If the last rule was ST -TestTru, then t'=t2. But we know that $\vdash t2 \setminus \mathsf{in} \mathsf{T}$, so we are done.
- If the last rule was $ST_TestFls$, then t'=t3. But we know that $\vdash t3 \setminus in T$, so we are done.
- If the last rule was ST_Test, then t' = test t1' then t2 else t3, where t1 -> t1'. We know $\vdash t1 \setminus \text{in Bool so}$, by the IH, $\vdash t1' \setminus \text{in Bool}$. The T_Test rule then gives us $\vdash \text{test } t1'$ then t2 else $t3 \setminus \text{in T}$, as required.

Exercise: 3 stars, standard (preservation_alternate_proof) Now prove the same property again by induction on the *evaluation* derivation instead of on the typing derivation. Begin by carefully reading and thinking about the first few lines of the above proofs to make sure you understand what each one is doing. The set-up for this proof is similar, but not exactly the same.

```
Theorem preservation': \forall \ t \ t' T, \vdash t \setminus \text{in } T \rightarrow t \rightarrow t' \rightarrow t \rightarrow t' \rightarrow t' \rightarrow t' \rightarrow t? Proof with eauto.

Admitted.
```

The preservation theorem is often called *subject reduction*, because it tells us what happens when the "subject" of the typing relation is reduced. This terminology comes from thinking of typing statements as sentences, where the term is the subject and the type is the predicate.

9.2.7 Type Soundness

Putting progress and preservation together, we see that a well-typed term can never reach a stuck state.

```
Definition multistep := (multi step). Notation "t1'->*' t2" := (multistep t1\ t2) (at level 40). Corollary soundness : \forall\ t\ t'\ T, \vdash\ t \ \text{in}\ T \to t \to t' \to \infty (stuck t'). Proof. intros t\ t'\ T\ HT\ P. induction P; intros [R\ S]. - apply progress in HT. destruct HT; auto. - apply IHP. + apply preservation with (t:=x); auto. + unfold stuck. split; auto. Qed.
```

9.2.8 Additional Exercises

Exercise: 2 stars, standard, especially useful (subject_expansion) Having seen the subject reduction property, one might wonder whether the opposity property – subject expansion – also holds. That is, is it always the case that, if $t \to t'$ and $t' \in T$, then $t' \in T$? If so, prove it. If not, give a counter-example. (You do not need to prove your counter-example in Coq, but feel free to do so.)

Definition manual_grade_for_subject_expansion : option (nat × string) := None. Exercise: 2 stars, standard (variation1) Suppose that we add this new rule to the typing relation: $| T_SccBool : forall t, | -t \in Bool -> | -scc t \in Bool |$ Which of the following properties remain true in the presence of this rule? For each one, write either "remains true" or else "becomes false." If a property becomes false, give a counterexample. • Determinism of **step** • Progress • Preservation Definition manual_grade_for_variation1 : **option** (**nat**×**string**) := None. Exercise: 2 stars, standard (variation2) Suppose, instead, that we add this new rule to the **step** relation: ST_Funny1: forall t2 t3, (test tru t2 t3) -> t3 Which of the above properties become false in the presence of this rule? For each one that does, give a counter-example. Definition manual_grade_for_variation2 : option $(nat \times string) := None.$ Exercise: 2 stars, standard, optional (variation3) Suppose instead that we add this rule: ST_Funny2: forall t1 t2 t2' t3, t2 -> t2' -> (test t1 t2 t3) -> (test t1 t2' t3) Which of the above properties become false in the presence of this rule? For each one that does, give a counter-example. \square Exercise: 2 stars, standard, optional (variation4) Suppose instead that we add this rule: $ST_Funny3 : (prd fls) \rightarrow (prd (prd fls))$ Which of the above properties become false in the presence of this rule? For each one that does, give a counter-example. \square Exercise: 2 stars, standard, optional (variation5) Suppose instead that we add this

Which of the above properties become false in the presence of this rule? For each one

rule:

 $T_Funny4 : |-zro \in Bool$

that does, give a counter-example. \square

Exercise: 2 stars, standard, optional (variation6) Suppose instead that we add this rule:

Which of the above properties become false in the presence of this rule? For each one that does, give a counter-example. \Box

Exercise: 3 stars, standard, optional (more_variations) Make up some exercises of your own along the same lines as the ones above. Try to find ways of selectively breaking properties – i.e., ways of changing the definitions that break just one of the properties and leave the others alone.

Exercise: 1 star, standard (remove_prdzro) The reduction rule ST_PrdZro is a bit counter-intuitive: we might feel that it makes more sense for the predecessor of zro to be undefined, rather than being defined to be zro. Can we achieve this simply by removing the rule from the definition of step? Would doing so create any problems elsewhere?

 ${\tt Definition\ manual_grade_for_remove_predzro: } {\tt option\ (nat \times string):=None}.$

Exercise: 4 stars, advanced (prog_pres_bigstep) Suppose our evaluation relation is defined in the big-step style. State appropriate analogs of the progress and preservation properties. (You do not need to prove them.)

Can you see any limitations of either of your properties? Do they allow for nonterminating commands? Why might we prefer the small-step semantics for stating preservation and progress?

Definition manual_grade_for_prog_pres_bigstep : **option** (**nat**×**string**) := None.

Chapter 10

Library PLF.Stlc

10.1 Stlc: The Simply Typed Lambda-Calculus

The simply typed lambda-calculus (STLC) is a tiny core calculus embodying the key concept of functional abstraction, which shows up in pretty much every real-world programming language in some form (functions, procedures, methods, etc.).

We will follow exactly the same pattern as in the previous chapter when formalizing this calculus (syntax, small-step semantics, typing rules) and its main properties (progress and preservation). The new technical challenges arise from the mechanisms of *variable binding* and *substitution*. It will take some work to deal with these.

Set Warnings "-notation-overridden,-parsing". From Coq Require Import Strings. String. From PLF Require Import Maps. From PLF Require Import Smallstep.

10.2 Overview

The STLC is built on some collection of base types: booleans, numbers, strings, etc. The exact choice of base types doesn't matter much – the construction of the language and its theoretical properties work out the same no matter what we choose – so for the sake of brevity let's take just Bool for the moment. At the end of the chapter we'll see how to add more base types, and in later chapters we'll enrich the pure STLC with other useful constructs like pairs, records, subtyping, and mutable state.

Starting from boolean constants and conditionals, we add three things:

- variables
- function abstractions
- application

This gives us the following collection of abstract syntax constructors (written out first in informal BNF notation – we'll formalize it below).

 $t := x \text{ (variable)} \mid \x:T,t \text{ (abstraction)} \mid t \text{ (application)} \mid \text{true (constant true)} \mid \text{false (constant false)} \mid \text{if } t \text{ then } t \text{ else } t \text{ (conditional)}$

The \setminus symbol in a function abstraction $\setminus x:T,t$ is generally written as a Greek letter "lambda" (hence the name of the calculus). The variable x is called the *parameter* to the function; the term t is its body. The annotation :T specifies the type of arguments that the function can be applied to.

If you've seen lambda-calculus notation before, you might be wondering why abstraction is written here as $\x:T,t$ instead of the usual " $\x:T.t$ ". The reason is that some front ends for interacting with Coq use period to separate a file into "sentences" to be passed separately to the Coq top level.

Some examples:

• \x:Bool, x

The identity function for booleans.

(\x:Bool, x) true

The identity function for booleans, applied to the boolean true.

The boolean "not" function.

• \x:Bool, true

The constant function that takes every (boolean) argument to true.

• \x:Bool, \y:Bool, x

A two-argument function that takes two booleans and returns the first one. (As in Coq, a two-argument function is really a one-argument function whose body is also a one-argument function.)

(\x:Bool, \y:Bool, x) false true

A two-argument function that takes two booleans and returns the first one, applied to the booleans false and true.

As in Coq, application associates to the left – i.e., this expression is parsed as ((x:Bool, y:Bool, x) false) true.

• $f:Bool \rightarrow Bool$, f (f true)

A higher-order function that takes a *function* f (from booleans to booleans) as an argument, applies f to true, and applies f again to the result.

• ($\f:Bool \rightarrow Bool, f (f true)$) ($\x:Bool, false$)

The same higher-order function, applied to the constantly false function.

As the last several examples show, the STLC is a language of *higher-order* functions: we can write down functions that take other functions as arguments and/or return other functions as results.

The STLC doesn't provide any primitive syntax for defining *named* functions – all functions are "anonymous." We'll see in chapter MoreStlc that it is easy to add named functions to what we've got – indeed, the fundamental naming and binding mechanisms are exactly the same.

The *types* of the STLC include Bool, which classifies the boolean constants true and false as well as more complex computations that yield booleans, plus *arrow types* that classify functions.

```
T ::= Bool \mid T -> T For example:
```

- \x:Bool, false has type Bool→Bool
- \x:Bool, x has type Bool→Bool
- (\x:Bool, x) true has type Bool
- $\xspace \xspace \x$
- (\x :Bool, \y :Bool, \x) false has type Bool \rightarrow Bool
- (\x:Bool, \y:Bool, x) false true has type Bool

10.3 Syntax

We next formalize the syntax of the STLC. Module STLC.

10.3.1 Types

```
Inductive ty: Type := 
| Ty_Bool : ty
| Ty_Arrow : ty \rightarrow ty \rightarrow ty.
```

10.3.2 Terms

```
Inductive tm : Type :=  | tm\_var : string \rightarrow tm | tm\_app : tm \rightarrow tm \rightarrow tm | tm\_abs : string \rightarrow ty \rightarrow tm \rightarrow tm
```

```
tm_true: tm
 tm_false : tm
 \mathsf{tm\_if} : \mathsf{tm} \to \mathsf{tm} \to \mathsf{tm} \to \mathsf{tm}.
Declare Custom Entry stlc.
Notation "<{ e }>" := e (e custom stlc at level 99).
Notation "(x)" := x (in custom\ stlc,\ x at level 99).
Notation "x" := x (in custom\ stlc at level 0, x constr at level 0).
Notation "S -> T" := (Ty_Arrow S T) (in custom\ stlc at level 50, right associativity).
Notation "x y" := (tm\_app \ x \ y) (in custom \ stlc at level 1, left associativity).
Notation "\setminus x : t, y" :=
  (tm\_abs \ x \ t \ y) (in \ custom \ stlc \ at level \ 90, \ x \ at level \ 99,
 t custom stlc at level 99,
 y custom stlc at level 99,
 left associativity).
Coercion tm_var: string >-> tm.
Notation "'Bool'" := Ty_Bool (in custom\ stlc\ at level 0).
Notation "'if' x 'then' y 'else' z" :=
  (tm\_if \ x \ y \ z) \ (in \ custom \ stlc \ at \ level \ 89,
 x \ custom \ stlc at level 99,
 y custom stlc at level 99,
 z custom stlc at level 99,
 left associativity).
Notation "'true'" := true (at level 1).
Notation "'true'" := tm_true (in custom\ stlc\ at\ level\ 0).
Notation "'false'" := false (at level 1).
Notation "'false'" := tm_false (in custom\ stlc\ at\ level\ 0).
 Some more notation magic to set up the concrete syntax, as we did in the lmp chapter...
Definition x : string := "x".
Definition y : string := "y".
Definition z : string := "z".
Hint Unfold x : core.
Hint Unfold y : core.
Hint Unfold z : core.
 Note that an abstraction x:T,t (formally, tm_abs x T t) is always annotated with the type
T of its parameter, in contrast to Coq (and other functional languages like ML, Haskell, etc.),
which use type inference to fill in missing annotations. We're not considering type inference
here.
 Some examples...
Notation idB :=
  <\{\x:Bool,x\}>.
Notation idBB :=
```

```
<\{\x:Bool\to Bool, x\}>.
Notation idBBBB := <\{\x:((Bool\to Bool)\to (Bool\to Bool)), x\}>.
Notation k:=<\{\x:Bool, \y:Bool, x\}>.
Notation notB := <\{\x:Bool, \ if \ x \ then \ false \ else \ true\}>.
(We write these as Notations rather than Definitions to make things easier for auto.)
```

10.4 Operational Semantics

To define the small-step semantics of STLC terms, we begin, as always, by defining the set of values. Next, we define the critical notions of *free variables* and *substitution*, which are used in the reduction rule for application expressions. And finally we give the small-step relation itself.

10.4.1 Values

To define the values of the STLC, we have a few cases to consider.

First, for the boolean part of the language, the situation is clear: true and false are the only values. An if expression is never a value.

Second, an application is not a value: it represents a function being invoked on some argument, which clearly still has work left to do.

Third, for abstractions, we have a choice:

- We can say that $\xspace x:T$, t is a value only when t is a value i.e., only if the function's body has been reduced (as much as it can be without knowing what argument it is going to be applied to).
- Or we can say that $\xcite{x:T}$, t is always a value, no matter whether t is one or not in other words, we can say that reduction stops at abstractions.

Our usual way of evaluating expressions in Gallina makes the first choice – for example, Compute (fun x:bool => 3+4) yields:

fun x:bool => 7

Most real-world functional programming languages make the second choice – reduction of a function's body only begins when the function is actually applied to an argument. We also make the second choice here.

```
Inductive value : tm \rightarrow Prop := |v_abs : \forall x T2 t1, value <{\x: T2, t1}> |v_true :
```

```
value <{true}>
| v_false :
 value <{false}>.
Hint Constructors value : core.
```

Finally, we must consider what constitutes a *complete* program.

Intuitively, a "complete program" must not refer to any undefined variables. We'll see shortly how to define the *free* variables in a STLC term. A complete program is *closed* – that is, it contains no free variables.

(Conversely, a term with free variables is often called an open term.)

Having made the choice not to reduce under abstractions, we don't need to worry about whether variables are values, since we'll always be reducing programs "from the outside in," and that means the **step** relation will always be working with closed terms.

10.4.2 Substitution

Now we come to the heart of the STLC: the operation of substituting one term for a variable in another term. This operation is used below to define the operational semantics of function application, where we will need to substitute the argument term for the function parameter in the function's body. For example, we reduce

```
(\x:Bool, if x then true else x) false to
```

if false then true else false

by substituting false for the parameter x in the body of the function.

In general, we need to be able to substitute some given term s for occurrences of some variable x in another term t. In informal discussions, this is usually written [x:=s]t and pronounced "substitute s for x in t."

Here are some examples:

```
x:=true (if x then x else false) yields if true then true else false
x:=true x yields true
x:=true (if x then x else y) yields if true then true else y
x:=true y yields y
x:=true false yields false (vacuous substitution)
x:=true (\y:Bool, if y then x else false) yields \y:Bool, if y then true else false
x:=true (\y:Bool, x) yields \y:Bool, true
x:=true (\y:Bool, y) yields \y:Bool, y
x:=true (\x:Bool, x) yields \x:Bool, x
```

The last example is very important: substituting x with true in x:Bool, x does not yield x:Bool, true! The reason for this is that the x in the body of x:Bool, x is bound by the abstraction: it is a new, local name that just happens to be spelled the same as some global name x.

```
name x.
 Here is the definition, informally...
 x:=sx = s \ x:=sy = y \ \text{if} \ x <> y \ x:=s(\x:T, t) = \x:T, t \ x:=s(\y:T, t) = \y:T, x:=st \ \text{if} \ x
<> y x:=s(t1 t2) = (x:=st1) (x:=st2) x:=strue = true x:=sfalse = false x:=s(if t1 then t2
else t3) = if x:=st1 then x:=st2 else x:=st3
 ... and formally:
Reserved Notation "'[' x ':=' s ']' t" (in custom\ stlc at level 20, x constr).
Fixpoint subst (x : string) (s : tm) (t : tm) : tm :=
 match t with
 \mid \mathsf{tm}_{\mathsf{-}}\mathsf{var} \ y \Rightarrow
 if eqb_string x y then s else t
 | \langle \{ \setminus y : T, t1 \} \rangle \Rightarrow
 if eqb_string x y then t else \{ \{ y : T, [x :=s] \ t1 \} \}
 |\langle \{t1\ t2\}\rangle \Rightarrow
 \{([x:=s] \ t1) \ ([x:=s] \ t2)\} >
 | < \{true\} > \Rightarrow
 <{true}>
 | \langle \{false\} \rangle \Rightarrow
 <{false}>
 | < \{ \text{if } t1 \text{ then } t2 \text{ else } t3 \} > \Rightarrow
 \langle \{if([x:=s] \ t1) \ then([x:=s] \ t2) \ else([x:=s] \ t3)\} \rangle
 end
```

Note on notations: You might be wondering why we need curly braces around the substitution notation in the above definition, and why do we need to redefine the substition notation in the stlc custom grammar. The reason is that reserved notations in definitions have to be defined in the general Coq grammar (and not a custom one like stlc). This re-

striction only applies to the subst definition, that is before the where ... part. From now on, using the substitution notation in the *stlc* custom grammar doesn't need any curly braces.

For example... Check $\{[x:=true] x\}$ >.

where "'[' x ':=' s ']' t" := (subst x s t) (in $custom\ stlc$).

Technical note: Substitution becomes trickier to define if we consider the case where s, the term being substituted for a variable in some other term, may itself contain free variables. Since we are only interested here in defining the step relation on closed terms (i.e., terms like \x:Bool, x that include binders for all of the variables they mention), we can sidestep this extra complexity, but it must be dealt with when formalizing richer languages.

For example, using the definition of substitution above to substitute the *open* term $s = \langle x:Bool, r, where r is a$ *free*reference to some global resource, for the variable z in the term

 $t = \rcolon z$, where r is a bound variable, we would get \r:Bool, \x:Bool, r, where the free reference to r in s has been "captured" by the binder at the beginning of t.

Why would this be bad? Because it violates the principle that the names of bound variables do not matter. For example, if we rename the bound variable in t, e.g., let $t' = \w:Bool$, z, then [x:=s]t' is w:Bool, x:Bool, z, which does not behave the same as [x:=s]t' is x:Bool, z, then z-renaming a bound variable changes how z-behaves under substitution.

See, for example, Aydemir 2008 (in Bib.v) for further discussion of this issue.

Exercise: 3 stars, standard (substi_correct) The definition that we gave above uses Coq's Fixpoint facility to define substitution as a function. Suppose, instead, we wanted to define substitution as an inductive relation substi. We've begun the definition by providing the Inductive header and one of the constructors; your job is to fill in the rest of the constructors and prove that the relation you've defined coincides with the function given above.

```
Inductive substi (s: tm) (x: string): tm \rightarrow tm \rightarrow Prop := | s_var1: substi <math>s \ x \ (tm_var \ x) \ s

.

Hint Constructors substi: core.

Theorem substi_correct: \forall \ s \ x \ t \ t', <\{ \ [x:=s] \ t \ \}> = t' \leftrightarrow substi \ s \ x \ t \ t'.

Proof.

Admitted.
```

10.4.3 Reduction

The small-step reduction relation for STLC now follows the same pattern as the ones we have seen before. Intuitively, to reduce a function application, we first reduce its left-hand side (the function) until it becomes an abstraction; then we reduce its right-hand side (the argument) until it is also a value; and finally we substitute the argument for the bound variable in the body of the abstraction. This last rule, written informally as

```
(\x:T,t12) v2 -> x:=v2t12 is traditionally called beta-reduction. value v2
```

```
(ST\_AppAbs) (\x:T2,t1) v2 -> x:=v2t1
t1 -> t1'
```

```
(ST\_App1) t1 t2 -> t1' t2
```

```
(ST_App2) v1 t2 -> v1 t2' ... plus the usual rules for conditionals:
(ST_IfTrue) (if true then t1 else t2) -> t1
(ST_IFFalse) (if false then t1 else t2) -> t2
 t1 -> t1
(ST_If) (if t1 then t2 else t3) \rightarrow (if t1' then t2 else t3)
 Formally:
Reserved Notation "t'->' t'" (at level 40).
Inductive step : tm \rightarrow tm \rightarrow Prop :=
  |\mathsf{ST}_{\mathsf{AppAbs}}: \forall x \; T2 \; t1 \; v2
 value v2 \rightarrow
 <\{(\x: T2, t1) v2\}> -> <\{ [x:=v2]t1 \}>
  | ST\_App1 : \forall t1 t1' t2,
 t1 \rightarrow t1' \rightarrow
 <{t1 t2}> -> <{t1' t2}>
  | ST\_App2 : \forall v1 \ t2 \ t2',
 value v1 \rightarrow
 t2 \rightarrow t2' \rightarrow
 <{v1 t2}> -> <{v1 t2'}>
  | ST_IfTrue : \forall t1 t2,
 \{\text{if true then } t1 \text{ else } t2\} > -> t1
  | ST_IfFalse : \forall t1 t2,
 \{\text{if false then } t1 \text{ else } t2\} > -> t2
  | ST_If : \forall t1 t1' t2 t3,
 t1 \rightarrow t1' \rightarrow
 \{ \text{if } t1 \text{ then } t2 \text{ else } t3 \} > -> \{ \text{if } t1 \text{ 'then } t2 \text{ else } t3 \} >
where "t'->' t'" := (step t t').
Hint Constructors step: core.
Notation multistep := (multi step).
Notation "t1'->*' t2" := (multistep t1 t2) (at level 40).
 Examples
10.4.4
Example:
 (\x:Bool->Bool, x) (\x:Bool, x) -> * \x:Bool, x
 i.e.,
```

```
idBB idB -> * idB
Lemma step_example1:
  <{idBB idB}> ->* idB.
Proof.
  eapply multi_step.
 apply ST_AppAbs.
 apply v_abs.
  simpl.
  apply multi_refl. Qed.
 Example:
 (x:Bool->Bool, x) ((x:Bool->Bool, x) (x:Bool, x) >* x:Bool, x
 (idBB (idBB idB)) -> * idB.
Lemma step_example2:
  \{idBB (idBB idB)\} > - * idB.
Proof.
  eapply multi_step.
 apply ST_App2. auto.
 apply ST_AppAbs. auto.
  eapply multi_step.
 apply ST_AppAbs. simpl. auto.
  simpl. apply multi_refl. Qed.
 Example:
 (x:Bool->Bool, x) (x:Bool, if x then false else true) true >* false
 (idBB notB) true ->* false.
Lemma step_example3:
  <{idBB notB true}> ->* <{false}>.
Proof.
  eapply multi_step.
 apply ST_Appl. apply ST_AppAbs. auto. simpl.
  eapply multi_step.
 apply ST_AppAbs. auto. simpl.
  eapply multi_step.
 apply ST_lfTrue. apply multi_refl. Qed.
 Example:
 (x:Bool \rightarrow Bool, x) ((x:Bool, if x then false else true) true) >* false
 i.e.,
 idBB (notB true) ->* false.
 (Note that this term doesn't actually typecheck; even so, we can ask how it reduces.)
Lemma step_example4:
```

```
<{idBB (notB true)}> ->* <{false}>.
Proof.
  eapply multi_step.
 apply ST_App2. auto.
 apply ST_AppAbs. auto. simpl.
  eapply multi_step.
 apply ST_App2. auto.
 apply ST_lfTrue.
  eapply multi_step.
 apply ST_AppAbs. auto. simpl.
  apply multi_refl. Qed.
 We can use the normalize tactic defined in the Smallstep chapter to simplify these proofs.
Lemma step_example1':
  <{idBB idB}> ->* idB.
Proof. normalize. Qed.
Lemma step_example2':
  \{idBB (idBB idB)\} > - * idB.
Proof. normalize. Qed.
Lemma step_example3':
  <\{idBB \ notB \ true\}> ->* <\{false\}>.
Proof. normalize. Qed.
Lemma step_example4':
  <{idBB (notB true)}> ->* <{false}>.
Proof. normalize. Qed.
Exercise: 2 stars, standard (step_example5) Try to do this one both with and with-
out normalize.
Lemma step_example5:
 <{idBBBB idBB idB}>
  ->* idB.
Proof.
 Admitted.
Lemma step_example5_with_normalize:
 <{idBBBB idBB idB}>
  ->* idB.
Proof.
 Admitted.
```

10.5 Typing

Next we consider the typing relation of the STLC.

10.5.1 Contexts

Question: What is the type of the term "x y"?

Answer: It depends on the types of x and y!

I.e., in order to assign a type to a term, we need to know what assumptions we should make about the types of its free variables.

This leads us to a three-place typing judgment, informally written $Gamma \vdash t \setminus in \top$, where Gamma is a "typing context" – a mapping from variables to their types.

Following the usual notation for partial maps, we write $(X \mid -> T, Gamma)$ for "update the partial function Gamma so that it maps x to T."

Definition context := partial_map ty.

10.5.2 Typing Relation

Gamma x = T1

```
(T_{Var}) Gamma |- x \in T1
 x \mid -> T2; Gamma \mid -t1 \mid in T1
(T_Abs) Gamma |- \x:T2,t1 \in T2->T1
 Gamma |- t1 \in T2->T1 Gamma |- t2 \in T2
(T_App) Gamma |- t1 t2 \in T1
(T_True) Gamma |- true \in Bool
(T_False) Gamma |- false \in Bool
 Gamma |- t1 \in Bool Gamma |- t2 \in T1 Gamma |- t3 \in T1
(T_If) Gamma |- if t1 then t2 else t3 \in T1
 We can read the three-place relation Gamma \vdash t \setminus in \top as: "under the assumptions in
Gamma, the term t has the type T."
Reserved Notation "Gamma '-' t '\in' T" (at level 101,
 t \ custom \ stlc, \ T \ custom \ stlc \ at level 0).
Inductive has\_type: context \rightarrow tm \rightarrow ty \rightarrow Prop :=
 T_{-}Var: \forall Gamma \ x \ T1,
 Gamma \ x = Some \ T1 \rightarrow
 Gamma \vdash x \setminus in T1
```

```
| \mathsf{T}_{-}\mathsf{Abs} : \forall \ Gamma \ x \ T1 \ T2 \ t1,
 x \mid -> T2 ; Gamma \vdash t1 \setminus in T1 \rightarrow
 Gamma \vdash \backslash x : T2, t1 \backslash in (T2 \rightarrow T1)
 \mid \mathsf{T}_{\mathsf{-}}\mathsf{App} : \forall \ \mathit{T1} \ \mathit{T2} \ \mathit{Gamma} \ \mathit{t1} \ \mathit{t2},
 Gamma \vdash t1 \setminus in (T2 \rightarrow T1) \rightarrow
 Gamma \vdash t2 \setminus in T2 \rightarrow
 Gamma \vdash t1 \ t2 \setminus in \ T1
 | T_True : \forall Gamma,
 Gamma \vdash \texttt{true} \setminus \texttt{in} \; \texttt{Bool}
 | T_False : \forall Gamma,
 Gamma \vdash \texttt{false} \setminus \texttt{in} \; \texttt{Bool}
 | T_{-}|f : \forall t1 \ t2 \ t3 \ T1 \ Gamma,
 Gamma \vdash t1 \setminus in Bool \rightarrow
 Gamma \vdash t2 \setminus in T1 \rightarrow
 Gamma \vdash t3 \setminus in T1 \rightarrow
 Gamma \vdash \text{if } t1 \text{ then } t2 \text{ else } t3 \setminus \text{in } T1
where "Gamma '|-' t '\in' T" := (has_type Gamma\ t\ T).
Hint Constructors has_type : core.
10.5.3
 Examples
Example typing_example_1:
 empty \vdash \x: Bool, x \in (Bool \rightarrow Bool).
 apply T_Abs. apply T_Var. reflexivity. Qed.
 Note that, since we added the has_type constructors to the hints database, auto can
actually solve this one immediately.
Example typing_example_1':
 empty \vdash \x: Bool, x \in (Bool \rightarrow Bool).
Proof. auto. Qed.
 More examples:
 Example typing_example_2 :
 empty ⊢
 \x:Bool,
 \y: Bool \rightarrow Bool,
 (y(yx)) in
 (Bool \rightarrow (Bool \rightarrow Bool) \rightarrow Bool).
Proof.
 apply T_Abs.
```

```
apply T_Abs.
 eapply T_App. apply T_Var. apply update_eq.
 eapply T_App. apply T_Var. apply update_eq.
 apply T_Var. apply update_neq. intros Contra. discriminate.
Qed.
Exercise: 2 stars, standard, optional (typing_example_2_full) Prove the same
result without using auto, eauto, or eapply (or ...).
Example typing_example_2_full:
 empty ⊢
 \x:Bool,
 \y: Bool \rightarrow Bool,
 (y(yx)) in
 (\mathsf{Bool} \to (\mathsf{Bool} \to \mathsf{Bool}) \to \mathsf{Bool}).
Proof.
 Admitted.
 Exercise: 2 stars, standard (typing_example_3) Formally prove the following typing
derivation holds:
 empty |-\rangle x:Bool->B, y:Bool->Bool, y:Bool, y:Boo
Example typing_example_3 :
 \exists T,
 empty ⊢
 \xspacex:Bool\rightarrowBool,
 \y: Bool \rightarrow Bool,
 \z:Bool,
 (y(xz)) in
 T.
Proof.
 Admitted.
 We can also show that some terms are not typable. For example, let's check that there
is no typing derivation assigning a type to the term x:Bool, y:Bool, y - i.e.,
 ~ exists T, empty |- \xspacex:Bool, \yspacey:Bool, x y \normalfontin T.
Example typing_nonexample_1 :
 \neg \exists T,
 empty ⊢
 \x:Bool,
 \y:Bool,
 (x y) \setminus in
```

```
T.
Proof.
  intros Hc. destruct Hc as [T Hc].
  inversion Hc; subst; clear Hc.
  inversion H_4; subst; clear H_4.
  inversion H5; subst; clear H5 H4.
  inversion H2; subst; clear H2.
  discriminate H1.
Qed.
Exercise: 3 stars, standard, optional (typing_nonexample_3) Another nonexam-
ple:
 \tilde{\ } (exists S T, empty |- \x:S, x x \in T).
Example typing_nonexample_3 :
  \neg (\exists S T,
 empty ⊢
 \xspace x : S, x x \in T.
Proof.
 Admitted.
 End STLC.
```

Chapter 11

Library PLF.StlcProp

11.1 StlcProp: Properties of STLC

```
Set Warnings "-notation-overridden,-parsing". From PLF Require Import Maps. From PLF Require Import Types. From PLF Require Import Stlc. From PLF Require Import Smallstep. Module STLCPROP. Import STLC.
```

In this chapter, we develop the fundamental theory of the Simply Typed Lambda Calculus – in particular, the type safety theorem.

11.2 Canonical Forms

As we saw for the very simple language in the Types chapter, the first step in establishing basic properties of reduction and types is to identify the possible *canonical forms* (i.e., well-typed closed values) belonging to each type. For Bool, these are again the boolean values true and false; for arrow types, they are lambda-abstractions.

```
Lemma canonical_forms_bool : \forall t, empty \vdash t \in Bool \rightarrow value t \rightarrow (t = \{true\}\}) \lor (t = \{false\}\}). Proof.

intros t HT HVal.

destruct HVal; auto.

inversion HT.

Qed.

Lemma canonical_forms_fun : \forall t T1 T2,
```

```
empty \vdash t \setminus \text{in } (T1 \to T2) \to \text{value } t \to \exists x \ u, \ t = <\{ \setminus x \colon T1, \ u \} >. Proof.
intros t \ T1 \ T2 \ HT \ HVal.
destruct HVal; inversion HT; subst. \exists \ x0, \ t1. reflexivity. Qed.
```

11.3 Progress

The *progress* theorem tells us that closed, well-typed terms are not stuck: either a well-typed term is a value, or it can take a reduction step. The proof is a relatively straightforward extension of the progress proof we saw in the Types chapter. We give the proof in English first, then the formal version.

```
Theorem progress: \forall t \ T, empty \vdash t \setminus \text{in } T \rightarrow \text{value } t \vee \exists \ t', \ t \rightarrow t'.
Proof: \text{ By induction on the derivation of } \vdash t \setminus \text{in } T.
```

- The last rule of the derivation cannot be T_Var, since a variable is never well typed in an empty context.
- The T_True, T_False, and T_Abs cases are trivial, since in each of these cases we can see by inspecting the rule that t is a value.
- If the last rule of the derivation is T_App, then t has the form t1 t2 for some t1 and t2, where $\vdash t1 \setminus \text{in } T2 \to T$ and $\vdash t2 \setminus \text{in } T2$ for some type T2. The induction hypothesis for the first subderivation says that either t1 is a value or else it can take a reduction step.
 - If t1 is a value, then consider t2, which by the induction hypothesis for the second subderivation must also either be a value or take a step.
 - Suppose t2 is a value. Since t1 is a value with an arrow type, it must be a lambda abstraction; hence t1 t2 can take a step by $\mathsf{ST_AppAbs}$.
 - Otherwise, t2 can take a step, and hence so can t1 t2 by ST_App2.
 - If t1 can take a step, then so can t1 t2 by ST_App1 .
- If the last rule of the derivation is T_{-} lf, then t = if t1 then t2 else t3, where t1 has type Bool. The first IH says that t1 either is a value or takes a step.

- If t1 is a value, then since it has type Bool it must be either true or false. If it is true, then t steps to t2; otherwise it steps to t3.
- Otherwise, t1 takes a step, and therefore so does t (by ST_If).

```
Proof with eauto.
  intros t T Ht.
  remember empty as Gamma.
  induction Ht; subst Gamma; auto.
 discriminate H.
 right. destruct IHHt1...
 destruct IHHt2...
 eapply canonical_forms_fun in Ht1; [[assumption].
 destruct Ht1 as [x [t0 H1]]. subst.
 \exists \ (<\{ \ [x:=t2] \ t\theta \ \}>)...
 destruct H\theta as [t2' Hstp]. \exists (\langle \{t1 \ t2'\} \rangle)...
 destruct H as [t1' Hstp]. \exists (\langle \{t1' t2\} \rangle)...
 right. destruct IHHt1...
 destruct (canonical_forms_bool t1); subst; eauto.
 destruct H as [t1] Hstp. \exists < \{ \text{if } t1 \} \text{ then } t2 \text{ else } t3 \} > ...
Qed.
Exercise: 3 stars, advanced (progress_from_term_ind) Show that progress can also
be proved by induction on terms instead of induction on typing derivations.
Theorem progress': \forall t T,
 empty \vdash t \setminus in T \rightarrow
 value t \vee \exists t', t \rightarrow t'.
Proof.
  intros t.
  induction t; intros T Ht; auto.
 Admitted.
```

11.4 Preservation

The other half of the type soundness property is the preservation of types during reduction. For this part, we'll need to develop some technical machinery for reasoning about variables and substitution. Working from top to bottom (from the high-level property we are actually interested in to the lowest-level technical lemmas that are needed by various cases of the more interesting proofs), the story goes like this:

- The preservation theorem is proved by induction on a typing derivation, pretty much as we did in the Types chapter. The one case that is significantly different is the one for the ST_AppAbs rule, whose definition uses the substitution operation. To see that this step preserves typing, we need to know that the substitution itself does. So we prove a...
- substitution lemma, stating that substituting a (closed) term s for a variable x in a term t preserves the type of t. The proof goes by induction on the form of t and requires looking at all the different cases in the definition of substitution. This time, for the variables case, we discover that we need to deduce from the fact that a term s has type S in the empty context the fact that s has type S in every context. For this we prove a...
- weakening lemma, showing that typing is preserved under "extensions" to the context Gamma.

To make Coq happy, of course, we need to formalize the story in the opposite order...

11.4.1 The Weakening Lemma

Typing is preserved under "extensions" to the context *Gamma*. (Recall the definition of "inclusion" from Maps.v.)

```
Lemma weakening: \forall \ Gamma \ Gamma' \ t \ T, inclusion Gamma \ Gamma' \rightarrow Gamma \vdash t \setminus in \ T \rightarrow Gamma' \vdash t \setminus in \ T.

Proof.
intros Gamma \ Gamma' \ t \ T \ H \ Ht.
generalize dependent Gamma'.
induction Ht; eauto using inclusion_update.
Qed.
```

The following simple corollary is useful below.

```
\begin{array}{c} \operatorname{Lemma\ weakening\_empty}: \forall\ Gamma\ t\ T,\\ \operatorname{empty} \vdash t \setminus \operatorname{in}\ T \to\\ \operatorname{Gamma} \vdash t \setminus \operatorname{in}\ T. \\ \\ \operatorname{Proof.}\\ \operatorname{intros}\ Gamma\ t\ T.\\ \operatorname{eapply\ weakening.}\\ \operatorname{discriminate.} \\ \\ \operatorname{Qed.} \end{array}
```

11.4.2 A Substitution Lemma

Now we come to the conceptual heart of the proof that reduction preserves types – namely, the observation that *substitution* preserves types.

Formally, the so-called substitution lemma says this: Suppose we have a term t with a free variable x, and suppose we've assigned a type T to t under the assumption that x has some type U. Also, suppose that we have some other term v and that we've shown that v has type U. Then, since v satisfies the assumption we made about x when typing t, we can substitute v for each of the occurrences of x in t and obtain a new term that still has type T.

```
 \begin{array}{c} \textit{Lemma} \colon \text{If } \mathbf{x} | -> U \, ; \; \textit{Gamma} \, \vdash \, t \, \setminus \text{in T and} \, \vdash \, v \, \setminus \text{in } U, \, \text{then } \textit{Gamma} \, \vdash \, [\mathbf{x} := v] \, t \, \setminus \text{in T}. \\ \text{Lemma substitution\_preserves\_typing} \colon \forall \; \textit{Gamma} \, x \, \, U \, \, t \, v \, \, T, \\ x \mid -> U \; ; \; \textit{Gamma} \, \vdash \, t \, \setminus \text{in } T \, \rightarrow \\ \text{empty} \, \vdash \, v \, \setminus \text{in } U \, \rightarrow \\ \textit{Gamma} \, \vdash \, [x := v] \, t \, \setminus \text{in } T. \end{array}
```

The substitution lemma can be viewed as a kind of "commutation property." Intuitively, it says that substitution and typing can be done in either order: we can either assign types to the terms t and v separately (under suitable contexts) and then combine them using substitution, or we can substitute first and then assign a type to [x:=v] t; the result is the same either way.

Proof: We show, by induction on t, that for all T and Gamma, if $x \mid -> U$; $Gamma \vdash t \setminus T$ and T are T.

- If t is a variable there are two cases to consider, depending on whether t is x or some other variable.
 - If t = x, then from the fact that $x \mid -> U$; $Gamma \vdash x \setminus in T$ we conclude that U = T. We must show that [x := v]x = v has type T under Gamma, given the assumption that v has type U = T under the empty context. This follows from the weakening lemma.
 - If t is some variable y that is not equal to x, then we need only note that y has the same type under x|->U; Gamma as under Gamma.

• If t is an abstraction $\y: S$, $t\theta$, then $T = S \rightarrow T1$ and the IH tells us, for all Gamma and $T\theta$, that if $x \mid > U$; $Gamma \vdash t\theta \setminus in T\theta$, then $Gamma \vdash [x:=v]t\theta \setminus in T\theta$. Moreover, by inspecting the typing rules we see it must be the case that $y \mid -> S$; $x \mid -> U$; $Gamma \vdash t\theta \setminus in T\theta$.

The substitution in the conclusion behaves differently depending on whether x and y are the same variable.

First, suppose x = y. Then, by the definition of substitution, [x:=v]t = t, so we just need to show $Gamma \vdash t \setminus in T$. Using T_Abs , we need to show that y|->S; $Gamma \vdash t\theta \setminus in T1$. But we know y|->S; x|->U; $Gamma \vdash t\theta \setminus in T1$, and the claim follows since x = y.

Second, suppose $x \neq y$. Again, using T_Abs , we need to show that y|->S; $Gamma \vdash [x:=v]t\theta \setminus T1$. Since $x \neq y$, we have y|->S; x|->U; Gamma = x|->U; y|->S; Gamma. So, we have x|->U; y|->S; $Gamma \vdash t\theta \setminus T1$. Then, the IH applies (taking Gamma' = y|->S; Gamma), giving us y|->S; $Gamma \vdash [x:=v]t\theta \setminus T1$, as required.

- If t is an application t1 t2, the result follows straightforwardly from the definition of substitution and the induction hypotheses.
- The remaining cases are similar to the application case.

```
Proof.
intros Gamma x U t v T Ht Hv.
generalize dependent Gamma. generalize dependent T.
induction t; intros T Gamma H;

inversion H; clear H; subst; simpl; eauto.

rename s into y. destruct (eqb_stringP x y); subst.

+
 rewrite update_eq in H2.
 injection H2 as H2; subst.
 apply weakening_empty. assumption.

+
 apply T_Var. rewrite update_neq in H2; auto.

rename s into y, t into S.
 destruct (eqb_stringP x y); subst; apply T_Abs.

+
 rewrite update_shadow in H5. assumption.

+
 apply IHt.
 rewrite update_permute; auto.
```

Qed.

One technical subtlety in the statement of the above lemma is that we assume v has type U in the empty context – in other words, we assume v is closed. (Since we are using a simple definition of substitute non-closed terms into other terms. Fortunately, closed terms are all we need!)

Exercise: 3 stars, advanced (substitution_preserves_typing_from_typing_ind) Show that substitution_preserves_typing can also be proved by induction on typing derivations instead of induction on terms. Lemma substitution_preserves_typing_from_typing_ind: $\forall \ Gamma \ x \ U \ t \ v \ T$,

```
\begin{array}{c} x \mid -> U \; ; \; Gamma \vdash t \; \backslash \text{in} \; T \to \\ \text{empty} \vdash v \; \backslash \text{in} \; U \to \\ Gamma \vdash [x \colon = v] \; t \; \backslash \text{in} \; T. \\ \text{Proof.} \\ \text{intros} \; Gamma \; x \; U \; t \; v \; T \; Ht \; Hv. \\ remember \; (x \mid -> U \; ; \; Gamma) \; \text{as} \; Gamma'. \\ \text{generalize dependent} \; Gamma. \\ \text{induction} \; Ht ; \; \text{intros} \; Gamma' \; G ; \; \text{simpl} ; \; \text{eauto.} \\ Admitted. \\ \square \end{array}
```

11.4.3 Main Theorem

We now have the ingredients we need to prove preservation: if a closed term t has type T and takes a step to t, then t is also a closed term with type T. In other words, the small-step reduction relation preserves types.

```
Theorem preservation : \forall \ t \ t' \ T, empty \vdash t \setminus \text{in } T \rightarrow t \rightarrow t' \rightarrow \text{empty} \vdash t' \setminus \text{in } T.

Proof: By induction on the derivation of \vdash t \setminus \text{in } T.
```

- We can immediately rule out T_Var, T_Abs, T_True, and T_False as final rules in the derivation, since in each of these cases t cannot take a step.
- If the last rule in the derivation is T_App , then t = t1 t2, and there are subderivations showing that $\vdash t1$ \in $T2 \to T$ and $\vdash t2$ \in T2 plus two induction hypotheses: (1) t1 -> t1' implies $\vdash t1$ ' \in $T2 \to T$ and (2) t2 -> t2' implies $\vdash t2$ ' \in T2. There are now three subcases to consider, one for each rule that could be used to show that t1 t2 takes a step to t'.

- If t1 t2 takes a step by ST_App1, with t1 stepping to t1, then, by the first IH, t1 has the same type as t1 ($\vdash t1$) in $T2 \rightarrow T$), and hence by T_App t1 t2 has type T.
- The ST_App2 case is similar, using the second IH.
- If t1 t2 takes a step by ST_AppAbs , then $t1 = \x: T0, t0$ and t1 t2 steps to [x0:=t2]t0; the desired result now follows from the substitution lemma.
- If the last rule in the derivation is T_lf, then t = if t1 then t2 else t3, with $\vdash t1$ \in Bool, $\vdash t2 \setminus \text{in } T1$, and $\vdash t3 \setminus \text{in } T1$, and with three induction hypotheses: (1) t1 -> t1' implies $\vdash t1$ ' \in Bool, (2) t2 -> t2' implies $\vdash t2$ ' \in T1, and (3) t3 -> t3' implies $\vdash t3$ ' \in T1.

There are again three subcases to consider, depending on how t steps.

- If t steps to t2 or t3 by ST_IfTrue or ST_IfFalse, the result is immediate, since t2 and t3 have the same type as t.
- Otherwise, t steps by ST_If, and the desired conclusion follows directly from the first induction hypothesis.

apply substitution_preserves_typing with T2...

Qed.

Proof with eauto.

inversion HT1...

Exercise: 2 stars, standard, especially useful (subject_expansion_stlc) An exercise in the Types chapter asked about the *subject expansion* property for the simple language of arithmetic and boolean expressions. This property did not hold for that language, and it also fails for STLC. That is, it is not always the case that, if $t \to t'$ and has_type t' T, then empty $\vdash t \setminus \text{in T}$. Show this by giving a counter-example that does *not involve conditionals*. You can state your counterexample informally in words, with a brief explanation.

11.5 Type Soundness

Exercise: 2 stars, standard, optional (type_soundness) Put progress and preservation together and show that a well-typed term can never reach a stuck state.

11.6 Uniqueness of Types

Exercise: 3 stars, standard (unique_types) Another nice property of the STLC is that types are unique: a given term (in a given context) has at most one type.

```
Theorem unique_types : \forall \ Gamma \ e \ T \ T', Gamma \vdash e \setminus \text{in } T \rightarrow Gamma \vdash e \setminus \text{in } T' \rightarrow T = T'.

Proof.

Admitted.
```

11.7 Context Invariance

A standard technical lemma of a type system is *context invariance*. It states that typing is preserved under "inessential changes" to the context Gamma – in particular, changes that do not affect any of the free variables of the term. Next, we establish this property for our system.

First, we need to define the *free variables* in a term - i.e., variables that are used in the term in positions that are *not* in the scope of an enclosing function abstraction binding a variable of the same name.

More technically, a variable x appears free in a term t if t contains some occurrence of x that is not under an abstraction labeled x. For example:

- y appears free, but x does not, in $\xspace x: T \rightarrow U$, x y
- both x and y appear free in $(\x:T \rightarrow U, x y) x$
- no variables appear free in $\x: T \to U$, $\y: T$, $\x y$

Formally:

```
Inductive appears_free_in (x : string) : tm \rightarrow Prop :=
 afi_var : appears_free_in x < \{x\} >
 | afi_app1 : \forall t1 t2,
 appears_free_in x t1 \rightarrow
 appears_free_in x < \{t1 \ t2\} >
 | afi_app2 : \forall t1 t2,
 appears_free_in x t2 \rightarrow
 appears_free_in x < \{t1 \ t2\} >
 | afi_abs : \forall y T1 t1,
 y \neq x \rightarrow
 appears_free_in x \ t1 \rightarrow
 appears_free_in x < \{ \setminus y : T1, t1 \} >
 \mid \mathsf{afi}_{\mathsf{-}}\mathsf{if1} : \forall t1 \ t2 \ t3,
 appears_free_in x t1 \rightarrow
 appears_free_in x < \{ \text{if } t1 \text{ then } t2 \text{ else } t3 \} >
 \mid \mathsf{afi}_{-}\mathsf{if2} : \forall t1 \ t2 \ t3
 appears_free_in x t2 \rightarrow
 appears_free_in x < \{ \text{if } t1 \text{ then } t2 \text{ else } t3 \} >
 \mid \mathsf{afi}_{-\mathsf{i}}\mathsf{f3} : \forall t1 \ t2 \ t3
 appears_free_in x \ t\beta \rightarrow
 appears_free_in x < \{ \text{if } t1 \text{ then } t2 \text{ else } t3 \} >.
```

Hint Constructors appears_free_in : core.

The *free variables* of a term are just the variables that appear free in it. A term with no free variables is said to be *closed*.

```
Definition closed (t:tm) := \forall x, \neg appears\_free\_in x t.
```

An *open* term is one that may contain free variables. (I.e., every term is an open term; the closed terms are a subset of the open ones. "Open" precisely means "possibly containing free variables.")

Exercise: 1 star, standard (afi) In the space below, write out the rules of the appears_free_in relation in informal inference-rule notation. (Use whatever notational conventions you like – the point of the exercise is just for you to think a bit about the meaning of each rule.) Although this is a rather low-level, technical definition, understanding it is

crucial to understanding substitution and its properties, which are really the crux of the lambda-calculus.

```
{\tt Definition\ manual\_grade\_for\_afi:option\ (nat \times string):=None.}
```

Next, we show that if a variable x appears free in a term t, and if we know t is well typed in context Gamma, then it must be the case that Gamma assigns a type to x.

```
Lemma free_in_context : \forall x \ t \ T \ Gamma, appears_free_in x \ t \rightarrow Gamma \vdash t \setminus in \ T \rightarrow \exists \ T', Gamma \ x = Some \ T'.
```

Proof: We show, by induction on the proof that x appears free in t, that, for all contexts Gamma, if t is well typed under Gamma, then Gamma assigns some type to x.

- If the last rule used is afi_var , then t = x, and from the assumption that t is well typed under Gamma we have immediately that Gamma assigns a type to x.
- If the last rule used is afi_app1 , then t = t1 t2 and x appears free in t1. Since t is well typed under Gamma, we can see from the typing rules that t1 must also be, and the IH then tells us that Gamma assigns x a type.
- Almost all the other cases are similar: x appears free in a subterm of t, and since t is well typed under Gamma, we know the subterm of t in which x appears is well typed under Gamma as well, and the IH gives us exactly the conclusion we want.
- The only remaining case is afi_abs . In this case t = y:T1,t1 and x appears free in t1, and we also know that x is different from y. The difference from the previous cases is that, whereas t is well typed under Gamma, its body t1 is well typed under y|->T1; Gamma, so the IH allows us to conclude that x is assigned some type by the extended context y|->T1; Gamma. To conclude that Gamma assigns a type to x, we appeal to lemma $update_neq$, noting that x and y are different variables.

Exercise: 2 stars, standard (free_in_context) Complete the following proof.

```
Proof.
```

```
intros x t T Gamma H H\theta. generalize dependent Gamma. generalize dependent T. induction H; intros; try solve [inversion H\theta; eauto]. Admitted.
```

From the free_in_context lemma, it immediately follows that any term t that is well typed in the empty context is closed (it has no free variables).

Exercise: 2 stars, standard, optional (typable_empty__closed) Corollary typable_empty__closed: $\forall t T$.

```
\begin{array}{l} \mathsf{empty} \vdash t \ \backslash \mathsf{in} \ T \to \\ \mathsf{closed} \ t. \end{array}
```

Proof.

Admitted.

П

Next, we establish $context_invariance$. It is useful in cases when we have a proof of some typing relation $Gamma \vdash t \setminus in \mathsf{T}$, and we need to replace Gamma by a different context Gamma. When is it safe to do this? Intuitively, it must at least be the case that Gamma assigns the same types as Gamma to all the variables that appear free in t. In fact, this is the only condition that is needed.

```
Lemma context_invariance : \forall \ Gamma \ Gamma' \ t \ T, Gamma \vdash t \setminus \text{in } T \rightarrow (\forall \ x, \ \text{appears\_free\_in} \ x \ t \rightarrow Gamma \ x = Gamma' \ x) \rightarrow Gamma' \vdash t \setminus \text{in } T.
```

Proof: By induction on the derivation of $Gamma \vdash t \setminus in \mathsf{T}$.

- If the last rule in the derivation was T_{Var} , then t = x and $Gamma \ x = T$. By assumption, $Gamma' \ x = T$ as well, and hence $Gamma' \vdash t \setminus \text{in } T$ by T_{Var} .
- If the last rule was T_Abs, then $t = \y: T2$, t1, with $T = T2 \to T1$ and y|-> T2; $Gamma \vdash t1 \setminus in T1$. The induction hypothesis states that for any context Gamma', if y|->T2; Gamma and Gamma' assign the same types to all the free variables in t1, then t1 has type T1 under Gamma'. Let Gamma' be a context which agrees with Gamma on the free variables in t; we must show $Gamma' \vdash \y: T2$, $t1 \setminus in T2 \to T1$. By T_Abs , it suffices to show that y|->T2; $Gamma' \vdash t1 \setminus in T1$. By the IH (setting Gamma'' = y|->T2; Gamma'), it suffices to show that y|->T2; Gamma and y|->T2; Gamma' agree on all the variables that appear free in t1.

Any variable occurring free in t1 must be either y or some other variable. y|->T2; Gamma and y|->T2; Gamma clearly agree on y. Otherwise, note that any variable other than y that occurs free in t1 also occurs free in t=y:T2, t1, and by assumption Gamma and Gamma agree on all such variables; hence so do y|->T2; Gamma and y|->T2; Gamma.

• If the last rule was T_-App , then t = t1 t2, with $Gamma \vdash t1 \setminus in$ $T2 \to T$ and $Gamma \vdash t2 \setminus in$ T2. One induction hypothesis states that for all contexts Gamma, if Gamma agrees with Gamma on the free variables in t1, then t1 has type $T2 \to T$ under Gamma; there is a similar IH for t2. We must show that t1 t2 also has type T under Gamma, given the assumption that Gamma agrees with Gamma on all the free variables in t1 t2. By T_-App , it suffices to show that t1 and t2 each have the same type under Gamma as under Gamma. But all free variables in t1 are also free in t1 t2, and similarly for t2; hence the desired result follows from the induction hypotheses.

Exercise: 3 stars, standard, optional (context_invariance) Complete the following proof. Proof.

```
intros. generalize dependent Gamma'. induction H; intros; auto. Admitted.
```

11.8 Additional Exercises

Exercise: 1 star, standard (progress_preservation_statement) Without peeking at their statements above, write down the progress and preservation theorems for the simply typed lambda-calculus (as Coq theorems). You can write Admitted for the proofs.

$$\label{eq:definition} \begin{split} \text{Definition manual_grade_for_progress_preservation_statement}: & \textbf{option} \; (\textbf{nat} \times \textbf{string}) := \textbf{None}. \\ & \Box \end{split}$$

Exercise: 2 stars, standard (stlc_variation1) Suppose we add a new term zap with the following reduction rule

```
(ST_Zap) t \rightarrow zap and the following typing rule:
```

```
(T_Zap) Gamma |- zap \in T
```

Which of the following properties of the STLC remain true in the presence of these rules? For each property, write either "remains true" or "becomes false." If a property becomes false, give a counterexample.

- Determinism of **step**
- Progress
- Preservation

Exercise: 2 stars, standard (stlc_variation2) Suppose instead that we add a new term foo with the following reduction rules:

```
(ST\_Foo1) (\x:A, x) -> foo
```

(ST_Foo2) foo -> true

Which of the following properties of the STLC remain true in the presence of this rule? For each one, write either "remains true" or else "becomes false." If a property becomes false, give a counterexample.

- Determinism of **step**
- Progress
- Preservation

Exercise: 2 stars, standard (stlc_variation3) Suppose instead that we remove the rule ST_App1 from the step relation. Which of the following properties of the STLC remain true in the presence of this rule? For each one, write either "remains true" or else "becomes false." If a property becomes false, give a counterexample.

- Determinism of step
- Progress
- Preservation

Exercise: 2 stars, standard, optional (stlc_variation4) Suppose instead that we add the following new rule to the reduction relation:

(ST_FunnyIfTrue) (if true then t1 else t2) -> true

Which of the following properties of the STLC remain true in the presence of this rule? For each one, write either "remains true" or else "becomes false." If a property becomes false, give a counterexample.

- Determinism of **step**
- Progress

• Preservation

Exercise: 2 stars, standard, optional (stlc_variation5) Suppose instead that we add the following new rule to the typing relation:

Gamma |- t1 \in Bool->Bool->Bool Gamma |- t2 \in Bool

(T_FunnyApp) Gamma |- t1 t2 \in Bool

Which of the following properties of the STLC remain true in the presence of this rule? For each one, write either "remains true" or else "becomes false." If a property becomes false, give a counterexample.

- Determinism of step
- Progress

• Preservation

Exercise: 2 stars, standard, optional (stlc_variation6) Suppose instead that we add the following new rule to the typing relation:

Gamma |- t1 \in Bool Gamma |- t2 \in Bool

(T_FunnyApp') Gamma |- t1 t2 \in Bool

Which of the following properties of the STLC remain true in the presence of this rule? For each one, write either "remains true" or else "becomes false." If a property becomes false, give a counterexample.

- Determinism of **step**
- Progress
- Preservation

Exercise: 2 stars, standard, optional (stlc_variation7) Suppose we add the following new rule to the typing relation of the STLC:

$(T_FunnyAbs) \mid - x:Bool,t \setminus in Bool$

Which of the following properties of the STLC remain true in the presence of this rule? For each one, write either "remains true" or else "becomes false." If a property becomes false, give a counterexample.

- Determinism of **step**
- Progress
- Preservation

End STLCPROP.

11.8.1 Exercise: STLC with Arithmetic

To see how the STLC might function as the core of a real programming language, let's extend it with a concrete base type of numbers and some constants and primitive operators.

Module STLCARITH.

Import STLC.

To types, we add a base type of natural numbers (and remove booleans, for brevity).

```
\begin{array}{l} \text{Inductive } ty: \texttt{Type} := \\ \mid \texttt{Ty\_Arrow} : ty \to ty \to ty \\ \mid \texttt{Ty\_Nat} : ty. \end{array}
```

To terms, we add natural number constants, along with successor, predecessor, multiplication, and zero-testing.

```
Inductive tm : Type :=
 tm_var : string → tm
 tm\_app: tm \rightarrow tm \rightarrow tm
 tm_abs : string \rightarrow ty \rightarrow tm \rightarrow tm
 tm\_const : nat \rightarrow tm
 tm\_succ: tm \rightarrow tm
 tm_pred : tm \rightarrow tm
 tm_mult: tm \rightarrow tm \rightarrow tm
 tm_if0: tm \rightarrow tm \rightarrow tm \rightarrow tm.
Notation "\{x\}" := x (in custom\ stlc at level 1, x constr).
Notation "<{ e }>" := e (e custom stlc at level 99).
Notation "(x)" := x (in custom\ stlc,\ x at level 99).
Notation "x" := x (in custom\ stlc at level 0, x constr at level 0).
Notation "S -> T" := (Ty_Arrow S T) (in custom\ stlc at level 50, right associativity).
Notation "x y" := (tm\_app \ x \ y) (in custom \ stlc at level 1, left associativity).
Notation "\setminus x : t , y" :=
  (tm\_abs \ x \ t \ y) (in \ custom \ stlc \ at level \ 90, \ x \ at level \ 99,
 t custom stlc at level 99,
 y custom stlc at level 99,
 left associativity).
Coercion tm_var: string >-> tm.
Notation "'Nat'" := Ty_Nat (in custom stlc at level 0).
Notation "'succ' x" := (tm\_succ x) (in custom \ stlc at level 0,
 x \ custom \ stlc at level 0).
Notation "'pred' x" := (tm\_pred\ x) (in custom\ stlc at level 0,
 x \ custom \ stlc \ at \ level \ 0).
Notation "x * y" := (tm_mult x y) (in custom stlc at level 1,
 left associativity).
Notation "'if0' x 'then' y 'else' z" :=
```

Coercion tm_const: nat >-> tm.

Exercise: 5 stars, standard (stlc_arith) Finish formalizing the definition and properties of the STLC extended with arithmetic. This is a longer exercise. Specifically:

1. Copy the core definitions for STLC that we went through, as well as the key lemmas and theorems, and paste them into the file at this point. Do not copy examples, exercises, etc. (In particular, make sure you don't copy any of the \square comments at the end of exercises, to avoid confusing the autograder.)

You should copy over five definitions:

- Fixpoint susbt
- Inductive value
- Inductive step
- Inductive has_type
- Inductive appears_free_in

And five theorems, with their proofs:

- Lemma weakening
- Lemma weakening_empty
- Lemma substitution_preserves_typing
- Theorem preservation
- Theorem progress

It will be helpful to also copy over "Reserved Notation", "Notation", and "Hint Constructors" for these things.

- 2. Edit and extend the four definitions (subst, value, step, and has_type) so they are appropriate for the new STLC extended with arithmetic.
- 3. Extend the proofs of all the five properties of the original STLC to deal with the new syntactic forms. Make sure Coq accepts the whole file.

```
Definition manual_grade_for_stlc_arith : option (nat×string) := None.

End STLCARITH.
```

Chapter 12

Library PLF.MoreStlc

12.1 MoreStlc: More on the Simply Typed Lambda-Calculus

Set Warnings "-notation-overridden,-parsing".

From PLF Require Import Maps.

From PLF Require Import Types.

From PLF Require Import Smallstep.

From PLF Require Import Stlc.

12.2 Simple Extensions to STLC

The simply typed lambda-calculus has enough structure to make its theoretical properties interesting, but it is not much of a programming language!

In this chapter, we begin to close the gap with real-world languages by introducing a number of familiar features that have straightforward treatments at the level of typing.

12.2.1 Numbers

As we saw in exercise $stlc_arith$ at the end of the StlcProp chapter, adding types, constants, and primitive operations for natural numbers is easy – basically just a matter of combining the Types and Stlc chapters. Adding more realistic numeric types like machine integers and floats is also straightforward, though of course the specifications of the numeric primitives become more fiddly.

12.2.2 Let Bindings

When writing a complex expression, it is useful to be able to give names to some of its subexpressions to avoid repetition and increase readability. Most languages provide one or more ways of doing this. In OCaml (and Coq), for example, we can write let x=t1 in t2 to

mean "reduce the expression t1 to a value and bind the name x to this value while reducing t2."

Our let-binder follows OCaml in choosing a standard call-by-value evaluation order, where the let-bound term must be fully reduced before reduction of the let-body can begin. The typing rule $T_{-}Let$ tells us that the type of a let can be calculated by calculating the type of the let-bound term, extending the context with a binding with this type, and in this enriched context calculating the type of the body (which is then the type of the whole let expression).

At this point in the book, it's probably easier simply to look at the rules defining this new feature than to wade through a lot of English text conveying the same information. Here they are:

```
Syntax: t ::= Terms \mid ... \text{ (other terms same as before)} \mid \text{let x=t in t let-binding Reduction:} \\ t1 -> t1' \\ \hline \text{(ST\_Let1) let x=t1 in t2} -> \text{let x=t1' in t2} \\ \hline \text{(ST\_LetValue) let x=v1 in t2} -> \text{x:=}v1 \text{ t2} \\ \hline \text{Typing:} \\ \hline \text{Gamma} \mid \text{-t1 } \mid \text{n T1 x} \mid \text{->T1; Gamma} \mid \text{-t2 } \mid \text{n T2} \\ \hline \end{array}
```

(T_Let) Gamma \mid - let x=t1 in t2 \setminus in T2

12.2.3 Pairs

Our functional programming examples in Coq have made frequent use of *pairs* of values. The type of such a pair is called a *product type*.

The formalization of pairs is almost too simple to be worth discussing. However, let's look briefly at the various parts of the definition to emphasize the common pattern.

In Coq, the primitive way of extracting the components of a pair is pattern matching. An alternative is to take fst and snd – the first- and second-projection operators – as primitives. Just for fun, let's do our pairs this way. For example, here's how we'd write a function that takes a pair of numbers and returns the pair of their sum and difference:

```
x : Nat*Nat, let sum = x.fst + x.snd in let diff = x.fst - x.snd in (sum, diff)
```

Adding pairs to the simply typed lambda-calculus, then, involves adding two new forms of term – pairing, written (t1,t2), and projection, written t.fst for the first projection from t and t.snd for the second projection – plus one new type constructor, $T1 \times T2$, called the product of T1 and T2.

```
Syntax:
```

```
t ::= Terms \mid ... \mid (t,t) pair \mid t.fst first projection \mid t.snd second projection v ::= Values \mid ... \mid (v,v) pair value T ::= Types \mid ... \mid T * T product type
```

For reduction, we need several new rules specifying how pairs and projection behave. t1 -> t1'

```
(ST_Pair1) (t1,t2) -> (t1',t2) t2 -> t2'
```

$$(ST_Pair2)(v1,t2) -> (v1,t2')$$

 $t1 -> t1'$

 (ST_Fst1) t1.fst -> t1'.fst

$$(ST_FstPair)$$
 $(v1,v2).fst -> v1$
 $t1 -> t1'$

 $(ST_Snd1) t1.snd \rightarrow t1'.snd$

 $(ST_SndPair)$ (v1,v2).snd -> v2

Rules ST_FstPair and ST_SndPair say that, when a fully reduced pair meets a first or second projection, the result is the appropriate component. The congruence rules ST_Fst1 and ST_Snd1 allow reduction to proceed under projections, when the term being projected from has not yet been fully reduced. ST_Pair1 and ST_Pair2 reduce the parts of pairs: first the left part, and then – when a value appears on the left – the right part. The ordering arising from the use of the metavariables v and t in these rules enforces a left-to-right evaluation strategy for pairs. (Note the implicit convention that metavariables like v and v1 can only denote values.) We've also added a clause to the definition of values, above, specifying that (v1,v2) is a value. The fact that the components of a pair value must themselves be values ensures that a pair passed as an argument to a function will be fully reduced before the function body starts executing.

The typing rules for pairs and projections are straightforward.

Gamma |- t1 \in T1 Gamma |- t2 \in T2

```
(T_Pair) Gamma |- (t1,t2) \in T1*T2 Gamma |- t0 \in T1*T2
```

```
(T_Fst) Gamma |- t0.fst \in T1 Gamma |- t0 \in T1*T2
```

 (T_Snd) Gamma |- t0.snd \in T2

T_Pair says that (t1,t2) has type $T1 \times T2$ if t1 has type T1 and t2 has type T2. Conversely, T_Fst and T_Snd tell us that, if t0 has a product type $T1 \times T2$ (i.e., if it will reduce to a pair), then the types of the projections from this pair are T1 and T2.

12.2.4 Unit

Another handy base type, found especially in functional languages, is the singleton type Unit.

It has a single element – the term constant unit (with a small u) – and a typing rule making unit an element of Unit. We also add unit to the set of possible values – indeed, unit is the only possible result of reducing an expression of type Unit.

```
Syntax:
```

```
\begin{array}{l} t ::= Terms \mid \dots \text{ (other terms same as before)} \mid unit unit \\ v ::= Values \mid \dots \mid unit unit value \\ T ::= Types \mid \dots \mid Unit unit type \\ Typing: \end{array}
```

```
(T_Unit) Gamma |- unit \in Unit
```

It may seem a little strange to bother defining a type that has just one element – after all, wouldn't every computation living in such a type be trivial?

This is a fair question, and indeed in the STLC the *Unit* type is not especially critical (though we'll see two uses for it below). Where *Unit* really comes in handy is in richer languages with *side effects* – e.g., assignment statements that mutate variables or pointers, exceptions and other sorts of nonlocal control structures, etc. In such languages, it is convenient to have a type for the (trivial) result of an expression that is evaluated only for its effect.

12.2.5 Sums

Many programs need to deal with values that can take two distinct forms. For example, we might identify students in a university database using *either* their name *or* their id number. A search function might return *either* a matching value *or* an error code.

These are specific examples of a binary sum type (sometimes called a disjoint union), which describes a set of values drawn from one of two given types, e.g.:

Nat + Bool We create elements of these types by tagging elements of the component types. For example, if n is a Nat then inl n is an element of Nat+Bool; similarly, if b is a Bool then inr b is a Nat+Bool. The names of the tags inl and inr arise from thinking of them as functions

```
inl \in Nat -> Nat + Bool inr \in Bool -> Nat + Bool
```

that "inject" elements of Nat or Bool into the left and right components of the sum type Nat+Bool. (But note that we don't actually treat them as functions in the way we formalize them: inl and inr are keywords, and inl t and inr t are primitive syntactic forms, not function applications.)

In general, the elements of a type T1 + T2 consist of the elements of T1 tagged with the token inl, plus the elements of T2 tagged with inr.

As we've seen in Coq programming, one important use of sums is signaling errors:

div \in Nat -> Nat -> (Nat + Unit) div = $\xspace x:$ Nat, $\yspace y:$ Nat, test iszero y then inr unit else inl ... The type Nat + Unit above is in fact isomorphic to **option nat** in Coq – i.e., it's easy to write functions that translate back and forth.

To use elements of sum types, we introduce a case construct (a very simplified form of Coq's match) to destruct them. For example, the following procedure converts a Nat+Bool into a Nat:

getNat \in Nat+Bool -> Nat getNat = \x:Nat+Bool, case x of inl n => n | inr b => test b then 1 else 0 More formally...

Syntax:

 $t ::= Terms \mid ...$ (other terms same as before) | inl T t tagging (left) | inr T t tagging (right) | case t of case inl x => t | inr x => t

v ::= Values | ... | inl T v tagged value (left) | inr T v tagged value (right)

 $T ::= Types \mid ... \mid T + T sum type$

Reduction:

t1 -> t1'

```
(ST_Inl) inl T2 t1 \rightarrow inl T2 t1'
t2 \rightarrow t2'
```

```
(ST_Inr) inr T1 t2 -> inr T1 t2'
t0 -> t0'
```

(ST_Case) case t0 of inl x1 => t1 | inr x2 => t2 -> case t0' of inl x1 => t1 | inr x2 => t2

```
(ST_CaseInl) case (inl T2 v1) of inl x1 => t1 | inr x2 => t2 > x1 := v1 t1
```

```
(ST_CaseInr) case (inr T1 v2) of inl x1 => t1 | inr x2 => t2 > x2:=v2t2 Typing:
Gamma |- t1 \in T1
```

```
(T_Inl) Gamma |- inl T2 t1 \in T1 + T2 Gamma |- t2 \in T2
```

```
(T_Inr) Gamma |- inr T1 t2 \in T1 + T2 Gamma |- t0 \in T1+T2 x1|->T1; Gamma |- t1 \in T3 x2|->T2; Gamma |- t2 \in T3
```

```
(T_Case) Gamma |- case t0 of inl x1 => t1 | inr x2 => t2 \setminus in T3
```

We use the type annotations on inl and inr to make the typing relation deterministic (each term has at most one type), as we did for functions.

Without this extra information, the typing rule T_{-} lnl, for example, would have to say that, once we have shown that t1 is an element of type T1, we can derive that inl t1 is an element of T1 + T2 for any type T2. For example, we could derive both inl 5: Nat + Nat

and $inl\ 5$: Nat + Bool (and infinitely many other types). This peculiarity (technically, a failure of uniqueness of types) would mean that we cannot build a typechecking algorithm simply by "reading the rules from bottom to top" as we could for all the other features seen so far.

There are various ways to deal with this difficulty. One simple one – which we've adopted here – forces the programmer to explicitly annotate the "other side" of a sum type when performing an injection. This is a bit heavy for programmers (so real languages adopt other solutions), but it is easy to understand and formalize.

12.2.6 Lists

The typing features we have seen can be classified into base types like Bool, and type constructors like \rightarrow and \times that build new types from old ones. Another useful type constructor is List. For every type T, the type List T describes finite-length lists whose elements are drawn from T.

In principle, we could encode lists using pairs, sums and *recursive* types. But giving semantics to recursive types is non-trivial. Instead, we'll just discuss the special case of lists directly.

Below we give the syntax, semantics, and typing rules for lists. Except for the fact that explicit type annotations are mandatory on nil and cannot appear on cons, these lists are essentially identical to those we built in Coq. We use case, rather than head and tail operators, to destruct lists, to avoid dealing with questions like "what is the head of the empty list?"

For example, here is a function that calculates the sum of the first two elements of a list of numbers:

(ST_LcaseCons) (case (cons vh vt) of nil => t2 | xh::xt => t3) > xh:=vh,xt:=vtt3 Typing:

```
(T_Nil) Gamma |- nil T1 \in List T1 Gamma |- t1 \in T1 Gamma |- t2 \in List T1
```

```
(T_Cons) Gamma |- cons t1 t2 \in List T1
```

Gamma |- t1 \in List T1 Gamma |- t2 \in T2 (h|->T1; t|->List T1; Gamma) |- t3 \in T2

```
(T_Lcase) Gamma |- (case\ t1\ of\ nil => t2\ |\ h::t=> t3)\ |\ T2
```

12.2.7 General Recursion

Another facility found in most programming languages (including Coq) is the ability to define recursive functions. For example, we would like to be able to define the factorial function like this:

```
fact = \x:Nat, test x=0 then 1 else x * (fact (pred x)))
```

Note that the right-hand side of this binder mentions the variable being bound – something that is not allowed by our formalization of let above.

Directly formalizing this "recursive definition" mechanism is possible, but it requires some extra effort: in particular, we'd have to pass around an "environment" of recursive function definitions in the definition of the **step** relation.

Here is another way of presenting recursive functions that is a bit more verbose but equally powerful and much more straightforward to formalize: instead of writing recursive definitions, we will define a *fixed-point operator* called **fix** that performs the "unfolding" of the recursive definition in the right-hand side as needed, during reduction.

```
For example, instead of fact = \xi = 0 then 1 else x * (fact (pred x))) we will write:
```

fact = fix (f:Nat->Nat, x:Nat, test x=0 then 1 else x * (f (pred x))) We can derive the latter from the former as follows:

- In the right-hand side of the definition of fact, replace recursive references to fact by a fresh variable f.
- Add an abstraction binding f at the front, with an appropriate type annotation. (Since we are using f in place of fact, which had type Nat→Nat, we should require f to have the same type.) The new abstraction has type (Nat→Nat) → (Nat→Nat).
- Apply fix to this abstraction. This application has type Nat→Nat.
- Use all of this as the right-hand side of an ordinary let-binding for fact.

The intuition is that the higher-order function f passed to fix is a generator for the fact function: if f is applied to a function that "approximates" the desired behavior of fact up to some number n (that is, a function that returns correct results on inputs less than or equal to n but we don't care what it does on inputs greater than n), then f returns a slightly better approximation to fact – a function that returns correct results for inputs up to n+1. Applying fix to this generator returns its fixed point, which is a function that gives the desired behavior for all inputs n.

(The term "fixed point" is used here in exactly the same sense as in ordinary mathematics, where a fixed point of a function f is an input x such that f(x) = x. Here, a fixed point of a function F of type (Nat \rightarrow Nat)->(Nat \rightarrow Nat) is a function f of type Nat \rightarrow Nat such that F f behaves the same as f.)

```
Syntax:
 t ::= Terms | ... | fix t fixed-point operator
 Reduction:
 t1 -> t1'
(ST_Fix1) fix t1 \rightarrow fix t1'
(ST_FixAbs) fix (xf:T1.t1) -> xf:=fix (xf:T1.t1) t1
 Typing:
 Gamma |- t1 \in T1->T1
(T_Fix) Gamma |- fix t1 \in T1
 Let's see how ST_FixAbs works by reducing fact 3 = fix F 3, where
 F = (f. x. \text{ test } x=0 \text{ then } 1 \text{ else } x * (f (\text{pred } x)))
 (type annotations are omitted for brevity).
 fix F 3
 -> ST\_FixAbs + \mathsf{ST\_App1}
 (x. \text{ test } x=0 \text{ then } 1 \text{ else } x * (\text{fix } F \text{ (pred } x))) 3
 -> ST_AppAbs
 test 3=0 then 1 else 3 * (fix F (pred 3))
 -> ST\_Test\theta\_Nonzero
 3 * (fix F (pred 3))
 -> \mathit{ST\_FixAbs} + \mathsf{ST\_Mult2}
 3 * ((\x) \text{ test } x=0 \text{ then } 1 \text{ else } x * (\text{fix } F \text{ (pred } x))) \text{ (pred } 3))
 -> ST_PredNat + ST_Mult2 + ST_App2
 3 * ((\x) \text{ test } x=0 \text{ then } 1 \text{ else } x * (\text{fix } F (\text{pred } x))) 2)
 -> ST_AppAbs + ST_Mult2
 3 * (test 2=0 then 1 else 2 * (fix F (pred 2)))
 -> ST\_Test\theta\_Nonzero + \mathsf{ST\_Mult2}
 3 * (2 * (fix F (pred 2)))
 -> ST\_FixAbs + 2 \times ST\_Mult2
```

```
3 * (2 * ((\x) \text{ test } x=0 \text{ then } 1 \text{ else } x * (\text{fix } F (\text{pred } x))) (\text{pred } 2)))
-> ST_PredNat + 2 \times ST_Mult2 + ST_App2
3 * (2 * ((\x) test x=0 then 1 else x * (fix F (pred x))) 1))
-> ST_AppAbs + 2 \times ST_Mult2
3 * (2 * (test 1=0 then 1 else 1 * (fix F (pred 1))))
-> ST\_Test0\_Nonzero + 2 \times ST\_Mult2
3 * (2 * (1 * (fix F (pred 1))))
-> ST_FixAbs + 3 \times ST_Mult2
3 * (2 * (1 * ((\x. test x=0 then 1 else x * (fix F (pred x))) (pred 1))))
-> ST_PredNat + 3 \times ST_Mult2 + ST_App2
3 * (2 * (1 * ((\x. test x=0 then 1 else x * (fix F (pred x))) 0)))
-> ST_AppAbs + 3 \times ST_Mult2
3 * (2 * (1 * (test 0=0 then 1 else 0 * (fix F (pred 0)))))
-> ST\_Test0Zero + 3 x ST\_Mult2
3*(2*(1*1))
-> ST\_MultNats + 2 \times ST\_Mult2
3*(2*1)
-> ST\_MultNats + \mathsf{ST\_Mult2}
3 * 2
-> ST\_MultNats
```

One important point to note is that, unlike Fixpoint definitions in Coq, there is nothing to prevent functions defined using fix from diverging.

Exercise: 1 star, standard, optional (halve_fix) Translate this informal recursive definition into one using fix:

```
halve = \xi = 0 then 0 else test (pred x)=0 then 0 else 1 + (halve (pred x)))
```

Exercise: 1 star, standard, optional (fact_steps) Write down the sequence of steps that the term fact 1 goes through to reduce to a normal form (assuming the usual reduction rules for arithmetic operations).

The ability to form the fixed point of a function of type $T \rightarrow T$ for any T has some surprising consequences. In particular, it implies that *every* type is inhabited by some term. To see this, observe that, for every type T, we can define the term

```
fix (\x:T,x)
```

By T_Fix and T_Abs , this term has type T. By ST_FixAbs it reduces to itself, over and over again. Thus it is a diverging element of T.

More usefully, here's an example using fix to define a two-argument recursive function:

equal = fix (\eq:Nat->Nat->Bool, \m:Nat, \n:Nat, test m=0 then is zero n else test n=0 then fls else eq (pred m) (pred n)) And finally, here is an example where fix is used to define a pair of recursive functions (illustrating the fact that the type T1 in the rule T_-Fix need not be a function type):

evenodd = fix (\eo: (Nat->Bool * Nat->Bool), let e = \n:Nat, test n=0 then tru else eo,snd (pred n) in let o = \n:Nat, test n=0 then fls else eo,fst (pred n) in (e,o))

even = evenodd.fst odd = evenodd.snd

12.2.8 Records

As a final example of a basic extension of the STLC, let's look briefly at how to define *records* and their types. Intuitively, records can be obtained from pairs by two straightforward generalizations: they are n-ary (rather than just binary) and their fields are accessed by *label* (rather than position).

Syntax:

```
t ::= Terms \mid ... \mid \{i1=t1, ..., in=tn\} \text{ record } \mid t.i \text{ projection } v ::= Values \mid ... \mid \{i1=v1, ..., in=vn\} \text{ record value}
```

 $T ::= Types \mid ... \mid \{i1:T1, ..., in:Tn\} \text{ record type}$

The generalization from products should be pretty obvious. But it's worth noticing the ways in which what we've actually written is even *more* informal than the informal syntax we've used in previous sections and chapters: we've used "..." in several places to mean "any number of these," and we've omitted explicit mention of the usual side condition that the labels of a record should not contain any repetitions.

Reduction:

ti -> ti'

```
(ST_Rcd) {i1=v1, ..., im=vm, in=ti , ...} > {i1=v1, ..., im=vm, in=ti', ...} t0 -> t0'
```

```
(ST_Proj1) t0.i -> t0'.i
```

(ST_ProjRcd) $\{..., i=vi, ...\}$. $i \to vi$ Again, these rules are a bit informal. For example, the first rule is intended to be read "if ti is the leftmost field that is not a value and if ti steps to ti," then the whole record steps..." In the last rule, the intention is that there should be only one field called i, and that all the other fields must contain values.

The typing rules are also simple:

Gamma |- t1 \in T1 ... Gamma |- tn \in Tn

```
(T_Rcd) Gamma |- {i1=t1, ..., in=tn} \in {i1:T1, ..., in:Tn} Gamma |- t0 \in {..., i:Ti, ...}
```

```
(T_Proj) Gamma |- t0.i \in Ti
```

There are several ways to approach formalizing the above definitions.

- We can directly formalize the syntactic forms and inference rules, staying as close as possible to the form we've given them above. This is conceptually straightforward, and it's probably what we'd want to do if we were building a real compiler (in particular, it will allow us to print error messages in the form that programmers will find easy to understand). But the formal versions of the rules will not be very pretty or easy to work with, because all the ...s above will have to be replaced with explicit quantifications or comprehensions. For this reason, records are not included in the extended exercise at the end of this chapter. (It is still useful to discuss them informally here because they will help motivate the addition of subtyping to the type system when we get to the Sub chapter.)
- Alternatively, we could look for a smoother way of presenting records for example, a binary presentation with one constructor for the empty record and another constructor for adding a single field to an existing record, instead of a single monolithic constructor that builds a whole record at once. This is the right way to go if we are primarily interested in studying the metatheory of the calculi with records, since it leads to clean and elegant definitions and proofs. Chapter Records shows how this can be done.
- Finally, if we like, we can avoid formalizing records altogether, by stipulating that record notations are just informal shorthands for more complex expressions involving pairs and product types. We sketch this approach in the next section.

Encoding Records (Optional)

Let's see how records can be encoded using just pairs and *unit*. (This clever encoding, as well as the observation that it also extends to systems with subtyping, is due to Luca Cardelli.)

First, observe that we can encode arbitrary-size tuples using nested pairs and the unit value. To avoid overloading the pair notation (t1,t2), we'll use curly braces without labels to write down tuples, so $\{\}$ is the empty tuple, $\{5\}$ is a singleton tuple, $\{5,6\}$ is a 2-tuple (morally the same as a pair), $\{5,6,7\}$ is a triple, etc.

```
\{\} —-> unit \{t1, t2, ..., tn\} —-> (t1, trest) where \{t2, ..., tn\} —-> trest
```

Similarly, we can encode tuple types using nested product types:

$$\{\}$$
 —-> Unit $\{T1, T2, ..., Tn\}$ —-> $T1 * TRest where $\{T2, ..., Tn\}$ —-> $TRest$$

The operation of projecting a field from a tuple can be encoded using a sequence of second projections followed by a first projection:

```
t.0 \longrightarrow t.fst \ t.(n+1) \longrightarrow (t.snd).n
```

Next, suppose that there is some total ordering on record labels, so that we can associate each label with a unique natural number. This number is called the *position* of the label. For example, we might assign positions like this:

```
LABEL POSITION a 0 b 1 c 2 ... ... bar 1395 ... ... foo 4460 ... ...
```

We use these positions to encode record values as tuples (i.e., as nested pairs) by sorting the fields according to their positions. For example:

```
 \begin{array}{l} \{a\!=\!5,\!b\!=\!6\} \longrightarrow > \{5,\!6\} \; \{a\!=\!5,\!c\!=\!7\} \longrightarrow > \{5,\!\text{unit},\!7\} \; \{c\!=\!7,\!a\!=\!5\} \longrightarrow > \{5,\!\text{unit},\!7\} \; \{c\!=\!5,\!b\!=\!3\} \\ \longrightarrow > \{\text{unit},\!3,\!5\} \; \{f\!=\!8,\!c\!=\!5,\!a\!=\!7\} \longrightarrow > \{7,\!\text{unit},\!5,\!\text{unit},\!\text{unit},\!8\} \; \{f\!=\!8,\!c\!=\!5\} \longrightarrow > \{\text{unit},\!\text{unit},\!5,\!\text{unit},\!\text{unit},\!8\} \\ \end{array}
```

Note that each field appears in the position associated with its label, that the size of the tuple is determined by the label with the highest position, and that we fill in unused positions with *unit*.

We do exactly the same thing with record types:

Finally, record projection is encoded as a tuple projection from the appropriate position: t.l —-> t.(position of l)

It is not hard to check that all the typing rules for the original "direct" presentation of records are validated by this encoding. (The reduction rules are "almost validated" – not quite, because the encoding reorders fields.)

Of course, this encoding will not be very efficient if we happen to use a record with label foo! But things are not actually as bad as they might seem: for example, if we assume that our compiler can see the whole program at the same time, we can *choose* the numbering of labels so that we assign small positions to the most frequently used labels. Indeed, there are industrial compilers that essentially do this!

Variants (Optional)

Just as products can be generalized to records, sums can be generalized to n-ary labeled types called *variants*. Instead of T1 + T2, we can write something like < |1:T1,|2:T2,...ln:Tn> where |1,|2,... are field labels which are used both to build instances and as case arm labels.

These n-ary variants give us almost enough mechanism to build arbitrary inductive data types like lists and trees from scratch – the only thing missing is a way to allow recursion in type definitions. We won't cover this here, but detailed treatments can be found in many textbooks – e.g., Types and Programming Languages Pierce 2002 (in Bib.v).

12.3 Exercise: Formalizing the Extensions

Module STLCEXTENDED.

Exercise: 3 stars, standard (STLCE_definitions) In this series of exercises, you will formalize some of the extensions described in this chapter. We've provided the necessary additions to the syntax of terms and types, and we've included a few examples that you can test your definitions with to make sure they are working as expected. You'll fill in the rest of the definitions and extend all the proofs accordingly.

To get you started, we've provided implementations for:

- numbers
- sums

- lists
- unit

You need to complete the implementations for:

- pairs
- let (which involves binding)
- fix

A good strategy is to work on the extensions one at a time, in two passes, rather than trying to work through the file from start to finish in a single pass. For each definition or proof, begin by reading carefully through the parts that are provided for you, referring to the text in the Stlc chapter for high-level intuitions and the embedded comments for detailed mechanics.

Syntax

```
Inductive ty : Type :=
 Ty\_Arrow: ty \rightarrow ty \rightarrow ty
 Ty_Nat: ty
 Ty_Sum : ty \rightarrow ty \rightarrow ty
 Ty_List : ty \rightarrow ty
 Ty_Unit: ty
 Ty_Prod : ty \rightarrow ty \rightarrow ty.
Inductive tm : Type :=
 tm_var : string \rightarrow tm
 tm_app: tm \rightarrow tm \rightarrow tm
 \mathsf{tm\_abs}: \mathsf{string} \to \mathsf{ty} \to \mathsf{tm} \to \mathsf{tm}
 tm\_const: nat \rightarrow tm
 tm\_succ: tm \rightarrow tm
 tm\_pred : tm \rightarrow tm
 tm_mu|t: tm \rightarrow tm \rightarrow tm
 tm_if0: tm \rightarrow tm \rightarrow tm \rightarrow tm
 tm_inl: ty \rightarrow tm \rightarrow tm
 tm_{-}inr: ty \rightarrow tm \rightarrow tm
 tm_case : \mathsf{tm} 	o \mathsf{string} 	o \mathsf{tm} 	o \mathsf{string} 	o \mathsf{tm}
```

```
tm_nil: ty \rightarrow tm
 tm\_cons: tm \rightarrow tm \rightarrow tm
 |\mathsf{tm\_lcase}:\mathsf{tm} 	o \mathsf{tm} 	o \mathsf{string} 	o \mathsf{string} 	o \mathsf{tm} 	o \mathsf{tm}
  tm_unit: tm
 tm_pair: tm \rightarrow tm \rightarrow tm
 tm_fst : tm \rightarrow tm
 \mathsf{tm}_{\mathsf{s}}\mathsf{nd}:\mathsf{tm}\to\mathsf{tm}
  |\mathsf{tm\_let}: \mathsf{string} \to \mathsf{tm} \to \mathsf{tm} \to \mathsf{tm}
  | tm_fix : tm \rightarrow tm.
 Note that, for brevity, we've omitted booleans and instead provided a single if\theta form
combining a zero test and a conditional. That is, instead of writing
 if x = 0 then ... else ...
 we'll write this:
 if0 x then ... else ...
Definition x : string := "x".
Definition y : string := "y".
Definition z : string := "z".
Hint Unfold x: core.
Hint Unfold y : core.
Hint Unfold z : core.
Declare Custom Entry stlc_ty.
Notation "<{ e }>" := e (e custom stlc at level 99).
Notation "<{{ e }}>" := e (e custom stlc_ty at level 99).
Notation "(x)" := x (in custom\ stlc,\ x at level 99).
Notation "(x)" := x (in custom\ stlc_ty, x at level 99).
Notation "x" := x (in custom\ stlc at level 0, x constr at level 0).
Notation "x" := x (in custom\ stlc_ty at level 0, x constr at level 0).
Notation "S -> T" := (Ty_Arrow S T) (in custom\ stlc_ty at level 50, right associativity).
Notation "x y" := (tm\_app \ x \ y) (in custom \ stlc at level 1, left associativity).
Notation "\setminus x : t, y" :=
  (tm\_abs \ x \ t \ y) (in \ custom \ stlc \ at level 90, x \ at level 99,
 t \ custom \ stlc_ty at level 99,
```

```
y \ custom \ stlc at level 99,
 left associativity).
Coercion tm_var: string >-> tm.
Notation "\{x\}" := x (in custom\ stlc at level 1, x constr).
Notation "'Nat'" := Ty_Nat (in custom\ stlc\_ty at level 0).
Notation "'succ' x" := (tm\_succ x) (in custom \ stlc at level 0,
 x \ custom \ stlc \ at level 0).
Notation "'pred' x" := (tm\_pred\ x) (in custom\ stlc at level 0,
 x \ custom \ stlc \ at \ level \ 0).
Notation "x * y" := (tm_mult x y) (in custom stlc at level 1,
 left associativity).
Notation "'if0' x 'then' y 'else' z" :=
  (tm\_if0 \ x \ y \ z) \ (in \ custom \ stlc \ at \ level \ 89,
 x custom stlc at level 99,
 y custom stlc at level 99,
 z custom stlc at level 99,
 left associativity).
Coercion tm_const: nat >-> tm.
Notation "S + T" :=
  (Ty\_Sum\ S\ T)\ (in\ custom\ stlc\_ty\ at\ level\ 3,\ left\ associativity).
Notation "'inl' T t" := (tm\_inl \ T \ t) (in custom \ stlc at level 0,
 T \ custom \ stlc\_ty at level 0,
 t \ custom \ stlc \ at level 0).
Notation "'inr' T t" := (tm\_inr T t) (in custom \ stlc at level 0,
 T \ custom \ stlc_ty at level 0,
 t \ custom \ stlc \ at level 0).
Notation "'case' t0 'of' '|' 'inl' x1 '=>' t1 '|' 'inr' x2 '=>' t2" :=
  (tm\_case \ t0 \ x1 \ t1 \ x2 \ t2) \ (in \ custom \ stlc \ at \ level \ 89,
 to custom stlc at level 99,
 x1 custom stlc at level 99,
 t1 custom stlc at level 99,
 x2 \ custom \ stlc at level 99,
 t2 \ custom \ stlc at level 99,
 left associativity).
Notation "X * Y" :=
  (\mathsf{Ty\_Prod}\ X\ Y)\ (\mathsf{in}\ custom\ stlc\_ty\ \mathsf{at}\ \mathsf{level}\ 2,\ X\ custom\ stlc\_ty,\ Y\ custom\ stlc\_ty\ \mathsf{at}
level 0).
Notation "(x', y)" := (tm_pair x y) (in custom \ stlc at level 0,
 x custom stlc at level 99,
 y custom stlc at level 99).
Notation "t'.fst'" := (tm_fst \ t) (in custom \ stlc at level 0).
```

```
Notation "t'.snd'" := (tm\_snd\ t) (in custom\ stlc at level 0).
Notation "'List' T" :=
  (Ty_List T) (in custom\ stlc\_ty at level 4).
Notation "'nil' T" := (tm\_nil\ T) (in custom\ stlc at level 0,\ T\ custom\ stlc\_ty at level
Notation "h'::' t" := (tm\_cons \ h \ t) (in custom \ stlc at level 2, right associativity).
Notation "'case' t1 'of' '|' 'nil' '=>' t2 '|' x '::' y '=>' t3" :=
  (tm\_lcase \ t1 \ t2 \ x \ y \ t3) \ (in \ custom \ stlc \ at \ level \ 89,
 t1 custom stlc at level 99,
 t2 custom stlc at level 99,
 x constr at level 1,
 y constr at level 1,
 t3 custom stlc at level 99,
 left associativity).
Notation "'Unit'" :=
  (Ty\_Unit) (in custom\ stlc\_ty at level 0).
Notation "'unit'" := tm\_unit (in custom\ stlc\ at\ level\ 0).
Notation "'let' x '=' t1 'in' t2" :=
  (tm\_let x t1 t2) (in custom stlc at level 0).
Notation "'fix' t" := (tm\_fix \ t) (in custom \ stlc at level 0).
Substitution
Reserved Notation "'[' x ':=' s ']' t" (in custom\ stlc at level 20, x constr).
Fixpoint subst (x : string) (s : tm) (t : tm) : tm :=
  match t with
  \mid \mathsf{tm}_{-}\mathsf{var} \ y \Rightarrow
 if eqb_string x y then s else t
  | \langle \{ \setminus y : T, t1 \} \rangle \Rightarrow
 if eqb_string x y then t else \{ \{ y : T, [x := s] \ t1 \} \}
  |\langle \{t1\ t2\}\rangle \Rightarrow
 \{([x:=s] \ t1) \ ([x:=s] \ t2)\} >
  | tm_const _ ⇒
  | \langle \{ succ \ t1 \} \rangle \Rightarrow
 \{ succ [x := s] t1 \} >
  | \langle \{ pred t1 \} \rangle \Rightarrow
 \{ pred [x := s] t1 \} >
  |\langle \{t1 \times t2\} \rangle \Rightarrow
```

```
\{([x := s] \ t1) \times ([x := s] \ t2)\} >
 | < \{ if0 \ t1 \ then \ t2 \ else \ t3 \} > \Rightarrow
 <{if0 [x := s] t1 then [x := s] t2 else [x := s] t3}>
 | < \{ inl \ T2 \ t1 \} > \Rightarrow
 \{ inl \ T2 \ ( [x:=s] \ t1) \} >
 | < \{ inr T1 t2 \} > \Rightarrow
 \{ inr \ T1 \ ( [x:=s] \ t2) \} >
 | < \{ case \ t\theta \ of \ | \ inl \ y1 \Rightarrow t1 \ | \ inr \ y2 \Rightarrow t2 \} > \Rightarrow
 \{ case ([x:=s] t\theta ) of \}
 | inl y1 \Rightarrow \{ \text{ if eqb\_string } x \ y1 \text{ then } t1 \text{ else } \{ [x:=s] \ t1 \} > \}
 | inr y2 \Rightarrow \{ \text{if eqb\_string } x \ y2 \ \text{then } t2 \ \text{else} < \{ [x:=s] \ t2 \} > \} \} >
 | <{nil _}> ⇒
 t
 |\langle \{t1 :: t2\} \rangle \Rightarrow
 \{ ([x:=s] \ t1) :: [x:=s] \ t2 \} >
 | \langle \{ case \ t1 \ of \ | \ nil \Rightarrow t2 \ | \ y1 :: \ y2 \Rightarrow t3 \} \rangle \Rightarrow
 {\coloredge} ([x:=s] t1) of
 | \text{nil} \Rightarrow [x := s] t2
 | y1 :: y2 \Rightarrow
 {if eqb_string x \ y1 then
 t3
 else if eqb_string x y2 then t3
 else \{ [x:=s] \ t3 \} > \} \}
 | < \{\text{unit}\} > \Rightarrow < \{\text{unit}\} >
 |  \rightarrow t
 end
where "'[' x ':=' s ']' t" := (subst x \ s \ t) (in custom \ stlc).
```

Reduction

Next we define the values of our language.

```
Inductive value : tm \rightarrow Prop :=
 | v_abs : \forall x T2 t1,
 value \{ x : T2, t1 \} >
 | v_nat : \forall n : nat,
 value <{n}>
 | \mathbf{v_{-inl}} : \forall v T1,
 value v \rightarrow
 value <{inl T1 v}>
 | \mathbf{v_{-inr}} : \forall v T1,
 value v \rightarrow
 value <{inr T1 v}>
 | v_{lni}| : \forall T1, value < \{nil T1\} >
 | \mathbf{v}_{-} | \mathbf{cons} : \forall v1 v2,
 value v1 \rightarrow
 value v2 \rightarrow
 value \{v1 :: v2\}
 | v_unit : value < {unit}>
 | \mathbf{v_pair} : \forall v1 v2,
 value v1 \rightarrow
 value v2 \rightarrow
 value \{(v1, v2)\}>.
Hint Constructors value: core.
Reserved Notation "t '->' t'" (at level 40).
Inductive step : tm \rightarrow tm \rightarrow Prop :=
 | ST_AppAbs : \forall x T2 t1 v2,
 value v2 \rightarrow
 <\{(\x: T2, t1) v2\}> -> <\{ [x:=v2]t1 \}>
 | ST\_App1 : \forall t1 t1' t2,
 t1 \rightarrow t1' \rightarrow
 <{t1 t2}> -> <{t1' t2}>
 | ST\_App2 : \forall v1 \ t2 \ t2',
 value v1 \rightarrow
```

```
t2 \rightarrow t2' \rightarrow
 <{v1 t2}> -> <{v1 t2'}>
| ST_Succ : \forall t1 t1',
 t1 \rightarrow t1' \rightarrow
 <{succ t1}> -> <{succ t1'}>
| ST_SuccNat : \forall n : nat,
 <{succ n}> -> <{ {S n} }>
| ST_Pred : \forall t1 t1',
 t1 \rightarrow t1' \rightarrow
 <{pred t1}> -> <{pred t1'}>
| ST_PredNat : \forall n:nat,
 \{ pred n \} > -> \{ \{ n - 1 \} \} >
| ST_Mulconsts : \forall n1 \ n2 : nat,
 <\{n1 \times n2\}> -> <\{\{n1 \times n2\}\}>
| ST_Mult1 : \forall t1 \ t1' \ t2,
 t1 \rightarrow t1' \rightarrow
 \{t1 \times t2\} > -> \{t1' \times t2\} >
| ST_Mult2 : \forall v1 \ t2 \ t2',
 value v1 \rightarrow
 t2 \rightarrow t2' \rightarrow
 \langle \{v1 \times t2\} \rangle - \rangle \langle \{v1 \times t2'\} \rangle
| ST_If0 : \forall t1 t1' t2 t3,
 t1 \rightarrow t1' \rightarrow
 <{if0 t1 then t2 else t3}> -> <{if0 t1' then t2 else t3}>
| ST_If0_Zero : \forall t2 t3,
 <{if0 0 then t2 else t3}> -> t2
| ST_If0_Nonzero : \forall n \ t2 \ t3,
 \{ if0 \{ S n \} then t2 else t3 \} > -> t3 \}
|\mathsf{ST}_{-}\mathsf{Inl}|: \forall t1 \ t1' \ T2,
 t1 \rightarrow t1' \rightarrow
 <{inl T2 t1}> -> <{inl T2 t1'}>
|\mathsf{ST_Inr}: \forall t2 t2' T1,
 t2 \rightarrow t2' \rightarrow
 <\{ inr \ T1 \ t2 \}> -> <\{ inr \ T1 \ t2' \}>
| ST_Case : \forall t0 t0' x1 t1 x2 t2,
 t\theta \rightarrow t\theta' \rightarrow
 \{case t\theta of | inl x1 \Rightarrow t1 | inr x2 \Rightarrow t2\} > ->
 \{ \text{case } t0' \text{ of } | \text{ inl } x1 \Rightarrow t1 | \text{ inr } x2 \Rightarrow t2 \} >
| ST_CaseInI : \forall v0 x1 t1 x2 t2 T2,
 value v\theta \rightarrow
```

```
<{case inl T2 \ v0 of | inl x1 \Rightarrow t1 \ | inr x2 \Rightarrow t2}> -> <{ [x1 := v0]t1 }>
| ST_Caselnr : \forall v0 \ x1 \ t1 \ x2 \ t2 \ T1,
 value v\theta \rightarrow
 \{ \text{case inr } T1 \ v\theta \ \text{of} \ | \ \text{inl } x1 \Rightarrow t1 \ | \ \text{inr } x2 \Rightarrow t2 \} > -> < \{ \ [x2:=v\theta] \ t2 \} > \} 
\mid \mathsf{ST\_Cons1} : \forall t1 \ t1' \ t2,
 t1 \rightarrow t1' \rightarrow
 <{t1 :: t2}> -> <{t1' :: t2}>
| ST_Cons2 : \forall v1 \ t2 \ t2',
 value v1 \rightarrow
 t2 \rightarrow t2' \rightarrow
 <{v1 :: t2}> -> <{v1 :: t2'}>
| ST_L case1 : \forall t1 t1' t2 x1 x2 t3,
 t1 \rightarrow t1' \rightarrow
 <{case t1 of | nil \Rightarrow t2 | x1 :: x2 \Rightarrow t3}> ->
 \{ \text{case } t1 \text{ 'of } | \text{nil} \Rightarrow t2 | x1 :: x2 \Rightarrow t3 \} >
| ST_L caseNil : \forall T1 \ t2 \ x1 \ x2 \ t3,
 \{case nil T1 of | nil \Rightarrow t2 | x1 :: x2 \Rightarrow t3 \} > -> t2
| ST_L caseCons : \forall v1 vl t2 x1 x2 t3,
 value v1 \rightarrow
 value vl \rightarrow
 <{case v1 :: vl 	ext{ of } | 	ext{nil} \Rightarrow t2 | x1 :: x2 \Rightarrow t3}>
 -> <\{ [x2 := v1] ([x1 := v1] t3) \}>
```

```
where "t'->' t'" := (step t t').
Notation multistep := (multi step).
Notation "t1'->*' t2" := (multistep t1 t2) (at level 40).
Hint Constructors step : core.
```

Typing

Definition context := partial_map ty.

Next we define the typing rules. These are nearly direct transcriptions of the inference

rules shown above.

Reserved Notation "Gamma'|-' t'\in' T" (at level 40, t custom stlc, T custom $stlc_ty$ at level 0).

```
Inductive has\_type: context \rightarrow tm \rightarrow ty \rightarrow Prop :=
```

```
| \mathsf{T}_{\mathsf{-}}\mathsf{Var} : \forall \ Gamma \ x \ T1,
 Gamma \ x = Some \ T1 \rightarrow
 Gamma \vdash x \setminus in T1
\mid \mathsf{T}_{-}\mathsf{Abs} : \forall \ Gamma \ x \ T1 \ T2 \ t1,
 (x \mid -> T2 ; Gamma) \vdash t1 \setminus in T1 \rightarrow
 Gamma \vdash \backslash x : T2, t1 \backslash in (T2 \rightarrow T1)
| \mathsf{T}_{-}\mathsf{App} : \forall T1 \ T2 \ Gamma \ t1 \ t2,
 Gamma \vdash t1 \setminus in (T2 \rightarrow T1) \rightarrow
 Gamma \vdash t2 \setminus in T2 \rightarrow
 Gamma \vdash t1 \ t2 \setminus in \ T1
| \mathsf{T}_{-}\mathsf{Nat} : \forall \; Gamma \; (n : \mathsf{nat}),
 Gamma \vdash n \setminus in Nat
| \mathsf{T}_{\mathsf{Succ}} : \forall \ Gamma \ t,
 Gamma \vdash t \setminus in Nat \rightarrow
 Gamma \vdash \mathtt{succ}\ t \setminus \mathtt{in}\ \mathtt{Nat}
\mid \mathsf{T}_{\mathsf{-}}\mathsf{Pred} : \forall \ Gamma \ t,
 Gamma \vdash t \setminus in Nat \rightarrow
 Gamma \vdash \mathtt{pred}\ t \setminus \mathtt{in}\ \mathtt{Nat}
| \mathsf{T}_{-}\mathsf{Mult} : \forall \ Gamma \ t1 \ t2,
 Gamma \vdash t1 \setminus in Nat \rightarrow
 Gamma \vdash t2 \setminus in Nat \rightarrow
 Gamma \vdash t1 \times t2 \setminus in Nat
\mid \mathsf{T_If0} : \forall \ Gamma \ t1 \ t2 \ t3 \ T0,
 Gamma \vdash t1 \setminus in Nat \rightarrow
 Gamma \vdash t2 \setminus in T0 \rightarrow
 Gamma \vdash t3 \setminus in T0 \rightarrow
 Gamma \vdash \texttt{if0} \ t1 \ \texttt{then} \ t2 \ \texttt{else} \ t3 \setminus \texttt{in} \ T0
|\mathsf{T}_{-}\mathsf{Inl}|: \forall \ Gamma \ t1 \ T1 \ T2,
 Gamma \vdash t1 \setminus in T1 \rightarrow
 Gamma \vdash (inl \ T2 \ t1) \setminus in \ (T1 + T2)
| \mathsf{T_{-}Inr} : \forall \ Gamma \ t2 \ T1 \ T2,
 Gamma \vdash t2 \setminus in T2 \rightarrow
 Gamma \vdash (inr \ T1 \ t2) \setminus in \ (T1 + T2)
| T_Case : \forall Gamma \ t0 \ x1 \ T1 \ t1 \ x2 \ T2 \ t2 \ T3,
 Gamma \vdash t\theta \setminus in (T1 + T2) \rightarrow
```

```
(x1 \mid -> T1 ; Gamma) \vdash t1 \setminus in T3 \rightarrow
 (x2 \mid -> T2 ; Gamma) \vdash t2 \setminus in T3 \rightarrow
 Gamma \vdash (case \ t0 \ of \ | \ inl \ x1 \Rightarrow t1 \ | \ inr \ x2 \Rightarrow t2) \setminus in \ T3
| T_Ni| : \forall Gamma T1,
 Gamma \vdash (nil T1) \setminus in (List T1)
| T_{-}Cons : \forall Gamma \ t1 \ t2 \ T1
 Gamma \vdash t1 \setminus in T1 \rightarrow
 Gamma \vdash t2 \setminus in (List T1) \rightarrow
 Gamma \vdash (t1 :: t2) \setminus in (List T1)
\mid \mathsf{T}_{\mathsf{L}}\mathsf{Lcase} : \forall \ Gamma \ t1 \ T1 \ t2 \ x1 \ x2 \ t3 \ T2,
 Gamma \vdash t1 \setminus in (List T1) \rightarrow
 Gamma \vdash t2 \setminus in T2 \rightarrow
 (x1 \mid -> T1 ; x2 \mid -> \langle \{\{\text{List } T1\}\} \rangle ; Gamma) \vdash t3 \setminus \text{in } T2 \rightarrow
 Gamma \vdash (case t1 of | nil \Rightarrow t2 | x1 :: x2 \Rightarrow t3) \setminus in T2
\mid \mathsf{T}_{\mathsf{-}}\mathsf{Unit} : \forall \ Gamma,
 Gamma \vdash unit \setminus in Unit
```

```
where "Gamma '|-' t '\in' T" := (has_type Gamma\ t\ T). Hint Constructors has_type : core. Definition manual_grade_for_extensions_definition : option (nat\timesstring) := None.
```

12.3.1 Examples

Exercise: 3 stars, standard (STLCE_examples) This section presents formalized versions of the examples from above (plus several more).

For each example, uncomment proofs and replace Admitted by Qed once you've implemented enough of the definitions for the tests to pass.

The examples at the beginning focus on specific features; you can use these to make sure your definition of a given feature is reasonable before moving on to extending the proofs later in the file with the cases relating to this feature. The later examples require all the features

together, so you'll need to come back to these when you've got all the definitions filled in. Module Examples.

Preliminaries

First, let's define a few variable names:

```
Open Scope string\_scope.
Notation x := "x".
Notation y := "y".
Notation a := "a".
Notation f := "f".
Notation g := "g".
Notation l := "l".
Notation k := "k".
Notation i1 := "i1".
Notation i2 := "i2".
Notation processSum := "processSum".
Notation n := "n".
Notation eq := eq.
Notation m := "m".
Notation evenodd := "evenodd".
Notation even := "even".
Notation odd := "odd".
Notation eo := eo.
```

Next, a bit of Coq hackery to automate searching for typing derivations. You don't need to understand this bit in detail – just have a look over it so that you'll know what to look for if you ever find yourself needing to make custom extensions to auto.

The following Hint declarations say that, whenever auto arrives at a goal of the form $(Gamma \vdash (tm_app\ e1\ e1) \setminus in\ T)$, it should consider eapply T_App , leaving an existential variable for the middle type T1, and similar for *lcase*. That variable will then be filled in during the search for type derivations for e1 and e2. We also include a hint to "try harder" when solving equality goals; this is useful to automate uses of T_Var (which includes an equality as a precondition).

```
Hint Extern 2 (has_type _ (tm_app _ _) _) ⇒
  eapply T_App; auto : core.
Hint Extern 2 (has_type _ (tm_lcase _ _ _ _) _) ⇒
  eapply T_Lcase; auto : core.
Hint Extern 2 (_ = _) ⇒ compute; reflexivity : core.
```

Numbers

Module NUMTEST.

```
Definition test :=
  <{if0
 (pred
 (succ
 (pred
 (2 \times 0)))
 then 5
 else 6}>.
Example typechecks:
  empty \vdash test \setminus in Nat.
Proof.
  unfold test.
  auto 10.
 Admitted.
Example numtest_reduces :
  test ->* 5.
Proof.
 Admitted.
End NUMTEST.
Products
Module PRODTEST.
Definition test :=
  \{((5,6),7).fst.snd\}>.
Example typechecks:
  empty \vdash test \setminus in Nat.
Proof. unfold test. eauto 15. Admitted.
Example reduces:
  test ->* 6.
Proof.
 Admitted.
End PRODTEST.
let
Module LETTEST.
Definition test :=
  \{ \text{let } x = (\text{pred } 6) \text{ in } \}
 (succ x)}>.
```

```
Example typechecks:
  empty \vdash test \setminus in Nat.
Proof. unfold test. eauto 15. Admitted.
Example reduces:
  test ->* 6.
Proof.
 Admitted.
End LETTEST.
Sums
Module SUMTEST1.
Definition test :=
  <{case (inl Nat 5) of
 | inl x \Rightarrow x
 | inr y \Rightarrow y > .
Example typechecks:
  empty \vdash test \setminus in Nat.
Proof. unfold test. eauto 15. Admitted.
Example reduces:
  test ->*5.
Proof.
 Admitted.
End SUMTEST1.
Module SUMTEST2.
Definition test :=
  <{let processSum =
 (\x: Nat + Nat,
 case x of
 \mid inl n \Rightarrow n
 | inr n \Rightarrow (if0 n then 1 else 0)) in
 (processSum (inl Nat 5), processSum (inr Nat 5))}>.
Example typechecks:
  empty \vdash test \setminus in (Nat \times Nat).
Proof. unfold test. eauto 15. Admitted.
Example reduces:
  test ->* < {(5, 0)}>.
Proof.
 Admitted.
```

End SUMTEST2.

Lists

```
Module LISTTEST.
Definition test :=
  \{ \text{let } | = (5 :: 6 :: (nil Nat)) \text{ in } 
 caselof
 | nil \Rightarrow 0
 | x :: y \Rightarrow (x \times x) \} >.
Example typechecks:
  empty \vdash test \setminus in Nat.
Proof. unfold test. eauto 20. Admitted.
Example reduces:
  test ->* 25.
Proof.
 Admitted.
End LISTTEST.
fix
Module FIXTEST1.
Definition fact :=
  <{fix
 (\f : Nat \rightarrow Nat,
 \a:Nat,
 if 0 a then 1 else (a \times (f (pred a))))>.
 (Warning: you may be able to typecheck fact but still have some rules wrong!)
Example typechecks:
  empty \vdash fact \setminus in (Nat \rightarrow Nat).
Proof. unfold fact. auto 10. Admitted.
Example reduces:
  \{ \{ \{ \} > - > * 24. \} \}
Proof.
 Admitted.
End FIXTEST1.
Module FIXTEST2.
Definition map :=
  <\{ \g: Nat \rightarrow Nat,
```

```
fix
 (\f:(\text{List Nat})\rightarrow(\text{List Nat}),
 \l:List Nat,
 case | of
 | \text{nil} \Rightarrow \text{nil Nat}
 |x::| \Rightarrow ((g x)::(f |)))>.
Example typechecks:
  empty ⊢ map \in
 \texttt{((Nat} \rightarrow \texttt{Nat)} \rightarrow \texttt{((List Nat)} \rightarrow \texttt{(List Nat)))}.
Proof. unfold map. auto 10. Admitted.
Example reduces:
  \{\text{map (\a:Nat, succ a) } (1::2::(\text{nil Nat)})\}
  ->* <{2 :: 3 :: (nil Nat)}>.
Proof.
 Admitted.
End FIXTEST2.
Module FIXTEST3.
Definition equal :=
  <{fix
 (\neq : Nat \rightarrow Nat \rightarrow Nat,
 \m:Nat, \n:Nat,
 if 0 m then (if 0 n then 1 else 0)
 else (if0 n
 then 0
 else (eq (pred m) (pred n))))}>.
Example typechecks:
  empty \vdash equal \in (Nat \rightarrow Nat \rightarrow Nat).
Proof. unfold equal. auto 10. Admitted.
Example reduces:
  \{ \{ equal \ 4 \ 4 \} > -> * 1. \}
Proof.
 Admitted.
Example reduces2:
  \{ \{ \{ \{ \} \} \} \} = \{ \} \} 
Proof.
 Admitted.
End FIXTEST3.
Module FIXTEST4.
Definition eotest :=
```

```
<{let evenodd =
 fix
 (\eo: ((Nat \rightarrow Nat) \times (Nat \rightarrow Nat)),
 (\n: Nat, if 0 n then 1 else (eo.snd (pred n)),
 \n: Nat, if 0 n then 0 else (eo.fst (pred n)))) in
 let even = evenodd.fst in
 let odd = evenodd.snd in
 (even 3, even 4)}>.
Example typechecks:
  empty \vdash eotest \setminus in (Nat \times Nat).
Proof. unfold eotest. eauto 30. Admitted.
Example reduces:
  eotest ->* <{(0, 1)}>.
Proof.
 Admitted.
End FIXTEST4.
End EXAMPLES.
```

12.3.2 Properties of Typing

The proofs of progress and preservation for this enriched system are essentially the same (though of course longer) as for the pure STLC.

Progress

```
Exercise: 3 stars, standard (STLCE_progress) Complete the proof of progress. Theorem: Suppose empty |-t \setminus in\ T. Then either 1. t is a value, or 2. t->t' for some t'. Proof: By induction on the given typing derivation. Theorem progress: \forall\ t\ T, empty |-t| \in t in t i
```

```
left...
right.
destruct IHHt1; subst...
 destruct IHHt2; subst...
 \times
 \texttt{destruct}\ H;\ \texttt{try}\ solve\_by\_invert.
 \exists <{ [x\theta := t2] t1 }>...
 X
 destruct H0 as [t2' \ Hstp]. \exists < \{t1 \ t2'\}>...
 destruct H as [t1' Hstp]. \exists < \{t1' t2\} > ...
left...
right.
\mathtt{destruct}\ \mathit{IHHt}...
 destruct H; try solve\_by\_invert.
 \exists <\{ \{ \{ \} n \} \} > \dots
 destruct H as [t' Hstp].
 \exists < \{ succ \ t' \} > \dots
right.
\mathtt{destruct}\ \mathit{IHHt}...
 \texttt{destruct}\ H;\ \texttt{try}\ solve\_by\_invert.
 \exists \mathrel{<\!} \{ \{ n \mathrel{-} 1 \} \} \gt{\dots}
 destruct H as [t' Hstp].
 \exists < \{ pred \ t' \} > \dots
right.
\mathtt{destruct}\ \mathit{IHHt1}...
+
```

```
destruct IHHt2...
 destruct H; try solve_by_invert.
 \texttt{destruct}\ H\theta;\ \texttt{try}\ solve\_by\_invert.
 \exists < \{ \{n \times n\theta\} \} > \dots
 destruct H0 as [t2] Hstp.
 \exists < \{t1 \times t2'\} > \dots
  \texttt{destruct}\ H\ \texttt{as}\ [\mathit{t1'}\ \mathit{Hstp}].
  \exists < \{t1' \times t2\} > \dots
right.
destruct IHHt1...
  destruct H; try solve_by_invert.
  destruct n as [|n'|].
 \times
 \exists t2...
 \times
 \exists t3...
  destruct H as [t1, H0].
  \exists <{if0 t1' then t2 else t3}>...
destruct IHHt...
  right. destruct H as [t1] Hstp...
destruct IHHt...
  right. destruct H as [t1] Hstp...
right.
destruct IHHt1...
  destruct H; try solve_by_invert.
 \exists < \{ [x1 := v] t1 \} > \dots
 \exists < \{ [x2:=v]t2 \}>...
```

```
destruct H as [t0, Hstp].
 \exists < \{ case \ t0' \ of \ | \ inl \ x1 \Rightarrow t1 \ | \ inr \ x2 \Rightarrow t2 \} > \dots
 left...
 destruct IHHt1...
 destruct IHHt2...
 X
 right. destruct H0 as [t2] Hstp].
 \exists < \{t1 :: t2'\} > ...
 right. destruct H as [t1' Hstp].
 \exists < \{t1' :: t2\} > ...
 right.
 destruct IHHt1...
 destruct H; try solve\_by\_invert.
 \times
 \exists t2...
 \times
 \exists < \{ [x2:=v2]([x1:=v1]t3) \} > \dots
 destruct H as [t1, Hstp].
 \exists < \{ case t1' of \mid nil \Rightarrow t2 \mid x1 :: x2 \Rightarrow t3 \} > \dots
 left...
 Admitted.
Definition manual_grade_for_progress : option (nat×string) := None.
```

12.3.3 Weakening

The weakening claim and (automated) proof are exactly the same as for the original STLC. (We only need to increase the search depth of eauto to 7.)

```
Lemma weakening : \forall \ Gamma \ Gamma' \ t \ T, inclusion Gamma \ Gamma' \rightarrow Gamma \vdash t \setminus in \ T \rightarrow Gamma' \vdash t \setminus in \ T.

Proof.
intros Gamma \ Gamma' \ t \ T \ H \ Ht.
```

```
generalize dependent Gamma'.
  induction Ht; eauto 7 using inclusion_update.
Qed.
Lemma weakening_empty : \forall Gamma \ t \ T,
 empty \vdash t \setminus in T \rightarrow
 Gamma \vdash t \setminus in T.
Proof.
  intros Gamma t T.
  eapply weakening.
  discriminate.
Qed.
Substitution
Exercise: 2 stars, standard (STLCE_subst_preserves_typing) Complete the proof
of substitution_preserves_typing.
Lemma substitution_preserves_typing : \forall Gamma \ x \ U \ t \ v \ T,
  (x \mid -> U ; Gamma) \vdash t \setminus in T \rightarrow
  empty \vdash v \setminus in U \rightarrow
  Gamma \vdash [x := v] t \setminus in T.
Proof with eauto.
  intros Gamma x U t v T Ht Hv.
  generalize dependent Gamma. generalize dependent T.
  induction t; intros T Gamma H;
 inversion H; clear H; subst; simpl; eauto.
 rename s into y. destruct (eqb_stringP x y); subst.
 rewrite update_eq in H2.
 injection H2 as H2; subst.
 apply weakening_empty. assumption.
 apply T_Var. rewrite update_neq in H2; auto.
 rename s into y, t into S.
 destruct (eqb\_stringP x y); subst; apply T_Abs.
 rewrite update_shadow in H5. assumption.
 apply IHt.
```

rewrite update_permute; auto.

```
rename s into x1, s0 into x2.
 eapply T_Case...
 destruct (eqb\_stringP \ x \ x1); subst.
 rewrite update_shadow in H8. assumption.
 apply IHt2.
 rewrite update_permute; auto.
 destruct (eqb\_stringP \ x \ x2); subst.
 rewrite update_shadow in H9. assumption.
 apply IHt3.
 rewrite update_permute; auto.
 rename s into y1, s0 into y2.
 eapply T_Lcase...
 destruct (eqb_stringP x y1); subst.
 destruct (eqb_stringP y2 y1); subst.
 repeat rewrite update_shadow in H9.
 rewrite update_shadow.
 assumption.
 \times rewrite update_permute in H9; [|assumption].
 rewrite update_shadow in H9.
 rewrite update_permute; assumption.
 destruct (eqb\_stringP \ x \ y2); subst.
 rewrite update_shadow in H9.
 assumption.
 apply IHt3.
 rewrite (update_permute \_ \_ \_ \_ \_ n\theta) in H9.
 rewrite (update_permute \_ \_ \_ \_ \_ n) in H9.
 assumption.
 Admitted.
Definition manual_grade_for_substitution_preserves_typing : option (nat×string) := None.
```

Preservation

```
Exercise: 3 stars, standard (STLCE_preservation) Complete the proof of preserva-
tion.
Theorem preservation : \forall t \ t' \ T,
 empty \vdash t \setminus \text{in } T \rightarrow
 t \rightarrow t' \rightarrow
 empty \vdash t' \setminus \text{in } T.
Proof with eauto.
  intros t t T HT. generalize dependent t T.
  remember empty as Gamma.
  induction HT;
 intros t' HE; subst; inversion HE; subst...
 inversion HE; subst...
 apply substitution_preserves_typing with T2...
 inversion HT1...
 inversion HT1; subst.
 eapply substitution_preserves_typing...
 inversion HT1; subst.
 eapply substitution_preserves_typing...
 inversion HT1; subst.
 apply substitution_preserves_typing with <{{List T1}}>...
 apply substitution_preserves_typing with T1...
 Admitted.
Definition manual_grade_for_preservation : option (nat×string) := None.
 End STLCEXTENDED.
```

Chapter 13

Library PLF.Sub

13.1 Sub: Subtyping

```
Set Warnings "-notation-overridden,-parsing". From Coq Require Import Strings. String. From PLF Require Import Maps. From PLF Require Import Types. From PLF Require Import Smallstep. From PLF Require Import MoreStlc.
```

13.2 Concepts

We now turn to the study of *subtyping*, a key feature needed to support the object-oriented programming style.

13.2.1 A Motivating Example

```
Suppose we are writing a program involving two record types defined as follows:
```

Person = {name:String, age:Nat} Student = {name:String, age:Nat, gpa:Nat}

In the simply typed lamdba-calculus with records, the term

 $(\ \ (r.age)+1) \ \{name="Pat",age=21,gpa=1\}$

is not typable, since it applies a function that wants a two-field record to an argument that actually provides three fields, while the T_App rule demands that the domain type of the function being applied must match the type of the argument precisely.

But this is silly: we're passing the function a better argument than it needs! The only thing the body of the function can possibly do with its record argument r is project the field age from it: nothing else is allowed by the type, and the presence or absence of an extra gpa field makes no difference at all. So, intuitively, it seems that this function should be applicable to any record value that has at least an age field.

More generally, a record with more fields is "at least as good in any context" as one with just a subset of these fields, in the sense that any value belonging to the longer record type can be used *safely* in any context expecting the shorter record type. If the context expects something with the shorter type but we actually give it something with the longer type, nothing bad will happen (formally, the program will not get stuck).

The principle at work here is called *subtyping*. We say that "S is a subtype of T", written S <: T, if a value of type S can safely be used in any context where a value of type T is expected. The idea of subtyping applies not only to records, but to all of the type constructors in the language – functions, pairs, etc.

Safe substitution principle:

• S is a subtype of T, written S <: T, if a value of type S can safely be used in any context where a value of type T is expected.

13.2.2 Subtyping and Object-Oriented Languages

Subtyping plays a fundamental role in many programming languages – in particular, it is closely related to the notion of *subclassing* in object-oriented languages.

An *object* in Java, C#, etc. can be thought of as a record, some of whose fields are functions ("methods") and some of whose fields are data values ("fields" or "instance variables"). Invoking a method m of an object o on some arguments a1..an roughly consists of projecting out the m field of o and applying it to a1..an.

The type of an object is called a *class* – or, in some languages, an *interface*. It describes which methods and which data fields the object offers. Classes and interfaces are related by the *subclass* and *subinterface* relations. An object belonging to a subclass (or subinterface) is required to provide all the methods and fields of one belonging to a superclass (or superinterface), plus possibly some more.

The fact that an object from a subclass can be used in place of one from a superclass provides a degree of flexibility that is extremely handy for organizing complex libraries. For example, a GUI toolkit like Java's Swing framework might define an abstract interface Component that collects together the common fields and methods of all objects having a graphical representation that can be displayed on the screen and interact with the user, such as the buttons, checkboxes, and scrollbars of a typical GUI. A method that relies only on this common interface can now be applied to any of these objects.

Of course, real object-oriented languages include many other features besides these. For example, fields can be updated. Fields and methods can be declared *private*. Classes can give *initializers* that are used when constructing objects. Code in subclasses can cooperate with code in superclasses via *inheritance*. Classes can have static methods and fields. Etc., etc.

To keep things simple here, we won't deal with any of these issues – in fact, we won't even talk any more about objects or classes. (There is a lot of discussion in *Pierce* 2002 (in Bib.v), if you are interested.) Instead, we'll study the core concepts behind the subclass / subinterface relation in the simplified setting of the STLC.

13.2.3 The Subsumption Rule

Our goal for this chapter is to add subtyping to the simply typed lambda-calculus (with some of the basic extensions from MoreStlc). This involves two steps:

- Defining a binary subtype relation between types.
- Enriching the typing relation to take subtyping into account.

The second step is actually very simple. We add just a single rule to the typing relation: the so-called *rule of subsumption*:

Gamma |- t1 \in T1 T1 <: T2

```
(T_Sub) Gamma |- t1 \in T2
```

This rule says, intuitively, that it is OK to "forget" some of what we know about a term. For example, we may know that t1 is a record with two fields (e.g., $T1 = \{x:A \rightarrow A, y:B \rightarrow B\}$), but choose to forget about one of the fields $(T2 = \{y:B \rightarrow B\})$ so that we can pass t1 to a function that requires just a single-field record.

13.2.4 The Subtype Relation

The first step – the definition of the relation S <: T - is where all the action is. Let's look at each of the clauses of its definition.

Structural Rules

To start off, we impose two "structural rules" that are independent of any particular type constructor: a rule of transitivity, which says intuitively that, if S is better (richer, safer) than U and U is better than T, then S is better than T...

 $(S_{\text{-}}Trans) S <: T$

... and a rule of reflexivity, since certainly any type T is as good as itself:

$$(S_Refl) T <: T$$

Products

Now we consider the individual type constructors, one by one, beginning with product types. We consider one pair to be a subtype of another if each of its components is.

(S_Prod) S1 * S2 <: T1 * T2

Arrows

The subtyping rule for arrows is a little less intuitive. Suppose we have functions f and g with these types:

```
f: C \rightarrow Student g: (C \rightarrow Person) \rightarrow D
```

That is, f is a function that yields a record of type Student, and g is a (higher-order) function that expects its argument to be a function yielding a record of type Person. Also suppose that Student is a subtype of Person. Then the application g f is safe even though their types do not match up precisely, because the only thing g can do with f is to apply it to some argument (of type C); the result will actually be a Student, while g will be expecting a Person, but this is safe because the only thing g can then do is to project out the two fields that it knows about (name and age), and these will certainly be among the fields that are present.

This example suggests that the subtyping rule for arrow types should say that two arrow types are in the subtype relation if their results are:

```
(S_Arrow_Co) S1 -> S2 <: S1 -> T2
```

We can generalize this to allow the arguments of the two arrow types to be in the subtype relation as well:

```
(S_Arrow) S1 -> S2 <: T1 -> T2
```

But notice that the argument types are subtypes "the other way round": in order to conclude that $S1 \rightarrow S2$ to be a subtype of $T1 \rightarrow T2$, it must be the case that T1 is a subtype of S1. The arrow constructor is said to be *contravariant* in its first argument and *covariant* in its second.

Here is an example that illustrates this:

$$f: Person \rightarrow C g: (Student \rightarrow C) \rightarrow D$$

The application g f is safe, because the only thing the body of g can do with f is to apply it to some argument of type Student. Since f requires records having (at least) the fields of a Person, this will always work. So Person \rightarrow C is a subtype of Student \rightarrow C since Student is a subtype of Person.

The intuition is that, if we have a function f of type $S1 \rightarrow S2$, then we know that f accepts elements of type S1; clearly, f will also accept elements of any subtype T1 of S1. The type of f also tells us that it returns elements of type S2; we can also view these results belonging to any supertype T2 of S2. That is, any function f of type $S1 \rightarrow S2$ can also be viewed as having type $T1 \rightarrow T2$.

Records

What about subtyping for record types?

The basic intuition is that it is always safe to use a "bigger" record in place of a "smaller" one. That is, given a record type, adding extra fields will always result in a subtype. If some code is expecting a record with fields x and y, it is perfectly safe for it to receive a record with fields x, y, and z; the z field will simply be ignored. For example,

{name:String, age:Nat, gpa:Nat} <: {name:String, age:Nat} {name:String} <: {}}

This is known as "width subtyping" for records.

We can also create a subtype of a record type by replacing the type of one of its fields with a subtype. If some code is expecting a record with a field x of type T, it will be happy with a record having a field x of type S as long as S is a subtype of T. For example,

```
\{x:Student\} <: \{x:Person\}
```

This is known as "depth subtyping".

Finally, although the fields of a record type are written in a particular order, the order does not really matter. For example,

```
{name:String,age:Nat} <: {age:Nat,name:String}
```

This is known as "permutation subtyping".

We *could* formalize these requirements in a single subtyping rule for records as follows: for all jk in j1..jn, exists ip in i1..im, such that jk=ip and Sp <: Tk

```
(S_Rcd) {i1:S1...im:Sm} <: {j1:T1...jn:Tn}
```

That is, the record on the left should have all the field labels of the one on the right (and possibly more), while the types of the common fields should be in the subtype relation.

However, this rule is rather heavy and hard to read, so it is often decomposed into three simpler rules, which can be combined using S_Trans to achieve all the same effects.

First, adding fields to the end of a record type gives a subtype:

n > m

```
(S\_RcdWidth)~\{i1:T1...in:Tn\}~<:~\{i1:T1...im:Tm\}
```

We can use S_R cdWidth to drop later fields of a multi-field record while keeping earlier fields, showing for example that $\{age:Nat,name:String\} <: \{age:Nat\}.$

Second, subtyping can be applied inside the components of a compound record type:

S1 <: T1 ... Sn <: Tn

```
(S\_RcdDepth) \; \{i1{:}S1...in{:}Sn\} \; <: \; \{i1{:}T1...in{:}Tn\}
```

For example, we can use $S_RcdDepth$ and $S_RcdWidth$ together to show that $\{y:Student, x:Nat\} <: \{y:Person\}.$

Third, subtyping can reorder fields. For example, we want {name:String, gpa:Nat, age:Nat} <: Person. (We haven't quite achieved this yet: using just S_RcdDepth and S_RcdWidth we can only drop fields from the end of a record type.) So we add:

 $\{i1{:}S1...in{:}Sn\}$ is a permutation of $\{j1{:}T1...jn{:}Tn\}$

```
(S_RcdPerm) \{i1:S1...in:Sn\} <: \{j1:T1...jn:Tn\}
```

It is worth noting that full-blown language designs may choose not to adopt all of these subtyping rules. For example, in Java:

- Each class member (field or method) can be assigned a single index, adding new indices "on the right" as more members are added in subclasses (i.e., no permutation for classes).
- A class may implement multiple interfaces so-called "multiple inheritance" of interfaces (i.e., permutation is allowed for interfaces).
- In early versions of Java, a subclass could not change the argument or result types of a method of its superclass (i.e., no depth subtyping or no arrow subtyping, depending how you look at it).

Exercise: 2 stars, standard, especially useful (arrow_sub_wrong) Suppose we had incorrectly defined subtyping as covariant on both the right and the left of arrow types:

```
S1 <: T1 S2 <: T2
```

```
(S_Arrow_wrong) S1 -> S2 <: T1 -> T2
```

Give a concrete example of functions f and g with the following types...

f: Student -> Nat g: (Person -> Nat) -> Nat

... such that the application g f will get stuck during execution. (Use informal syntax. No need to prove formally that the application gets stuck.)

Top

Finally, it is convenient to give the subtype relation a maximum element – a type that lies above every other type and is inhabited by all (well-typed) values. We do this by adding to the language one new type constant, called Top, together with a subtyping rule that places it above every other type in the subtype relation:

```
(S_Top) S <: Top
```

The Top type is an analog of the Object type in Java and C

Summary

In summary, we form the STLC with subtyping by starting with the pure STLC (over some set of base types) and then...

• adding a base type Top,

• adding the rule of subsumption

Gamma |- t1 \setminus in T1 T1 <: T2

to the typing relation, and

• defining a subtype relation as follows:

S <: U U <: T

- ullet (S_Trans) S <: T
 - — (S_Refl)

T <: T

• ——- (S_Top)

S <: Top

S1 <: T1 S2 <: T2

• ———— (S_Prod) S1 * S2 <: T1 * T2

T1 <: S1 S2 <: T2

• ———— (S_Arrow)

 $S1 \rightarrow S2 <: T1 \rightarrow T2$

n > m

• _____ (S_RcdWidth)

 $\{i1{:}T1...in{:}Tn\} <: \{i1{:}T1...im{:}Tm\}$

 $S1 <: T1 \dots Sn <: Tn$

• _____ (S_RcdDepth)

 $\{i1:S1...in:Sn\} <: \{i1:T1...in:Tn\}$

 $\{i1{:}S1...in{:}Sn\}$ is a permutation of $\{j1{:}T1...jn{:}Tn\}$

 $\bullet \hspace{1cm} - \hspace{1cm} (S_RcdPerm) \ \{i1:S1...in:Sn\} <: \ \{j1:T1...jn:Tn\}$

13.2.5 Exercises

Exercise: 1 star, standard, optional (subtype_instances_tf_1) Suppose we have types S, T, U, and V with S <: T and U <: V. Which of the following subtyping assertions are then true? Write true or false after each one. (A, B, and C here are base types like Bool, Nat, etc.)

- T→S <: T→S
- $Top \rightarrow U <: S \rightarrow Top$
- $\bullet \ (\mathsf{C} {\rightarrow} \mathsf{C}) \to (\mathsf{A} {\times} \mathsf{B}) <: (\mathsf{C} {\rightarrow} \mathsf{C}) \to (\mathit{Top} {\times} \mathsf{B})$
- $T \rightarrow T \rightarrow U <: S \rightarrow S \rightarrow V$
- $(T \rightarrow T) -> U <: (S \rightarrow S) -> V$
- $((T \rightarrow S) -> T) -> U <: ((S \rightarrow T) -> S) -> V$
- $S \times V <: T \times U$

Exercise: 2 stars, standard (subtype_order) The following types happen to form a linear order with respect to subtyping:

- Top
- $Top \rightarrow \mathsf{Student}$
- Student \rightarrow Person
- Student $\rightarrow Top$
- Person \rightarrow Student

Write these types in order from the most specific to the most general.

Where does the type $Top \rightarrow Top \rightarrow Student$ fit into this order? That is, state how $Top \rightarrow (Top \rightarrow Student)$ compares with each of the five types above. It may be unrelated to some of them.

 ${\tt Definition\ manual_grade_for_subtype_order: } {\tt option\ (nat \times string):=None}.$

Ш

Exercise: 1 star, standard (subtype_instances_tf_2) Which of the following statements are true? Write true or false after each one.

```
forall S T, S <: T -> S->S <: T->T forall S, S <: A->A -> exists T, S = T->T /\ T <: A forall S T1 T2, (S <: T1 -> T2) -> exists S1 S2, S = S1 -> S2 /\ T1 <: S1 /\ S2 <: T2 exists S, S <: S->S exists S, S->S <: S forall S T1 T2, S <: T1*T2 -> exists S1 S2, S = S1*S2 /\ S1 <: T1 /\ S2 <: T2 Definition manual_grade_for_subtype_instances_tf_2 : option (nat×string) := None. \Box
```

Exercise: 1 star, standard (subtype_concepts_tf) Which of the following statements are true, and which are false?

- There exists a type that is a supertype of every other type.
- There exists a type that is a subtype of every other type.
- There exists a pair type that is a supertype of every other pair type.
- There exists a pair type that is a subtype of every other pair type.
- There exists an arrow type that is a supertype of every other arrow type.
- There exists an arrow type that is a subtype of every other arrow type.
- There is an infinite descending chain of distinct types in the subtype relation—that is, an infinite sequence of types S0, S1, etc., such that all the Si's are different and each S(i+1) is a subtype of Si.
- There is an infinite ascending chain of distinct types in the subtype relation—that is, an infinite sequence of types S0, S1, etc., such that all the Si's are different and each S(i+1) is a supertype of Si.

Exercise: 2 stars, standard (proper_subtypes) Is the following statement true or false? Briefly explain your answer. (Here Base n stands for a base type, where n is a string standing for the name of the base type. See the Syntax section below.)

```
for
all T, ~(T = Bool \/ exists n, T = Base n) -> exists S, S <: T /
\/ S <> T
```

Exercise: 2 stars, standard (small_large_1)

• What is the *smallest* type T ("smallest" in the subtype relation) that makes the following assertion true? (Assume we have *Unit* among the base types and *unit* as a constant of this type.)

```
empty |-(\p:T^*Top. p.fst) ((\z:A.z), unit) \in A->A
```

• What is the *largest* type T that makes the same assertion true?

Exercise: 2 stars, standard (small_large_2)

- What is the *smallest* type T that makes the following assertion true? empty $|-(\p:(A->A * B->B). p) ((\z:A.z), (\z:B.z)) \setminus T$
- What is the *largest* type T that makes the same assertion true?

 ${\tt Definition\ manual_grade_for_small_large_2: } {\tt option\ (nat\times string):=None}.$

Exercise: 2 stars, standard, optional (small_large_3)

- What is the *smallest* type T that makes the following assertion true? a:A |- (\p:(A*T). (p.snd) (p.fst)) (a, \z:A.z) \in A
- What is the *largest* type T that makes the same assertion true?

Exercise: 2 stars, standard (small_large_4)

- What is the *smallest* type T (if one exists) that makes the following assertion true? exists S, empty $|-(\p:(A*T). (p.snd) (p.fst)) \setminus S$
- What is the *largest* type T that makes the same assertion true?

Exercise: 2 stars, standard (smallest_1) What is the *smallest* type T (if one exists) that makes the following assertion true?

exists S t, empty |- (\x:T. x x) t \in S

 ${\tt Definition\ manual_grade_for_smallest_1: option\ (nat \times string) := None.}$

Exercise: 2 stars, standard (smallest_2) What is the *smallest* type T that makes the following assertion true?

```
empty |-(x:Top. x)((x:A.z), (x:B.z)) \in T
```

 ${\tt Definition\ manual_grade_for_smallest_2: } {\tt option\ (nat\times string)} := {\tt None}.$

Exercise: 3 stars, standard, optional (count_supertypes) How many supertypes does the record type $\{x:A, y:C \rightarrow C\}$ have? That is, how many different types T are there such that $\{x:A, y:C \rightarrow C\}$ <: T? (We consider two types to be different if they are written differently, even if each is a subtype of the other. For example, $\{x:A,y:B\}$ and $\{y:B,x:A\}$ are different.)

Exercise: 2 stars, standard (pair_permutation) The subtyping rule for product types S1 <: T1 S2 <: T2

```
(S_{-}Prod) S1*S2 <: T1*T2
```

intuitively corresponds to the "depth" subtyping rule for records. Extending the analogy, we might consider adding a "permutation" rule

```
T1*T2 <: T2*T1
```

for products. Is this a good idea? Briefly explain why or why not.

13.3 Formal Definitions

Most of the definitions needed to formalize what we've discussed above – in particular, the syntax and operational semantics of the language – are identical to what we saw in the last chapter. We just need to extend the typing relation with the subsumption rule and add a new Inductive definition for the subtyping relation. Let's first do the identical bits.

13.3.1 Core Definitions

Syntax

In the rest of the chapter, we formalize just base types, booleans, arrow types, *Unit*, and *Top*, omitting record types and leaving product types as an exercise. For the sake of more interesting examples, we'll add an arbitrary set of base types like String, Float, etc. (Since they are just for examples, we won't bother adding any operations over these base types, but we could easily do so.)

```
Inductive ty : Type :=
 Ty_Top: ty
 Ty_Bool: ty
 Ty_Base : string \rightarrow ty
 Ty\_Arrow : ty \rightarrow ty \rightarrow ty
 Ty_Unit:ty
Inductive tm : Type :=
 tm_var : string → tm
 tm_app: tm \rightarrow tm \rightarrow tm
 tm_abs : string \rightarrow ty \rightarrow tm \rightarrow tm
 tm_true: tm
 tm_false: tm
 tm_if : tm \rightarrow tm \rightarrow tm \rightarrow tm
 tm_unit: tm
Declare Custom Entry stlc.
Notation "<{ e }>" := e (e custom stlc at level 99).
Notation "(x)" := x (in custom\ stlc,\ x at level 99).
Notation "x" := x (in custom\ stlc at level 0, x constr at level 0).
Notation "S -> T" := (Ty_Arrow S T) (in custom\ stlc at level 50, right associativity).
Notation "x y" := (tm\_app \ x \ y) (in custom \ stlc at level 1, left associativity).
Notation "\setminus x : t , y" :=
  (tm\_abs \ x \ t \ y) (in \ custom \ stlc \ at level 90, x \ at level 99,
 t custom stlc at level 99,
 y custom stlc at level 99,
 left associativity).
Coercion tm_var: string >-> tm.
Notation "'Bool'" := Ty_Bool (in custom\ stlc\ at level 0).
Notation "'if' x 'then' y 'else' z" :=
  (tm\_if \ x \ y \ z) \ (in \ custom \ stlc \ at \ level \ 89,
 x \ custom \ stlc at level 99,
 y custom stlc at level 99,
 z custom stlc at level 99,
 left associativity).
Notation "'true'" := true (at level 1).
Notation "'true'" := tm_true (in custom\ stlc at level 0).
Notation "'false'" := false (at level 1).
Notation "'false'" := tm_false (in custom\ stlc\ at\ level\ 0).
Notation "'Unit'" :=
  (Ty_Unit) (in custom stlc at level 0).
```

```
Notation "'unit'" := tm\_unit (in custom\ stlc at level 0).
Notation "'Base' x" := (Ty\_Base\ x) (in custom\ stlc at level 0).
Notation "'Top'" := (Ty\_Top) (in custom\ stlc at level 0).
```

Substitution

```
The definition of substitution remains exactly the same as for the pure STLC.
```

```
Reserved Notation "'[' x ':=' s ']' t" (in custom\ stlc at level 20,\ x constr).
```

```
Fixpoint subst (x : string) (s : tm) (t : tm) : tm :=
 {\tt match}\ t\ {\tt with}
 \mid \mathsf{tm}\_\mathsf{var} \ y \Rightarrow
 if eqb_string x y then s else t
 | \langle \{ \setminus y : T, t1 \} \rangle \Rightarrow
 if eqb_string x y then t else \{ \{ y : T, [x :=s] \ t1 \} \}
 | \langle \{t1 \ t2\} \rangle \Rightarrow
 <\{([x:=s] t1) ([x:=s] t2)\}>
 | \langle \{ true \} \rangle \Rightarrow
 <{true}>
 | \langle \{false\} \rangle \Rightarrow
 <{false}>
 | < \{ \text{if } t1 \text{ then } t2 \text{ else } t3 \} > \Rightarrow
 \{ ([x:=s] \ t1) \ then ([x:=s] \ t2) \ else ([x:=s] \ t3) \} > 
 | < \{unit\} > \Rightarrow
 <{unit}>
where "'[' x ':=' s ']' t" := (subst x s t) (in custom stlc).
```

Reduction

Likewise the definitions of value and step.

Hint Constructors value: core.

```
Reserved Notation "t'->' t'" (at level 40).
Inductive step : tm \rightarrow tm \rightarrow Prop :=
 | ST_AppAbs : \forall x T2 t1 v2,
 value v2 \rightarrow
 <\{(\x: T2, t1) \ v2\}> -> <\{ \ [x:=v2] \ t1 \ \}>
 |ST\_App1: \forall t1 t1' t2,
 t1 \rightarrow t1' \rightarrow
 <{t1 t2}> -> <{t1' t2}>
 | ST_App2 : \forall v1 \ t2 \ t2',
 value v1 \rightarrow
 t2 \rightarrow t2' \rightarrow
 <{v1 t2}> -> <{v1 t2'}>
 | ST_IfTrue : \forall t1 t2,
 \{\text{if true then } t1 \text{ else } t2\} > -> t1
 | ST_IfFalse : \forall t1 t2,
 \{\text{if false then } t1 \text{ else } t2\} > -> t2
 | ST_lf : \forall t1 \ t1' \ t2 \ t3,
 t1 \rightarrow t1' \rightarrow
 \{ \text{if } t1 \text{ then } t2 \text{ else } t3 \} > -> \{ \text{if } t1 \text{ 'then } t2 \text{ else } t3 \} >
where "t'->' t'" := (step t t').
Hint Constructors step : core.
```

13.3.2 Subtyping

Now we come to the interesting part. We begin by defining the subtyping relation and developing some of its important technical properties.

The definition of subtyping is just what we sketched in the motivating discussion.

Reserved Notation "T '<: 'U" (at level 40).

```
Inductive subtype: ty \rightarrow ty \rightarrow Prop:= |S_Refl: \forall T, T <: T |S_Trans: \forall S U T, S <: U \rightarrow U <: T \rightarrow S <: T |S_Top: \forall S, S <: <{Top}> |S_Arrow: \forall S1 S2 T1 T2, T1 <: S1 \rightarrow S2 <: T2 \rightarrow <{S1 \rightarrow S2}> <: <{T1 \rightarrow T2}> where "T'<: U":= (subtype T U).
```

Note that we don't need any special rules for base types (Bool and Base): they are automatically subtypes of themselves (by S_Refl) and Top (by S_Top), and that's all we want.

Hint Constructors subtype: core.

```
Module EXAMPLES.
Open Scope string\_scope.
Notation x := "x".
Notation y := "y".
Notation z := "z".
Notation A := \langle \{Base "A"\} \rangle.
Notation B := \langle \{Base "B"\} \rangle.
Notation C := \langle \{Base "C"\} \rangle.
Notation String := <{Base "String"}>.
Notation Float := \{\text{Base "Float"}\}>.
Notation Integer := <{Base "Integer"}>.
Example subtyping_example_0 :
 <\{C \rightarrow Bool\}> <: <\{C \rightarrow Top\}>.
Proof. auto. Qed.
Exercise: 2 stars, standard, optional (subtyping_judgements) (Leave this exercise
Admitted until after you have finished adding product types to the language – see exercise
products – at least up to this point in the file).
 Recall that, in chapter MoreStlc, the optional section "Encoding Records" describes how
records can be encoded as pairs. Using this encoding, define pair types representing the
following record types:
 Person := \{ name : String \} Student := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : Float \} Employee := \{ name : String ; gpa : F
name: String; ssn: Integer \} Definition Person: ty
 . Admitted.
Definition Student: ty
 . Admitted.
Definition Employee: ty
 . Admitted.
 Now use the definition of the subtype relation to prove the following:
Example sub_student_person :
 Student <: Person.
Proof.
 Admitted.
Example sub_employee_person:
 Employee <: Person.
Proof.
```

```
Admitted.
 The following facts are mostly easy to prove in Coq. To get full benefit from the exercises,
make sure you also understand how to prove them on paper!
Exercise: 1 star, standard, optional (subtyping_example_1)  Example subtyping_example_1
  \{\text{Top} \rightarrow Student\} > \langle \{(C \rightarrow C) \rightarrow Person\} \rangle.
Proof with eauto.
 Admitted.
 Exercise: 1 star, standard, optional (subtyping_example_2) Example subtyping_example_2
  <{Top}\rightarrow Person}><:<{Person}\rightarrow Top}>.
Proof with eauto.
 Admitted.
 End EXAMPLES.
13.3.3
 Typing
The only change to the typing relation is the addition of the rule of subsumption, T_Sub.
Definition context := partial_map ty.
Reserved Notation "Gamma'-'t'\in'T" (at level 40,
 t custom stlc, T custom stlc at level 0).
Inductive has\_type: context \rightarrow tm \rightarrow ty \rightarrow Prop :=
  | T_{\mathsf{Var}} : \forall \ Gamma \ x \ T1,
 Gamma \ x = Some \ T1 \rightarrow
 Gamma \vdash x \setminus in T1
  | \mathsf{T}_{-}\mathsf{Abs} : \forall \ Gamma \ x \ T1 \ T2 \ t1,
 (x \mid -> T2 ; Gamma) \vdash t1 \setminus in T1 \rightarrow
 Gamma \vdash \backslash x : T2, t1 \backslash in (T2 \rightarrow T1)
  | \mathsf{T}_{-}\mathsf{App} : \forall T1 \ T2 \ Gamma \ t1 \ t2,
 Gamma \vdash t1 \setminus in (T2 \rightarrow T1) \rightarrow
 Gamma \vdash t2 \setminus in T2 \rightarrow
 Gamma \vdash t1 \ t2 \setminus in \ T1
  | T_True : \forall Gamma,
 Gamma \vdash \texttt{true} \setminus \texttt{in} \; \texttt{Bool}
```

```
|\mathsf{T}_{\mathsf{L}}\mathsf{False}: \forall \ Gamma,
 Gamma \vdash false \setminus in Bool
 | T_{-}|f : \forall t1 \ t2 \ t3 \ T1 \ Gamma,
 Gamma \vdash t1 \setminus in Bool \rightarrow
 Gamma \vdash t2 \setminus in T1 \rightarrow
 Gamma \vdash t3 \setminus in T1 \rightarrow
 Gamma \vdash \text{if } t1 \text{ then } t2 \text{ else } t3 \setminus \text{in } T1
 | \mathsf{T}_{-}\mathsf{Unit} : \forall \ Gamma,
 Gamma \vdash unit \setminus in Unit
 | T_Sub : \forall Gamma \ t1 \ T1 \ T2,
 Gamma \vdash t1 \setminus in T1 \rightarrow
 T1 <: T2 \rightarrow
 Gamma \vdash t1 \setminus in T2
where "Gamma'|-'t'\in'T" := (has_type Gamma\ t\ T).
Hint Constructors has_type: core.
Module Examples2.
Import Examples.
```

Do the following exercises after you have added product types to the language. For each informal typing judgement, write it as a formal statement in Coq and prove it.

Exercise: 1 star, standard, optional (typing_example_0)

Exercise: 2 stars, standard, optional (typing_example_1)

Exercise: 2 stars, standard, optional (typing_example_2) End EXAMPLES2.

13.4 Properties

The fundamental properties of the system that we want to check are the same as always: progress and preservation. Unlike the extension of the STLC with references (chapter References), we don't need to change the *statements* of these properties to take subtyping into account. However, their proofs do become a little bit more involved.

13.4.1 Inversion Lemmas for Subtyping

Before we look at the properties of the typing relation, we need to establish a couple of critical structural properties of the subtype relation:

- Bool is the only subtype of Bool, and
- every subtype of an arrow type is itself an arrow type.

These are called *inversion lemmas* because they play a similar role in proofs as the built-in **inversion** tactic: given a hypothesis that there exists a derivation of some subtyping statement S < : T and some constraints on the shape of S and/or T, each inversion lemma reasons about what this derivation must look like to tell us something further about the shapes of S and T and the existence of subtype relations between their parts.

```
Exercise: 2 stars, standard, optional (sub_inversion_Bool) Lemma sub_inversion_Bool
: \forall U,
 U <: {\tt Bool}> \rightarrow
 U = \langle \{Bool\} \rangle.
Proof with auto.
  intros U Hs.
  remember < \{Bool\} > as V.
 Admitted.
 Exercise: 3 stars, standard (sub_inversion_arrow) Lemma sub_inversion_arrow : \forall U
V1 V2.
 U <: \langle \{V1 \rightarrow V2\} \rangle \rightarrow
 \exists U1 U2,
 U = \langle \{U1 \rightarrow U2\} \rangle \wedge V1 \langle U1 \wedge U2 \langle V2 \rangle
Proof with eauto.
  intros U V1 V2 Hs.
  remember < \{V1 \rightarrow V2\} > as V.
  generalize dependent V2. generalize dependent V1.
 Admitted.
```

13.4.2 Canonical Forms

The proof of the progress theorem – that a well-typed non-value can always take a step – doesn't need to change too much: we just need one small refinement. When we're considering the case where the term in question is an application t1 t2 where both t1 and t2 are values, we need to know that t1 has the form of a lambda-abstraction, so that we can apply the ST_AppAbs reduction rule. In the ordinary STLC, this is obvious: we know that t1 has a function type $T11 \rightarrow T12$, and there is only one rule that can be used to give a function type to a value – rule T_Abs – and the form of the conclusion of this rule forces t1 to be an abstraction.

In the STLC with subtyping, this reasoning doesn't quite work because there's another rule that can be used to show that a value has a function type: subsumption. Fortunately, this possibility doesn't change things much: if the last rule used to show $Gamma \vdash t1 \setminus T11 \rightarrow T12$ is subsumption, then there is some sub-derivation whose subject is also t1, and we can reason by induction until we finally bottom out at a use of T_Abs .

This bit of reasoning is packaged up in the following lemma, which tells us the possible "canonical forms" (i.e., values) of function type.

```
Exercise: 3 stars, standard, optional (canonical_forms_of_arrow_types) Lemma
canonical_forms_of_arrow_types : \forall Gamma \ s \ T1 \ T2,
  Gamma \vdash s \setminus in (T1 \rightarrow T2) \rightarrow
  value s \rightarrow
  \exists x S1 s2
 s = \{ \{ x : S1, s2 \} \}
Proof with eauto.
 Admitted.
 Similarly, the canonical forms of type Bool are the constants tm_true and tm_false.
Lemma canonical_forms_of_Bool : \forall Gamma s,
  Gamma \vdash s \setminus in Bool \rightarrow
  value s \rightarrow
  s = \text{tm\_true} \lor s = \text{tm\_false}.
Proof with eauto.
  intros Gamma s Hty Hv.
  remember < \{Bool\} > as T.
  induction Hty; try solve_by_invert...
 subst. apply sub_inversion_Bool in H. subst...
```

13.4.3 Progress

Qed.

The proof of progress now proceeds just like the one for the pure STLC, except that in several places we invoke canonical forms lemmas...

Theorem (Progress): For any term t and type T, if $empty \vdash t \setminus in T$ then t is a value or $t \rightarrow t$ for some term t.

Proof: Let t and T be given, with empty $\vdash t \setminus \text{in T}$. Proceed by induction on the typing derivation.

The cases for T_Abs, T_Unit, T_True and T_False are immediate because abstractions, tm_unit, tm_true, and tm_false are already values. The T_Var case is vacuous because variables cannot be typed in the empty context. The remaining cases are more interesting:

- If the last step in the typing derivation uses rule T_App, then there are terms t1 t2 and types T1 and T2 such that t = t1 t2, T = T2, empty $\vdash t1$ \in $T1 \to T2$, and empty $\vdash t2$ \in T1. Moreover, by the induction hypothesis, either t1 is a value or it steps, and either t2 is a value or it steps. There are three possibilities to consider:
 - Suppose t1 -> t1' for some term t1'. Then $t1 \ t2 -> t1$ ' t2 by ST_App1 .
 - Suppose t1 is a value and t2 -> t2' for some term t2'. Then t1 t2 -> t1 t2' by rule ST_App2 because t1 is a value.
 - Finally, suppose t1 and t2 are both values. By the canonical forms lemma for arrow types, we know that t1 has the form $\x:S1.s2$ for some x, S1, and s2. But then $(\x:S1.s2)$ t2 -> [x:=t2]s2 by ST_AppAbs , since t2 is a value.
- If the final step of the derivation uses rule T_T est, then there are terms t1, t2, and t3 such that $t = tm_i$ if t1 then t2 else t3, with empty $\vdash t1$ \in Bool and with empty $\vdash t2$ \in T and empty $\vdash t3$ \in T. Moreover, by the induction hypothesis, either t1 is a value or it steps.
 - If t1 is a value, then by the canonical forms lemma for booleans, either $t1 = \mathsf{tm_true}$ or $t1 = \mathsf{tm_false}$. In either case, t can step, using rule $ST_TestTrue$ or $ST_TestFalse$.
 - If t1 can step, then so can t, by rule ST_Test.
- If the final step of the derivation is by T_Sub , then there is a type T2 such that T1 <: T2 and $empty \vdash t1 \setminus in T1$. The desired result is exactly the induction hypothesis for the typing subderivation.

Formally:

```
Theorem progress: \forall t \ T, empty \vdash t \setminus \text{in } T \rightarrow \text{value } t \vee \exists \ t', \ t \rightarrow t'.

Proof with eauto. intros t \ T \ Ht. remember empty as Gamma. induction Ht; subst Gamma; auto.

discriminate.

right. destruct IHHt1; subst...

+ destruct IHHt2; subst...
```

```
eapply canonical_forms_of_arrow_types in Ht1; [|assumption]. destruct Ht1 as [x \ [S1 \ [s2 \ H1]]]. subst. \exists \ (<\{ \ [x:=t2] \ s2 \ \}>)... \times destruct H0 as [t2' \ Hstp]. \exists <\{ \ t1 \ t2' \ \}>... + destruct H as [t1' \ Hstp]. \exists <\{ \ t1' \ t2 \ \}>... - right. destruct IHHt1. + eauto. + apply canonical_forms_of_Bool in Ht1; [|assumption]. destruct Ht1; subst... + destruct H. rename x into t1'. eauto. Qed.
```

13.4.4 Inversion Lemmas for Typing

The proof of the preservation theorem also becomes a little more complex with the addition of subtyping. The reason is that, as with the "inversion lemmas for subtyping" above, there are a number of facts about the typing relation that are immediate from the definition in the pure STLC (formally: that can be obtained directly from the inversion tactic) but that require real proofs in the presence of subtyping because there are multiple ways to derive the same has_type statement.

The following inversion lemma tells us that, if we have a derivation of some typing statement $Gamma \vdash \x:S1.t2 \$ in T whose subject is an abstraction, then there must be some subderivation giving a type to the body t2.

(Notice that the lemma does not say, "then T itself is an arrow type" – this is tempting, but false!)

Proof: Let Gamma, x, S1, t2 and T be given as described. Proceed by induction on the derivation of $Gamma \vdash \x:S1.t2 \$ in T. Cases T_Var, T_App, are vacuous as those rules cannot be used to give a type to a syntactic abstraction.

- If the last step of the derivation is a use of T_A bs then there is a type T12 such that $T = S1 \rightarrow T12$ and x:S1; $Gamma \vdash t2 \setminus T12$. Picking T12 for S2 gives us what we need: $S1 \rightarrow T12 <: S1 \rightarrow T12$ follows from S_R efl.
- If the last step of the derivation is a use of T_Sub then there is a type S such that S <: T and $Gamma \vdash \x:S1.t2 \$ in S. The IH for the typing subderivation tells us that there is some type S2 with $S1 \rightarrow S2 <$: S and x:S1; $Gamma \vdash t2 \$ in S2. Picking type S2 gives us what we need, since $S1 \rightarrow S2 <$: T then follows by S_Trans.

```
Formally:
Lemma typing_inversion_abs : \forall Gamma \ x \ S1 \ t2 \ T,
 Gamma \vdash \backslash x : S1, t2 \backslash in T \rightarrow
 \exists S2,
 \langle \{S1 \rightarrow S2\} \rangle \langle : T
 \land (x |-> S1; Gamma) \vdash t2 \in S2.
Proof with eauto.
  intros Gamma x S1 t2 T H.
  remember < \{ \x: S1, t2 \} > as t.
  induction H;
 inversion Heqt; subst; intros; try solve_by_invert.
 ∃ T1...
 destruct IHhas\_type as [S2 | Hsub | Hty]]...
  Qed.
Exercise: 3 stars, standard, optional (typing_inversion_var) Lemma typing_inversion_var
: \forall \ Gamma \ (x:string) \ T
  Gamma \vdash x \setminus in T \rightarrow
  \exists S.
 Gamma \ x = Some \ S \land S \lt : T.
Proof with eauto.
 Admitted.
 Exercise: 3 stars, standard, optional (typing_inversion_app) Lemma typing_inversion_app
: \forall Gamma \ t1 \ t2 \ T2.
  Gamma \vdash t1 \ t2 \setminus in \ T2 \rightarrow
  \exists T1,
 Gamma \vdash t1 \setminus in (T1 \rightarrow T2) \land
 Gamma \vdash t2 \setminus in T1.
Proof with eauto.
 Admitted.
 The inversion lemmas for typing and for subtyping between arrow types can be packaged
up as a useful "combination lemma" telling us exactly what we'll actually require below.
Lemma abs_arrow : \forall x S1 \ s2 \ T1 \ T2,
  T1 <: S1
  \land (x |-> S1; empty) \vdash s2 \in T2.
Proof with eauto.
```

```
intros x S1 s2 T1 T2 Hty. apply typing_inversion_abs in Hty. destruct Hty as [S2 [Hsub Hty1]]. apply sub_inversion_arrow in Hsub. destruct Hsub as [U1 [U2 [Heq [Hsub1 Hsub2]]]]. injection Heq as Heq; subst... Qed.
```

13.4.5 Weakening

```
 \begin{array}{c} \text{Lemma weakening}: \forall \ Gamma \ Gamma' \ t \ T, \\ & \text{inclusion} \ Gamma \ Gamma' \rightarrow \\ & Gamma \vdash t \setminus \text{in} \ T \rightarrow \\ & Gamma' \vdash t \setminus \text{in} \ T. \\ \\ \text{Proof.} \\ & \text{intros} \ Gamma \ Gamma' \ t \ T \ H \ Ht. \\ & \text{generalize dependent} \ Gamma'. \\ & \text{induction} \ Ht; \ \text{eauto using inclusion\_update.} \\ \\ \text{Qed.} \\ \\ \text{Lemma weakening\_empty}: \forall \ Gamma \ t \ T, \\ & \text{empty} \vdash t \setminus \text{in} \ T \rightarrow \\ & Gamma \vdash t \setminus \text{in} \ T. \\ \end{array}
```

The weakening lemma is proved as in pure STLC.

13.4.6 Substitution

intros $Gamma \ t \ T$. eapply weakening. discriminate.

Proof.

Qed.

When subtyping is involved proofs are generally easier when done by induction on typing derivations, rather than on terms. The *substitution lemma* is proved as for pure STLC but using induction on the typing derivation (see Exercise substitution_preserves_typing_from_typing_ind in StlcProp.v).

```
Lemma substitution_preserves_typing : \forall \ Gamma \ x \ U \ t \ v \ T, (x \mid -> U \ ; \ Gamma) \vdash t \setminus in \ T \rightarrow empty \vdash v \setminus in \ U \rightarrow Gamma \vdash [x := v] \ t \setminus in \ T. Proof. Proof. intros Gamma \ x \ U \ t \ v \ T \ Ht \ Hv. remember \ (x \mid -> U \ ; \ Gamma) as Gamma.
```

```
generalize dependent Gamma. induction Ht; intros Gamma' G; simpl; eauto. Admitted.
```

13.4.7 Preservation

The proof of preservation now proceeds pretty much as in earlier chapters, using the substitution lemma at the appropriate point and the inversion lemma from above to extract structural information from typing assumptions.

Theorem (Preservation): If t, t' are terms and T is a type such that $\mathsf{empty} \vdash t \setminus \mathsf{in} \mathsf{T}$ and $t \to t'$, then $\mathsf{empty} \vdash t' \setminus \mathsf{in} \mathsf{T}$.

Proof: Let t and T be given such that $empty \vdash t \setminus in T$. We proceed by induction on the structure of this typing derivation, leaving t' general. The cases T_Abs, T_Unit, T_True, and T_False cases are vacuous because abstractions and constants don't step. Case T_Var is vacuous as well, since the context is empty.

• If the final step of the derivation is by $T_{-}App$, then there are terms t1 and t2 and types T1 and T2 such that t = t1 t2, T = T2, empty $\vdash t1$ \in $T1 \to T2$, and empty $\vdash t2$ \in T1.

By the definition of the step relation, there are three ways t1 t2 can step. Cases ST_App1 and ST_App2 follow immediately by the induction hypotheses for the typing subderivations and a use of T_App .

Suppose instead t1 t2 steps by ST_AppAbs . Then $t1 = \x: S.t12$ for some type S and term t12, and t' = [x:=t2]t12.

By lemma abs_arrow, we have T1 <: S and $x:S1 \vdash s2 \setminus T2$. It then follows by the substitution lemma (substitution_preserves_typing) that empty $\vdash [x:=t2]$ $t12 \setminus T2$ as desired.

- If the final step of the derivation uses rule T_Test, then there are terms t1, t2, and t3 such that t = tm_if t1 then t2 else t3, with empty ⊢ t1 \in Bool and with empty ⊢ t2 \in T and empty ⊢ t3 \in T. Moreover, by the induction hypothesis, if t1 steps to t1' then empty ⊢ t1': Bool. There are three cases to consider, depending on which rule was used to show t → t'.
 - If t -> t' by rule ST_Test, then t' = tm_if t1' then t2 else t3 with t1 -> t1'. By the induction hypothesis, empty ⊢ t1' \in Bool, and so empty ⊢ t' \in T by T_Test.
 - If $t \to t'$ by rule $ST_TestTrue$ or $ST_TestFalse$, then either t' = t2 or t' = t3, and empty $\vdash t' \setminus in \top$ follows by assumption.
- If the final step of the derivation is by T_Sub , then there is a type S such that S < : T and $empty \vdash t \setminus in S$. The result is immediate by the induction hypothesis for the typing subderivation and an application of T_Sub . \square

13.4.8 Records, via Products and Top

This formalization of the STLC with subtyping omits record types for brevity. If we want to deal with them more seriously, we have two choices.

First, we can treat them as part of the core language, writing down proper syntax, typing, and subtyping rules for them. Chapter RECORDSUB shows how this extension works.

On the other hand, if we are treating them as a derived form that is desugared in the parser, then we shouldn't need any new rules: we should just check that the existing rules for subtyping product and *Unit* types give rise to reasonable rules for record subtyping via this encoding. To do this, we just need to make one small change to the encoding described earlier: instead of using *Unit* as the base case in the encoding of tuples and the "don't care" placeholder in the encoding of records, we use *Top*. So:

```
 \{a: Nat, b: Nat\} \longrightarrow \{Nat, Nat\} \ i.e., \ (Nat, (Nat, Top)) \ \{c: Nat, a: Nat\} \longrightarrow \{Nat, Top, Nat\} \ i.e., \ (Nat, (Top, (Nat, Top)))
```

The encoding of record values doesn't change at all. It is easy (and instructive) to check that the subtyping rules above are validated by the encoding.

13.4.9 Exercises

Exercise: 2 stars, standard (variations) Each part of this problem suggests a different way of changing the definition of the STLC with Unit and subtyping. (These changes are not cumulative: each part starts from the original language.) In each part, list which properties (Progress, Preservation, both, or neither) become false. If a property becomes false, give a counterexample.

• Suppose we add the following typing rule:

Gamma |- t \in S1->S2 S1 <: T1 T1 <: S1 S2 <: T2

- Suppose we add the following reduction rule:
 - ———— (ST_Funny21)

unit \rightarrow (\x:Top. x)

- Suppose we add the following subtyping rule:
 - ———— (S_Funny3)

Unit <: Top->Top

- Suppose we add the following subtyping rule:
 - ———— (S_Funny4)

Top->Top <: Unit

- Suppose we add the following reduction rule:
 - ———— (ST_Funny5)

 $(unit t) \rightarrow (t unit)$

- Suppose we add the same reduction rule and a new typing rule:
 - ———— (ST_Funny5)

 $(unit t) \rightarrow (t unit)$

• ————— (T_Funny6)

empty |- unit \in Top->Top

• Suppose we *change* the arrow subtyping rule to:

S1 <: T1 S2 <: T2

• ———— (S_Arrow')

S1->S2 <: T1->T2

13.5 Exercise: Adding Products

Exercise: 5 stars, standard (products) Adding pairs, projections, and product types to the system we have defined is a relatively straightforward matter. Carry out this extension by modifying the definitions and proofs above:

- Add constructors for pairs, first and second projections, and product types to the definitions of **ty** and **tm**, and extend the surrounding definitions accordingly (refer to chapter *MoreSTLC*):
 - value relation
 - substitution
 - operational semantics
 - typing relation
- Extend the subtyping relation with this rule:

- ————— (S_Prod) S1 * S2 <: T1 * T2
- Extend the proofs of progress, preservation, and all their supporting lemmas to deal with the new constructs. (You'll also need to add a couple of completely new lemmas.)

The following notation definitions might be useful. You can uncomment them and move them together with the rest of the notation definitions above after you've extended the definitions of **ty** and **tm**. (It seems to work best to put these at the top of the notation declarations, right after the *Custom Entry* declaration.)

Notation "X'* Y" := (Ty_Prod X Y) (in custom stlc at level 2, left associativity). Notation "x', y"" := (tm_pair x y) (in custom stlc at level 5, x custom stlc at level 3, y custom stlc at level 0). Notation "t'.fst" := (tm_fst t) (in custom stlc at level 0). Notation "t'.snd" := (tm_snd t) (in custom stlc at level 0).

 ${\tt Definition\ manual_grade_for_products: } {\tt option\ (nat\times string):=None}.$

Chapter 14

Library PLF. Typechecking

14.1 Typechecking: A Typechecker for STLC

The has_type relation of the STLC defines what it means for a term to belong to a type (in some context). But it doesn't, by itself, give us an algorithm for *checking* whether or not a term is well typed.

Fortunately, the rules defining **has_type** are *syntax directed* – that is, for every syntactic form of the language, there is just one rule that can be used to give a type to terms of that form. This makes it straightforward to translate the typing rules into clauses of a typechecking *function* that takes a term and a context and either returns the term's type or else signals that the term is not typable.

This short chapter constructs such a function and proves it correct.

```
Set Warnings "-notation-overridden,-parsing". From Coq Require Import Bool.Bool. From PLF Require Import Maps. From PLF Require Import Smallstep. From PLF Require Import Stlc. From PLF Require MoreStlc. Module STLCTYPES. Export STLC.
```

14.2 Comparing Types

```
First, we need a function to compare two types for equality... Locate "Bool".  
Fixpoint eqb_ty (T1\ T2:ty):bool:= match T1,T2 with | <{ Bool }> ,<{ Bool }> \Rightarrow true
```

```
| \langle \{ T11 \rightarrow T12 \} \rangle, \langle \{ T21 \rightarrow T22 \} \rangle \Rightarrow
 andb (egb_ty T11 T21) (egb_ty T12 T22)
  | _,_ ⇒
 false
  end.
 ... and we need to establish the usual two-way connection between the boolean result
returned by eqb_ty and the logical proposition that its inputs are equal.
Lemma eqb_ty_refl : \forall T,
  eqb_ty T T = true.
Proof.
  intros T. induction T; simpl.
 reflexivity.
 rewrite IHT1. rewrite IHT2. reflexivity. Qed.
Lemma eqb_ty_eq: \forall T1 T2,
  egb_ty T1 T2 = true \rightarrow T1 = T2.
Proof with auto.
```

intros T1. induction T1; intros T2 Hbeq; destruct T2; inversion Hbeq.

reflexivity.

rewrite andb_true_iff in H0. inversion H0 as $[Hbeq1\ Hbeq2]$. apply $IHT1_1$ in Hbeq1. apply $IHT1_2$ in Hbeq2. subst... Qed. End STLCTYPES.

14.3 The Typechecker

The typechecker works by walking over the structure of the given term, returning either Some T or None. Each time we make a recursive call to find out the types of the subterms, we need to pattern-match on the results to make sure that they are not None. Also, in the app case, we use pattern matching to extract the left- and right-hand sides of the function's arrow type (and fail if the type of the function is not $T11 \rightarrow T12$ for some T11 and T12).

```
Module FIRSTTRY. Import STLCTypes. Fixpoint type_check (Gamma : context) (t : tm) : option ty := match <math>t with | tm\_var \ x \Rightarrow Gamma \ x  | <\{ \backslash x : T2 \ , \ t1 \} > \Rightarrow match type\_check <math>(x \ | -> T2 \ ; \ Gamma) \ t1 with | Some \ T1 \Rightarrow Some <\{ T2 \rightarrow T1 \} >  | \_ \Rightarrow None
```

```
end
|\langle \{t1\ t2\}\rangle \Rightarrow
 match type_check Gamma\ t1, type_check Gamma\ t2 with
 | Some \langle \{T11 \rightarrow T12\} \rangle, Some T2 \Rightarrow
 if eqb_ty T11 T2 then Some T12 else None
 |\_,\_ \Rightarrow None
 end
| < \{true\} > \Rightarrow
 Some <{Bool}>
| \langle \{false\} \rangle \Rightarrow
 Some <{Bool}>
| < \{ if \ guard \ then \ t \ else \ f \} > \Rightarrow
 match type_check Gamma\ guard with
 | Some < {Bool}> \Rightarrow
 match type_check Gamma \ t, type_check Gamma \ f with
 | Some T1, Some T2 \Rightarrow
 if eqb_ty T1 T2 then Some T1 else None
 | \_,\_ \Rightarrow \mathsf{None}
 end
 | \_ \Rightarrow \mathsf{None}
 end
end.
```

End FIRSTTRY.

14.4 Digression: Improving the Notation

Before we consider the properties of this algorithm, let's write it out again in a cleaner way, using "monadic" notations in the style of Haskell to streamline the plumbing of options. First, we define a notation for composing two potentially failing (i.e., option-returning) computations:

```
Notation " x <-e1;; e2" := (match e1 with  | Some \ x \Rightarrow e2 \\ | None \Rightarrow None \\ end)  (right associativity, at level 60). Second, we define return and fail as synonyms for Some and None: Notation " 'return' e" := (Some e) (at level 60). Notation " 'fail' " := None.
```

```
Module STLCCHECKER. Import STLCTypes.
```

Now we can write the same type-checking function in a more imperative-looking style using these notations.

```
Fixpoint type_check (Gamma : context) (t : tm) : option ty :=
 match t with
 \mid \mathsf{tm}_{-}\mathsf{var} \; x \Rightarrow
 match Gamma \ x with
 | Some T \Rightarrow \text{return } T
 | None \Rightarrow fail
 end
 | \langle \{ x : T2, t1 \} \rangle \Rightarrow
 T1 \leftarrow \mathsf{type\_check}\ (x \mid -> T2 \; ; \; Gamma) \; t1 \; ; ;
 return \langle T2 \rightarrow T1 \rangle \rangle
 | \langle \{t1 \ t2\} \rangle \Rightarrow
 T1 \leftarrow \mathsf{type\_check}\ Gamma\ t1 ;;
 T2 \leftarrow \mathsf{type\_check}\ Gamma\ t2;
 match T1 with
 | \langle \{T11 \rightarrow T12\} \rangle \Rightarrow
 if eqb_ty T11 T2 then return T12 else fail
 |_{-} \Rightarrow fail
 end
 | < \{true\} > \Rightarrow
 return <{ Bool }>
 | \langle \{false\} \rangle \Rightarrow
 return <{ Bool }>
 | < \{ if \ guard \ then \ t1 \ else \ t2 \} > \Rightarrow
 Tguard \leftarrow type\_check \ Gamma \ guard \ ; ;
 T1 \leftarrow \mathsf{type\_check}\ Gamma\ t1\ ;;
 T2 \leftarrow \mathsf{type\_check}\ Gamma\ t2;;
 match Tquard with
 | < \{ Bool \} > \Rightarrow
 if eqb_ty T1 T2 then return T1 else fail
 |_{-} \Rightarrow fail
 end
 end.
```

14.5 Properties

To verify that the typechecking algorithm is correct, we show that it is *sound* and *complete* for the original **has_type** relation – that is, **type_check** and **has_type** define the same partial

```
function.
Theorem type_checking_sound : \forall Gamma \ t \ T,
  type_check Gamma\ t = Some\ T \rightarrow has\_type\ Gamma\ t\ T.
Proof with eauto.
  intros Gamma\ t. generalize dependent Gamma.
  induction t; intros Gamma\ T\ Htc; inversion Htc.
  - rename s into x. destruct (Gamma \ x) eqn:H.
 rename t into T'. inversion H0. subst. eauto. solve\_by\_invert.
 remember (type_check Gamma\ t1) as TO1.
 destruct TO1 as [T1]; try solve\_by\_invert;
 destruct T1 as [|T11 T12]; try solve_by_invert;
 remember (type_check Gamma t2) as TO2;
 destruct TO2 as [T2]; try solve\_by\_invert.
 destruct (eqb_ty T11 T2) eqn: Heqb.
 apply eqb_ty__eq in Heqb.
 inversion H\theta; subst...
 inversion H\theta.
 rename s into x, t into T1.
 remember (x \mid -> T1 ; Gamma) as G'.
 remember (type_check G'(t\theta) as TO2.
 destruct TO2; try solve_by_invert.
 inversion H\theta; subst...
  - eauto.
  - eauto.
 remember (type_check Gamma t1) as TOc.
 remember (type_check Gamma t2) as TO1.
 remember (type_check Gamma t3) as TO2.
 destruct TOc as [Tc]; try solve\_by\_invert.
 destruct Tc; try solve_by_invert;
 destruct TO1 as [T1]; try solve\_by\_invert;
 destruct TO2 as [T2]; try solve\_by\_invert.
 destruct (eqb_ty T1 T2) eqn:Heqb;
 try solve_by_invert.
 apply eqb_ty__eq in Heqb.
 inversion H\theta. subst. subst...
Qed.
Theorem type_checking_complete : \forall Gamma \ t \ T,
```

has_type $Gamma\ t\ T \to type_check\ Gamma\ t = Some\ T$.

Proof with auto.

```
intros Gamma t T Hty.
induction Hty; simpl.
- destruct (Gamma x0) eqn:H0; assumption.
- rewrite IHHty...
-
 rewrite IHHty1. rewrite IHHty2.
 rewrite (eqb_ty_refl T2)...
- eauto.
- eauto.
- rewrite IHHty1. rewrite IHHty2.
 rewrite IHHty3. rewrite (eqb_ty_refl T1)...
Qed.
End STLCCHECKER.
```

14.6 Exercises

false

end.

Exercise: 5 stars, standard (typechecker_extensions) In this exercise we'll extend the typechecker to deal with the extended features discussed in chapter MoreStlc. Your job is to fill in the omitted cases in the following.

```
Module TypecheckerExtensions.
Definition manual_grade_for_type_checking_sound : option (nat × string) := None.
Definition manual_grade_for_type_checking_complete : option (nat × string) := None.
Import MoreStlc.
Import STLCExtended.
Fixpoint eqb_ty (T1 T2 : ty) : bool :=
  match T1, T2 with
  | < {\{Nat\}}>, < {\{Nat\}}> \Rightarrow
  | < {\{Unit\}} >, < {\{Unit\}} > \Rightarrow
  |\langle \{\{T11 \rightarrow T12\}\}\rangle, \langle \{\{T21 \rightarrow T22\}\}\rangle \Rightarrow
 andb (egb_ty T11 T21) (egb_ty T12 T22)
  |\langle \{\{T11 \times T12\}\}\rangle, \langle \{\{T21 \times T22\}\}\rangle \Rightarrow
 andb (eqb_ty T11 T21) (eqb_ty T12 T22)
  | < \{ \{T11 + T12\} \} >, < \{ \{T21 + T22\} \} > \Rightarrow
 andb (eqb_ty T11 T21) (eqb_ty T12 T22)
  | \langle \{\{\text{List } T11\}\} \rangle, \langle \{\{\text{List } T21\}\} \rangle \Rightarrow
 eqb_ty T11 T21
  \mid \_,\_ \Rightarrow
```

```
Lemma eqb_ty_refl : \forall T,
 egb_ty T T = true.
Proof.
 intros T.
 induction T; simpl; auto;
 rewrite IHT1; rewrite IHT2; reflexivity. Qed.
Lemma eqb_ty_eq: \forall T1 T2,
 eqb_ty T1 T2 = true \rightarrow T1 = T2.
Proof.
 intros T1.
 induction T1; intros T2 Hbeq; destruct T2; inversion Hbeq;
 try reflexivity;
 try (rewrite andb_true_iff in H\theta; inversion H\theta as [Hbeq1 Hbeq2];
 apply IHT1\_1 in Hbeq1; apply IHT1\_2 in Hbeq2; subst; auto);
 try (apply IHT1 in Hbeq; subst; auto).
 Qed.
Fixpoint type_check (Gamma: context) (t: tm): option ty :=
  match t with
 \mid \mathsf{tm}\_\mathsf{var} \; x \Rightarrow
 match Gamma \ x with
 | Some T \Rightarrow return T
 | None \Rightarrow fail
 end
 | \langle \{ \setminus x1 : T1, t2 \} \rangle \Rightarrow
 T2 \leftarrow \text{type\_check} (x1 \mid -> T1 ; Gamma) t2 ;;
 return \{\{T1 \rightarrow T2\}\}>
 | \langle \{ t1 \ t2 \} \rangle \Rightarrow
 T1 \leftarrow \mathsf{type\_check}\ Gamma\ t1;;
 T2 \leftarrow \mathsf{type\_check}\ Gamma\ t2;;
 match T1 with
 |\langle \{T11 \rightarrow T12\} \rangle \Rightarrow
 if eqb_ty T11 T2 then return T12 else fail
 | _{-} \Rightarrow fail
 end
 | tm_const _ ⇒
 return <{{Nat}}>
 | < \{ succ t1 \} > \Rightarrow
 T1 \leftarrow \mathsf{type\_check}\ Gamma\ t1;;
 match T1 with
 | \langle \{\{Nat\}\} \rangle \Rightarrow return \langle \{\{Nat\}\} \rangle
 | \_ \Rightarrow fail
 end
```

```
| < \{ pred t1 \} > \Rightarrow
 T1 \leftarrow \mathsf{type\_check}\ Gamma\ t1;;
 match T1 with
 |<\!\{\{\mathtt{Nat}\}\}\!> \Rightarrow \mathtt{return}<\!\{\{\mathtt{Nat}\}\}\!>
 | \_ \Rightarrow fail
 end
| \langle \{ t1 \times t2 \} \rangle \Rightarrow
 T1 \leftarrow \mathsf{type\_check}\ Gamma\ t1 ;;
 T2 \leftarrow \mathsf{type\_check}\ Gamma\ t2;;
 match T1, T2 with
 | \langle \{\{Nat\}\} \rangle, \langle \{\{Nat\}\} \rangle \Rightarrow return \langle \{\{Nat\}\} \rangle
 \mid \_,\_ \Rightarrow fail
 end
| < \{ \text{ if 0 } guard \text{ then } t \text{ else } f \} > \Rightarrow
 Tguard \leftarrow type\_check \ Gamma \ guard \ ; ;
 T1 \leftarrow \mathsf{type\_check}\ Gamma\ t\ ;;
 T2 \leftarrow \mathsf{type\_check}\ Gamma\ f;;
 match Tquard with
 |\langle \{\{Nat\}\}\rangle \Rightarrow \text{if eqb_ty } T1 \ T2 \text{ then return } T1 \text{ else fail}
 |_{-} \Rightarrow fail
 end
```

```
|<\{ \text{ case } t0 \text{ of } | \text{ nil} \Rightarrow t1 \mid x21 :: x22 \Rightarrow t2 \} > \Rightarrow \\ \text{match type\_check } Gamma \ t0 \text{ with} \\ | \text{Some} < \{\{ \text{List } T \} \} > \Rightarrow \\ \text{match type\_check } Gamma \ t1, \\ \text{type\_check } (x21 \mid -> T \ ; x22 \mid -> < \{\{ \text{List } T \} \} > \ ; Gamma) \ t2 \text{ with} \\ | \text{Some } T1', \text{Some } T2' \Rightarrow \\ \text{if eqb\_ty } T1' \ T2' \text{ then Some } T1' \text{ else None} \\ | \_,\_ \Rightarrow \text{None} \\ \text{end} \\ | \_ \Rightarrow \text{None} \\ \text{end} \\
```

```
end.
 Just for fun, we'll do the soundness proof with just a bit more automation than above,
using these "mega-tactics":
Ltac invert\_typecheck\ Gamma\ t\ T:=
  remember (type_check Gamma \ t) as TO;
  destruct TO as [T];
  try solve\_by\_invert; try (inversion H\theta; eauto); try (subst; eauto).
Ltac analyze T T1 T2 :=
  destruct T as [T1 \ T2| \ |T1 \ T2| \ |T1| \ |T1 \ T2|; try solve\_by\_invert.
Ltac fully\_invert\_typecheck\ Gamma\ t\ T\ T1\ T2:=
  let TX := fresh T in
  remember (type_check Gamma t) as TO;
  destruct TO as [TX|]; try solve\_by\_invert;
  destruct TX as [T1 \ T2| |T1 \ T2|T1| |T1 \ T2];
  try solve_by_invert; try (inversion H\theta; eauto); try (subst; eauto).
Ltac case\_equality \ S \ T :=
  destruct (eqb_ty S T) eqn: Heqb;
  inversion H\theta; apply eqb_ty__eq in Heqb; subst; subst; eauto.
Theorem type_checking_sound : \forall Gamma \ t \ T,
  type_check Gamma\ t = Some\ T \rightarrow
  has\_type\ Gamma\ t\ T.
Proof with eauto.
  intros Gamma t. generalize dependent Gamma.
  induction t; intros Gamma\ T\ Htc; inversion Htc.
  - rename s into x. destruct (Gamma \ x) eqn:H.
 rename t into T'. inversion H0. subst. eauto. solve\_by\_invert.
 invert_typecheck Gamma t1 T1.
 invert_typecheck Gamma t2 T2.
 analyze T1 T11 T12.
 case\_equality T11 T2.
 rename s into x, t into T1.
 remember (x \mid -> T1 ; Gamma) as Gamma'.
 invert_typecheck Gamma' to To.
```

 $| _ \Rightarrow \mathsf{None}$

```
- eauto.
 rename t into t1.
 fully_invert_typecheck Gamma t1 T1 T11 T12.
 rename t into t1.
 fully_invert_typecheck Gamma t1 T1 T11 T12.
 invert_typecheck Gamma t1 T1.
 invert_typecheck Gamma t2 T2.
 analyze T1 T11 T12; analyze T2 T21 T22.
 inversion H\theta. subst. eauto.
 invert_typecheck Gamma t1 T1.
 invert_typecheck Gamma t2 T2.
 invert_typecheck Gamma t3 T3.
 destruct T1; try solve_by_invert.
 case\_equality T2 T3.
 rename s into x31, s0 into x32.
 fully_invert_typecheck Gamma t1 T1 T11 T12.
 invert_typecheck Gamma t2 T2.
 remember (x31 \mid -> T11; x32 \mid -> \langle \{\{List\ T11\}\} \rangle; Gamma) as Gamma'2.
 invert_typecheck Gamma'2 t3 T3.
 case\_equality T2 T3.
Qed.
Theorem type_checking_complete : \forall Gamma \ t \ T,
  has_type Gamma\ t\ T \rightarrow
  type_check Gamma \ t = Some \ T.
Proof.
  intros Gamma t T Hty.
  induction Hty; simpl;
 try (rewrite IHHty);
 try (rewrite IHHty1);
 try (rewrite IHHty2);
 try (rewrite IHHty3);
 try (rewrite (eqb_ty_refl T\theta));
 try (rewrite (eqb_ty_refl T1));
 try (rewrite (eqb_ty_refl T2));
 try (rewrite (eqb_ty_refl T3));
 eauto.
 - destruct (Gamma x0); [assumption] solve_by_invert].
```

Admitted. End TypecheckerExtensions.

Exercise: 5 stars, standard, optional (stlc_step_function) Above, we showed how to write a typechecking function and prove it sound and complete for the typing relation. Do the same for the operational semantics – i.e., write a function stepf of type $tm \rightarrow option$ tm and prove that it is sound and complete with respect to step from chapter MoreStlc.

```
Module STEPFUNCTION.

Import MoreStlc.

Import STLCExtended.

Fixpoint stepf (t:tm):option\ tm
. Admitted.

Theorem sound_stepf: \forall\ t\ t',
 stepf t=Some\ t'\to t\to t'.

Proof. Admitted.

Theorem complete_stepf: \forall\ t\ t',
 t\to t'\to stepf\ t=Some\ t'.

Proof. Admitted.

End STEPFUNCTION.
```

Exercise: 5 stars, standard, optional (stlc_impl) Using the Imp parser described in the ImpParser chapter of Logical Foundations as a guide, build a parser for extended STLC programs. Combine it with the typechecking and stepping functions from the above exercises to yield a complete typechecker and interpreter for this language.

Module STLCIMPL.
Import StepFunction.
End STLCIMPL.
□

Chapter 15

Library PLF.Records

15.1 Records: Adding Records to STLC

```
Set Warnings "-notation-overridden,-parsing". From Coq Require Import Strings. String. From PLF Require Import Maps. From PLF Require Import Smallstep. From PLF Require Import Stlc.
```

15.2 Adding Records

We saw in chapter MoreStlc how records can be treated as just syntactic sugar for nested uses of products. This is OK for simple examples, but the encoding is informal (in reality, if we actually treated records this way, it would be carried out in the parser, which we are eliding here), and anyway it is not very efficient. So it is also interesting to see how records can be treated as first-class citizens of the language. This chapter shows how.

```
Recall the informal definitions we gave before:

Syntax: <{ t ::= Terms: | {i=t, ..., i=t} record | t.i projection | ...

v ::= Values: | {i=v, ..., i=v} record value | ...

T ::= Types: | {i:T, ..., i:T} record type | ... }> Reduction:

ti ==> ti'

(ST_Rcd) {i1=v1, ..., im=vm, in=tn, ...} ==> {i1=v1, ..., im=vm, in=tn', ...}

t1 ==> t1'

(ST_Proj1) t1.i ==> t1'.i

(ST_ProjRcd) {..., i=vi, ...}.i ==> vi
Typing:
Gamma |- t1 : T1 ... Gamma |- tn : Tn
```

```
(T_Rcd) Gamma |- {i1=t1, ..., in=tn} : {i1:T1, ..., in:Tn}
Gamma |- t0 : {..., i:Ti, ...}

(T_Proj) Gamma |- t0.i : Ti
```

15.3 Formalizing Records

Module STLCEXTENDEDRECORDS.

Syntax and Operational Semantics

The most obvious way to formalize the syntax of record types would be this:

Module FIRSTTRY.

```
\begin{array}{l} \texttt{Definition alist} \; (X : \texttt{Type}) := \textbf{list} \; (\textbf{string} \times X). \\ \texttt{Inductive ty} : \; \texttt{Type} := \\ \mid \mathsf{Base} : \; \textbf{string} \to \textbf{ty} \\ \mid \mathsf{Arrow} : \; \textbf{ty} \to \textbf{ty} \to \textbf{ty} \\ \mid \mathsf{TRcd} : \; (\texttt{alist ty}) \to \textbf{ty}. \end{array}
```

Unfortunately, we encounter here a limitation in Coq: this type does not automatically give us the induction principle we expect: the induction hypothesis in the TRcd case doesn't give us any information about the **ty** elements of the list, making it useless for the proofs we want to do.

End FIRSTTRY.

It is possible to get a better induction principle out of Coq, but the details of how this is done are not very pretty, and the principle we obtain is not as intuitive to use as the ones Coq generates automatically for simple Inductive definitions.

Fortunately, there is a different way of formalizing records that is, in some ways, even simpler and more natural: instead of using the standard Coq list type, we can essentially incorporate its constructors ("nil" and "cons") in the syntax of our types.

```
Inductive ty: Type :=

| Ty_Base : string \rightarrow ty

| Ty_Arrow : ty \rightarrow ty \rightarrow ty

| Ty_RNil : ty

| Ty_RCons : string \rightarrow ty \rightarrow ty \rightarrow ty.
```

Similarly, at the level of terms, we have constructors *trnil*, for the empty record, and *rcons*, which adds a single field to the front of a list of fields.

```
tm\_app : tm \rightarrow tm \rightarrow tm
  \mid tm_abs : string 
ightarrow ty 
ightarrow tm 
ightarrow tm
 tm\_rproj : tm \rightarrow string \rightarrow tm
 tm_rnil: tm
 |\mathsf{tm\_rcons}: \mathsf{string} \to \mathsf{tm} \to \mathsf{tm} \to \mathsf{tm}.
Declare Custom Entry stlc_ty.
Notation "<{ e }>" := e (e custom stlc at level 99).
Notation "<{{ e }}>" := e (e custom stlc_ty at level 99).
Notation "(x)" := x (in custom\ stlc,\ x at level 99).
Notation "(x)" := x (in custom\ stlc_ty, x at level 99).
Notation "x" := x (in custom\ stlc at level 0, x constr at level 0).
Notation "x" := x (in custom\ stlc_ty at level 0, x constr at level 0).
Notation "S-> T" := (Ty_Arrow S T) (in custom\ stlc_ty at level S0, right associativity).
Notation "x y" := (tm\_app \ x \ y) (in custom \ stlc at level 1, left associativity).
Notation "\setminus x : t, y" :=
  (tm\_abs \ x \ t \ y) \ (in \ custom \ stlc \ at \ level \ 90, \ x \ at \ level \ 99,
 t \ custom \ stlc_ty at level 99,
 y custom stlc at level 99,
 left associativity).
Coercion tm_var: string >-> tm.
Notation "\{x\}" := x (in custom\ stlc at level 1, x constr).
Notation "'Base' x" := (Ty\_Base\ x) (in custom\ stlc\_ty at level 0).
Notation "1': t1':: t2":= (Ty_RCons\ l\ t1\ t2) (in custom\ stlc_ty at level 3, right
associativity).
Notation " l := e1 '::' e2" := (tm\_rcons \ l \ e1 \ e2) (in \ custom \ stlc \ at \ level \ 3, \ right
associativity).
Notation "'nil'" := (Ty_RNil) (in custom\ stlc_ty).
Notation "'nil'" := (tm\_rnil) (in custom\ stlc).
Notation "o \rightarrow l" := (tm\_rproj \ o \ l) (in custom \ stlc at level 0).
 Some examples... Open Scope string\_scope.
Notation a := "a".
Notation f := "f".
Notation g := "g".
Notation l := "l".
Notation A := \langle \{\{ \text{ Base "A" } \}\} \rangle.
Notation B := \langle \{\{ \text{Base "B" }\}\} \rangle.
Notation k := "k".
Notation i1 := "i1".
Notation i2 := "i2".
 { i1:A }
```

```
\{ i1:A \rightarrow B, i2:A \}
```

Well-Formedness

One issue with generalizing the abstract syntax for records from lists to the nil/cons presentation is that it introduces the possibility of writing strange types like this...

```
Definition weird_type := \{\{a: A:: B\}\}>.
```

where the "tail" of a record type is not actually a record type!

We'll structure our typing judgement so that no ill-formed types like weird_type are ever assigned to terms. To support this, we define predicates record_ty and record_tm, which identify record types and terms, and well_formed_ty which rules out the ill-formed types.

First, a type is a record type if it is built with just RNil and RCons at the outermost level.

```
Inductive record_ty : ty \rightarrow Prop :=
 RTnil:
 record_ty <{{ nil }}>
  | RTcons : \forall i T1 T2,
 record_ty < \{\{i : T1 :: T2 \}\}>.
 With this, we can define well-formed types.
Inductive well_formed_ty : ty \rightarrow Prop :=
  | wfBase : \forall (i : string),
 well_formed_ty <{{ Base i }}>
  \mid wfArrow : \forall T1 T2,
 well_formed_ty T1 \rightarrow
 well_formed_ty T2 \rightarrow
 well_formed_ty <{{ T1 \rightarrow T2 }}>
  | wfRNil :
 well_formed_ty <{{ nil }}>
  | wfRCons : \forall i T1 T2,
 well_formed_ty T1 \rightarrow
 well_formed_ty T2 \rightarrow
 record_ty T2 \rightarrow
 well_formed_ty <{{ i : T1 :: T2 }}>.
```

Hint Constructors record_ty well_formed_ty : core.

Note that **record_ty** is not recursive – it just checks the outermost constructor. The **well_formed_ty** property, on the other hand, verifies that the whole type is well formed in the sense that the tail of every record (the second argument to *RCons*) is a record.

Of course, we should also be concerned about ill-formed terms, not just types; but type-checking can rule those out without the help of an extra $well_formed_tm$ definition because it already examines the structure of terms. All we need is an analog of **record_ty** saying that a term is a record term if it is built with trnil and rcons.

```
Inductive record_tm : tm \rightarrow Prop :=
  | rtnil :
 record_tm <{ nil }>
 | rtcons : \forall i t1 t2,
 record_tm <{ i := t1 :: t2 }>.
Hint Constructors record_tm : core.
Substitution
Substitution extends easily.
Reserved Notation "'[' x ':=' s ']' t" (in custom\ stlc at level 20, x constr).
Fixpoint subst (x : string) (s : tm) (t : tm) : tm :=
  match t with
 \mid \mathsf{tm}\_\mathsf{var} \ y \Rightarrow
 if eqb_string x y then s else t
 | \langle \{ \setminus y : T, t1 \} \rangle \Rightarrow
 if eqb_string x y then t else \{ \{ y : T, [x := s] \ t1 \} \}
 | \langle \{t1 \ t2\} \rangle \Rightarrow
 \{([x:=s] \ t1) \ ([x:=s] \ t2)\} >
  | \langle \{ t1 \rightarrow i \} \rangle \Rightarrow
 <\{ ([x := s] t1) \rightarrow i \}>
  | < \{ \text{ nil } \} > \Rightarrow
 <{ nil }>
 | \langle \{ i := t1 :: tr \} \rangle \Rightarrow
 \{i := [x := s] \ t1 :: ([x := s] \ tr) \}
where "'[' x ':=' s ']' t" := (subst x s t) (in custom\ stlc).
Reduction
A record is a value if all of its fields are.
Inductive value : tm \rightarrow Prop :=
 | v_abs : \forall x T2 t1,
 value \{ \ \ x : T2, t1 \} >
 | v_rnil : value <{ nil }>
 | \mathbf{v}_{-} \mathbf{r} \mathbf{cons} : \forall i \ v1 \ vr,
 value v1 \rightarrow
 value vr \rightarrow
 value \{ i := v1 :: vr \} >.
```

Hint Constructors value: core.

To define reduction, we'll need a utility function for extracting one field from record term:

```
Fixpoint tlookup (i:string) (tr:tm) : option tm :=
  match \ tr \ with
 | < \{ i' := t :: tr' \} > \Rightarrow \text{ if eqb\_string } i i' \text{ then } \frac{\mathsf{Some}}{\mathsf{t}} t \text{ else tlookup } i tr' \}
 end.
 The step function uses this term-level lookup function in the projection rule.
Reserved Notation "t'->' t'" (at level 40).
Inductive step : tm \rightarrow tm \rightarrow Prop :=
 |\mathsf{ST}_{\mathsf{AppAbs}}: \forall x \; T2 \; t1 \; v2
 value v2 \rightarrow
 <\{(\x: T2, t1) v2\}> -> <\{ [x:=v2]t1 \}>
 | ST_App1 : \forall t1 t1' t2,
 t1 \rightarrow t1' \rightarrow
 <{t1 t2}> -> <{t1' t2}>
 | ST_App2 : \forall v1 \ t2 \ t2',
 value v1 \rightarrow
 t2 \rightarrow t2' \rightarrow
 <{v1 t2}> -> <{v1 t2'}>
 | ST_Proj1 : \forall t1 \ t1' \ i,
 t1 \rightarrow t1' \rightarrow
 <{ t1 -> i }> -> <{ t1' -> i }>
 | ST_ProjRcd : \forall tr \ i \ vi,
 value tr \rightarrow
 tlookup i tr = Some vi \rightarrow
 <{ tr -> i }> -> vi
 | ST_Rcd_Head : \forall i \ t1 \ t1' \ tr2,
 t1 \rightarrow t1' \rightarrow
 <\{ i := t1 :: tr2 \} > -> <\{ i := t1' :: tr2 \} >
 | ST_Rcd_Tail : \forall i \ v1 \ tr2 \ tr2',
 value v1 \rightarrow
 tr2 \rightarrow tr2' \rightarrow
 \{i := v1 :: tr2 \} > -> \{i := v1 :: tr2' \} >
where "t'->' t'" := (step t t').
Notation multistep := (multi step).
Notation "t1'->*' t2" := (multistep t1 t2) (at level 40).
Hint Constructors step : core.
```

Typing

Next we define the typing rules. These are nearly direct transcriptions of the inference rules shown above: the only significant difference is the use of **well_formed_ty**. In the informal presentation we used a grammar that only allowed well-formed record types, so we didn't have to add a separate check.

One sanity condition that we'd like to maintain is that, whenever has_type Gamma t T holds, will also be the case that well_formed_ty T, so that has_type never assigns ill-formed types to terms. In fact, we prove this theorem below. However, we don't want to clutter the definition of has_type with unnecessary uses of well_formed_ty. Instead, we place well_formed_ty checks only where needed: where an inductive call to has_type won't already be checking the well-formedness of a type. For example, we check well_formed_ty T in the T_Var case, because there is no inductive has_type call that would enforce this. Similarly, in the T_Abs case, we require a proof of well_formed_ty T11 because the inductive call to has_type only guarantees that T12 is well-formed.

```
Fixpoint Tlookup (i:string) (Tr:ty): option ty :=
 {\tt match}\ Tr\ {\tt with}
 |\langle \{\{i': T:: Tr'\}\}\rangle \Rightarrow
 if eqb_string i i then Some T else Tlookup i Tr
 | \_ \Rightarrow \mathsf{None}
 end.
Definition context := partial_map ty.
Reserved Notation "Gamma'-' t'\in' T" (at level 40,
 t custom stlc, T custom stlc\_ty at level
0).
Inductive has_type (Gamma: context):tm \rightarrow ty \rightarrow Prop :=
 | \mathsf{T}_{\mathsf{L}} \mathsf{Var} : \forall x T
 Gamma \ x = Some \ T \rightarrow
 well_formed_ty T \rightarrow
 Gamma \vdash x \setminus in T
 | \mathsf{T}_{-}\mathsf{Abs} : \forall x \ T11 \ T12 \ t12,
 well_formed_ty T11 \rightarrow
 (x \mid -> T11; Gamma) \vdash t12 \setminus in T12 \rightarrow
 Gamma \vdash \backslash x : T11, t12 \backslash in (T11 \rightarrow T12)
 \mid \mathsf{T}_{-}\mathsf{App} : \forall T1 \ T2 \ t1 \ t2,
 Gamma \vdash t1 \setminus in (T1 \rightarrow T2) \rightarrow
 Gamma \vdash t2 \setminus in T1 \rightarrow
 Gamma \vdash (t1 t2) \setminus in T2
 | T_{\text{Proj}} : \forall i \ t \ Ti \ Tr,
 Gamma \vdash t \setminus in Tr \rightarrow
 The Third True Some Ti \rightarrow Ti
```

```
Gamma \vdash (t \rightarrow i) \setminus in \ Ti \mid T\_RNi| : \\ Gamma \vdash nil \setminus in \ nil \mid T\_RCons : \forall i \ t \ T \ tr \ Tr, \\ Gamma \vdash t \setminus in \ T \rightarrow \\ Gamma \vdash tr \setminus in \ Tr \rightarrow \\ record\_ty \ Tr \rightarrow \\ record\_tm \ tr \rightarrow \\ Gamma \vdash (i := t :: tr) \setminus in \ (i : T :: Tr) where "Gamma '|-' t '\in' T" := (has\_type \ Gamma \ t \ T). Hint Constructors has\_type : core.
```

15.3.1 Examples

Exercise: 2 stars, standard (examples) Finish the proofs below. Feel free to use Coq's automation features in this proof. However, if you are not confident about how the type system works, you may want to carry out the proofs first using the basic features (apply instead of eapply, in particular) and then perhaps compress it using automation. Before starting to prove anything, make sure you understand what it is saying.

```
Lemma typing_example_2:
  empty \vdash (\a : (i1 : (A \rightarrow A) :: i2 : (B \rightarrow B) :: nil), a -> i2)
 ( i1 := (\a : A, a) :: i2 := (\a : B, a) :: nil ) \in (B \to B).
Proof.
 Admitted.
Example typing_nonexample :
  \neg \exists T,
 (a \mid - \rangle < \{\{ i2 : (A \rightarrow A) :: nil \}\} >) \vdash
 (i1 := (\a : B, a) :: a) \in
 T.
Proof.
 Admitted.
Example typing_nonexample_2 : \forall y,
  \neg \exists T,
 (y \mid -> A) \vdash
 (\a: (i1: A:: nil), a->i1)
 (i1 := y :: i2 := y :: nil) \setminus in T.
Proof.
 Admitted.
```

15.3.2 Properties of Typing

The proofs of progress and preservation for this system are essentially the same as for the pure simply typed lambda-calculus, but we need to add some technical lemmas involving records.

Well-Formedness

```
Lemma wf_rcd_lookup : \forall i T Ti,
  well_formed_ty T \rightarrow
  The Theorem I = Some Ti \rightarrow I
  well_formed_ty Ti.
Proof with eauto.
  intros i T.
  induction T; intros; try solve_-by_-invert.
 inversion H. subst. unfold Tlookup in H\theta.
 destruct (eqb_string i \ s)...
 inversion H\theta. subst... Qed.
Lemma step_preserves_record_tm : \forall tr tr',
  record_tm tr \rightarrow
  tr \rightarrow tr' \rightarrow
  record_tm tr'.
Proof.
  intros tr tr' Hrt Hstp.
  inversion Hrt; subst; inversion Hstp; subst; auto.
Qed.
Lemma has_type__wf : \forall Gamma \ t \ T,
  Gamma \vdash t \setminus in T \rightarrow well\_formed\_ty T.
Proof with eauto.
  intros Gamma t T Htyp.
  induction Htyp...
 inversion IHHtyp1...
 eapply wf_rcd_lookup...
Qed.
```

Field Lookup

Lemma: If empty $\vdash v$: T and Tlookup i T returns Some Ti, then tlookup i v returns Some ti for some term ti such that empty $\vdash ti \setminus in Ti$.

Proof: By induction on the typing derivation Htyp. Since Tlookup i T = Some Ti, T must be a record type, this and the fact that v is a value eliminate most cases by inspection, leaving only the T_RCons case.

If the last step in the typing derivation is by T_RCons , then $t = rcons \ i\theta \ t \ tr$ and $T = RCons \ i\theta \ T \ Tr$ for some $i\theta$, t, tr, T and Tr.

This leaves two possiblities to consider - either $i\theta = i$ or not.

- If $i = i\theta$, then since Tlookup i $(RCons\ i\theta\ T\ Tr) =$ Some Ti we have T = Ti. It follows that t itself satisfies the theorem.
- On the other hand, suppose i ≠ i0. Then
 Tlookup i T = Tlookup i Tr
 and
 tlookup i t = tlookup i tr,
 so the result follows from the induction hypothesis. □

Here is the formal statement:

```
Lemma lookup_field_in_value : \forall \ v \ T \ i \ Ti, value v \rightarrow empty \vdash v \setminus \text{in } T \rightarrow Tlookup i \ T = \text{Some } Ti \rightarrow \exists \ ti, tlookup i \ v = \text{Some } ti \wedge \text{empty} \vdash ti \setminus \text{in } Ti. Proof with eauto. intros v \ T \ i \ Ti \ Hval \ Htyp \ Hget. remember empty as Gamma. induction Htyp; subst; try solve\_by\_invert...

- simpl in Hget. simpl. destruct (eqb_string i \ i0). + simpl. injection Hget as Hget. subst. \exists \ t... + destruct IHHtyp2 as [vi \ [Hgeti \ Htypi]\ ]... inversion Hval... Qed.
```

Progress

```
Theorem progress : \forall \ t \ T, empty \vdash t \setminus \text{in } T \rightarrow \text{value } t \vee \exists \ t', \ t \rightarrow t'. Proof with eauto. intros t \ T \ Ht.
```

```
remember empty as Gamma.
generalize dependent HeqGamma.
induction Ht; intros HeqGamma; subst.
  inversion H.
  left...
  right.
  destruct IHHt1; subst...
 destruct IHHt2; subst...
 \times
 inversion H; subst; try solve_by_invert.
 \exists <{ [x := t2] t\theta }>...
 \times
 destruct H\theta as [t2' \ Hstp]. \exists <\{ t1 \ t2' \}>...
 destruct H as [t1' Hstp]. \exists < \{ t1' t2 \} > ...
  right. destruct IHHt...
  +
 destruct (lookup_field_in_value _ _ _ _ H0 Ht H)
 as [ti | Hlkup \_]].
 \exists ti...
  +
 destruct H0 as [t'|Hstp]. \exists <\{ t' \rightarrow i \}>...
  left...
  destruct IHHt1...
```

```
destruct IHHt2; try reflexivity.
\times
  left...
\times
  right. destruct H2 as [tr' Hstp].
  \exists < \{ i := t :: tr' \} > \dots
right. destruct H1 as [t'] Hstp.
\exists < \{ i := t' :: tr \} > \dots Qed.
 Weakening
```

15.3.3

```
The weakening lemma is proved as in pure STLC.
```

```
Lemma weakening : \forall Gamma \ Gamma' \ t \ T,
 inclusion Gamma \ Gamma' \rightarrow
 Gamma \vdash t \setminus in T \rightarrow
 Gamma' \vdash t \setminus in T.
Proof.
  intros Gamma Gamma' t T H Ht.
  generalize dependent Gamma'.
  induction Ht; eauto using inclusion_update.
Qed.
Lemma weakening_empty : \forall Gamma \ t \ T,
 empty \vdash t \setminus in T \rightarrow
 Gamma \vdash t \setminus in T.
Proof.
  intros Gamma \ t \ T.
  eapply weakening.
  discriminate.
Qed.
```

Preservation

```
Lemma substitution_preserves_typing : \forall Gamma \ x \ U \ t \ v \ T,
 (x \mid -> U ; Gamma) \vdash t \setminus in T \rightarrow
 empty \vdash v \setminus \text{in } U \rightarrow
 Gamma \vdash [x := v] t \setminus in T.
Proof.
```

```
intros Gamma\ x\ U\ t\ v\ T\ Ht\ Hv.
  generalize dependent Gamma. generalize dependent T.
  induction t; intros T Gamma H;
 inversion H; clear H; subst; simpl; eauto.
 rename s into y. destruct (eqb_stringP x y); subst.
 rewrite update_eq in H1.
 injection H1 as H1; subst.
 apply weakening_empty. assumption.
 apply T_Var. rewrite update_neq in H1; auto. assumption.
 rename s into y, t into T.
 destruct (eqb\_stringP \ x \ y); subst; apply T\_Abs; try assumption.
 rewrite update_shadow in H5. assumption.
 apply IHt.
 rewrite update_permute; auto.
 apply T_RCons; eauto.
 inversion H7; subst; simpl; auto.
Qed.
Theorem preservation : \forall t \ t' \ T,
  \mathsf{empty} \vdash t \setminus \mathsf{in} \ T \to
  t \rightarrow t' \rightarrow
  empty \vdash t' \setminus \text{in } T.
Proof with eauto.
  intros t t T HT. generalize dependent t T.
  remember empty as Gamma.
  induction HT;
 intros t' HE; subst;
 try solve [inversion HE; subst; auto].
 inversion HE; subst...
 apply substitution_preserves_typing with T1...
 inversion HT1...
```

```
inversion HE; subst...

destruct (lookup_field_in_value _ _ _ _ H2 \ HT \ H)

as [vi \ [Hget \ Htyp]\ ].

rewrite H4 in Hget. injection Hget as Hget. subst...

inversion HE; subst...

apply T_RCons... eapply step_preserves_record_tm...

Qed.

\square

End STLCEXTENDEDRECORDS.
```

Chapter 16

Library PLF.References

16.1 References: Typing Mutable References

Up to this point, we have considered a variety of pure language features, including functional abstraction, basic types such as numbers and booleans, and structured types such as records and variants. These features form the backbone of most programming languages – including purely functional languages such as Haskell and "mostly functional" languages such as ML, as well as imperative languages such as C and object-oriented languages such as Java, C#, and Scala.

However, most practical languages also include various *impure* features that cannot be described in the simple semantic framework we have used so far. In particular, besides just yielding results, computation in these languages may assign to mutable variables (reference cells, arrays, mutable record fields, etc.); perform input and output to files, displays, or network connections; make non-local transfers of control via exceptions, jumps, or continuations; engage in inter-process synchronization and communication; and so on. In the literature on programming languages, such "side effects" of computation are collectively referred to as *computational effects*.

In this chapter, we'll see how one sort of computational effect – mutable references – can be added to the calculi we have studied. The main extension will be dealing explicitly with a *store* (or *heap*) and *pointers* that name store locations. This extension is fairly straightforward to define; the most interesting part is the refinement we need to make to the statement of the type preservation theorem.

Set Warnings "-notation-overridden,-parsing". From Coq Require Import Strings. String. From Coq Require Import Arith. Arith. From Coq Require Import Lia. From PLF Require Import Maps. From PLF Require Import Smallstep. From Coq Require Import Lists. List.

16.2 Definitions

Pretty much every programming language provides some form of assignment operation that changes the contents of a previously allocated piece of storage. (Coq's internal language Gallina is a rare exception!)

In some languages – notably ML and its relatives – the mechanisms for name-binding and those for assignment are kept separate. We can have a variable x whose value is the number 5, or we can have a variable y whose value is a reference (or pointer) to a mutable cell whose current contents is 5. These are different things, and the difference is visible to the programmer. We can add x to another number, but not assign to it. We can use y to assign a new value to the cell that it points to (by writing y:=84), but we cannot use y directly as an argument to an operation like +. Instead, we must explicitly dereference it, writing !y to obtain its current contents.

In most other languages – in particular, in all members of the C family, including Java – every variable name refers to a mutable cell, and the operation of dereferencing a variable to obtain its current contents is implicit.

For purposes of formal study, it is useful to keep these mechanisms separate. The development in this chapter will closely follow ML's model. Applying the lessons learned here to C-like languages is a straightforward matter of collapsing some distinctions and rendering some operations such as dereferencing implicit instead of explicit.

16.3 Syntax

In this chapter, we study adding mutable references to the simply-typed lambda calculus with natural numbers.

Module STLCREF.

The basic operations on references are allocation, dereferencing, and assignment.

- To allocate a reference, we use the *ref* operator, providing an initial value for the new cell. For example, *ref* 5 creates a new cell containing the value 5, and reduces to a reference to that cell.
- To read the current value of this cell, we use the dereferencing operator!; for example, !(ref 5) reduces to 5.
- To change the value stored in a cell, we use the assignment operator. If r is a reference, r := 7 will store the value 7 in the cell referenced by r.

Types

We start with the simply typed lambda calculus over the natural numbers. Besides the base natural number type and arrow types, we need to add two more types to deal with references.

First, we need the *unit type*, which we will use as the result type of an assignment operation. We then add *reference types*.

```
If T is a type, then Ref T is the type of references to cells holding values of type T. T ::= Nat | Unit | T -> T | Ref T

Inductive ty: Type := | Ty_Nat : ty | Ty_Unit : ty | Ty_Arrow : ty \rightarrow ty \rightarrow ty | Ty_Ref : ty \rightarrow ty.
```

Terms

Besides variables, abstractions, applications, natural-number-related terms, and *unit*, we need four more sorts of terms in order to handle mutable references:

```
t:=... Terms | ref t allocation | !t dereference | t:=t assignment | l location Inductive tm: Type :=
```

```
tm_var : string → tm
 tm\_app: tm \rightarrow tm \rightarrow tm
 tm_abs : string \rightarrow ty \rightarrow tm \rightarrow tm
 tm\_const : nat \rightarrow tm
 tm\_succ: tm \rightarrow tm
 tm_pred : tm \rightarrow tm
 tm_mult: tm \rightarrow tm \rightarrow tm
 tm\_if0 : tm \rightarrow tm \rightarrow tm \rightarrow tm
 tm_unit: tm
 tm\_ref : tm \rightarrow tm
 tm_deref : tm \rightarrow tm
 tm_assign: tm \rightarrow tm \rightarrow tm
 tm\_loc : nat \rightarrow tm.
Declare Custom Entry stlc.
Notation "<{ e }>" := e (e custom stlc at level 99).
Notation "(x)" := x (in custom\ stlc,\ x at level 99).
Notation "x" := x (in custom\ stlc at level 0, x constr at level 0).
Notation "S -> T" := (Ty_Arrow S T) (in custom\ stlc at level 50, right associativity).
Notation "x y" := (tm\_app \ x \ y) (in custom \ stlc at level 1, left associativity).
Notation "\setminus x : t, y" :=
  (tm\_abs\ x\ t\ y) (in custom stlc at level 90, x at level 99,
 t custom stlc at level 99,
 y custom stlc at level 99,
 left associativity).
```

```
Coercion tm_var: string >-> tm.
Notation "\{x\}" := x (in custom\ stlc at level 0, x constr).
Notation "'Unit'" :=
  (Ty\_Unit) (in custom\ stlc at level 0).
Notation "'unit'" := tm\_unit (in custom\ stlc at level 0).
Notation "'Natural'" := Ty_Nat (in custom stlc at level 0).
Notation "'succ' x" := (tm\_succ x) (in custom \ stlc at level 0,
 x \ custom \ stlc \ at \ level \ 0).
Notation "'pred' x" := (tm\_pred\ x) (in custom\ stlc at level 0,
 x \ custom \ stlc \ at \ level \ 0).
Notation "x * y" := (tm_mult x y) (in custom stlc at level 1,
 left associativity).
Notation "'if0' x 'then' y 'else' z" :=
  (tm\_if0 \ x \ y \ z) \ (in \ custom \ stlc \ at \ level \ 89,
 x custom stlc at level 99,
 y custom stlc at level 99,
 z custom stlc at level 99,
 left associativity).
Coercion tm_const: nat >-> tm.
Notation "'Ref' t" :=
  (Ty\_Ref t) (in custom \ stlc at level 4).
Notation "'loc' x" := (tm\_loc x) (in custom \ stlc at level 2).
Notation "'ref' x" := (tm\_ref x) (in custom \ stlc at level 2).
Notation "'!' x " := (tm_deref x) (in custom\ stlc\ at level 2).
Notation " e1 ':=' e2 " := (tm_assign\ e1\ e2) (in custom\ stlc\ at\ level\ 21).
 Intuitively:
```

- $ref \ t$ (formally, $ref \ t$) allocates a new reference cell with the value t and reduces to the location of the newly allocated cell;
- !t (formally, deref t) reduces to the contents of the cell referenced by t;
- t1 := t2 (formally, assign $t1 \ t2$) assigns t2 to the cell referenced by t1; and
- I (formally, loc I) is a reference to the cell at location I. We'll discuss locations later.

In informal examples, we'll also freely use the extensions of the STLC developed in the MoreStlc chapter; however, to keep the proofs small, we won't bother formalizing them again here. (It would be easy to do so, since there are no very interesting interactions between those features and references.)

Typing (Preview)

Informally, the typing rules for allocation, dereferencing, and assignment will look like this: Gamma |- t1 : T1

```
(T_Ref) Gamma |- ref t1 : Ref T1
Gamma |- t1 : Ref T1

(T_Deref) Gamma |- !t1 : T1
Gamma |- t1 : Ref T2 Gamma |- t2 : T2

(T_Assign) Gamma |- t1 := t2 : Unit
```

The rule for locations will require a bit more machinery, and this will motivate some changes to the other rules; we'll come back to this later.

Values and Substitution

| tm_const _ ⇒

Besides abstractions and numbers, we have two new types of values: the unit value, and locations.

```
Inductive value : tm \rightarrow Prop :=
  | v_abs : \forall x T2 t1,
 value \{ x : T2, t1 \} >
  | v_nat : \forall n : nat ,
 value <{ n }>
  | v_unit :
 value <{ unit }>
  | v_{loc} : \forall l,
 value <{ loc l }>.
Hint Constructors value: core.
 Extending substitution to handle the new syntax of terms is straightforward.
Reserved Notation "'[' x ':=' s ']' t" (in custom\ stlc at level 20, x constr).
Fixpoint subst (x : string) (s : tm) (t : tm) : tm :=
  {\tt match}\ t\ {\tt with}
  \mid \mathsf{tm}_{-}\mathsf{var} \ y \Rightarrow
 if eqb_string x y then s else t
  | \langle \{ \setminus y : T, t1 \} \rangle \Rightarrow
 if eqb_string x y then t else \{ \{ y : T, [x :=s] \ t1 \} \}
  | \langle \{t1 \ t2\} \rangle \Rightarrow
 \{([x:=s] \ t1) \ ([x:=s] \ t2)\} >
```

```
t
 | \langle \{ succ \ t1 \} \rangle \Rightarrow
 \{ succ [x := s] t1 \} >
 | \langle \{ pred \ t1 \} \rangle \Rightarrow
 \{ pred [x := s] t1 \} >
 |\langle \{t1 \times t2\} \rangle \Rightarrow
 \{([x := s] \ t1) \times ([x := s] \ t2)\} >
 | < \{ if0 \ t1 \ then \ t2 \ else \ t3 \} > \Rightarrow
 \{if0 [x := s] t1 then [x := s] t2 else [x := s] t3\} >
 | < \{ \text{ unit } \} > \Rightarrow
 <{ unit }>
 | \langle \{ \text{ ref } t1 \} \rangle \Rightarrow
 <{ ref ([x:=s] t1) }>
 | \langle \{ !t1 \} \rangle \Rightarrow
 <{ !([x:=s] t1) }>
 | \langle \{ t1 := t2 \} \rangle \Rightarrow
 \{([x:=s] \ t1) := ([x:=s] \ t2) \}>
 | < \{ loc _ \} > \Rightarrow
 t
 end
where "'[' x ':=' s ']' t" := (subst x s t) (in custom\ stlc).
```

16.4 Pragmatics

16.4.1 Side Effects and Sequencing

The fact that we've chosen the result of an assignment expression to be the trivial value *unit* allows a nice abbreviation for *sequencing*. For example, we can write

```
r:=succ(!r); !r
as an abbreviation for
(\x:Unit. !r) (r:=succ(!r)).
```

This has the effect of reducing two expressions in order and returning the value of the second. Restricting the type of the first expression to *Unit* helps the typechecker to catch some silly errors by permitting us to throw away the first value only if it is really guaranteed to be trivial.

Notice that, if the second expression is also an assignment, then the type of the whole sequence will be Unit, so we can validly place it to the left of another; to build longer sequences of assignments:

r:=succ(!r); r:=succ(!r); r:=succ(!r); !r Formally, we introduce sequencing as a derived form tseq that expands into an abstraction and an application.

```
Definition x : string := "x".

Definition y : string := "y".

Definition z : string := "z".

Hint Unfold x : core.

Hint Unfold y : core.

Hint Unfold z : core.

Definition tseq t1 \ t2 := \\ <\{ \ (\ x : \ Unit, \ t2) \ t1 \ \}>.

Notation "t1 ; t2" := (tseq t1 \ t2) (in custom stlc at level 3).
```

16.4.2 References and Aliasing

It is important to bear in mind the difference between the *reference* that is bound to some variable r and the *cell* in the store that is pointed to by this reference.

If we make a copy of r, for example by binding its value to another variable s, what gets copied is only the *reference*, not the contents of the cell itself.

```
For example, after reducing let r = ref 5 in let s = r in s := 82; (!r)+1
```

the cell referenced by r will contain the value 82, while the result of the whole expression will be 83. The references r and s are said to be *aliases* for the same cell.

The possibility of aliasing can make programs with references quite tricky to reason about. For example, the expression

```
r := 5; r := !s
```

assigns 5 to r and then immediately overwrites it with s's current value; this has exactly the same effect as the single assignment

```
r := !s
```

unless we happen to do it in a context where r and s are aliases for the same cell!

16.4.3 Shared State

Of course, aliasing is also a large part of what makes references useful. In particular, it allows us to set up "implicit communication channels" – shared state – between different parts of a program. For example, suppose we define a reference cell and two functions that manipulate its contents:

```
let c = ref 0 in let incc = \:Unit. (c := succ (!c); !c) in let decc = \:Unit. (c := pred (!c); !c) in ...
```

Note that, since their argument types are Unit, the arguments to the abstractions in the definitions of incc and decc are not providing any useful information to the bodies of these functions (using the wildcard $_$ as the name of the bound variable is a reminder of

this). Instead, their purpose of these abstractions is to "slow down" the execution of the function bodies. Since function abstractions are values, the two lets are executed simply by binding these functions to the names incc and decc, rather than by actually incrementing or decrementing c. Later, each call to one of these functions results in its body being executed once and performing the appropriate mutation on c. Such functions are often called thunks.

In the context of these declarations, calling incc results in changes to c that can be observed by calling decc. For example, if we replace the ... with $(incc\ unit;\ incc\ unit;\ decc\ unit)$, the result of the whole program will be 1.

16.4.4 Objects

We can go a step further and write a function that creates c, incc, and decc, packages incc and decc together into a record, and returns this record:

```
newcounter = \_:Unit. let c = ref 0 in let incc = \_:Unit. (c := succ (!c); !c) in let decc = \_:Unit. (c := pred (!c); !c) in \{i=incc, d=decc\}
```

Now, each time we call *newcounter*, we get a new record of functions that share access to the same storage cell c. The caller of *newcounter* can't get at this storage cell directly, but can affect it indirectly by calling the two functions. In other words, we've created a simple form of *object*.

let c1 = newcounter unit in let c2 = newcounter unit in // Note that we've allocated two separate storage cells now! let r1 = c1.i unit in let r2 = c2.i unit in r2 // yields 1, not 2!

Exercise: 1 star, standard, optional (store_draw) Draw (on paper) the contents of the store at the point in execution where the first two lets have finished and the third one is about to begin.

16.4.5 References to Compound Types

A reference cell need not contain just a number: the primitives we've defined above allow us to create references to values of any type, including functions. For example, we can use references to functions to give an (inefficient) implementation of arrays of numbers, as follows. Write NaturalArray for the type Ref ($Natural \rightarrow Natural$).

Recall the equal function from the MoreStlc chapter:

equal = fix (\eq:Natural->Natural->Bool. \m:Natural. \n:Natural. if m=0 then iszero n else if n=0 then false else eq (pred m) (pred n))

To build a new array, we allocate a reference cell and fill it with a function that, when given an index, always returns 0.

```
newarray = \ :Unit. ref (\ :Natural.0)
```

To look up an element of an array, we simply apply the function to the desired index.

 $lookup = \a:NaturalArray. \n:Natural. \(!a) n$

The interesting part of the encoding is the update function. It takes an array, an index, and a new value to be stored at that index, and does its job by creating (and storing in the

reference) a new function that, when it is asked for the value at this very index, returns the new value that was given to update, while on all other indices it passes the lookup to the function that was previously stored in the reference.

References to values containing other references can also be very useful, allowing us to define data structures such as mutable lists and trees.

Exercise: 2 stars, standard, especially useful (compact_update) If we defined update more compactly like this

update = \array . $\mbox{\mbox{$N$}atural. v:Natural. $a:=(n:Natural. if equal m n then v else (!a) n)}$

would it behave the same?

16.4.6 Null References

There is one final significant difference between our references and C-style mutable variables: in C-like languages, variables holding pointers into the heap may sometimes have the value NULL. Dereferencing such a "null pointer" is an error, and results either in a clean exception (Java and C#) or in arbitrary and possibly insecure behavior (C and relatives like C++). Null pointers cause significant trouble in C-like languages: the fact that any pointer might be null means that any dereference operation in the program can potentially fail.

Even in ML-like languages, there are occasionally situations where we may or may not have a valid pointer in our hands. Fortunately, there is no need to extend the basic mechanisms of references to represent such situations: the sum types introduced in the MoreStlc chapter already give us what we need.

First, we can use sums to build an analog of the **option** types introduced in the *Lists* chapter of *Logical Foundations*. Define *Option* T to be an abbreviation for Unit + T.

Then a "nullable reference to a T" is simply an element of the type Option (Ref T).

16.4.7 Garbage Collection

A last issue that we should mention before we move on with formalizing references is storage de-allocation. We have not provided any primitives for freeing reference cells when they are no longer needed. Instead, like many modern languages (including ML and Java) we rely on the run-time system to perform garbage collection, automatically identifying and reusing cells that can no longer be reached by the program.

This is *not* just a question of taste in language design: it is extremely difficult to achieve type safety in the presence of an explicit deallocation operation. One reason for this is the familiar *dangling reference* problem: we allocate a cell holding a number, save a reference

to it in some data structure, use it for a while, then deallocate it and allocate a new cell holding a boolean, possibly reusing the same storage. Now we can have two names for the same storage cell – one with type $Ref\ Natural$ and the other with type $Ref\ Bool$.

Exercise: 2 stars, standard (type_safety_violation) Show how this can lead to a violation of type safety.

16.5 Operational Semantics

16.5.1 Locations

The most subtle aspect of the treatment of references appears when we consider how to formalize their operational behavior. One way to see why is to ask, "What should be the values of type Ref T?" The crucial observation that we need to take into account is that reducing a ref operator should do something – namely, allocate some storage – and the result of the operation should be a reference to this storage.

What, then, is a reference?

The run-time store in most programming-language implementations is essentially just a big array of bytes. The run-time system keeps track of which parts of this array are currently in use; when we need to allocate a new reference cell, we allocate a large enough segment from the free region of the store (4 bytes for integer cells, 8 bytes for cells storing Floats, etc.), record somewhere that it is being used, and return the index (typically, a 32- or 64-bit integer) of the start of the newly allocated region. These indices are references.

For present purposes, there is no need to be quite so concrete. We can think of the store as an array of values, rather than an array of bytes, abstracting away from the different sizes of the run-time representations of different values. A reference, then, is simply an index into the store. (If we like, we can even abstract away from the fact that these indices are numbers, but for purposes of formalization in Coq it is convenient to use numbers.) We use the word location instead of reference or pointer to emphasize this abstract quality.

Treating locations abstractly in this way will prevent us from modeling the *pointer arithmetic* found in low-level languages such as C. This limitation is intentional. While pointer arithmetic is occasionally very useful, especially for implementing low-level services such as garbage collectors, it cannot be tracked by most type systems: knowing that location n in the store contains a *float* doesn't tell us anything useful about the type of location n+4. In C, pointer arithmetic is a notorious source of type-safety violations.

16.5.2 Stores

Recall that, in the small-step operational semantics for Imp, the step relation needed to carry along an auxiliary state in addition to the program being executed. In the same way, once we have added reference cells to the STLC, our step relation must carry along a store to keep track of the contents of reference cells.

We could re-use the same functional representation we used for states in Imp, but for carrying out the proofs in this chapter it is actually more convenient to represent a store simply as a *list* of values. (The reason we didn't use this representation before is that, in Imp, a program could modify any location at any time, so states had to be ready to map any variable to a value. However, in the STLC with references, the only way to create a reference cell is with ref t1, which puts the value of t1 in a new reference cell and reduces to the location of the newly created reference cell. When reducing such an expression, we can just add a new reference cell to the end of the list representing the store.)

```
Definition store := list tm.
```

We use store_lookup n st to retrieve the value of the reference cell at location n in the store st. Note that we must give a default value to nth in case we try looking up an index which is too large. (In fact, we will never actually do this, but proving that we don't will require a bit of work.)

```
Definition store_lookup (n:\mathbf{nat}) (st:\mathsf{store}) :=  \mathsf{nth} \ n \ st < \{ \ \mathsf{unit} \ \} >.
```

To update the store, we use the replace function, which replaces the contents of a cell at a particular index.

```
Fixpoint replace \{A: \mathsf{Type}\}\ (n:\mathsf{nat})\ (x:A)\ (l:\mathsf{list}\ A): \mathsf{list}\ A:= match l with |\mathsf{nil}|\Rightarrow\mathsf{nil}| |h::t\Rightarrow match n with |\mathsf{O}\Rightarrow x::t| |\mathsf{S}\ n'\Rightarrow h:: replace n'\ x\ t end end.
```

As might be expected, we will also need some technical lemmas about replace; they are straightforward to prove.

```
Lemma replace_nil : \forall A \ n \ (x:A), replace n \ x \ \text{nil} = \text{nil}.

Proof.
destruct n; auto.

Qed.

Lemma length_replace : \forall A \ n \ x \ (l:\text{list} \ A), length (replace n \ x \ l) = length l.
```

```
Proof with auto.
  intros A n x l. generalize dependent n.
  induction l; intros n.
 destruct n...
 destruct n...
 simpl. rewrite IHl...
Qed.
Lemma lookup_replace_eq : \forall l \ t \ st,
  l < \text{length } st \rightarrow
  store\_lookup \ l \ (replace \ l \ t \ st) = t.
Proof with auto.
  intros l t st.
  unfold store_lookup.
  generalize dependent l.
  induction st as [|t'|st']; intros l Hlen.
 \verb"inversion" \textit{Hlen}.
 destruct l; simpl...
 apply IHst'. simpl in Hlen. lia.
Lemma lookup_replace_neq : \forall l1 l2 t st,
  l1 \neq l2 \rightarrow
  store_lookup l1 (replace l2 t st) = store_lookup l1 st.
Proof with auto.
  unfold store_lookup.
  induction l1 as [|l1'|]; intros l2 t st Hneq.
 destruct st.
 + rewrite replace_nil...
 + \ {\tt destruct} \ \mathit{l2}... \ \mathit{contradict} \ \mathit{Hneq}...
 destruct st as [|t2 \ st2|].
 + destruct l2...
 destruct l2...
 simpl; apply IHl1'...
Qed.
```

16.5.3 Reduction

Next, we need to extend the operational semantics to take stores into account. Since the result of reducing an expression will in general depend on the contents of the store in which it is reduced, the evaluation rules should take not just a term but also a store as argument. Furthermore, since the reduction of a term can cause side effects on the store, and these may affect the reduction of other terms in the future, the reduction rules need to return a new store. Thus, the shape of the single-step reduction relation needs to change from $t \to t'$ to $t' \to t' \to t' \to t'$, where st and st' are the starting and ending states of the store.

To carry through this change, we first need to augment all of our existing reduction rules with stores:

value v2

```
(ST_AppAbs) (\x:T2.t1) v2 / st -> x:=v2t1 / st t1 / st -> t1' / st'
```

$$(ST_App1) t1 t2 / st -> t1' t2 / st'$$

value v1 t2 / st -> t2' / st'

```
(ST_App2) v1 t2 / st -> v1 t2' / st'
```

Note that the first rule here returns the store unchanged, since function application, in itself, has no side effects. The other two rules simply propagate side effects from premise to conclusion.

Now, the result of reducing a ref expression will be a fresh location; this is why we included locations in the syntax of terms and in the set of values. It is crucial to note that making this extension to the syntax of terms does not mean that we intend programmers to write terms involving explicit, concrete locations: such terms will arise only as intermediate results during reduction. This may seem odd, but it follows naturally from our design decision to represent the result of every reduction step by a modified term. If we had chosen a more "machine-like" model, e.g., with an explicit stack to contain values of bound identifiers, then the idea of adding locations to the set of allowed values might seem more obvious.

In terms of this expanded syntax, we can state reduction rules for the new constructs that manipulate locations and the store. First, to reduce a dereferencing expression !t1, we must first reduce t1 until it becomes a value:

```
(ST_Deref) !t1 / st -> !t1' / st'
```

Once t1 has finished reducing, we should have an expression of the form !!, where I is some location. (A term that attempts to dereference any other sort of value, such as a function or unit, is erroneous, as is a term that tries to dereference a location that is larger than the size |st| of the currently allocated store; the reduction rules simply get stuck in this case. The type-safety properties established below assure us that well-typed terms will never misbehave in this way.)

```
(ST_DerefLoc) !(loc l) / st -> lookup l st / st
```

Next, to reduce an assignment expression t1 := t2, we must first reduce t1 until it becomes a value (a location), and then reduce t2 until it becomes a value (of any sort):

```
t1 / st -> t1' / st'
```

```
(ST\_Assign1) \ t1 := t2 \ / \ st \ -> \ t1' := t2 \ / \ st' \ t2 \ / \ st \ -> \ t2' \ / \ st'
```

```
(ST\_Assign2) v1 := t2 / st -> v1 := t2' / st'
```

Once we have finished with t1 and t2, we have an expression of the form !:=v, which we execute by updating the store to make location ! contain v:

```
(ST\_Assign) loc l := v / st -> unit / l := vst
```

The notation [:=v]st means "the store that maps I to v and maps all other locations to the same thing as st." Note that the term resulting from this reduction step is just unit; the interesting result is the updated store.

Finally, to reduct an expression of the form ref t1, we first reduce t1 until it becomes a value:

```
(ST_Ref) ref t1 / st -> ref t1' / st'
```

Then, to reduce the *ref* itself, we choose a fresh location at the end of the current store - i.e., location |st| - and yield a new store that extends st with the new value v.

```
(ST_RefValue) ref v / st -> loc |st| / st,v
```

The value resulting from this step is the newly allocated location itself. (Formally, st, v means st ++ v::nil – i.e., to add a new reference cell to the store, we append it to the end.)

Note that these reduction rules do not perform any kind of garbage collection: we simply allow the store to keep growing without bound as reduction proceeds. This does not affect the correctness of the results of reduction (after all, the definition of "garbage" is precisely parts of the store that are no longer reachable and so cannot play any further role in reduction), but it means that a naive implementation of our evaluator might run out of memory where a more sophisticated evaluator would be able to continue by reusing locations whose contents have become garbage.

Here are the rules again, formally:

```
Reserved Notation "t'/' st'->' t''/' st'" (at level 40, st at level 39, t' at level 39).

Inductive step: tm \times store \rightarrow tm \times store \rightarrow Prop := |ST_AppAbs: <math>\forall x \ T2 \ t1 \ v2 \ st,
```

```
value v2 \rightarrow
 <\{ (\x : T2, t1) v2 \} > / st -> <\{ [x := v2] t1 \} > / st
| ST\_App1 : \forall t1 \ t1' \ t2 \ st \ st',
 t1 / st \rightarrow t1' / st' \rightarrow
 <{ t1 t2 }> / st -> <{ t1' t2 }> / st'
|\mathsf{ST\_App2}: \forall v1 \ t2 \ t2' \ st \ st',
 value v1 \rightarrow
 t2 / st \rightarrow t2' / st' \rightarrow
 <{ v1 t2 }> / st -> <{ v1 t2' }> / st'
| ST_SuccNatural : \forall (n : nat) st,
 \{ succ n \} > / st -> tm_const (S n) / st \}
| ST_Succ : \forall t1 \ t1' \ st \ st',
 t1 / st \rightarrow t1' / st' \rightarrow
 \{ succ t1 \} > / st -> \{ succ t1' \} > / st' \}
|\mathsf{ST}_{\mathsf{PredNatural}}: \forall (n : \mathsf{nat}) st,
 <{ pred n }> / st -> tm_const (n-1) / st
| ST_Pred : \forall t1 \ t1' \ st \ st',
 t1 / st \rightarrow t1' / st' \rightarrow
 \{ pred t1 \} > / st -> \{ pred t1' \} > / st' \}
| ST_MultNaturals : \forall (n1 \ n2 : nat) \ st,
 <\{ n1 \times n2 \} > / st \rightarrow tm\_const (n1 \times n2) / st
| ST_Mult1 : \forall t1 t2 t1' st st',
 t1 / st \rightarrow t1' / st' \rightarrow
 \langle \{t1 \times t2\} \rangle / st \rightarrow \langle \{t1' \times t2\} \rangle / st'
| ST_Mult2 : \forall v1 \ t2 \ t2' \ st \ st',
 value v1 \rightarrow
 t2 / st \rightarrow t2' / st' \rightarrow
 <\{v1 \times t2\} > /st \rightarrow <\{v1 \times t2'\} > /st'
| ST_If0 : \forall t1 \ t1' \ t2 \ t3 \ st \ st',
 t1 / st \rightarrow t1' / st' \rightarrow
 <{ if0 t1 then t2 else t3 }> / st -> <{ if0 t1 'then t2 else t3 }> / st '
| ST_If0_Zero : \forall t2 t3 st,
 <{ if 0 0 then t2 else t3 }> / st -> t2 / st
| ST_If0_Nonzero : \forall n t2 t3 st,
 <\{ if0 \{ S n \} then t2 else t3 \} > / st -> t3 / st 
| ST_RefValue : \forall v st,
 value v \rightarrow
 < \{ ref v \} > / st -> < \{ loc \{ length st \} \} > / (st ++ v::nil) \}
| ST_Ref : \forall t1 \ t1' \ st \ st',
 t1 / st \rightarrow t1' / st' \rightarrow
```

```
<{ ref t1 }> / st -> <{ ref t1' }> / st'
 | ST_DerefLoc : \forall st l,
 l < \text{length } st \rightarrow
 \{ (loc \ l) \} > / st \rightarrow \{ \{ store\_lookup \ l \ st \} \} > / st \}
 | ST_Deref : \forall t1 \ t1' \ st \ st',
 t1 / st \rightarrow t1' / st' \rightarrow
 <{ ! t1 }> / st -> <{ ! t1' }> / st'
 | ST_Assign : \forall v \mid st,
 value v \rightarrow
 l < \text{length } st \rightarrow
 <\{ (loc l) := v \} > / st -> <\{ unit \} > / replace l v st
 |ST\_Assign1: \forall t1 \ t1' \ t2 \ st \ st',
 t1 / st \rightarrow t1' / st' \rightarrow
 <{ t1 := t2 }> / st -> <{ t1' := t2 }> / st'
 | ST_Assign2 : \forall v1 \ t2 \ t2' \ st \ st',
 value v1 \rightarrow
 t2 / st \rightarrow t2' / st' \rightarrow
 <{ v1 := t2 }> / st -> <{ v1 := t2' }> / st'
where "t',' st'->'t',' st'" := (step (t, st) (t', st')).
```

One slightly ugly point should be noted here: In the $ST_RefValue$ rule, we extend the state by writing st ++ v::nil rather than the more natural st ++ [v]. The reason for this is that the notation we've defined for substitution uses square brackets, which clash with the standard library's notation for lists.

```
Hint Constructors step : core.

Definition multistep := (multi step).

Notation "t '/' st '->*' t' '/' st'" := (multistep (t, st) (t', st'))

(at level 40, st at level 39, t' at level 39).
```

16.6 Typing

The contexts assigning types to free variables are exactly the same as for the STLC: partial maps from identifiers to types.

Definition context := partial_map ty.

16.6.1 Store typings

Having extended our syntax and reduction rules to accommodate references, our last job is to write down typing rules for the new constructs (and, of course, to check that these rules are sound!). Naturalurally, the key question is, "What is the type of a location?"

First of all, notice that this question doesn't arise when typechecking terms that programmers actually write. Concrete location constants arise only in terms that are the intermediate results of reduction; they are not in the language that programmers write. So we only need to determine the type of a location when we're in the middle of a reduction sequence, e.g., trying to apply the progress or preservation lemmas. Thus, even though we normally think of typing as a *static* program property, it makes sense for the typing of locations to depend on the *dynamic* progress of the program too.

As a first try, note that when we reduce a term containing concrete locations, the type of the result depends on the contents of the store that we start with. For example, if we reduce the term $!(loc\ 1)$ in the store $[unit,\ unit]$, the result is unit; if we reduce the same term in the store $[unit,\ x:Unit.x]$, the result is x:Unit.x. With respect to the former store, the location 1 has type Unit, and with respect to the latter it has type $Unit \rightarrow Unit$. This observation leads us immediately to a first attempt at a typing rule for locations:

Gamma |- lookup l st : T1

Gamma |- loc l : Ref T1

That is, to find the type of a location I, we look up the current contents of I in the store and calculate the type T1 of the contents. The type of the location is then $Ref\ T1$.

Having begun in this way, we need to go a little further to reach a consistent state. In effect, by making the type of a term depend on the store, we have changed the typing relation from a three-place relation (between contexts, terms, and types) to a four-place relation (between contexts, stores, terms, and types). Since the store is, intuitively, part of the context in which we calculate the type of a term, let's write this four-place relation with the store to the left of the turnstile: $Gamma; st \vdash t : T$. Our rule for typing references now has the form

Gamma; st |- lookup l st : T1

Gamma; st |- loc l : Ref T1

and all the rest of the typing rules in the system are extended similarly with stores. (The other rules do not need to do anything interesting with their stores – just pass them from premise to conclusion.)

However, this rule will not quite do. For one thing, typechecking is rather inefficient, since calculating the type of a location l involves calculating the type of the current contents v of l. If l appears many times in a term t, we will re-calculate the type of v many times in the course of constructing a typing derivation for t. Worse, if v itself contains locations, then we will have to recalculate their types each time they appear. Worse yet, the proposed typing rule for locations may not allow us to derive anything at all, if the store contains a cycle. For example, there is no finite typing derivation for the location 0 with respect to this store:

 $\xspace{$\times$:Natural.}$ (!(loc 1)) x, $\xspace{$\times$:Natural.}$ (!(loc 0)) x

Exercise: 2 stars, standard (cyclic_store) Can you find a term whose reduction will create this particular cyclic store?

 ${\tt Definition\ manual_grade_for_cyclic_store: } {\tt option\ (nat \times string):=None}.$

These problems arise from the fact that our proposed typing rule for locations requires us to recalculate the type of a location every time we mention it in a term. But this, intuitively, should not be necessary. After all, when a location is first created, we know the type of the initial value that we are storing into it. Suppose we are willing to enforce the invariant that the type of the value contained in a given location never changes; that is, although we may later store other values into this location, those other values will always have the same type as the initial one. In other words, we always have in mind a single, definite type for every location in the store, which is fixed when the location is allocated. Then these intended types can be collected together as a store typing – a finite function mapping locations to types.

As with the other type systems we've seen, this conservative typing restriction on allowed updates means that we will rule out as ill-typed some programs that could reduce perfectly well without getting stuck.

Just as we did for stores, we will represent a store type simply as a list of types: the type at index i records the type of the values that we expect to be stored in cell i.

```
Definition store_ty := list ty.
```

The store_Tlookup function retrieves the type at a particular index.

Suppose we are given a store typing ST describing the store st in which some term t will be reduced. Then we can use ST to calculate the type of the result of t without ever looking directly at st. For example, if ST is $[Unit, Unit \rightarrow Unit]$, then we can immediately infer that $!(loc\ 1)$ has type $Unit \rightarrow Unit$. More generally, the typing rule for locations can be reformulated in terms of store typings like this:

```
l < |ST|
```

```
Gamma; ST |- loc l : Ref (lookup l ST)
```

That is, as long as I is a valid location, we can compute the type of I just by looking it up in ST. Typing is again a four-place relation, but it is parameterized on a store typing rather than a concrete store. The rest of the typing rules are analogously augmented with store typings.

16.6.2 The Typing Relation

We can now formalize the typing relation for the STLC with references. Here, again, are the rules we're adding to the base STLC (with numbers and Unit):

```
(T_Loc) Gamma; ST |- loc l : Ref (lookup l ST)
 Gamma; ST |- t1 : T1
 (T_Ref) Gamma; ST |- ref t1 : Ref T1
 Gamma; ST |- t1 : Ref T1
 (T_Deref) Gamma; ST \mid -!t1 : T1
 Gamma; ST |- t1 : Ref T2 Gamma; ST |- t2 : T2
 (T_Assign) Gamma; ST \mid -t1 := t2 : Unit
Reserved Notation "Gamma'; ST'-'t'\in'T" (at level 40, t custom stlc, T custom
stlc at level 0).
Inductive has_type (ST : store_ty) : context \rightarrow tm \rightarrow ty \rightarrow Prop :=
 | T_{\mathsf{Var}} : \forall \ Gamma \ x \ T1,
 Gamma \ x = Some \ T1 \rightarrow
 Gamma; ST \vdash x \setminus in T1
 | \mathsf{T}_{-}\mathsf{Abs} : \forall \ Gamma \ x \ T1 \ T2 \ t1,
 update Gamma \ x \ T2; ST \vdash t1 \setminus in \ T1 \rightarrow
 Gamma; ST \vdash \backslash x : T2, t1 \backslash in (T2 \rightarrow T1)
 \mid \mathsf{T}_{-}\mathsf{App} : \forall T1 \ T2 \ Gamma \ t1 \ t2,
 Gamma ; ST \vdash t1 \setminus in (T2 \rightarrow T1) \rightarrow
 Gamma; ST \vdash t2 \setminus in T2 \rightarrow
 Gamma; ST \vdash t1 t2 \setminus in T1
 | \mathsf{T}_{\mathsf{Natural}} : \forall \; Gamma \; (n : \mathsf{nat}),
 Gamma; ST \vdash n \setminus in Natural
 | \mathsf{T}_{\mathsf{Succ}} : \forall \ Gamma \ t1,
 Gamma; ST \vdash t1 \setminus in Natural \rightarrow
 Gamma; ST \vdash \mathtt{succ}\ t1 \setminus \mathtt{in}\ \mathtt{Natural}
 | \mathsf{T}_{\mathsf{P}}\mathsf{red} : \forall \ Gamma \ t1,
 Gamma; ST \vdash t1 \setminus in Natural \rightarrow
 Gamma; ST \vdash \mathtt{pred}\ t1 \setminus \mathtt{in}\ \mathtt{Natural}
 | \mathsf{T}_{-}\mathsf{Mult} : \forall \ Gamma \ t1 \ t2,
 Gamma; ST \vdash t1 \setminus in Natural \rightarrow
 Gamma; ST \vdash t2 \setminus in Natural \rightarrow
 Gamma; ST \vdash t1 \times t2 \setminus in Natural
 \mid \mathsf{T}_{\mathsf{-}}\mathsf{If0} : \forall \ Gamma \ t1 \ t2 \ t3 \ T0,
 Gamma; ST \vdash t1 \setminus in Natural \rightarrow
 Gamma; ST \vdash t2 \setminus in T\theta \rightarrow
 Gamma ; ST \vdash t3 \setminus in T\theta \rightarrow
 Gamma ; ST \vdash if0 t1 then t2 else t3 \setminus in T0
 \mid \mathsf{T}_{\mathsf{-}}\mathsf{Unit} : \forall \ Gamma,
```

```
Gamma; ST \vdash unit \setminus in Unit
 | \mathsf{T_LLoc} : \forall \ Gamma \ l,
 l < length ST \rightarrow
 Gamma; ST \vdash (loc l) \setminus in (Ref {store\_Tlookup l ST })
 \mid \mathsf{T}_{\mathsf{-}}\mathsf{Ref} : \forall \ Gamma \ t1 \ T1,
 Gamma; ST \vdash t1 \setminus in T1 \rightarrow
 Gamma; ST \vdash (ref t1) \setminus in (Ref T1)
 | T_Deref : \forall Gamma \ t1 \ T1,
 Gamma ; ST \vdash t1 \setminus in (Ref T1) \rightarrow
 Gamma : ST \vdash (! t1) \setminus in T1
 \mid \mathsf{T}_{\mathsf{Assign}} : \forall \ Gamma \ t1 \ t2 \ T2,
 Gamma : ST \vdash t1 \setminus in (Ref T2) \rightarrow
 Gamma ; ST \vdash t2 \setminus in T2 \rightarrow
 Gamma; ST \vdash (t1 := t2) \setminus in Unit
where "Gamma'; ST'|-'t'\in'T" := (has_type ST \ Gamma \ t \ T).
Hint Constructors has_type: core.
```

Of course, these typing rules will accurately predict the results of reduction only if the concrete store used during reduction actually conforms to the store typing that we assume for purposes of typechecking. This proviso exactly parallels the situation with free variables in the basic STLC: the substitution lemma promises that, if $Gamma \vdash t : T$, then we can replace the free variables in t with values of the types listed in Gamma to obtain a closed term of type T, which, by the type preservation theorem will reduce to a final result of type T if it yields any result at all. We will see below how to formalize an analogous intuition for stores and store typings.

However, for purposes of typechecking the terms that programmers actually write, we do not need to do anything tricky to guess what store typing we should use. Concrete locations arise only in terms that are the intermediate results of reduction; they are not in the language that programmers write. Thus, we can simply typecheck the programmer's terms with respect to the *empty* store typing. As reduction proceeds and new locations are created, we will always be able to see how to extend the store typing by looking at the type of the initial values being placed in newly allocated cells; this intuition is formalized in the statement of the type preservation theorem below.

16.7 Properties

Our final task is to check that standard type safety properties continue to hold for the STLC with references. The progress theorem ("well-typed terms are not stuck") can be stated and proved almost as for the STLC; we just need to add a few straightforward cases to the proof to deal with the new constructs. The preservation theorem is a bit more interesting, so let's look at it first.

16.7.1 Well-Typed Stores

Since we have extended both the reduction relation (with initial and final stores) and the typing relation (with a store typing), we need to change the statement of preservation to include these parameters. But clearly we cannot just add stores and store typings without saying anything about how they are related – i.e., this is wrong:

```
Theorem preservation_wrong1 : \forall ST T t st t' st', empty ; ST \vdash t \setminus \text{in } T \rightarrow t / st \rightarrow t' / st' \rightarrow \text{empty} ; ST \vdash t' \setminus \text{in } T. Abort.
```

If we typecheck with respect to some set of assumptions about the types of the values in the store and then reduce with respect to a store that violates these assumptions, the result will be disaster. We say that a store st is well typed with respect a store typing ST if the term at each location l in st has the type at location l in ST. Since only closed terms ever get stored in locations (why?), it suffices to type them in the empty context. The following definition of store_well_typed formalizes this.

```
Definition store_well_typed (ST: store_ty) (st: store) :=  length ST =  length st \land  (\forall \ l, \ l < length st \rightarrow  empty; ST \vdash \{ \ store\_lookup \ l \ st \} \setminus [store_Tlookup l \ ST \}).  Informally, we will write ST \vdash st for store_well_typed ST \ st.
```

Intuitively, a store st is consistent with a store typing ST if every value in the store has the type predicted by the store typing. The only subtle point is the fact that, when typing the values in the store, we supply the very same store typing to the typing relation. This allows us to type circular stores like the one we saw above.

Exercise: 2 stars, standard (store_not_unique) Can you find a store st, and two different store typings ST1 and ST2 such that both $ST1 \vdash st$ and $ST2 \vdash st$?

```
Definition manual_grade_for_store_not_unique : option (nat\timesstring) := None. \Box We can now state something closer to the desired preservation property:
```

```
Theorem preservation_wrong2 : \forall ST \ T \ t \ st \ t' \ st', empty ; ST \vdash t \setminus \text{in } T \rightarrow t \ / \ st \ -> \ t' \ / \ st' \rightarrow store_well_typed ST \ st \rightarrow empty ; ST \vdash t' \setminus \text{in } T. Abort.
```

This statement is fine for all of the reduction rules except the allocation rule ST_RefValue. The problem is that this rule yields a store with a larger domain than the initial store, which

falsifies the conclusion of the above statement: if st' includes a binding for a fresh location I, then I cannot be in the domain of ST, and it will not be the case that t' (which definitely mentions I) is typable under ST.

16.7.2 Extending Store Typings

Evidently, since the store can increase in size during reduction, we need to allow the store typing to grow as well. This motivates the following definition. We say that the store type ST' extends ST if ST' is just ST with some new types added to the end.

```
\begin{array}{l} \text{Inductive extends}: \operatorname{store\_ty} \to \operatorname{store\_ty} \to \operatorname{Prop}:= \\ |\operatorname{extends\_nil}: \forall \ ST', \\ \operatorname{extends} \ ST' \ \operatorname{nil} \\ |\operatorname{extends\_cons}: \forall \ x \ ST' \ ST, \\ \operatorname{extends} \ ST' \ ST \to \\ \operatorname{extends} \ (x::ST') \ (x::ST). \\ \\ \text{Hint Constructors extends}: \ core. \\ \end{array}
```

We'll need a few technical lemmas about extended contexts.

First, looking up a type in an extended store typing yields the same result as in the original:

```
Lemma extends_lookup : \forall l ST ST',
  l < \text{length } ST \rightarrow
  extends ST' ST \rightarrow
  store\_Tlookup\ l\ ST' = store\_Tlookup\ l\ ST.
Proof with auto.
  intros l ST.
  generalize dependent l.
  induction ST as [|a|ST2]; intros |a|ST' Hlen|HST'.
  - inversion Hlen.
  - unfold store_Tlookup in *.
 destruct ST.
 + inversion HST'.
 inversion HST'; subst.
 destruct l as [|l'|].
 \times auto.
 \times simpl. apply IHST2...
 simpl in Hlen; lia.
Qed.
 Next, if ST' extends ST, the length of ST' is at least that of ST.
Lemma length_extends : \forall l ST ST',
  l < \text{length } ST \rightarrow
```

```
extends ST' ST \rightarrow
  l < length ST'.
Proof with eauto.
  intros. generalize dependent l. induction H0; intros l Hlen.
 - inversion Hlen.
 - simpl in *.
 destruct l; try lia.
 apply | t_n_S. apply | IHextends. lia.
Qed.
 Finally, ST ++ T extends ST, and extends is reflexive.
Lemma extends_app : \forall ST T,
  extends (ST ++ T) ST.
Proof.
  induction ST; intros T.
  auto.
  simpl. auto.
Qed.
Lemma extends_refl : \forall ST,
  extends ST ST.
Proof.
  induction ST; auto.
Qed.
```

16.7.3 Preservation, Finally

We can now give the final, correct statement of the type preservation property:

```
Definition preservation_theorem := \forall \ ST \ t \ t' \ T \ st \ st', empty ; ST \vdash t \setminus \text{in } T \rightarrow store_well_typed ST \ st \rightarrow t \ / \ st \ -> \ t' \ / \ st' \rightarrow \exists \ ST', extends ST' \ ST \ \land empty ; ST' \vdash t' \setminus \text{in } T \ \land store_well_typed ST' \ st'.
```

Note that the preservation theorem merely asserts that there is some store typing ST' extending ST (i.e., agreeing with ST on the values of all the old locations) such that the new term t' is well typed with respect to ST'; it does not tell us exactly what ST' is. It is intuitively clear, of course, that ST' is either ST or else exactly ST + T1::nil, where T1 is the type of the value v1 in the extended store st + v1::nil, but stating this explicitly would complicate the statement of the theorem without actually making it any more useful: the weaker version above is already in the right form (because its conclusion implies its

hypothesis) to "turn the crank" repeatedly and conclude that every *sequence* of reduction steps preserves well-typedness. Combining this with the progress property, we obtain the usual guarantee that "well-typed programs never go wrong."

In order to prove this, we'll need a few lemmas, as usual.

16.7.4 Substitution Lemma

First, we need an easy extension of the standard substitution lemma, along with the same machinery about context invariance that we used in the proof of the substitution lemma for the STLC.

```
Lemma weakening: \forall Gamma \ Gamma' \ ST \ t \ T,
 inclusion Gamma \ Gamma' \rightarrow
 Gamma ; ST \vdash t \setminus in T \rightarrow
 Gamma'; ST \vdash t \setminus in T.
Proof.
  intros Gamma Gamma' ST t T H Ht.
  generalize dependent Gamma'.
  induction Ht; eauto using inclusion_update.
Qed.
Lemma weakening_empty : \forall Gamma \ ST \ t \ T,
 empty; ST \vdash t \setminus in T \rightarrow
 Gamma; ST \vdash t \setminus in T.
Proof.
  intros Gamma ST t T.
  eapply weakening.
  discriminate.
Qed.
Lemma substitution_preserves_typing : \forall Gamma \ ST \ x \ U \ t \ v \ T,
  (update Gamma\ x\ U); ST \vdash t \setminus in\ T \rightarrow
  empty; ST \vdash v \setminus in U \rightarrow
  Gamma; ST \vdash [x := v] t \setminus in T.
Proof.
  intros Gamma\ ST\ x\ U\ t\ v\ T\ Ht\ Hv.
  generalize dependent Gamma. generalize dependent T.
  induction t; intros T Gamma H;
 inversion H; clear H; subst; simpl; eauto.
 rename s into y. destruct (eqb_stringP x y); subst.
 rewrite update_eq in H2.
 injection H2 as H2; subst.
```

```
apply weakening_empty. assumption.
+
 apply T_Var. rewrite update_neq in H2; auto.
-
 rename s into y, t into T.
 destruct (eqb_stringP x y); subst; apply T_Abs.
+
 rewrite update_shadow in H5. assumption.
+
 apply IHt.
 rewrite update_permute; auto.
Qed.
```

16.7.5 Assignment Preserves Store Typing

Next, we must show that replacing the contents of a cell in the store with a new value of appropriate type does not change the overall type of the store. (This is needed for the ST_Assign rule.)

```
Lemma assign_pres_store_typing : \forall ST \ st \ l \ t,
  l < \text{length } st \rightarrow
  store_well_typed ST \ st \rightarrow
  empty; ST \vdash t \setminus in \{store\_Tlookup \ l \ ST\} \rightarrow
  store_well_typed ST (replace l \ t \ st).
Proof with auto.
  intros ST st l t Hlen HST Ht.
  inversion HST; subst.
  split. rewrite length_replace...
  intros l' Hl'.
  destruct (l' =? l) eqn: Heqll'.
 apply Nat.eqb_eq in Hegll'; subst.
 rewrite lookup_replace_eq...
 apply Nat.eqb_neq in Heqll'.
 rewrite lookup_replace_neg...
 rewrite length_replace in Hl'.
 apply H\theta...
Qed.
```

16.7.6 Weakening for Stores

Finally, we need a lemma on store typings, stating that, if a store typing is extended with a new location, the extended one still allows us to assign the same types to the same terms as the original.

(The lemma is called store_weakening because it resembles the "weakening" lemmas found in proof theory, which show that adding a new assumption to some logical theory does not decrease the set of provable theorems.)

```
Lemma store_weakening : \forall Gamma ST ST' t T, extends ST' ST \rightarrow Gamma ; ST \vdash t \in T.

Proof with eauto.
intros. induction H0; eauto.

rewrite \leftarrow (extends_lookup _ \subseteq ST')...
apply \top_Loc.
eapply length_extends...

Qed.
```

We can use the store_weakening lemma to prove that if a store is well typed with respect to a store typing, then the store extended with a new term t will still be well typed with respect to the store typing extended with t's type.

```
Lemma store_well_typed_app : \forall ST \ st \ t1 \ T1,
  store_well_typed ST st \rightarrow
  empty; ST \vdash t1 \setminus in T1 \rightarrow
  store_well_typed (ST ++ T1 :: nil) (st ++ t1 :: nil).
Proof with auto.
  intros.
  unfold store_well_typed in *.
  destruct H as [Hlen\ Hmatch].
  rewrite app_length, plus_comm. simpl.
  rewrite app_length, plus_comm. simpl.
  split...
 intros l Hl.
 unfold store_lookup, store_Tlookup.
 apply le_lt_eq_dec in Hl; destruct Hl as [Hlt \mid Heq].
 apply |t_S_n| in Hlt.
 rewrite !app_nth1...
 \times apply store_weakening with ST. apply extends_app.
 apply Hmatch...
```

```
\times \  \, \text{rewrite} \, \, Hlen... \\ + \\ \quad \text{injection} \, \, Heq \, \, \text{as} \, \, Heq; \, \text{subst.} \\ \quad \text{rewrite} \, \, \text{app\_nth2}; \, \text{try} \, \, lia. \\ \quad \text{rewrite} \, \leftarrow \, Hlen. \\ \quad \text{rewrite} \, \, \text{minus\_diag.} \, \, \text{simpl.} \\ \quad \text{apply store\_weakening with} \, \, ST... \\ \left\{ \, \, \text{apply extends\_app.} \, \right\} \\ \quad \text{rewrite} \, \, \text{app\_nth2}; \, [|lia|. \\ \quad \text{rewrite} \, \, \text{minus\_diag.} \, \, \text{simpl.} \, \, \text{assumption.} \\ \text{Qed.} \\
```

16.7.7 Preservation!

Now that we've got everything set up right, the proof of preservation is actually quite straightforward.

Begin with one technical lemma:

```
Lemma nth_eq_last : \forall A (l: list A) x d,
  nth (length l) (l ++ x :: nil) d = x.
Proof.
  induction l; intros; [ auto | simpl; rewrite IHl; auto ].
Qed.
 And here, at last, is the preservation theorem and proof:
Theorem preservation: \forall ST \ t \ t' \ T \ st \ st',
  empty; ST \vdash t \setminus \text{in } T \rightarrow
  store_well_typed ST st \rightarrow
  t / st \rightarrow t' / st' \rightarrow
  \exists ST',
 extends ST' ST \wedge
 empty ; ST' \vdash t' \setminus \text{in } T \land
 store_well_typed ST' st'.
Proof with eauto using store_weakening, extends_refl.
  remember empty as Gamma.
  intros ST t t ' T st st ' Ht.
  generalize dependent t.
  induction Ht; intros t' HST Hstep;
 subst; try solve_by_invert; inversion Hstep; subst;
 try (eauto using store_weakening, extends_refl).
  \exists ST.
 inversion Ht1; subst.
 split; try split... eapply substitution_preserves_typing...
```

```
eapply IHHt1 in H0...
\label{eq:continuous_destruct} \mbox{destruct $H0$ as } [ST' \ [Hext \ [Hty \ Hsty]]].
\exists ST'...
eapply IHHt2 in H5...
destruct H5 as [ST' [Hext [Hty Hsty]]].
\exists ST'...
 eapply IHHt in H0...
  destruct H0 as [ST' | Hext | Hty | Hsty ]]].
  \exists ST'...
 eapply IHHt in H0...
  destruct H0 as [ST' | Hext | Hty | Hsty ]]].
  \exists ST'...
eapply IHHt1 in H0...
destruct H0 as [ST' | Hext | Hty | Hsty ]].
\exists ST'...
eapply IHHt2 in H5...
destruct H5 as [ST' | Hext | Hty | Hsty ]]].
\exists ST'...
 eapply IHHt1 in H0...
  destruct H0 as [ST' | Hext | Hty | Hsty]]].
  \exists ST'. split...
\exists (ST ++ T1 :: nil).
inversion HST; subst.
split.
{ apply extends_app. }
split.
\{ \text{ replace } < \{ \text{ Ref } T1 \} >
 with \{ Ref \{ store\_Tlookup (length st) (ST ++ T1 :: nil) \} \} >.
 { apply T_Loc.
 rewrite \leftarrow H. rewrite app_length, plus_comm. simpl. lia.
  unfold store_Tlookup. rewrite \leftarrow H. rewrite nth_eq_last.
  reflexivity. }
```

```
apply store_well_typed_app; assumption.
 eapply IHHt in H0...
 destruct H0 as [ST' | Hext | Hty | Hsty ]]].
 \exists ST'...
 \exists ST. \text{ split}; \text{ try split}...
 destruct HST as [-Hsty].
 replace T1 with (store_Tlookup l ST).
 apply Hsty...
 inversion Ht; subst...
 eapply IHHt in H\theta...
 destruct H\theta as [ST' | Hext | Hty | Hsty]].
 \exists ST'...
 \exists ST. \text{ split}; \text{ try split}...
 eapply assign_pres_store_typing...
 inversion Ht1; subst...
 eapply IHHt1 in H0...
 destruct H\theta as [ST' | Hext | Hty | Hsty]].
 \exists ST'...
 eapply IHHt2 in H5...
 destruct H5 as [ST' | Hext | Hty | Hsty ]]].
 \exists ST'...
Qed.
```

Exercise: 3 stars, standard (preservation_informal) Write a careful informal proof of the preservation theorem, concentrating on the T_App, T_Deref, T_Assign, and T_Ref cases.

16.7.8 Progress

As we've said, progress for this system is pretty easy to prove; the proof is very similar to the proof of progress for the STLC, with a few new cases for the new syntactic constructs.

```
Theorem progress: \forall ST\ t\ T\ st, empty; ST \vdash t \setminus \text{in } T \rightarrow store_well_typed ST\ st \rightarrow
```

```
(value t \vee \exists t' st', t / st \rightarrow t' / st').
Proof with eauto.
  intros ST t T st Ht HST. remember empty as Gamma.
  \verb"induction" $Ht$; \verb"subst"; \verb"try" $solve\_by\_invert..."
 right. destruct IHHt1 as [Ht1p \mid Ht1p]...
 inversion Ht1p; subst; try solve_by_invert.
 destruct IHHt2 as [Ht2p \mid Ht2p]...
 destruct Ht2p as [t2' [st' Hstep]].
 \exists < \{ ( \setminus x\theta : T\theta, t\theta) \ t2' \} >, st'...
 destruct Ht1p as [t1' | st' | Hstep]].
 \exists <\{ t1' t2 \}>, st'...
 right. destruct IHHt as [Ht1p \mid Ht1p]...
 inversion Ht1p; subst; try solve [inversion Ht].
 \exists < \{ \{ \{ S \mid n \} \} >, st... \}
 destruct Ht1p as [t1' [st' Hstep]].
 \exists < \{ \text{ succ } t1' \} >, st'...
 right. destruct IHHt as [Ht1p \mid Ht1p]...
 inversion Ht1p; subst; try solve [inversion Ht].
 \exists < \{ \{n - 1\} \} >, st...
 destruct Ht1p as [t1' | st' | Hstep]].
 \exists < \{ pred t1' \} >, st'...
 right. destruct IHHt1 as [Ht1p \mid Ht1p]...
 inversion Ht1p; subst; try solve [inversion Ht1].
 destruct IHHt2 as [Ht2p \mid Ht2p]...
 inversion Ht2p; subst; try solve [inversion Ht2].
 \exists < \{ \{n \times n\theta\} \} >, st...
 \times
```

```
destruct Ht2p as [t2' [st' Hstep]].
 \exists < \{ n \times t2' \} >, st' \dots
  destruct Ht1p as [t1' | st' | Hstep]].
  \exists <\{ t1' \times t2 \} >, st'...
right. destruct IHHt1 as [Ht1p \mid Ht1p]...
  inversion Ht1p; subst; try solve [inversion Ht1].
  destruct n.
  \times \exists t2, st...
  \times \exists t3, st...
  destruct Ht1p as [t1' [st' Hstep]].
  \exists <{ if 0 t1' then t2 else t3 }>, st'...
right. destruct IHHt as [Ht1p \mid Ht1p]...
  destruct Ht1p as [t1' [st' Hstep]].
  \exists < \{ ref t1' \} >, st' \dots
right. destruct IHHt as [Ht1p \mid Ht1p]...
  inversion Ht1p; subst; try solve_by_invert.
  eexists. eexists. apply ST_DerefLoc...
  inversion Ht; subst. inversion HST; subst.
  rewrite \leftarrow H...
  destruct Ht1p as [t1' [st' Hstep]].
  \exists <\{ ! t1' \}>, st'...
right. destruct IHHt1 as [Ht1p|Ht1p]...
  destruct IHHt2 as [Ht2p|Ht2p]...
 inversion Ht1p; subst; try solve_by_invert.
 eexists. eexists. apply ST_Assign...
 inversion HST; subst. inversion Ht1; subst.
 rewrite H in H4...
 destruct Ht2p as [t2' [st' Hstep]].
 \exists < \{ t1 := t2' \} >, st'...
```

```
destruct Ht1p as [t1' [st' Hstep]]. \exists <{ t1' := t2 }>, st'... Qed.
```

16.8 References and Nontermination

An important fact about the STLC (proved in chapter Norm) is that it is is normalizing – that is, every well-typed term can be reduced to a value in a finite number of steps.

What about STLC + references? Surprisingly, adding references causes us to lose the normalization property: there exist well-typed terms in the STLC + references which can continue to reduce forever, without ever reaching a normal form!

How can we construct such a term? The main idea is to make a function which calls itself. We first make a function which calls another function stored in a reference cell; the trick is that we then smuggle in a reference to itself!

```
(\mathbf{r}: Ref (Unit \rightarrow Unit), \mathbf{r} := (\mathbf{x}: Unit.(!r) unit); (!r) unit) (ref (\mathbf{x}: Unit.unit))
```

First, ref (\x:Unit.unit) creates a reference to a cell of type $Unit \to Unit$. We then pass this reference as the argument to a function which binds it to the name r, and assigns to it the function \x:Unit.(!r) unit – that is, the function which ignores its argument and calls the function stored in r on the argument unit; but of course, that function is itself! To start the divergent loop, we execute the function stored in the cell by evaluating (!r) unit.

Here is the divergent term in Coq:

```
Module ExampleVariables.
Open Scope string_scope.
Definition x := "x".
Definition y := "y".
Definition r := "r".
Definition s := "s".
End EXAMPLEVARIABLES.
Module REFSANDNONTERMINATION.
Import Example Variables.
Definition loop_fun :=
  <{ \x : Unit, (!r) unit }>.
Definition loop :=
  <{ (\r : Ref (Unit \rightarrow Unit), ((r := loop_fun); ((! r) unit))) (ref (\x : Unit,
unit)) }>.
 This term is well typed:
Lemma loop_typeable : \exists T, empty; \mathsf{nil} \vdash \mathsf{loop} \setminus \mathsf{in} T.
Proof with eauto.
  eexists. unfold loop. unfold loop_fun.
```

```
eapply T_App...
eapply T_Abs...
eapply T_App...
eapply T_Abs. eapply T_App. eapply T_Deref. eapply T_Var.
rewrite update_neq; [|intros; discriminate].
rewrite update_eq. reflexivity. auto.
eapply T_Assign.
eapply T_Var. rewrite update_eq. reflexivity.
eapply T_Abs.
eapply T_App...
eapply T_App...
eapply T_Deref. eapply T_Var. reflexivity.
Qed.
```

To show formally that the term diverges, we first define the **step_closure** of the single-step reduction relation, written ->+. This is just like the reflexive step closure of single-step reduction (which we're been writing ->*), except that it is not reflexive: t ->+ t' means that t can reach t' by one or more steps of reduction.

```
Inductive step_closure \{X: \mathsf{Type}\}\ (R: \mathsf{relation}\ X) : X \to X \to \mathsf{Prop} := |\mathsf{sc\_one}: \forall \ (x\ y\ : X), \\ R\ x\ y \to \mathsf{step\_closure}\ R\ x\ y \\ |\ \mathsf{sc\_step}: \forall \ (x\ y\ z\ : X), \\ R\ x\ y \to \\ \mathsf{step\_closure}\ R\ y\ z \to \\ \mathsf{step\_closure}\ R\ x\ z.
Definition multistep1 := (\mathsf{step\_closure}\ \mathsf{step}).
Notation "t1 '/' st '->+' t2 '/' st'" := (\mathsf{multistep1}\ (t1\ ,st)\ (t2\ ,st'))
(\mathsf{at\ level}\ 40,\ st\ \mathsf{at\ level}\ 39,\ t2\ \mathsf{at\ level}\ 39).
```

Now, we can show that the expression loop reduces to the expression $!(loc\ 0)$ unit and the size-one store $[r:=(loc\ 0)]loop_fun$.

As a convenience, we introduce a slight variant of the *normalize* tactic, called *reduce*, which tries solving the goal with multi_refl at each step, instead of waiting until the goal can't be reduced any more. Of course, the whole point is that loop doesn't normalize, so the old *normalize* tactic would just go into an infinite loop reducing it forever!

```
\begin{split} \text{Ltac } print\_goal := \texttt{match goal with} \vdash ?x \Rightarrow \texttt{idtac } x \texttt{ end}. \\ \text{Ltac } reduce := \\ \text{repeat } (print\_goal; \texttt{ eapply multi\_step }; \\ & [ (\texttt{eauto } 10; \texttt{fail}) \mid (\texttt{instantiate}; \texttt{compute})]; \\ \text{try solve } [\texttt{apply multi\_refl}]. \end{split}
```

Next, we use reduce to show that loop steps to $!(loc\ 0)$ unit, starting from the empty store.

Lemma loop_steps_to_loop_fun:

Exercise: 4 stars, standard (factorial_ref) Use the above ideas to implement a factorial function in STLC with references. (There is no need to prove formally that it really behaves like the factorial. Just uncomment the example below to make sure it gives the correct result when applied to the argument 4.)

```
Definition factorial: tm . Admitted.

Lemma factorial_type: empty; nil \vdash factorial \setminus in (Natural \rightarrow Natural). Proof with eauto. Admitted.
```

If your definition is correct, you should be able to just uncomment the example below; the proof should be fully automatic using the *reduce* tactic.

16.9 Additional Exercises

Exercise: 5 stars, standard, optional (garabage_collector) Challenge problem: modify our formalization to include an account of garbage collection, and prove that it satisfies whatever nice properties you can think to prove about it.

End REFSANDNONTERMINATION. End STLCREF.

Chapter 17

Library PLF.RecordSub

17.1 RecordSub: Subtyping with Records

In this chapter, we combine two significant extensions of the pure STLC – records (from chapter Records) and subtyping (from chapter Sub) – and explore their interactions. Most of the concepts have already been discussed in those chapters, so the presentation here is somewhat terse. We just comment where things are nonstandard.

```
Set Warnings "-notation-overridden,-parsing". From Coq Require Import Strings. String. From PLF Require Import Maps. From PLF Require Import Smallstep. Module RECORDSUB.
```

17.2 Core Definitions

Syntax

```
tm_abs : string \rightarrow ty \rightarrow tm \rightarrow tm
  |\mathsf{tm\_rproj}: \mathsf{tm} \to \mathsf{string} \to \mathsf{tm}
  tm_rnil: tm
  | tm\_rcons : string \rightarrow tm \rightarrow tm \rightarrow tm.
Declare Custom Entry stlc.
Declare Custom Entry stlc_ty.
Notation "<{ e }>" := e (e custom stlc at level 99).
Notation "<{{ e }}>" := e (e custom stlc_ty at level 99).
Notation "(x)" := x (in custom\ stlc,\ x at level 99).
Notation "(x)" := x (in custom\ stlc_ty, x at level 99).
Notation "x" := x (in custom\ stlc at level 0, x constr at level 0).
Notation "x" := x (in custom\ stlc_ty at level 0, x constr at level 0).
Notation "S-> T" := (Ty_Arrow S T) (in custom\ stlc_ty at level 50, right associativity).
Notation "x y" := (tm\_app \ x \ y) (in custom \ stlc at level 1, left associativity).
Notation "\setminus x : t, y" :=
  (tm\_abs \ x \ t \ y) (in \ custom \ stlc \ at level \ 90, \ x \ at level \ 99,
 t \ custom \ stlc_ty at level 99,
 y custom stlc at level 99,
 left associativity).
Coercion tm_var: string >-> tm.
Notation "\{x\}" := x (in custom\ stlc at level 1, x constr).
Notation "'Base' x" := (Ty\_Base\ x) (in custom\ stlc\_ty at level 0).
Notation "1': t1":: t2":= (Ty_RCons \ l \ t1 \ t2) (in custom \ stlc_ty at level 3, right
associativity).
Notation " l := e1 '::' e2" := (tm\_rcons \ l \ e1 \ e2) (in custom \ stlc at level 3, right
associativity).
Notation "'nil'" := (Ty_RNil) (in custom\ stlc_ty).
Notation "'nil'" := (tm\_rnil) (in custom\ stlc).
Notation "o -> l" := (tm\_rproj \ o \ l) (in custom \ stlc at level 0).
Notation "'Top'" := (Ty_Top) (in custom\ stlc_ty at level 0).
```

Well-Formedness

The syntax of terms and types is a bit too loose, in the sense that it admits things like a record type whose final "tail" is *Top* or some arrow type rather than *Nil*. To avoid such cases, it is useful to assume that all the record types and terms that we see will obey some simple well-formedness conditions.

An interesting technical question is whether the basic properties of the system - progress and preservation - remain true if we drop these conditions. I believe they do, and I would encourage motivated readers to try to check this by dropping the conditions from the defini-

tions of typing and subtyping and adjusting the proofs in the rest of the chapter accordingly. This is not a trivial exercise (or I'd have done it!), but it should not involve changing the basic structure of the proofs. If someone does do it, please let me know. -BCP 5/16.

```
Inductive record_ty : ty \rightarrow Prop :=
  RTnil:
 record_ty <{{ nil }}>
  | RTcons : \forall i T1 T2,
 record_ty < \{\{i : T1 :: T2 \}\}>.
Inductive record_tm : tm \rightarrow Prop :=
  | rtnil :
 record_tm <{ nil }>
  | rtcons : \forall i \ t1 \ t2,
 record_tm <{ i := t1 :: t2 }>.
Inductive well_formed_ty : ty \rightarrow Prop :=
  | wfTop:
 well_formed_ty <{{ Top }}>
  | wfBase : \forall (i : string),
 well_formed_ty <{{ Base i }}>
  \mid wfArrow : \forall T1 T2,
 well_formed_ty T1 \rightarrow
 well_formed_ty T2 \rightarrow
 well_formed_ty <{{ T1 \rightarrow T2 }}>
  | wfRNil :
 well_formed_ty <{{ nil }}>
  | wfRCons : \forall i T1 T2,
 well_formed_ty T1 \rightarrow
 well_formed_ty T2 \rightarrow
 record_ty T2 \rightarrow
 well_formed_ty \{\{i: T1 :: T2 \}\}>.
Hint Constructors record_ty record_tm well_formed_ty : core.
Substitution
Substitution and reduction are as before.
Reserved Notation "'[' x ':=' s ']' t" (in custom\ stlc\ at\ level\ 20,\ x\ constr).
Fixpoint subst (x : string) (s : tm) (t : tm) : tm :=
  match t with
  \mid \mathsf{tm}_{\mathsf{var}} \ y \Rightarrow
 if eqb_string x y then s else t
  | \langle \{ \setminus y : T, t1 \} \rangle \Rightarrow
 if eqb_string x y then t else \{ \{ y : T, [x := s] \ t1 \} \}
```

```
|\langle \{t1\ t2\}\rangle \Rightarrow
 \{([x:=s] \ t1) \ ([x:=s] \ t2)\} >
  | \langle \{ t1 \rightarrow i \} \rangle \Rightarrow
 <\{ ([x := s] t1) \rightarrow i \}>
 | <{ nil }> ⇒
 <{ nil }>
 | \langle \{ i := t1 :: tr \} \rangle \Rightarrow
 \{i := [x := s] \ t1 :: ([x := s] \ tr) \}
 end
where "'[' x ':=' s ']' t" := (subst x s t) (in custom\ stlc).
Reduction
Inductive value : tm \rightarrow Prop :=
 | v_abs : \forall x T2 t1,
 value \{ \ \ x : T2, t1 \} >
 | v_rnil : value <{ nil }>
 | \mathbf{v}_{\mathsf{rcons}} : \forall i \ v1 \ vr,
 value v1 \rightarrow
 value vr \rightarrow
 value \{i := v1 :: vr \} >.
Hint Constructors value: core.
Fixpoint Tlookup (i:string) (Tr:ty): option ty :=
  match Tr with
  | \langle \{\{i': T: Tr'\}\} \rangle \Rightarrow
 if eqb_string i i then Some T else Tlookup i Tr
 | \_ \Rightarrow None
 end.
Fixpoint tlookup (i:string) (tr:tm) : option tm :=
  {\tt match}\ tr\ {\tt with}
  | \langle \{ i' := t :: tr' \} \rangle \Rightarrow
 if eqb_string i i then Some t else tlookup i tr
 | \_ \Rightarrow None
 end.
Reserved Notation "t'->' t'" (at level 40).
Inductive step : tm \rightarrow tm \rightarrow Prop :=
  |\mathsf{ST}_{\mathsf{AppAbs}}: \forall x \; T2 \; t1 \; v2,
 value v2 \rightarrow
 <\{(\x: T2, t1) v2\}> -> <\{ [x:=v2]t1 \}>
  | ST_App1 : \forall t1 t1' t2,
```

```
t1 \rightarrow t1' \rightarrow
 <{t1 t2}> -> <{t1' t2}>
 | ST\_App2 : \forall v1 \ t2 \ t2',
 value v1 \rightarrow
 t2 \rightarrow t2' \rightarrow
 <{v1 t2}> -> <{v1 t2'}>
 | ST_Proj1 : \forall t1 \ t1' i,
 t1 \rightarrow t1' \rightarrow
 <{ t1 -> i }> -> <{ t1' -> i }>
 | ST_ProjRcd : \forall tr i vi,
 value tr \rightarrow
 tlookup i tr = Some vi \rightarrow
 <{ tr -> i }> -> vi
 | ST_Rcd_Head : \forall i t1 t1' tr2,
 t1 \rightarrow t1' \rightarrow
 <\{ i := t1 :: tr2 \} > -> <\{ i := t1' :: tr2 \} >
 | ST_Rcd_Tail : \forall i v1 tr2 tr2',
 value v1 \rightarrow
 tr2 \rightarrow tr2' \rightarrow
 \{i := v1 :: tr2 \} > -> \{i := v1 :: tr2' \} >
where "t '->' t'" := (step t t').
Hint Constructors step: core.
```

17.3 Subtyping

Now we come to the interesting part, where the features we've added start to interact. We begin by defining the subtyping relation and developing some of its important technical properties.

17.3.1 Definition

The definition of subtyping is essentially just what we sketched in the discussion of record subtyping in chapter Sub, but we need to add well-formedness side conditions to some of the rules. Also, we replace the "n-ary" width, depth, and permutation subtyping rules by binary rules that deal with just the first field.

```
T <: T
 | S_Trans : \forall S U T,
 S <: U \rightarrow
 U \mathrel{<:} T \rightarrow
 S <: T
  \mid S_{-}\mathsf{Top} : \forall S,
 well_formed_ty S \rightarrow
 S <: < {\{ \text{Top } \}}>
  | S_Arrow : \forall S1 S2 T1 T2,
 T1 <: S1 \rightarrow
 S2 \iff T2 \rightarrow
 \langle \{ \{ S1 \rightarrow S2 \} \} \rangle \langle : \langle \{ \{ T1 \rightarrow T2 \} \} \rangle
 | S_RcdWidth : \forall i T1 T2,
 well_formed_ty \{\{i: T1:: T2\}\} \rightarrow
 \{\{i: T1 :: T2 \}\} > \{\{\{nil\}\}\} > \}
  | S_RcdDepth : \forall i S1 T1 Sr2 Tr2,
 S1 <: T1 \rightarrow
 Sr2 \iff Tr2 \implies
 record_ty Sr2 \rightarrow
 record_ty Tr2 \rightarrow
 <{{ i : S1 :: Sr2 }}> <: <{{ i : T1 :: Tr2 }}>
 | S_RcdPerm : \forall i1 \ i2 \ T1 \ T2 \ Tr3,
 well_formed_ty \{\{i1: T1::i2: T2:: Tr3\}\} \rightarrow
 i1 \neq i2 \rightarrow
 <{{ i1 : T1 :: i2 : T2 :: Tr3 }}>
 <: <{{ i2 : T2 :: i1 : T1 :: Tr3 }}>
where "T'<:' U" := (subtype T U).
Hint Constructors subtype: core.
17.3.2
 Examples
Module EXAMPLES.
Open Scope string\_scope.
Notation x := "x".
Notation y := "y".
```

Notation z := "z". Notation j := "j". Notation k := "k". Notation i := "i".

Notation $A := \langle \{\{ \text{ Base "A" } \}\} \rangle$.

```
Notation B := \langle \{\{ \text{Base "B" } \}\} \rangle.
Notation C := \langle \{\{ \text{Base } "C" \} \} \rangle.
Definition TRcd_i :=
  \{\{j: (B \rightarrow B) :: nil \}\}. Definition TRcd_kj :=
  \{\{k : (A \rightarrow A) :: TRcd_j\}\}
Example subtyping_example_0:
  \{\{ C \rightarrow \mathsf{TRcd}_{\mathsf{k}} \}\} > \{\{ C \rightarrow \mathsf{nil} \}\} > .
Proof.
  apply S_Arrow.
 apply S_Refl. auto.
 unfold TRcd_kj, TRcd_j. apply S_RcdWidth; auto.
Qed.
 The following facts are mostly easy to prove in Coq. To get full benefit, make sure you
also understand how to prove them on paper!
Exercise: 2 stars, standard (subtyping_example_1) Example subtyping_example_1:
  TRcd_ki <: TRcd_i.
Proof with eauto.
 Admitted.
 Exercise: 1 star, standard (subtyping_example_2) Example subtyping_example_2:
  \{\{ Top \rightarrow TRcd_kj \}\} > \{: 
 \{\{ (C \rightarrow C) \rightarrow TRcd_i \}\}\}.
Proof with eauto.
 Admitted.
 Exercise: 1 star, standard (subtyping_example_3) Example subtyping_example_3:
  \langle \{\{ \text{ nil} \rightarrow (j : A :: nil) \} \} \rangle \langle : \}
 \{\{ (k : B :: nil) \rightarrow nil \}\} > .
Proof with eauto.
 Admitted.
 Exercise: 2 stars, standard (subtyping_example_4) Example subtyping_example_4:
  <{{ x : A :: y : B :: z : C :: nil }}> <:
  <{{ z : C :: y : B :: x : A :: nil }}>.
Proof with eauto.
 Admitted.
```

17.3.3 Properties of Subtyping

Well-Formedness

To get started proving things about subtyping, we need a couple of technical lemmas that intuitively (1) allow us to extract the well-formedness assumptions embedded in subtyping derivations and (2) record the fact that fields of well-formed record types are themselves well-formed types.

```
Lemma subtype_wf: \forall S T,
  subtype S T \rightarrow
  well_formed_ty T \land well_formed_ty S.
Proof with eauto.
  intros S T Hsub.
  induction Hsub:
 intros; try (destruct IHHsub1; destruct IHHsub2)...
 split... inversion H. subst. inversion H5... Qed.
Lemma wf_rcd_lookup : \forall i T Ti,
  well_formed_ty T \rightarrow
  The Theorem I = Some Ti \rightarrow Ti
  well_formed_ty Ti.
Proof with eauto.
  intros i T.
  induction T; intros; try solve\_by\_invert.
 inversion H. subst. unfold Tlookup in H\theta.
 destruct (eqb_string i \ s)... inversion H\theta; subst... Qed.
```

Field Lookup

The record matching lemmas get a little more complicated in the presence of subtyping, for two reasons. First, record types no longer necessarily describe the exact structure of the corresponding terms. And second, reasoning by induction on typing derivations becomes harder in general, because typing is no longer syntax directed.

```
Lemma rcd_types_match : \forall \ S \ T \ i \ Ti, subtype S \ T \rightarrow Tlookup i \ T = \text{Some} \ Ti \rightarrow \exists \ Si, Tlookup i \ S = \text{Some} \ Si \land \text{subtype} \ Si \ Ti. Proof with (eauto using wf_rcd_lookup). intros S \ T \ i \ Ti \ Hsub \ Hget. generalize dependent Ti.
```

```
induction Hsub; intros Ti\ Hget;
  try solve_by_invert.
  \exists Ti...
  destruct (IHHsub2\ Ti) as [Ui\ Hui]... destruct Hui.
  destruct (IHHsub1\ Ui) as [Si\ Hsi]... destruct Hsi.
  \exists Si...
  rename i\theta into k.
  unfold Tlookup. unfold Tlookup in Hget.
  destruct (eqb_string i \ k)...
 inversion Hget. subst. \exists S1...
  \exists Ti. split.
 unfold Tlookup. unfold Tlookup in Hget.
 destruct (eqb_stringP i i1)...
 destruct (eqb_stringP i i2)...
 destruct H\theta.
 subst...
 inversion H. subst. inversion H5. subst... Qed.
```

Exercise: 3 stars, standard (rcd_types_match_informal) Write a careful informal proof of the rcd_types_match lemma.

Inversion Lemmas

Exercise: 3 stars, standard, optional (sub_inversion_arrow) Lemma sub_inversion_arrow : $\forall U \ V1 \ V2$.

```
\begin{array}{l} U <: <\{\{ \ V1 \rightarrow V2 \ \}\}> \rightarrow \\ \exists \ U1 \ U2 \ , \\ (U=<\{\{ \ U1 \rightarrow U2 \ \}\}> \ ) \land (V1 <: \ U1) \land (U2 <: \ V2) \ . \end{array}
```

Proof with eauto.

```
intros U V1 V2 Hs.

remember < \{\{ V1 \rightarrow V2 \}\} > as V.
```

generalize dependent V2. generalize dependent V1.

```
\begin{array}{c} Admitted. \\ \square \end{array}
```

17.4 Typing

```
Definition context := partial_map ty.
Reserved Notation "Gamma' |-' t'\in' T" (at level 40,
 t custom stlc at level 99, T custom stlc_ty
at level 0).
Inductive has_type : context \rightarrow tm \rightarrow ty \rightarrow Prop :=
 \mid \mathsf{T}_{-}\mathsf{Var} : \forall \ Gamma \ (x : \mathsf{string}) \ T,
 Gamma \ x = Some \ T \rightarrow
 well_formed_ty T \rightarrow
 Gamma \vdash x \setminus in T
 \mid \mathsf{T}_{-}\mathsf{Abs} : \forall \ Gamma \ x \ T11 \ T12 \ t12,
 well_formed_ty T11 \rightarrow
 (x \mid -> T11; Gamma) \vdash t12 \setminus in T12 \rightarrow
 Gamma \vdash (\ x : T11, t12) \setminus in (T11 \rightarrow T12)
 | \mathsf{T}_{-}\mathsf{App} : \forall T1 \ T2 \ Gamma \ t1 \ t2,
 Gamma \vdash t1 \setminus in (T1 \rightarrow T2) \rightarrow
 Gamma \vdash t2 \setminus in T1 \rightarrow
 Gamma \vdash t1 \ t2 \setminus in \ T2
 | T_{Proj} : \forall Gamma \ i \ t \ T \ Ti,
 Gamma \vdash t \setminus in T \rightarrow
 The Theorem I = Some Ti \rightarrow I
 Gamma \vdash t \rightarrow i \setminus in Ti
 | T_Sub : \forall Gamma \ t \ S \ T,
 Gamma \vdash t \setminus in S \rightarrow
 subtype S T \rightarrow
 Gamma \vdash t \setminus in T
 |\mathsf{T}_{\mathsf{RNil}}: \forall \ Gamma,
 Gamma \vdash nil \setminus in nil
 \mid T_{-}RCons : \forall Gamma \ i \ t \ T \ tr \ Tr,
 Gamma \vdash t \setminus in T \rightarrow
 Gamma \vdash tr \setminus in Tr \rightarrow
 record_ty Tr \rightarrow
 record_tm tr \rightarrow
 Gamma \vdash i := t :: tr \setminus in (i : T :: Tr)
```

```
where "Gamma '|-' t '\in' T" := (has_type Gamma\ t\ T).
Hint Constructors has_type : core.
 Typing Examples
17.4.1
Module EXAMPLES2.
Import Examples.
Exercise: 1 star, standard (typing_example_0) Definition trcd_kj :=
  \{ k := (\z : A, z) :: j := (\z : B, z) :: nil \} > .
Example typing_example_0 :
  empty \vdash trcd_kj \in TRcd_kj.
Proof.
 Admitted.
 Exercise: 2 stars, standard (typing_example_1) Example typing_example_1:
  \mathsf{empty} \vdash (\x : \mathsf{TRcd\_j}, \x \to j) \ \mathsf{trcd\_kj} \setminus \mathsf{in} \ (\mathsf{B} \to \mathsf{B}).
Proof with eauto.
 Admitted.
 Exercise: 2 stars, standard, optional (typing_example_2) Example typing_example_2
  (\z : (C \rightarrow C), trcd_kj) \in (B \rightarrow B).
Proof with eauto.
 Admitted.
End EXAMPLES2.
 Properties of Typing
17.4.2
Well-Formedness
Lemma has_type__wf : \forall Gamma \ t \ T,
  has_type Gamma\ t\ T \to well_formed_ty\ T.
Proof with eauto.
  intros Gamma t T Htyp.
```

induction Htyp...

```
inversion IHHtyp1...
 eapply wf_rcd_lookup...
 apply subtype__wf in H.
 destruct H...
Qed.
Lemma step_preserves_record_tm : \forall tr tr',
  record_tm tr \rightarrow
  tr \rightarrow tr' \rightarrow
  record_tm tr'.
Proof.
  intros tr tr' Hrt Hstp.
  inversion Hrt; subst; inversion Hstp; subst; eauto.
Field Lookup
Lemma lookup_field_in_value : \forall v \ T \ i \ Ti,
  value v \rightarrow
  empty \vdash v \setminus \text{in } T \rightarrow
  Tlookup i T = Some Ti \rightarrow
  \exists vi, tlookup i \ v = Some vi \land empty \vdash vi \land in \ Ti.
Proof with eauto.
  remember empty as Gamma.
  intros t T i Ti Hval Htyp. generalize dependent Ti.
  induction Htyp; intros; subst; try solve_-by_-invert.
 apply (rcd_types_match S) in H0...
 destruct H0 as [Si [HgetSi Hsub]].
 eapply IHHtyp in HgetSi...
 destruct HgetSi as [vi [Hget Htyvi]]...
 simpl in H0. simpl. simpl in H1.
 destruct (eqb_string i i\theta).
 injection H1 as H1. subst. \exists t...
 eapply IHHtyp2 in H1...
 inversion Hval... Qed.
```

Progress

```
Exercise: 3 stars, standard (canonical_forms_of_arrow_types) Lemma canonical_forms_of_arrow_types
: \forall Gamma \ s \ T1 \ T2,
 Gamma \vdash s \setminus in (T1 \rightarrow T2) \rightarrow
 value s \rightarrow
 \exists x S1 s2,
 s = \langle \{ \ \backslash \ x : S1, s2 \} \rangle.
Proof with eauto.
 Admitted.
 Theorem progress: \forall t T,
 empty \vdash t \setminus in T \rightarrow
 value t \vee \exists t', t \rightarrow t'.
Proof with eauto.
  intros t T Ht.
  remember empty as Gamma.
  revert\ HegGamma.
  induction Ht;
 intros HegGamma; subst...
 inversion H.
 right.
 destruct IHHt1; subst...
 destruct IHHt2; subst...
 destruct (canonical_forms_of_arrow_types empty t1 \ T1 \ T2)
 as [x [S1 [t12 Heqt1]]]...
 subst. \exists < \{ [x:=t2] \ t12 \} > \dots
 destruct H0 as [t2' Hstp]. \exists < \{ t1 \ t2' \} > ...
 destruct H as [t1] Hstp. \exists < \{ t1] t2 \}>...
 right. destruct IHHt...
 destruct (lookup_field_in_value t T i Ti)
 as [t' [Hget Ht']]...
 destruct H0 as [t' Hstp]. \exists < \{ t' -> i \} > ...
```

```
\begin{array}{l} \text{destruct } IHHt1... \\ + \\ \text{destruct } IHHt2... \\ \times \\ \text{right. destruct } H2 \text{ as } [tr' \ Hstp]. \\ \exists < \{ \ i := t \ :: \ tr' \ \} > ... \\ + \\ \text{right. destruct } H1 \text{ as } [t' \ Hstp]. \\ \exists < \{ \ i := t' \ :: \ tr \} > ... \text{ Qed.} \end{array}
```

Theorem: For any term t and type T, if empty $\vdash t$: T then t is a value or $t \rightarrow t'$ for some term t'

Proof: Let t and T be given such that $empty \vdash t$: T. We proceed by induction on the given typing derivation.

- The cases where the last step in the typing derivation is T_Abs or T_RNil are immediate because abstractions and {} are always values. The case for T_Var is vacuous because variables cannot be typed in the empty context.
- If the last step in the typing derivation is by T_App , then there are terms t1 t2 and types T1 T2 such that t = t1 t2, T = T2, empty $\vdash t1 : T1 \to T2$ and empty $\vdash t2 : T1$.

The induction hypotheses for these typing derivations yield that t1 is a value or steps, and that t2 is a value or steps.

- Suppose $t1 \rightarrow t1$ ' for some term t1'. Then $t1 \ t2 \rightarrow t1$ ' t2 by ST_App1 .
- Otherwise t1 is a value.
 - Suppose t2 -> t2' for some term t2'. Then $t1 \ t2 -> t1 \ t2$ ' by rule $\mathsf{ST_App2}$ because t1 is a value.
 - Otherwise, t2 is a value. By Lemma $canonical_forms_for_arrow_types$, $t1 = \x:S1.s2$ for some x, S1, and s2. But then $(\x:S1.s2)$ t2 -> [x:=t2]s2 by ST_AppAbs , since t2 is a value.
- If the last step of the derivation is by T_{-} Proj, then there are a term tr, a type Tr, and a label i such that t = tr.i, empty $\vdash tr : Tr$, and Tlookup i Tr =Some T.

By the IH, either tr is a value or it steps. If $tr \to tr'$ for some term tr', then $tr.i \to tr'.i$ by rule ST_Proj1 .

If tr is a value, then Lemma lookup_field_in_value yields that there is a term ti such that tlookup i tr =Some ti. It follows that tr.i -> ti by rule ST_ProjRcd.

If the final step of the derivation is by T_Sub, then there is a type S such that S <: T
and empty ⊢ t: S. The desired result is exactly the induction hypothesis for the typing
subderivation.

• If the final step of the derivation is by T_RCons, then there exist some terms t1 tr, types T1 Tr and a label t such that $t = \{i=t1, tr\}$, $T = \{i:T1, Tr\}$, record_ty tr, record_tm Tr, empty $\vdash t1:T1$ and empty $\vdash tr:Tr$.

The induction hypotheses for these typing derivations yield that t1 is a value or steps, and that tr is a value or steps. We consider each case:

- Suppose t1 -> t1' for some term t1'. Then $\{i=t1, tr\} -> \{i=t1', tr\}$ by rule ST_Rcd_Head.
- Otherwise t1 is a value.
 - Suppose $tr \to tr'$ for some term tr'. Then $\{i=t1, tr\} \to \{i=t1, tr'\}$ by rule ST_Rcd_Tail , since t1 is a value.
 - Otherwise, tr is also a value. So, $\{i=t1, tr\}$ is a value by v_{rcons} .

Inversion Lemma

```
Lemma typing_inversion_abs : \forall Gamma \ x \ S1 \ t2 \ T,
 Gamma \vdash \backslash x : S1, t2 \backslash in T \rightarrow
 (\exists S2, \langle \{\{S1 \rightarrow S2 \}\} \rangle \langle :T]
 \land (x | -> S1; Gamma) \vdash t2 \in S2).
Proof with eauto.
  intros Gamma x S1 t2 T H.
  remember < \{ \setminus x : S1, t2 \} > as t.
  \verb"induction" H;
 inversion Heqt; subst; intros; try solve_by_invert.
 assert (Hwf := has_type_wf_H - H\theta).
 ∃ T12...
 destruct IHhas\_type as [S2 \ [Hsub \ Hty]]...
 Qed.
Lemma abs_arrow : \forall x S1 \ s2 \ T1 \ T2,
  empty \vdash \backslash x : S1, s2 \backslash in (T1 \rightarrow T2) \rightarrow
 T1 \iff S1
  \land (x \mid -> S1) \vdash s2 \setminus in T2.
Proof with eauto.
  intros x S1 s2 T1 T2 Hty.
  apply typing_inversion_abs in Hty.
  destruct Hty as [S2 \mid Hsub \mid Hty]].
  apply sub\_inversion\_arrow in Hsub.
  destruct Hsub as [U1 \ [U2 \ [Heq \ [Hsub1 \ Hsub2]]]].
  inversion Heq; subst... Qed.
```

17.4.3 Weakening

```
The weakening lemma is proved as in pure STLC.
Lemma weakening: \forall Gamma \ Gamma' \ t \ T,
 inclusion Gamma \ Gamma' \rightarrow
 Gamma \vdash t \setminus in T \rightarrow
 Gamma' \vdash t \setminus in T.
Proof.
  intros Gamma Gamma' t T H Ht.
  generalize dependent Gamma'.
  induction Ht; eauto using inclusion_update.
Qed.
Lemma weakening_empty : \forall Gamma \ t \ T,
 empty \vdash t \setminus \text{in } T \rightarrow
 Gamma \vdash t \setminus in T.
Proof.
  intros Gamma t T.
  eapply weakening.
  discriminate.
Qed.
Preservation
Lemma substitution_preserves_typing : \forall Gamma \ x \ U \ t \ v \ T,
 (x \mid -> U ; Gamma) \vdash t \setminus in T \rightarrow
 empty \vdash v \setminus in U \rightarrow
 Gamma \vdash \lceil x := v \rceil t \setminus in T.
Proof.
Proof.
  intros Gamma \ x \ U \ t \ v \ T \ Ht \ Hv.
  remember (x \mid -> U; Gamma) as Gamma'.
  generalize dependent Gamma.
  induction Ht; intros Gamma' G; simpl; eauto.
 rename x\theta into y.
 destruct (eqb\_stringP \ x \ y) as [Hxy|Hxy]; subst.
 rewrite update_eq in H.
 injection H as H. subst.
 apply weakening_empty. assumption.
 apply T_Var; [[assumption].
```

```
rewrite update_neq in H; assumption.
 rename x\theta into y. subst.
 destruct (eqb_stringP x y) as [Hxy|Hxy]; apply T_Abs; try assumption.
 subst. rewrite update_shadow in Ht. assumption.
 subst. apply IHHt.
 rewrite update_permute; auto.
 apply T_RCons; eauto.
 inversion H\theta; subst; simpl; auto.
Qed.
Theorem preservation : \forall t \ t' \ T,
 empty \vdash t \setminus in T \rightarrow
 t \rightarrow t' \rightarrow
 empty \vdash t' \setminus \text{in } T.
Proof with eauto.
  intros t t' T HT. generalize dependent t'.
  remember empty as Gamma.
  induction HT;
 intros t' HE; subst;
 try solve [inversion HE; subst; eauto].
 inversion HE; subst...
 destruct (abs_arrow \_ \_ \_ \_ \_ \_ HT1) as [HA1 \ HA2].
 apply substitution_preserves_typing with T\theta...
 inversion HE; subst...
 destruct (lookup_field_in_value _ _ _ H2 HT H)
 as [vi | Hget | Hty]].
 rewrite H_4 in Hget. inversion Hget. subst...
 inversion HE; subst...
 eauto using step_preserves_record_tm. Qed.
 Theorem: If t, t' are terms and T is a type such that empty \vdash t: T and t \rightarrow t', then
empty \vdash t' : \mathsf{T}.
```

Proof: Let t and T be given such that $empty \vdash t$: T. We go by induction on the structure of this typing derivation, leaving t' general. Cases T_Abs and T_RNil are vacuous because abstractions and $\{\}$ don't step. Case T_Var is vacuous as well, since the context is empty.

• If the final step of the derivation is by T_App, then there are terms t1 t2 and types

T1 T2 such that t = t1 t2, T = T2, empty $\vdash t1 : T1 \rightarrow T2$ and empty $\vdash t2 : T1$.

By inspection of the definition of the step relation, there are three ways t1 t2 can step. Cases ST_App1 and ST_App2 follow immediately by the induction hypotheses for the typing subderivations and a use of T_App .

Suppose instead t1 t2 steps by ST_AppAbs . Then $t1 = \x: S.t12$ for some type S and term t12, and $t' = \xspace x = \xspace x = \xspace 12$.

By Lemma abs_arrow, we have T1 <: S and $x:S1 \vdash s2 : T2$. It then follows by lemma substitution_preserves_typing that empty $\vdash [x:=t2]$ t12 : T2 as desired.

- If the final step of the derivation is by $T_{-}Proj$, then there is a term tr, type Tr and label i such that t = tr.i, empty $\vdash tr : Tr$, and Tlookup i Tr = Some T.
 - The IH for the typing derivation gives us that, for any term tr, if $tr \to tr$ then empty $\vdash tr$ Tr. Inspection of the definition of the step relation reveals that there are two ways a projection can step. Case $\mathsf{ST_Proj1}$ follows immediately by the IH.
 - Instead suppose tr -> i steps by $ST_ProjRcd$. Then tr is a value and there is some term vi such that tlookup i $tr = Some \ vi$ and t' = vi. But by lemma lookup_field_in_value, empty $\vdash vi : Ti$ as desired.
- If the final step of the derivation is by T_Sub , then there is a type S such that S <: T and $empty \vdash t : S$. The result is immediate by the induction hypothesis for the typing subderivation and an application of T_Sub .
- If the final step of the derivation is by T_RCons , then there exist some terms t1 tr, types T1 Tr and a label t such that t = i := t1 :: tr, T = i : T1 :: Tr, record_ty tr, record_tm Tr, empty $\vdash t1 : T1$ and empty $\vdash tr : Tr$.

By the definition of the step relation, t must have stepped by ST_Rcd_Head or ST_Rcd_Tail . In the first case, the result follows by the IH for t1's typing derivation and T_RCons . In the second case, the result follows by the IH for tr's typing derivation, T_RCons , and a use of the step_preserves_record_tm lemma.

End RECORDSUB.

Chapter 18

Library PLF.Norm

18.1 Norm: Normalization of STLC

Set Warnings "-notation-overridden,-parsing". From Coq Require Import Lists.List. From Coq Require Import Strings.String. From PLF Require Import Maps. From PLF Require Import Smallstep.

Hint Constructors multi: core.

This optional chapter is based on chapter 12 of Types and Programming Languages (Pierce). It may be useful to look at the two together, as that chapter includes explanations and informal proofs that are not repeated here.

In this chapter, we consider another fundamental theoretical property of the simply typed lambda-calculus: the fact that the evaluation of a well-typed program is guaranteed to halt in a finite number of steps—i.e., every well-typed term is *normalizable*.

Unlike the type-safety properties we have considered so far, the normalization property does not extend to full-blown programming languages, because these languages nearly always extend the simply typed lambda-calculus with constructs, such as general recursion (see the MoreStlc chapter) or recursive types, that can be used to write nonterminating programs. However, the issue of normalization reappears at the level of types when we consider the metatheory of polymorphic versions of the lambda calculus such as System F-omega: in this system, the language of types effectively contains a copy of the simply typed lambda-calculus, and the termination of the typechecking algorithm will hinge on the fact that a "normalization" operation on type expressions is guaranteed to terminate.

Another reason for studying normalization proofs is that they are some of the most beautiful—and mind-blowing—mathematics to be found in the type theory literature, often (as here) involving the fundamental proof technique of *logical relations*.

The calculus we shall consider here is the simply typed lambda-calculus over a single base type bool and with pairs. We'll give most details of the development for the basic lambda-

calculus terms treating **bool** as an uninterpreted base type, and leave the extension to the boolean operators and pairs to the reader. Even for the base calculus, normalization is not entirely trivial to prove, since each reduction of a term can duplicate redexes in subterms.

Exercise: 2 stars, standard (norm_fail) Where do we fail if we attempt to prove normalization by a straightforward induction on the size of a well-typed term?

```
\label{eq:definition} \begin{split} \mathsf{Definition} \ \mathsf{manual\_grade\_for\_norm\_fail} : \ \mathbf{option} \ (\mathsf{nat} \times \mathsf{string}) := \mathsf{None}. \\ & \Box \end{split}
```

Exercise: 5 stars, standard, especially useful (norm) The best ways to understand an intricate proof like this is are (1) to help fill it in and (2) to extend it. We've left out some parts of the following development, including some proofs of lemmas and the all the cases involving products and conditionals. Fill them in.

18.2 Language

We begin by repeating the relevant language definition, which is similar to those in the MoreStlc chapter, plus supporting results including type preservation and step determinism. (We won't need progress.) You may just wish to skip down to the Normalization section...

Syntax and Operational Semantics

```
\mid \mathsf{tm}_{\mathsf{-}}\mathsf{fst} : \mathsf{tm} \to \mathsf{tm}
  | tm\_snd : tm \rightarrow tm.
Declare Custom Entry stlc.
Notation "<{ e }>" := e (e custom stlc at level 99).
Notation "(x)" := x (in custom\ stlc,\ x at level 99).
Notation "x" := x (in custom\ stlc at level 0, x constr at level 0).
Notation "S -> T" := (Ty_Arrow S T) (in custom\ stlc at level 50, right associativity).
Notation "x y" := (tm\_app \ x \ y) (in custom \ stlc at level 1, left associativity).
Notation "\setminus x : t, y" :=
  (tm\_abs\ x\ t\ y)\ (in\ custom\ stlc\ at\ level\ 90,\ x\ at\ level\ 99,
 t \ custom \ stlc at level 99,
 y custom stlc at level 99,
 left associativity).
Coercion tm_var: string >-> tm.
Notation "\{x\}" := x (in custom\ stlc at level 1, x constr).
Notation "'Bool'" := Ty_Bool (in custom\ stlc\ at level 0).
Notation "'if' x 'then' y 'else' z" :=
  (tm\_if \ x \ y \ z) \ (in \ custom \ stlc \ at level \ 89,
 x \ custom \ stlc at level 99,
 y custom stlc at level 99,
 z custom stlc at level 99,
 left associativity).
Notation "'true'" := true (at level 1).
Notation "'true'" := tm_true (in custom\ stlc at level 0).
Notation "'false'" := false (at level 1).
Notation "'false'" := tm_false (in custom\ stlc\ at\ level\ 0).
Notation "X * Y" :=
  (\mathsf{Ty\_Prod}\ X\ Y)\ (\mathsf{in}\ custom\ stlc\ \mathsf{at}\ \mathsf{level}\ 2,\ X\ custom\ stlc,\ Y\ custom\ stlc\ \mathsf{at}\ \mathsf{level}\ 0).
Notation "(x', y)" := (tm_pair x y) (in custom \ stlc at level 0,
 x custom stlc at level 99,
 y custom stlc at level 99).
Notation "t'.fst'" := (tm_fst\ t) (in custom\ stlc at level 0).
Notation "t'.snd'" := (tm\_snd\ t) (in custom\ stlc\ at\ level\ 0).
Substitution
Reserved Notation "'[' x ':=' s ']' t" (in custom\ stlc at level 20, x constr).
Fixpoint subst (x : string) (s : tm) (t : tm) : tm :=
  match t with
  \mid \mathsf{tm}_{-}\mathsf{var}\ y \Rightarrow
 if eqb_string x y then s else t
```

```
| \langle \{ \setminus y : T, t1 \} \rangle \Rightarrow
 if eqb_string x y then t else \{ \ y: T, [x:=s] \ t1 \ \} >
 | \langle \{t1 \ t2\} \rangle \Rightarrow
 \{ ([x:=s]t1) ([x:=s]t2) \} >
 | <{true}> ⇒
 <{true}>
 | \langle \{false\} \rangle \Rightarrow
 <{false}>
 | < \{ \text{if } t1 \text{ then } t2 \text{ else } t3 \} > \Rightarrow
 \{ ([x:=s] \ t1) \ then ([x:=s] \ t2) \ else ([x:=s] \ t3) \} > 
 |\langle \{(t1, t2)\}\rangle \Rightarrow
 \{(([x:=s] t1), ([x:=s] t2))\}
 | \langle \{t0.fst\} \rangle \Rightarrow
 <\{ ([x:=s] \ t\theta).fst \}>
 | \langle \{t0.snd\} \rangle \Rightarrow
 \{([x:=s] \ t\theta).snd\}>
 end
 where "'[' x := s ']' t" := (subst x s t) (in custom stlc).
Reduction
Inductive value : tm \rightarrow Prop :=
 | v_abs : \forall x T2 t1,
 value \{ x : T2, t1 \} >
 | v_true :
 value <{true}>
 | v_false :
 value <{false}>
 | \mathbf{v_pair} : \forall v1 v2,
 value v1 \rightarrow
 value v2 \rightarrow
 value \langle \{(v1, v2)\} \rangle.
Hint Constructors value: core.
Reserved Notation "t '->' t'" (at level 40).
\texttt{Inductive step}: tm \to tm \to \texttt{Prop}:=
 |\mathsf{ST}_{-}\mathsf{AppAbs}: \forall x \ T2 \ t1 \ v2,
 value v2 \rightarrow
 <\{(\x: T2, t1) v2\}> -> <\{ [x:=v2]t1 \}>
 | ST_App1 : \forall t1 t1' t2,
 t1 \rightarrow t1' \rightarrow
 <{t1 t2}> -> <{t1' t2}>
```

```
|\mathsf{ST}_{\mathsf{App2}}: \forall v1 \ t2 \ t2',
 value v1 \rightarrow
 t2 \rightarrow t2' \rightarrow
 <{v1 t2}> -> <{v1 t2'}>
 | ST_IfTrue : \forall t1 t2,
 \{\text{if true then } t1 \text{ else } t2\} > -> t1
 | ST_IfFalse : \forall t1 t2,
 \{\text{if false then } t1 \text{ else } t2\} > -> t2
  |\mathsf{ST}_{\mathsf{L}}|\mathsf{f}: \forall t1\ t1'\ t2\ t3,
 t1 \rightarrow t1' \rightarrow
 <{if t1 then t2 else t3}> -> <{if t1' then t2 else t3}>
 | ST_Pair1 : \forall t1 \ t1' \ t2,
 t1 \rightarrow t1' \rightarrow
 <{ (t1, t2) }> -> <{ (t1', t2) }>
 | ST_Pair2 : \forall v1 t2 t2',
 value v1 \rightarrow
 t2 \rightarrow t2' \rightarrow
 <{ (v1, t2) }> -> <{ (v1, t2') }>
 | ST_Fst1 : \forall t0 \ t0',
 t\theta \rightarrow t\theta' \rightarrow
 <{ t0.fst }> -> <{ t0'.fst }>
 | ST_FstPair : \forall v1 v2,
 value v1 \rightarrow
 value v2 \rightarrow
 \{(v1, v2).fst\} > -> v1
 | ST_Snd1 : \forall t\theta t\theta',
 t\theta \rightarrow t\theta' \rightarrow
 <{ t0.snd }> -> <{ t0'.snd }>
 | ST_SndPair : \forall v1 v2,
 value v1 \rightarrow
 value v2 \rightarrow
 \{(v1, v2).snd\} > -> v2
where "t'->' t'" := (step t t').
Hint Constructors step : core.
Notation multistep := (multi step).
Notation "t1 ->^*' t2" := (multistep t1 \ t2) (at level 40).
Notation step_normal_form := (normal_form step).
Lemma value_normal: \forall t, value t \rightarrow \text{step_normal_form } t.
Proof with eauto.
 intros t H; induction H; intros [t' ST]; inversion ST...
```

Typing

```
Definition context := partial_map ty.
Reserved Notation "Gamma '|-' t '\in' T" (at level 40,
 t custom stlc, T custom stlc at level 0).
Inductive has\_type: context \rightarrow tm \rightarrow ty \rightarrow Prop :=
 | T_{\mathsf{Var}} : \forall \ Gamma \ x \ T1,
 Gamma \ x = Some \ T1 \rightarrow
 Gamma \vdash x \setminus in T1
 | \mathsf{T}_{\mathsf{A}}\mathsf{bs} : \forall \ Gamma \ x \ T1 \ T2 \ t1,
 (x \mid -> T2 ; Gamma) \vdash t1 \setminus in T1 \rightarrow
 Gamma \vdash \backslash x : T2, t1 \backslash in (T2 \rightarrow T1)
 | \mathsf{T}_{-}\mathsf{App} : \forall T1 \ T2 \ Gamma \ t1 \ t2,
 Gamma \vdash t1 \setminus in (T2 \rightarrow T1) \rightarrow
 Gamma \vdash t2 \setminus in T2 \rightarrow
 Gamma \vdash t1 \ t2 \setminus in \ T1
 | T_True : \forall Gamma,
 Gamma \vdash \texttt{true} \setminus \texttt{in} \; \texttt{Bool}
 | T_False : \forall Gamma,
 Gamma \vdash \texttt{false} \setminus \texttt{in} \; \texttt{Bool}
 | T_{-}|f : \forall t1 \ t2 \ t3 \ T1 \ Gamma,
 Gamma \vdash t1 \setminus in Bool \rightarrow
 Gamma \vdash t2 \setminus in T1 \rightarrow
 Gamma \vdash t3 \setminus in T1 \rightarrow
 Gamma \vdash \text{if } t1 \text{ then } t2 \text{ else } t3 \setminus \text{in } T1
 | T_{\text{Pair}} : \forall Gamma \ t1 \ t2 \ T1 \ T2,
 Gamma \vdash t1 \setminus in T1 \rightarrow
 Gamma \vdash t2 \setminus in T2 \rightarrow
 Gamma \vdash (t1, t2) \setminus in (T1 \times T2)
 \mid \mathsf{T}_{\mathsf{F}}\mathsf{st} : \forall \ Gamma \ t0 \ T1 \ T2,
 Gamma \vdash t\theta \setminus in (T1 \times T2) \rightarrow
 Gamma \vdash t0.fst \setminus in T1
 \mid \mathsf{T\_Snd} : \forall \ Gamma \ t0 \ T1 \ T2,
 Gamma \vdash t\theta \setminus in (T1 \times T2) \rightarrow
 Gamma \vdash t0.snd \setminus in T2
where "Gamma '|-' t '\in' T" := (has_type Gamma\ t\ T).
Hint Constructors has_type : core.
```

```
Hint Extern 2 (has_type \_ (app \_ ) \_) \Rightarrow eapply T_App; auto : core. Hint Extern 2 (\_ = \_) \Rightarrow compute; reflexivity : core.
```

18.2.1 Weakening

```
The weakening lemma is proved as in pure STLC. Lemma weakening: \forall \ Gamma \ Gamma' \ t \ T, inclusion Gamma \ Gamma' \rightarrow Gamma \vdash t \setminus in \ T \rightarrow Gamma' \vdash t \setminus in \ T. Proof.

intros Gamma \ Gamma' \ t \ T \ H \ Ht. generalize dependent Gamma'. induction Ht; eauto using inclusion_update. Qed.

Lemma weakening_empty: \forall \ Gamma \ t \ T, empty \vdash t \setminus in \ T \rightarrow Gamma \vdash t \setminus in \ T. Proof. intros Gamma \ t \ T.
```

Substitution

Qed.

eapply weakening. discriminate.

```
Lemma substitution_preserves_typing : \forall \ Gamma \ x \ U \ t \ v \ T, (x \mid \neg \gt U \ ; \ Gamma) \vdash t \setminus \text{in} \ T \rightarrow \text{empty} \vdash v \setminus \text{in} \ U \rightarrow Gamma \vdash [x := v]t \setminus \text{in} \ T. Proof with eauto. intros Gamma \ x \ U \ t \ v \ T \ Ht \ Hv. generalize dependent Gamma. generalize dependent T. induction t; intros T \ Gamma \ H; inversion H; clear H; subst; simpl; eauto.

- rename s \ into \ y. destruct (eqb\_stringP \ x \ y); subst. + rewrite update_eq in H2. injection H2 as H2; subst. apply weakening_empty. assumption.
```

```
apply T_Var. rewrite update_neq in <math>H2; auto.
 rename s into y, t into S.
 destruct (eqb\_stringP x y); subst; apply T_Abs.
 rewrite update_shadow in H5. assumption.
 apply IHt.
 rewrite update_permute; auto.
Qed.
Preservation
 Theorem preservation: \forall t \ t' \ T,
 empty \vdash t \setminus \text{in } T \rightarrow
 t \rightarrow t' \rightarrow
 empty \vdash t' \setminus \text{in } T.
Proof with eauto.
intros t t T HT. generalize dependent t T.
remember empty as Gamma.
induction HT;
  intros t' HE; subst; inversion HE; subst...
  inversion HE; subst...
 apply substitution_preserves_typing with T2...
 inversion HT1...
  inversion HT...
  inversion HT...
Qed.
Context Invariance
Inductive appears_free_in : string \rightarrow tm \rightarrow Prop :=
  | afi_var : \forall (x : string),
 appears_free_in x < \{x \}>
  | afi_app1 : \forall x t1 t2,
 appears_free_in x \ t1 \rightarrow appears_free_in \ x < \{ \ t1 \ t2 \ \} >
  | afi_app2 : \forall x \ t1 \ t2,
 appears_free_in x \ t2 \rightarrow appears_free_in \ x < \{ t1 \ t2 \} >
```

```
| afi_abs : \forall x y T11 t12,
 y \neq x \rightarrow
 appears_free_in x t12 \rightarrow
 appears_free_in x < \{ \ y : T11, t12 \} >
 | afi_test0 : \forall x \ t\theta \ t1 \ t2,
 appears_free_in x t\theta \rightarrow
 appears_free_in x < \{ \text{ if } t\theta \text{ then } t1 \text{ else } t2 \} >
 | afi_{test1} : \forall x \ t\theta \ t1 \ t2,
 appears_free_in x t1 \rightarrow
 appears_free_in x < \{ \text{ if } t\theta \text{ then } t1 \text{ else } t2 \} >
 | afi_test2 : \forall x \ t0 \ t1 \ t2,
 appears_free_in x t2 \rightarrow
 appears_free_in x < \{ \text{ if } t0 \text{ then } t1 \text{ else } t2 \} >
 | afi_pair1 : \forall x t1 t2,
 appears_free_in x t1 \rightarrow
 appears_free_in x < \{ (t1, t2) \} >
 | afi_pair2 : \forall x t1 t2,
 appears_free_in x t2 \rightarrow
 appears_free_in x < \{ (t1, t2) \} >
 | afi_fst : \forall x t,
 appears_free_in x t \rightarrow
 appears_free_in x < \{ t.fst \} >
  \mid \mathsf{afi}_{-}\mathsf{snd} : \forall x \ t,
 appears_free_in x t \rightarrow
 appears_free_in x < \{ t.snd \} >
Hint Constructors appears_free_in : core.
Definition closed (t:tm) :=
  \forall x, \neg appears\_free\_in x t.
Lemma context_invariance : \forall Gamma \ Gamma' \ t \ S,
 Gamma \vdash t \setminus in S \rightarrow
 (\forall x, appears\_free\_in \ x \ t \rightarrow Gamma \ x = Gamma' \ x) \rightarrow
 Gamma' \vdash t \setminus in S.
Proof.
 intros.
 generalize dependent Gamma'.
 induction H; intros; eauto 12.
 apply T_Var. rewrite \leftarrow H\theta; auto.
```

```
apply T_Abs.
 apply IHhas_type. intros x1 Hafi.
 destruct (eqb\_stringP \ x \ x1); subst.
 + rewrite update_eq.
 rewrite update_eq.
 reflexivity.
 + rewrite update_neq; [| assumption].
 rewrite update_neq; [ assumption].
 auto.
Qed.
Lemma free_in_context : \forall x \ t \ T \ Gamma,
 appears_free_in x t \rightarrow
 Gamma \vdash t \setminus in T \rightarrow
 \exists T', Gamma \ x = Some \ T'.
Proof with eauto.
  intros x t T Gamma Hafi Htyp.
  induction Htyp; inversion Hafi; subst...
 destruct IHHtyp as [T' Hctx]... \exists T'.
 unfold update, t_update in Hctx.
 rewrite false_eqb_string in Hctx...
Qed.
Corollary typable_empty_closed : \forall t T,
 empty \vdash t \setminus \text{in } T \rightarrow
 closed t.
Proof.
  intros. unfold closed. intros x H1.
  destruct (free_in_context \_ \_ \_ \_ H1 H) as [T' C].
  discriminate C. Qed.
Determinism
Lemma step_deterministic:
 deterministic step.
Proof with eauto.
 unfold deterministic.
 intros t t' t'' E1 E2.
 generalize dependent t ".
 induction E1; intros t'' E2; inversion E2; subst; clear E2...
 - inversion H3.
 - exfalso; apply value__normal in H...
 - inversion E1.
```

```
- f_equal...
 - exfalso; apply value__normal in H1...
 - exfalso; apply value_normal in H3...
 - exfalso; apply value__normal in H...
 -f_equal...
 inversion H3.
 inversion H3.
 - inversion \it E1.
 - inversion E1.
 -f_equal...
 -f_equal...
 - exfalso; apply value__normal in H1...
 - exfalso; apply value__normal in H...
 -f_equal...
 -f_equal...
 - exfalso.
 inversion E1; subst.
 + apply value_normal in H\theta...
 + apply value__normal in H1...
 - exfalso.
 inversion H2; subst.
 + apply value_normal in H...
 + apply value__normal in H\theta...
 -f_equal...
 - exfalso.
 inversion E1; subst.
 + apply value_normal in H0...
 + apply value_normal in H1...
 - exfalso.
 inversion H2; subst.
 + apply value_normal in H...
 + apply value_normal in H0...
Qed.
```

18.3 Normalization

Now for the actual normalization proof.

Our goal is to prove that every well-typed term reduces to a normal form. In fact, it turns out to be convenient to prove something slightly stronger, namely that every well-typed term reduces to a *value*. This follows from the weaker property anyway via Progress (why?) but

otherwise we don't need Progress, and we didn't bother re-proving it above. Here's the key definition:

```
Definition halts (t:\mathbf{tm}): \mathsf{Prop} := \exists \ t', \ t \to * \ t' \land \mathsf{value} \ t'.
A trivial fact:

Lemma value_halts: \forall \ v, \ \mathsf{value} \ v \to \mathsf{halts} \ v.

Proof.
intros v \ H. unfold halts.
\exists \ v. \ \mathsf{split}.
- apply multi_refl.
- assumption.

Qed.
```

The key issue in the normalization proof (as in many proofs by induction) is finding a strong enough induction hypothesis. To this end, we begin by defining, for each type T, a set $R_{-}T$ of closed terms of type T. We will specify these sets using a relation R and write R T t when t is in $R_{-}T$. (The sets $R_{-}T$ are sometimes called saturated sets or reducibility candidates.)

Here is the definition of R for the base language:

- R bool t iff t is a closed term of type bool and t halts in a value
- R $(T1 \to T2)$ t iff t is a closed term of type $T1 \to T2$ and t halts in a value and for any term s such that R T1 s, we have R T2 (t s).

This definition gives us the strengthened induction hypothesis that we need. Our primary goal is to show that all *programs*—i.e., all closed terms of base type—halt. But closed terms of base type can contain subterms of functional type, so we need to know something about these as well. Moreover, it is not enough to know that these subterms halt, because the application of a normalized function to a normalized argument involves a substitution, which may enable more reduction steps. So we need a stronger condition for terms of functional type: not only should they halt themselves, but, when applied to halting arguments, they should yield halting results.

The form of R is characteristic of the logical relations proof technique. (Since we are just dealing with unary relations here, we could perhaps more properly say logical properties.) If we want to prove some property P of all closed terms of type A, we proceed by proving, by induction on types, that all terms of type A possess property P, all terms of type $A \rightarrow A$ preserve property P, all terms of type $(A \rightarrow A) - (A \rightarrow A)$ preserve the property of preserving property P, and so on. We do this by defining a family of properties, indexed by types. For the base type A, the property is just P. For functional types, it says that the function should map values satisfying the property at the output type.

When we come to formalize the definition of R in Coq, we hit a problem. The most obvious formulation would be as a parameterized Inductive proposition like this:

Inductive R: ty -> tm -> Prop := | R_bool: forall b t, empty |- t \in Bool -> halts t -> R Bool t | R_arrow: forall T1 T2 t, empty |- t \in (Arrow T1 T2) -> halts t -> (forall s, R T1 s -> R T2 (app t s)) -> R (Arrow T1 T2) t.

Unfortunately, Coq rejects this definition because it violates the *strict positivity require-ment* for inductive definitions, which says that the type being defined must not occur to the left of an arrow in the type of a constructor argument. Here, it is the third argument to $R_{-}arrow$, namely (\forall s, R T1 s \rightarrow R TS (app t s)), and specifically the R T1 s part, that violates this rule. (The outermost arrows separating the constructor arguments don't count when applying this rule; otherwise we could never have genuinely inductive properties at all!) The reason for the rule is that types defined with non-positive recursion can be used to build non-terminating functions, which as we know would be a disaster for Coq's logical soundness. Even though the relation we want in this case might be perfectly innocent, Coq still rejects it because it fails the positivity test.

Fortunately, it turns out that we can define R using a Fixpoint:

```
Fixpoint R (T:\mathbf{ty}) (t:\mathbf{tm}): Prop := empty \vdash t \in T \land \mathsf{halts} \ t \land \mathsf{(match} \ T \ \mathsf{with} \ | <{ \mathsf{Bool} } > \Rightarrow \mathsf{True} \ | <{ \mathsf{T1} \rightarrow \mathsf{T2} } > \Rightarrow (\forall \ s, \ \mathsf{R} \ \mathsf{T1} \ s \rightarrow \mathsf{R} \ \mathsf{T2} < \{t \ s\} > ) \ | <{ \mathsf{T1} \times \mathsf{T2} } > \Rightarrow \mathsf{False} \ \mathsf{end}).
```

As immediate consequences of this definition, we have that every element of every set $R_{-}T$ halts in a value and is closed with type t:

```
Lemma R_halts: \forall { T} { t}, R T t \rightarrow halts t. Proof. intros. destruct T; unfold R in H; destruct H as [\_[H \_]]; assumption. Qed. Lemma R_typable_empty: \forall { T} { t}, R T t \rightarrow empty \vdash t \in T. Proof. intros. destruct T; unfold R in H; destruct H as [H \_]; assumption. Qed.
```

Now we proceed to show the main result, which is that every well-typed term of type T is an element of $R_{-}T$. Together with R_{-} halts, that will show that every well-typed term halts in a value.

18.3.1 Membership in $R_{-}T$ Is Invariant Under Reduction

We start with a preliminary lemma that shows a kind of strong preservation property, namely that membership in $R_{-}T$ is *invariant* under reduction. We will need this property in both directions, i.e., both to show that a term in $R_{-}T$ stays in $R_{-}T$ when it takes a forward step, and to show that any term that ends up in $R_{-}T$ after a step must have been in $R_{-}T$ to begin with.

First of all, an easy preliminary lemma. Note that in the forward direction the proof depends on the fact that our language is determinstic. This lemma might still be true for nondeterministic languages, but the proof would be harder!

```
Lemma step_preserves_halting: \forall t \ t', \ (t \rightarrow t') \rightarrow \text{(halts } t \leftrightarrow \text{halts } t'\text{)}. Proof. intros t \ t' \ ST. unfold halts. split. - intros [t'' \ [STM \ V]]. destruct STM. + \ exfalso; apply value_normal in V; eauto. + \ rewrite \ (\text{step\_deterministic } \_ \_ \ ST \ H). \ \exists \ z. \ \text{split}; assumption. - intros [t'0 \ [STM \ V]]. \exists \ t'0. \ \text{split}; eauto. Qed.
```

Now the main lemma, which comes in two parts, one for each direction. Each proceeds by induction on the structure of the type T. In fact, this is where we make fundamental use of the structure of types.

One requirement for staying in $R_{-}T$ is to stay in type T. In the forward direction, we get this from ordinary type Preservation.

```
Lemma step_preserves_R : \forall \ T \ t \ t', \ (t \rightarrow t') \rightarrow \mathbb{R} \ T \ t \rightarrow \mathbb{R} \ T \ t'. Proof. induction T; intros t \ t' \ E \ Rt; unfold \mathbb{R}; fold \mathbb{R}; unfold \mathbb{R} in Rt; fold \mathbb{R} in Rt; destruct Rt as [typable\_empty\_t \ [halts\_t \ RRt]]. split. eapply preservation; eauto. split. apply (step_preserves_halting \_ \_E); eauto. auto. split. apply preservation; eauto. split. apply (step_preserves_halting \_ \_E); eauto. intros. eapply IHT2. apply ST\_App1. apply E. apply RRt; auto.
```

Admitted.

The generalization to multiple steps is trivial:

```
Lemma multistep_preserves_R : \forall T \ t \ t', (t \rightarrow * t') \rightarrow R \ T \ t \rightarrow R \ T \ t'. Proof. intros T \ t \ t' \ STM; induction STM; intros. assumption. apply IHSTM. eapply step\_preserves\_R. apply H. assumption. Qed.
```

In the reverse direction, we must add the fact that t has type T before stepping as an additional hypothesis.

```
Lemma step_preserves_R': \forall \ T \ t \ t', empty \vdash t \setminus \text{in} \ T \to (t \to t') \to \text{R} \ T \ t' \to \text{R} \ T \ t. Proof. Admitted.

Lemma multistep_preserves_R': \forall \ T \ t \ t', empty \vdash t \setminus \text{in} \ T \to (t \to *t') \to \text{R} \ T \ t' \to \text{R} \ T \ t. Proof. intros T \ t \ t' \ HT \ STM. induction STM; intros. assumption. eapply step\_preserves\_R'. assumption. apply H. apply IHSTM. eapply preservation; eauto. auto. Qed.
```

18.3.2 Closed Instances of Terms of Type t Belong to R_-T

Now we proceed to show that every term of type T belongs to R_-T . Here, the induction will be on typing derivations (it would be surprising to see a proof about well-typed terms that did not somewhere involve induction on typing derivations!). The only technical difficulty here is in dealing with the abstraction case. Since we are arguing by induction, the demonstration that a term $abs \times T1$ t2 belongs to $R_-(T1 \rightarrow T2)$ should involve applying the induction hypothesis to show that t2 belongs to $R_-(T2)$. But $R_-(T2)$ is defined to be a set of closed terms, while t2 may contain \times free, so this does not make sense.

This problem is resolved by using a standard trick to suitably generalize the induction hypothesis: instead of proving a statement involving a closed term, we generalize it to cover all closed *instances* of an open term t. Informally, the statement of the lemma will look like this:

If $x1:T1,...xn:Tn \vdash t : T$ and v1,...,vn are values such that R T1 v1, R T2 v2, ..., R Tn vn, then R T ([x1:=v1][x2:=v2]...[xn:=vn]t).

The proof will proceed by induction on the typing derivation $x1:T1,...xn:Tn \vdash t:T$; the most interesting case will be the one for abstraction.

Multisubstitutions, Multi-Extensions, and Instantiations

However, before we can proceed to formalize the statement and proof of the lemma, we'll need to build some (rather tedious) machinery to deal with the fact that we are performing multiple substitutions on term t and multiple extensions of the typing context. In particular, we must be precise about the order in which the substitutions occur and how they act on each other. Often these details are simply elided in informal paper proofs, but of course Coq won't let us do that. Since here we are substituting closed terms, we don't need to worry about how one substitution might affect the term put in place by another. But we still do need to worry about the order of substitutions, because it is quite possible for the same identifier to appear multiple times among the x1,...xn with different associated vi and Ti.

To make everything precise, we will assume that environments are extended from left to right, and multiple substitutions are performed from right to left. To see that this is consistent, suppose we have an environment written as ...,y:bool,...,y:nat,... and a corresponding term substitution written as ...[y:= $(tbool\ true)$]...[y:= $(const\ 3)$]...t. Since environments are extended from left to right, the binding y:nat hides the binding y:bool; since substitutions are performed right to left, we do the substitution y:= $(const\ 3)$ first, so that the substitution y:= $(tbool\ true)$ has no effect. Substitution thus correctly preserves the type of the term.

With these points in mind, the following definitions should make sense.

A multisubstitution is the result of applying a list of substitutions, which we call an environment.

```
Definition env := list (string \times tm). Fixpoint msubst (ss:env) (t:tm) : tm := match ss with | \text{nil} \Rightarrow t | ((x,s)::ss') \Rightarrow \text{msubst } ss' < \{ [x:=s]t \} > \text{end.}
```

We need similar machinery to talk about repeated extension of a typing context using a list of (identifier, type) pairs, which we call a *type assignment*.

We will need some simple operations that work uniformly on environments and type assignments

```
Fixpoint lookup \{X : \mathsf{Set}\}\ (k : \mathsf{string})\ (l : \mathsf{list}\ (\mathsf{string} \times X))
```

```
: \textbf{option } X := \\ \textbf{match } l \textbf{ with} \\ | \textbf{nil} \Rightarrow \textbf{None} \\ | (j,x) :: l' \Rightarrow \\ \textbf{if } \textbf{eqb\_string } j \textbf{ $k$ then Some $x$ else lookup $k$ $l'$ end. \\ \textbf{Fixpoint drop } \{X : \textbf{Set}\} \ (n : \textbf{string}) \ (nxs : \textbf{list } (\textbf{string} \times X)) \\ & : \textbf{list } (\textbf{string} \times X) := \\ \textbf{match } nxs \textbf{ with} \\ | \textbf{nil} \Rightarrow \textbf{nil} \\ | ((n',x) :: nxs') \Rightarrow \\ \textbf{if } \textbf{eqb\_string } n' \textbf{ $n$ then drop } n \textbf{ $nxs'$} \\ \textbf{else } (n',x) :: (\textbf{drop } n \textbf{ $nxs'$}) \\ \textbf{end.} \\ \end{aligned}
```

An instantiation combines a type assignment and a value environment with the same domains, where corresponding elements are in R.

```
\begin{array}{l} \textbf{Inductive instantiation}: \textbf{tass} \rightarrow \textbf{env} \rightarrow \textbf{Prop} := | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \, | \  \,
```

We now proceed to prove various properties of these definitions.

More Substitution Facts

First we need some additional lemmas on (ordinary) substitution.

```
Lemma vacuous_substitution : \forall t \ x, \neg appears_free_in x \ t \rightarrow \forall t', <\{ \ [x := t'] \ t \ \} > = t.

Proof with eauto. Admitted.

Lemma subst_closed: \forall t, closed t \rightarrow \forall x \ t', <\{ \ [x := t'] \ t \ \} > = t.

Proof. intros. apply vacuous\_substitution. apply H. Qed. Lemma subst_not_afi : \forall t \ x \ v, closed v \rightarrow \neg appears_free_in x <\{ \ [x := v] \ t \ \} >. Proof with eauto. unfold closed, not.
```

```
induction t; intros x \ v \ P \ A; simpl in A.
 destruct (eqb\_stringP \ x \ s)...
 inversion A; subst. auto.
 inversion A; subst...
 destruct (eqb\_stringP x s)...
 + inversion A; subst...
 + inversion A; subst...
 inversion A.
 inversion A.
 inversion A; subst...
 inversion A; subst...
 inversion A; subst...
 inversion A; subst...
Qed.
Lemma duplicate_subst : \forall t' x t v,
  closed v \to \{ [x := t] ([x := v] t') \} > = \{ [x := v] t' \} >.
Proof.
  intros. eapply vacuous_substitution. apply subst_not_afi. assumption.
Lemma swap_subst : \forall t \ x \ x1 \ v \ v1,
 x \neq x1 \rightarrow
 closed v \rightarrow \operatorname{closed} v1 \rightarrow
 \{ [x1 := v1] ([x := v]t) \} > = \{ [x := v] ([x1 := v1]t) \} >.
Proof with eauto.
 induction t; intros; simpl.
 destruct (eqb\_stringP \ x \ s); destruct (eqb\_stringP \ x1 \ s).
 + subst. exfalso...
 + subst. simpl. rewrite ← eqb_string_refl. apply subst_closed...
 + subst. simpl. rewrite ← eqb_string_refl. rewrite subst_closed...
 + simpl. rewrite false_eqb_string... rewrite false_eqb_string...
 Admitted.
```

Properties of Multi-Substitutions

```
Lemma msubst_closed: \forall t, closed t \rightarrow \forall ss, msubst ss \ t = t.
Proof.
  induction ss.
 reflexivity.
 destruct a. simpl. rewrite subst_closed; assumption.
Qed.
 Closed environments are those that contain only closed terms.
Fixpoint closed_env (env:env) :=
  match \ env \ with
  | \text{ nil} \Rightarrow \text{True}
  (x,t)::env'\Rightarrow closed t \wedge closed_env env'
  end.
 Next come a series of lemmas charcterizing how msubst of closed terms distributes over
subst and over each term form
Lemma subst_msubst: \forall env \ x \ v \ t, closed v \rightarrow \text{closed\_env} \ env \rightarrow
 msubst env < \{ [x:=v] t \} > = < \{ [x:=v] \{ msubst (drop <math>x env) t \} \} > .
Proof.
  induction env\theta; intros; auto.
  destruct a. simpl.
  inversion H\theta.
  destruct (eqb\_stringP \ s \ x).
  - subst. rewrite duplicate_subst; auto.
  - simpl. rewrite swap_subst; eauto.
Qed.
Lemma msubst_var: \forall ss x, closed_env ss \rightarrow
 msubst ss (tm_var x) =
 match lookup x \ ss with
 | Some t \Rightarrow t
 | None \Rightarrow tm_var x
  end.
Proof.
  induction ss; intros.
 reflexivity.
 destruct a.
 simpl. destruct (eqb_string s x).
 apply msubst_closed. inversion H; auto.
 apply IHss. inversion H; auto.
Qed.
Lemma msubst_abs: \forall ss \ x \ T \ t,
```

```
 \begin{array}{l} \text{msubst } ss < \{ \ \backslash x : \ T, \ t \ \} > = < \{ \ \backslash x : \ T, \ \{ \text{msubst } (\text{drop } x \ ss) \ t \} \ \} >. \\ \text{Proof.} \\ \text{induction } ss; \text{ intros.} \\ \text{reflexivity.} \\ \text{destruct } a. \\ \text{simpl. } \text{destruct } (\text{eqb\_string } s \ x); \text{ simpl; auto.} \\ \text{Qed.} \\ \text{Lemma msubst\_app } : \forall \ ss \ t1 \ t2, \\ \text{msubst } ss < \{ \ t1 \ t2 \ \} > = < \{ \ \{ \text{msubst } ss \ t1 \} \ (\{ \text{msubst } ss \ t2 \} ) \ \} >. \\ \text{Proof.} \\ \text{induction } ss; \text{ intros.} \\ \text{reflexivity.} \\ \text{destruct } a. \\ \text{simpl. rewrite } \leftarrow IHss. \text{ auto.} \\ \text{Qed.} \\ \end{array}
```

You'll need similar functions for the other term constructors.

Properties of Multi-Extensions

We need to connect the behavior of type assignments with that of their corresponding contexts.

```
Lemma mupdate_lookup : \forall (c : tass) (x:string),
 lookup x c = (mupdate empty c) x.
Proof.
  induction c; intros.
 auto.
 destruct a. unfold lookup, mupdate, update, t_update. destruct (eqb_string s x);
auto.
Qed.
Lemma mupdate_drop : \forall (c: tass) Gamma \ x \ x',
 mupdate Gamma (drop x c) x'
 = if eqb_string x x' then Gamma x' else mupdate Gamma c x'.
Proof.
  induction c; intros.
  - destruct (eqb_stringP x x'); auto.
  - destruct a. simpl.
 destruct (eqb_stringP s x).
 + subst. rewrite IHc.
 unfold update, t_update. destruct (eqb_stringP x x'); auto.
 + simpl. unfold update, t_update. destruct (eqb_stringP s x'); auto.
 subst. rewrite false_eqb_string; congruence.
Qed.
```

Properties of Instantiations

```
These are strightforward.
Lemma instantiation_domains_match: \forall \{c\} \{e\},\
 instantiation c \ e \rightarrow
 \forall \{x\} \{T\},\
 lookup x c = Some T \rightarrow \exists t, lookup x e = Some t.
Proof.
  intros c \in V. induction V; intros x\theta \in C.
 solve\_by\_invert.
 simpl in *.
 destruct (eqb_string x x \theta); eauto.
Qed.
Lemma instantiation_env_closed : \forall c e,
  instantiation c \ e \rightarrow \mathsf{closed\_env} \ e.
Proof.
  intros c \in V; induction V; intros.
 econstructor.
 unfold closed_env. fold closed_env.
 split; [|assumption].
 eapply typable_empty_closed. eapply R_typable_empty. eauto.
Qed.
Lemma instantiation_R: \forall c e,
 instantiation c \ e \rightarrow
 \forall x \ t \ T,
 lookup x c = Some T \rightarrow
 lookup x \ e = Some t \rightarrow R \ T \ t.
Proof.
  intros c \in V. induction V; intros x' t' T' G E.
 solve\_by\_invert.
 unfold lookup in *. destruct (eqb_string x x').
 inversion G; inversion E; subst. auto.
 eauto.
Qed.
Lemma instantiation_drop : \forall c env,
 instantiation c \ env \rightarrow
 \forall x, instantiation (drop x \ c) (drop x \ env).
Proof.
  intros c \in V, induction V.
 intros. simpl. constructor.
 intros. unfold drop.
 destruct (eqb_string x \ x\theta); auto. constructor; eauto.
```

Qed.

Congruence Lemmas on Multistep

```
We'll need just a few of these; add them as the demand arises.
```

```
Lemma multistep_App2 : \forall v \ t \ t', value v \to (t \to *t') \to <\{v \ t \}> \to *<\{v \ t' \}>. Proof.

intros v \ t \ t' \ V \ STM. induction STM.

apply multi_refl.

eapply multi_step.

apply ST_App2; eauto. auto.
Qed.
```

The R Lemma

We can finally put everything together.

The key lemma about preservation of typing under substitution can be lifted to multisubstitutions:

```
Lemma msubst_preserves_typing : \forall c e,
 instantiation c \ e \rightarrow
 \forall Gamma \ t \ S, (mupdate Gamma \ c) \vdash t \setminus in \ S \rightarrow
 Gamma \vdash \{ \text{ (msubst } e \text{ } t \text{) } \} \setminus \text{in } S.
Proof.
  induction 1; intros.
 simpl in H. simpl. auto.
 simpl in H2. simpl.
 apply IHinstantiation.
 eapply substitution_preserves_typing; eauto.
 apply (R_typable_empty H\theta).
Qed.
 And at long last, the main lemma.
Lemma msubst_R : \forall c env t T,
 (mupdate empty c) \vdash t \setminus in T \rightarrow
 instantiation c \ env \rightarrow
 R T (msubst env t).
Proof.
  intros c env\theta t T HT V.
  generalize dependent env\theta.
  remember (mupdate empty c) as Gamma.
  assert (\forall x, Gamma \ x = lookup \ x \ c).
 intros. rewrite HegGamma. rewrite mupdate_lookup. auto.
```

```
clear HegGamma.
generalize dependent c.
induction HT; intros.
 rewrite H0 in H. destruct (instantiation_domains_match V H) as [t P].
 eapply instantiation_R; eauto.
 rewrite msubst_var. rewrite P. auto. eapply instantiation_env_closed; eauto.
  rewrite msubst_abs.
  assert (WT: empty \vdash \x: T2, {msubst (drop x \ env\theta) t1 } \in (T2 \to T1)).
  { eapply T_Abs. eapply msubst_preserves_typing.
 { eapply instantiation_drop; eauto. }
 eapply context_invariance.
 \{ apply HT. \}
 intros.
 unfold update, t_update. rewrite mupdate_drop. destruct (eqb_stringP x x \theta).
 + auto.
 + rewrite H.
 clear - c n. induction c.
 simpl. rewrite false_eqb_string; auto.
 simpl. destruct a. unfold update, t_update.
 destruct (eqb_string s x \theta); auto. }
  unfold R. fold R. split.
 split. apply value_halts. apply v_abs.
 intros.
 destruct (R_halts H\theta) as [v [P Q]].
 pose proof (multistep_preserves_R _ _ _ PH\theta).
 apply multistep_preserves_R' with (msubst ((x, v) :: env\theta) t1).
 eapply T_App. eauto.
 apply R_typable_empty; auto.
 eapply multi_trans. eapply multistep_App2; eauto.
 eapply multi_R.
 simpl. rewrite subst_msubst.
 eapply ST_AppAbs; eauto.
 eapply typable_empty__closed.
 apply (R_{typable_empty} H1).
 eapply instantiation_env_closed; eauto.
 eapply (IHHT ((x, T2)::c)).
 intros. unfold update, t_update, lookup. destruct (eqb_string x \ x\theta); auto.
 constructor; auto.
```

```
rewrite msubst_app. destruct (IHHT1\ c\ H\ env\theta\ V) as [\_[\_P1]]. pose proof\ (IHHT2\ c\ H\ env\theta\ V) as P2. fold R in P1. auto. Admitted.
```

Normalization Theorem

```
And the final theorem:  \begin{array}{l} \text{Theorem normalization}: \forall \ t \ T, \ \text{empty} \vdash t \ \text{in} \ T \rightarrow \text{halts} \ t. \\ \text{Proof.} \\ \text{intros.} \\ \text{replace} \ t \ \text{with} \ (\text{msubst nil} \ t) \ \text{by reflexivity.} \\ \text{apply} \ (@R\_\text{halts} \ T). \\ \text{apply} \ (msubst\_R \ \text{nil}); \ \text{eauto.} \\ \text{eapply} \ V\_\text{nil}. \\ \text{Qed.} \\ \end{array}
```

Chapter 19

Library PLF.LibTactics

19.1 LibTactics: A Collection of Handy General-Purpose Tactics

This file contains a set of tactics that extends the set of builtin tactics provided with the standard distribution of Coq. It intends to overcome a number of limitations of the standard set of tactics, and thereby to help user to write shorter and more robust scripts.

Hopefully, Coq tactics will be improved as time goes by, and this file should ultimately be useless. In the meanwhile, serious Coq users will probably find it very useful.

The present file contains the implementation and the detailed documentation of those tactics. The SF reader need not read this file; instead, he/she is encouraged to read the chapter named UseTactics.v, which is gentle introduction to the most useful tactics from the LibTactic library.

The main features offered are:

- More convenient syntax for naming hypotheses, with tactics for introduction and inversion that take as input only the name of hypotheses of type Prop, rather than the name of all variables.
- Tactics providing true support for manipulating N-ary conjunctions, disjunctions and existentials, hidding the fact that the underlying implementation is based on binary propositions.
- Convenient support for automation: tactics followed with the symbol "~" or "*" will call automation on the generated subgoals. The symbol "~" stands for auto and "*" for intuition eauto. These bindings can be customized.
- Forward-chaining tactics are provided to instantiate lemmas either with variable or hypotheses or a mix of both.
- A more powerful implementation of apply is provided (it is based on refine and thus behaves better with respect to conversion).

- An improved inversion tactic which substitutes equalities on variables generated by the standard inversion mecanism. Moreover, it supports the elimination of dependently-typed equalities (requires axiom K, which is a weak form of Proof Irrelevance).
- Tactics for saving time when writing proofs, with tactics to asserts hypotheses or subgoals, and improved tactics for clearing, renaming, and sorting hypotheses.

External credits:

- thanks to Xavier Leroy for providing the idea of tactic forward
- thanks to Georges Gonthier for the implementation trick in rapply

```
Set Implicit Arguments.

Require Import List.

Remove Hints Bool.trans_eq_bool: core.
```

19.2 Tools for Programming with Ltac

19.2.1 Identity Continuation

```
Ltac idcont \ tt := idtac.
```

19.2.2 Untyped Arguments for Tactics

Any Coq value can be boxed into the type **Boxer**. This is useful to use Coq computations for implementing tactics.

```
\begin{array}{l} \texttt{Inductive Boxer} : \texttt{Type} := \\ | \ \texttt{boxer} : \ \forall \ (A : \texttt{Type}), \ A \rightarrow \ \texttt{Boxer}. \end{array}
```

19.2.3 Optional Arguments for Tactics

ltac_no_arg is a constant that can be used to simulate optional arguments in tactic definitions. Use mytactic ltac_no_arg on the tactic invokation, and use match arg with ltac_no_arg \Rightarrow .. or match type of arg with ltac_No_arg \Rightarrow .. to test whether an argument was provided.

```
Inductive ltac_No_arg : Set :=
 | ltac_no_arg : ltac_No_arg.
```

19.2.4 Wildcard Arguments for Tactics

ltac_wild is a constant that can be used to simulate wildcard arguments in tactic definitions. Notation is __.

```
Inductive ltac_Wild : Set :=
 | ltac_wild : ltac_Wild.
Notation "'__'" := ltac_wild : ltac_scope.
```

 $ltac_wilds$ is another constant that is typically used to simulate a sequence of N wildcards, with N chosen appropriately depending on the context. Notation is $__$.

```
Inductive Itac_Wilds : Set :=
 | Itac_wilds : Itac_Wilds.
Notation "'-__'" := Itac_wilds : ltac_scope.
Open Scope ltac_scope.
```

19.2.5 Position Markers

ltac_Mark and **ltac_mark** are dummy definitions used as sentinel by tactics, to mark a certain position in the context or in the goal.

```
Inductive ltac_Mark : Type :=
 | ltac_mark : ltac_Mark.
```

gen_until_mark repeats generalize on hypotheses from the context, starting from the bottom and stopping as soon as reaching an hypothesis of type Mark. If fails if Mark does not appear in the context.

```
Ltac gen\_until\_mark :=
match goal with H: ?T \vdash \_ \Rightarrow
match T with

| Itac_Mark \Rightarrow clear H
| \_ \Rightarrow generalize H; clear H; gen\_until\_mark end end.
```

 $gen_until_mark_with_processing\ F$ is similar to gen_until_mark except that it calls F on each hypothesis immediately before generalizing it. This is useful for processing the hypotheses.

```
Ltac gen\_until\_mark\_with\_processing\ cont :=  match goal with H\colon ?T \vdash \_\Rightarrow  match T with | ltac\_Mark \Rightarrow clear H | \_\Rightarrow cont\ H; generalize H; clear H; gen\_until\_mark\_with\_processing\ cont end end.
```

intro_until_mark repeats intro until reaching an hypothesis of type Mark. It throws away the hypothesis Mark. It fails if Mark does not appear as an hypothesis in the goal.

```
Ltac intro\_until\_mark := 
match goal with
| \vdash (\mathsf{Itac\_Mark} \to \_) \Rightarrow \mathsf{intros} \_
| \_ \Rightarrow \mathsf{intro}; intro\_until\_mark
end.
```

19.2.6 List of Arguments for Tactics

```
A datatype of type list Boxer is used to manipulate list of Coq values in ltac. Notation is
» v1 v2 ... vN for building a list containing the values v1 through vN. Notation "'»'" :=
  (@nil Boxer)
  (at level 0)
  : ltac\_scope.
Notation "'\gg' v1" :=
  ((boxer v1)::nil)
  (at level 0, v1 at level 0)
  : ltac\_scope.
Notation "'\gg' v1 v2" :=
  ((boxer v1)::(boxer v2)::nil)
  (at level 0, v1 at level 0, v2 at level 0)
  : ltac\_scope.
Notation "'> v1 v2 v3" :=
  ((boxer v1)::(boxer v2)::(boxer v3)::nil)
  (at level 0, v1 at level 0, v2 at level 0, v3 at level 0)
  : ltac\_scope.
Notation "'\gg' v1 v2 v3 v4" :=
  ((boxer v1)::(boxer v2)::(boxer v3)::(boxer v4)::nil)
  (at level 0, v1 at level 0, v2 at level 0, v3 at level 0,
 v4 at level 0)
  : ltac\_scope.
Notation "'\Rightarrow' v1 v2 v3 v4 v5" :=
  ((boxer v1)::(boxer v2)::(boxer v3)::(boxer v4)::(boxer v5)::nil)
  (at level 0, v1 at level 0, v2 at level 0, v3 at level 0,
 v4 at level 0, v5 at level 0)
  : ltac\_scope.
Notation "'»' v1 v2 v3 v4 v5 v6" :=
  ((boxer v1)::(boxer v2)::(boxer v3)::(boxer v4)::(boxer v5)
 :: (boxer v6)::nil)
  (at level 0, v1 at level 0, v2 at level 0, v3 at level 0,
 v4 at level 0, v5 at level 0, v6 at level 0)
```

```
: ltac\_scope.
Notation "'»' v1 v2 v3 v4 v5 v6 v7" :=
  ((boxer v1)::(boxer v2)::(boxer v3)::(boxer v4)::(boxer v5)
 :: (boxer v6):: (boxer v7)::nil)
  (at level 0, v1 at level 0, v2 at level 0, v3 at level 0,
 v4 at level 0, v5 at level 0, v6 at level 0, v7 at level 0)
  : ltac\_scope.
Notation "'»' v1 v2 v3 v4 v5 v6 v7 v8" :=
  ((boxer v1)::(boxer v2)::(boxer v3)::(boxer v4)::(boxer v5)
 :: (boxer v6):: (boxer v7):: (boxer v8):: nil)
  (at level 0, v1 at level 0, v2 at level 0, v3 at level 0,
 v4 at level 0, v5 at level 0, v6 at level 0, v7 at level 0,
 v8 at level 0)
  : ltac\_scope.
Notation "'»' v1 v2 v3 v4 v5 v6 v7 v8 v9" :=
  ((boxer v1)::(boxer v2)::(boxer v3)::(boxer v4)::(boxer v5)
 :: (boxer \ v6):: (boxer \ v7):: (boxer \ v8):: (boxer \ v9):: nil)
  (at level 0, v1 at level 0, v2 at level 0, v3 at level 0,
 v_4 at level 0, v_5 at level 0, v_6 at level 0, v_7 at level 0,
 v8 at level 0, v9 at level 0)
  : ltac\_scope.
Notation "'»' v1 v2 v3 v4 v5 v6 v7 v8 v9 v10" :=
  ((boxer v1)::(boxer v2)::(boxer v3)::(boxer v4)::(boxer v5)
 :: (boxer \ v6):: (boxer \ v7):: (boxer \ v8):: (boxer \ v9):: (boxer \ v10):: nil)
  (at level 0, v1 at level 0, v2 at level 0, v3 at level 0,
 v4 at level 0, v5 at level 0, v6 at level 0, v7 at level 0,
 v8 at level 0, v9 at level 0, v10 at level 0)
  : ltac_scope.
Notation "'»' v1 v2 v3 v4 v5 v6 v7 v8 v9 v10 v11" :=
  ((boxer v1)::(boxer v2)::(boxer v3)::(boxer v4)::(boxer v5)
 :: (boxer v6):: (boxer v7):: (boxer v8):: (boxer v9):: (boxer v10)
 :: (boxer v11)::nil)
  (at level 0, v1 at level 0, v2 at level 0, v3 at level 0,
 v4 at level 0, v5 at level 0, v6 at level 0, v7 at level 0,
 v8 at level 0, v9 at level 0, v10 at level 0, v11 at level 0)
  : ltac\_scope.
Notation "'»' v1 v2 v3 v4 v5 v6 v7 v8 v9 v10 v11 v12" :=
  ((boxer v1)::(boxer v2)::(boxer v3)::(boxer v4)::(boxer v5)
 :: (boxer v6):: (boxer v7):: (boxer v8):: (boxer v9):: (boxer v10)
 :: (boxer v11):: (boxer v12)::nil)
  (at level 0, v1 at level 0, v2 at level 0, v3 at level 0,
 v4 at level 0, v5 at level 0, v6 at level 0, v7 at level 0,
```

```
v8 at level 0, v9 at level 0, v10 at level 0, v11 at level 0, v12 at level 0): ltac\_scope.

Notation "'>' v1 v2 v3 v4 v5 v6 v7 v8 v9 v10 v11 v12 v13" := ((boxer v1):: (boxer v2):: (boxer v3):: (boxer v4):: (boxer v5): : (boxer v6):: (boxer v7):: (boxer v8):: (boxer v9):: (boxer v10): : (boxer v11):: (boxer v12):: (boxer v13):: nil) (at level 0, v1 at level 0, v2 at level 0, v3 at level 0, v4 at level 0, v5 at level 0, v6 at level 0, v7 at level 0, v8 at level 0, v9 at level 0, v10 at level 0, v11 at level 0, v12 at level 0, v13 at level 0): ltac\_scope.
```

The tactic $list_boxer_of$ inputs a term E and returns a term of type "list boxer", according to the following rules:

- if E is already of type "list Boxer", then it returns E;
- otherwise, it returns the list (boxer E)::nil.

```
Ltac list\_boxer\_of\ E := match type of E with | List.list Boxer \Rightarrow constr:(E) | \_ \Rightarrow constr:(boxer\ E) : :nil) end.
```

19.2.7 Databases of Lemmas

Use the hint facility to implement a database mapping terms to terms. To declare a new database, use a definition: Definition mydatabase :=True.

Then, to map mykey to myvalue, write the hint: Hint Extern 1 (Register mydatabase mykey) $\Rightarrow Provide myvalue$.

Finally, to query the value associated with a key, run the tactic *ltac_database_get my-database mykey*. This will leave at the head of the goal the term *myvalue*. It can then be named and exploited using intro.

```
Inductive Ltac_database_token: Prop := ltac_database_token.  
Definition ltac_database (D:\mathbf{Boxer}) (T:\mathbf{Boxer}) (A:\mathbf{Boxer}) := \mathbf{Ltac\_database\_token}.  
Notation "'Register' D T" := (ltac_database (boxer D) (boxer T) _) (at level 69, D at level 0, T at level 0).  
Lemma ltac_database_provide: \forall (A:\mathbf{Boxer}) (D:\mathbf{Boxer}) (T:\mathbf{Boxer}),  
ltac_database D T A.  
Proof using. split. Qed.
```

```
Ltac Provide\ T:= apply\ (@ltac_database_provide\ (boxer\ T)).
Ltac ltac_database_get\ D\ T:= let\ A:= fresh\ "TEMP"\ in\ evar\ (A:Boxer);
let H:= fresh\ "TEMP"\ in\ assert\ (H: ltac_database\ (boxer\ D)\ (boxer\ T)\ A);
[ subst\ A;\ auto
| subst\ A;\ match\ type\ of\ H\ with\ ltac_database\ _\ _\ (boxer\ ?L)\ \Rightarrow\ generalize\ L\ end;\ clear\ H\ ].
```

19.2.8 On-the-Fly Removal of Hypotheses

In a list of arguments $\gg H1~H2$.. HN passed to a tactic such as lets or applys or forwards or specializes, the term rm, an identity function, can be placed in front of the name of an hypothesis to be deleted.

```
Definition rm (A:Type)(X:A) := X.
 rm\_term\ E removes one hypothesis that admits the same type as E.
Ltac rm_{-}term E :=
  let T := type of E in
  match goal with H: T \vdash \bot \Rightarrow \text{try clear } H \text{ end.}
 rm_inside E calls rm_term Ei for any subterm of the form rm Ei found in E
Ltac rm\_inside\ E :=
  let go\ E := rm\_inside\ E in
  match E with
 rm ?X \Rightarrow rm\_term X
  |?X1?X2\Rightarrow
 go X1; go X2
  |?X1?X2?X3\Rightarrow
 go\ X1;\ go\ X2;\ go\ X3
  |?X1?X2?X3?X4 \Rightarrow
 go\ X1;\ go\ X2;\ go\ X3;\ go\ X4
  |?X1?X2?X3?X4?X5\Rightarrow
 go X1; go X2; go X3; go X4; go X5
  \mid ?X1 ?X2 ?X3 ?X4 ?X5 ?X6 \Rightarrow
 go X1; go X2; go X3; go X4; go X5; go X6
  |?X1?X2?X3?X4?X5?X6?X7\Rightarrow
 go X1; go X2; go X3; go X4; go X5; go X6; go X7
  |?X1?X2?X3?X4?X5?X6?X7?X8 \Rightarrow
 go X1; go X2; go X3; go X4; go X5; go X6; go X7; go X8
  |?X1?X2?X3?X4?X5?X6?X7?X8?X9 \Rightarrow
 go\ X1;\ go\ X2;\ go\ X3;\ go\ X4;\ go\ X5;\ go\ X6;\ go\ X7;\ go\ X8;\ go\ X9
  |?X1?X2?X3?X4?X5?X6?X7?X8?X9?X10\Rightarrow
```

```
go X1; go X2; go X3; go X4; go X5; go X6; go X7; go X8; go X9; go X10 | _ \Rightarrow idtac end.
```

For faster performance, one may deactivate rm_inside by replacing the body of this definition with idtac.

```
Ltac fast\_rm\_inside\ E := rm\_inside\ E.
```

end.

end.

19.2.9 Numbers as Arguments

When tactic takes a natural number as argument, it may be parsed either as a natural number or as a relative number. In order for tactics to convert their arguments into natural numbers, we provide a conversion tactic.

```
Require BinPos Coq.ZArith.BinInt.

Require Coq.Numbers.BinNums Coq.ZArith.BinInt.

Definition ltac_int_to_nat (x:BinInt.Z): nat :=

match x with

|BinInt.Z0 \Rightarrow 0\%nat|

|BinInt.Zpos|p \Rightarrow BinPos.nat\_of\_P|p

|BinInt.Zneg|p \Rightarrow 0\%nat|

end.

Ltac number\_to\_nat|N :=

match type of N with

| nat \Rightarrow constr:(N)

| BinInt.Z\Rightarrow let N':= constr:(ltac\_int\_to\_nat|N) in eval compute in N'
```

 $ltac_pattern\ E$ at K is the same as pattern E at K except that K is a Coq number (nat or Z) rather than a Ltac integer. Syntax $ltac_pattern\ E$ as K in H is also available.

```
Tactic Notation "ltac_pattern" \operatorname{constr}(E) "at" \operatorname{constr}(K) := \operatorname{match} number\_to\_nat \ K with |\ 1 \Rightarrow \operatorname{pattern} \ E \ \operatorname{at} \ 1 |\ 2 \Rightarrow \operatorname{pattern} \ E \ \operatorname{at} \ 2 |\ 3 \Rightarrow \operatorname{pattern} \ E \ \operatorname{at} \ 3 |\ 4 \Rightarrow \operatorname{pattern} \ E \ \operatorname{at} \ 4 |\ 5 \Rightarrow \operatorname{pattern} \ E \ \operatorname{at} \ 5 |\ 6 \Rightarrow \operatorname{pattern} \ E \ \operatorname{at} \ 6 |\ 7 \Rightarrow \operatorname{pattern} \ E \ \operatorname{at} \ 7 |\ 8 \Rightarrow \operatorname{pattern} \ E \ \operatorname{at} \ 8 |\ \_ \Rightarrow \operatorname{fail} "ltac_pattern: arity not supported"
```

```
match number\_to\_nat \ K with
 1 \Rightarrow \mathtt{pattern}\ E \ \mathtt{at}\ 1 \ \mathtt{in}\ H
 2 \Rightarrow \mathtt{pattern}\ E\ \mathtt{at}\ 2\ \mathtt{in}\ H
 3 \Rightarrow \mathtt{pattern}\ E \ \mathtt{at}\ 3 \ \mathtt{in}\ H
 4 \Rightarrow \mathtt{pattern}\ E \ \mathtt{at}\ 4 \ \mathtt{in}\ H
 5 \Rightarrow \mathtt{pattern}\ E \ \mathtt{at}\ 5 \ \mathtt{in}\ H
 6 \Rightarrow \mathtt{pattern}\ E \ \mathtt{at}\ 6 \ \mathtt{in}\ H
 7 \Rightarrow \mathtt{pattern}\ E \ \mathtt{at}\ 7 \ \mathtt{in}\ H
 8 \Rightarrow \text{pattern } E \text{ at } 8 \text{ in } H
 _{\perp} \Rightarrow fail "ltac_pattern: arity not supported"
 end.
 ltac\_set \ (\mathsf{x} := E) \ \mathsf{at} \ K \ \mathrm{is} \ \mathrm{the \ same} \ \mathrm{as} \ \mathsf{set} \ (\mathsf{x} := E) \ \mathsf{at} \ K \ \mathrm{except} \ \mathrm{that} \ K \ \mathrm{is} \ \mathrm{a} \ \mathrm{Coq} \ \mathrm{number}
(nat or Z) rather than a Ltac integer.
Tactic Notation "ltac\_set" "(" ident(X) ":=" constr(E) ")" "at" constr(K) :=
 match number\_to\_nat \ K with
 1\%nat \Rightarrow \mathtt{set}\ (X := E) at 1
 2\%nat \Rightarrow \mathtt{set}\ (X := E)\ \mathtt{at}\ 2
 3\%nat \Rightarrow \mathtt{set}\ (X := E) \ \mathtt{at}\ 3
 4\%nat \Rightarrow \mathtt{set}\ (X := E)\ \mathtt{at}\ 4
 5\%nat \Rightarrow \mathtt{set}\; (X:=E)\;\mathtt{at}\; 5
 6\%nat \Rightarrow set (X := E) at 6
 7\%nat \Rightarrow set (X := E) at 7
 8\%nat \Rightarrow set (X := E) at 8
 9\%nat \Rightarrow \mathtt{set} (X := E) \mathtt{at} 9
 10\% nat \Rightarrow \mathtt{set} \ (X := E) \ \mathtt{at} \ 10
 11\%nat \Rightarrow \mathtt{set}\; (X:=E)\;\mathtt{at}\; 11
 12\%nat \Rightarrow \mathtt{set}\; (X:=E)\;\mathtt{at}\; 12
 13\%nat \Rightarrow \mathtt{set}\; (X:=E)\;\mathtt{at}\; 13
 \perp \Rightarrow fail "ltac_set: arity not supported"
 end.
```

Tactic Notation " $ltac_pattern$ " constr(E) "at" constr(K) "in" hyp(H) :=

19.2.10 Testing Tactics

show tac executes a tactic tac that produces a result, and then display its result.

```
Tactic Notation "show" tactic(tac) := let R := tac in pose R.
```

 $dup\ N$ produces N copies of the current goal. It is useful for building examples on which to illustrate behaviour of tactics. dup is short for $dup\ 2$.

```
Lemma dup_lemma : \forall P, P \rightarrow P \rightarrow P. Proof using. auto. Qed.
```

```
Ltac dup\_tactic\ N :=  match number\_to\_nat\ N with |\ 0 \Rightarrow {\tt idtac}\ |\ {\tt S}\ 0 \Rightarrow {\tt idtac}\ |\ {\tt S}\ ?N' \Rightarrow {\tt apply\ dup\_lemma}; \ [\ |\ dup\_tactic\ N'\ ] end. Tactic Notation "dup" constr(N) := dup\_tactic\ N. Tactic Notation "dup" := dup\ 2.
```

19.2.11 Testing evars and non-evars

 $is_not_evar\ E$ succeeds only if E is not an evar; it fails otherwise. It thus implements the negation of is_evar

```
Ltac is\_not\_evar E := first [ is\_evar E; fail 1 | idtac ].  
is\_evar\_as\_bool E evaluates to true if E is an evar and to false otherwise.  
Ltac is\_evar\_as\_bool E := constr:(ltac:(first [ is\_evar E; exact true | exact false |)).
```

19.2.12 Check No Evar in Goal

```
Ltac check\_noevar\ M :=  first [ has\_evar\ M; fail 2 | idtac ].

Ltac check\_noevar\_hyp\ H :=  let T := type of H in check\_noevar\ T.

Ltac check\_noevar\_goal :=  match goal with \vdash\ ?G \Rightarrow check\_noevar\ G end.
```

19.2.13 Helper Function for Introducing Evars

 $with_evar T$ (fun $M \Rightarrow tac$) creates a new evar that can be used in the tactic tac under the name M.

```
Ltac with\_evar\_base\ T\ cont:=
let x:= fresh "TEMP" in evar (x:T);\ cont\ x; subst x.
Tactic Notation "with\_evar" constr(T) tactic(cont):=
with\_evar\_base\ T\ cont.
```

19.2.14 Tagging of Hypotheses

 get_last_hyp tt is a function that returns the last hypothesis at the bottom of the context. It is useful to obtain the default name associated with the hypothesis, e.g. intro; let $H := get_last_hyp$ tt in let H' := fresh "P" H in ...

```
Ltac get\_last\_hyp \ tt := match goal with H: \_ \vdash \_ \Rightarrow \mathtt{constr}:(H) end.
```

19.2.15 More Tagging of Hypotheses

ltac_tag_subst is a specific marker for hypotheses which is used to tag hypotheses that are equalities to be substituted.

```
Definition ltac_tag_subst (A: Type) (x:A) := x.

ltac_to_generalize is a specific marker for hypotheses to be generalized. 
Definition ltac_to_generalize (A: Type) (x:A) := x.

Ltac gen\_to\_generalize :=

repeat match goal with

H: ltac_to_generalize \_\vdash \_ \Rightarrow generalize H; clear H end.

Ltac mark\_to\_generalize H:=

let T:= type of H in change T with (ltac_to_generalize T) in H.
```

19.2.16 Deconstructing Terms

 $get_head\ E$ is a tactic that returns the head constant of the term E, ie, when applied to a term of the form $P\ x1\ ...\ xN$ it returns P. If E is not an application, it returns E. Warning: the tactic seems to loop in some cases when the goal is a product and one uses the result of this function.

```
|?P \Rightarrow constr:(P)
|?P \Rightarrow constr:(P)
end.
```

 $get_fun_arg\ E$ is a tactic that decomposes an application term E, ie, when applied to a term of the form $X1\ ...\ XN$ it returns a pair made of $X1\ ...\ X(N-1)$ and XN.

```
Ltac get\_fun\_arg\ E := match E with |?X1?X2?X3?X4?X5?X6?X7?X\Rightarrow constr:((X1 X2 X3 X4 X5 X6 X7,X)) |?X1?X2?X3?X4?X5?X6?X\Rightarrow constr:((X1 X2 X3 X4 X5 X6,X)) |?X1?X2?X3?X4?X5?X\Rightarrow constr:((X1 X2 X3 X4 X5,X)) |?X1?X2?X3?X4?X5?X\Rightarrow constr:((X1 X2 X3 X4 X5,X)) |?X1?X2?X3?X4?X\Rightarrow constr:((X1 X2 X3 X4,X)) |?X1?X2?X3?X\Rightarrow constr:((X1 X2 X3,X)) |?X1?X2?X3?X\Rightarrow constr:((X1 X2 X3,X)) |?X1?X2?X\Rightarrow constr:((X1 X2,X)) end.
```

19.2.17 Action at Occurrence and Action Not at Occurrence

 $ltac_action_at$ K of E do Tac isolates the K-th occurrence of E in the goal, setting it in the form P E for some named pattern P, then calls tactic Tac, and finally unfolds P. Syntax $ltac_action_at$ K of E in H do Tac is also available.

```
Tactic Notation "ltac_action_at" constr(K) "of" constr(E) "do" tactic(Tac) := let p := fresh "TEMP" in ltac_pattern E at K; match goal with \vdash ?P \_ \Rightarrow set (p := P) end; Tac; unfold p; clear p.

Tactic Notation "ltac_action_at" constr(K) "of" constr(E) "in" hyp(H) "do" tactic(Tac) := let p := fresh "TEMP" in ltac_pattern E at K in H; match type of H with ?P \_ \Rightarrow set (p := P) in H end; Tac; unfold p in H; clear p.
```

protects E do Tac temporarily assigns a name to the expression E so that the execution of tactic Tac will not modify E. This is useful for instance to restrict the action of simpl.

```
Tactic Notation "protects" constr(E) "do" tactic(Tac) :=
```

```
let x := \text{fresh "TEMP"} in let H := \text{fresh "TEMP"} in set (X := E) in *; assert (H : X = E) by reflexivity; clearbody \ X; \ Tac; subst x.
```

Tactic Notation "protects" constr(E) "do" tactic(Tac) "/" := $protects\ E$ do Tac.

19.2.18 An Alias for eq

eq' is an alias for eq to be used for equalities in inductive definitions, so that they don't get mixed with equalities generated by inversion.

```
Definition eq' := @eq.

Hint Unfold eq' : core.

Notation "x'=" y" := (@eq' _ x y)

(at level 70, y at next level).
```

19.3 Common Tactics for Simplifying Goals Like intuition

```
Ltac jauto\_set\_hyps :=
 repeat match goal with H: ?T \vdash \_ \Rightarrow
 match T with
 | \_ \land \_ \Rightarrow \texttt{destruct} \ H
 \mid \exists a, \_ \Rightarrow \texttt{destruct} \; H
 | \bot \Rightarrow \text{generalize } H; \text{clear } H
 end
 end.
Ltac jauto\_set\_goal :=
 repeat match goal with
 \mid \vdash \exists \ a, \ \_ \Rightarrow \ esplit
 |\vdash \_ \land \_ \Rightarrow split
 end.
Ltac jauto\_set :=
 intros; jauto_set_hyps;
 intros; jauto_set_goal;
 unfold not in *.
```

19.4 Backward and Forward Chaining

19.4.1 Application

```
Ltac old\_refine\ f := refine f.
```

rapply is a tactic similar to eapply except that it is based on the refine tactics, and thus is strictly more powerful (at least in theory:). In short, it is able to perform on-the-fly conversions when required for arguments to match, and it is able to instantiate existentials when required.

```
Tactic Notation "rapply" constr(t) :=
  first
 eexact (@t)
 old\_refine (@t)
 old\_refine (@t\_)
 old\_refine (@t \_ \_)
 old\_refine (@t \_ \_ \_)
 old\_refine (@t \_ \_ \_ \_)
 old\_refine (@t \_ \_ \_ \_)
 old\_refine (@t \_ \_ \_ \_ \_)
 old\_refine (@t \_ \_ \_ \_ \_)
 old\_refine (@t \_ \_ \_ \_ \_ \_)
 old\_refine (@t \_ \_ \_ \_ \_ \_)
 old\_refine (@t \_ \_ \_ \_ \_ \_ \_)
 old\_refine (@t \_ \_ \_ \_ \_ \_ \_)
 old\_refine (@t \_ \_ \_ \_ \_ \_ \_ \_)
 old\_refine \ (@t \_ \_ \_ \_ \_ \_ \_ \_)
 old\_refine (@t \_ \_ \_ \_ \_ \_ \_ \_ \_)
 old\_refine (@t \_ \_ \_ \_ \_ \_ \_ \_)
```

The tactics $applys_N$ T, where N is a natural number, provides a more efficient way of using applys T. It avoids trying out all possible arities, by specifying explicitly the arity of function T.

```
Tactic Notation "rapply_0" constr(t) :=
  old\_refine (@t).
Tactic Notation "rapply_1" constr(t) :=
  old\_refine (@t \_).
Tactic Notation "rapply_2" constr(t) :=
  old\_refine (@t \_ \_).
Tactic Notation "rapply_3" constr(t) :=
  old\_refine (@t \_ \_ \_).
Tactic Notation "rapply_4" constr(t) :=
  old\_refine (@t \_ \_ \_ \_).
Tactic Notation "rapply_5" constr(t) :=
  old\_refine (@t \_ \_ \_ \_).
Tactic Notation "rapply_6" constr(t) :=
  old\_refine (@t \_ \_ \_ \_ \_).
Tactic Notation "rapply_7" constr(t) :=
  old\_refine (@t \_ \_ \_ \_ \_).
Tactic Notation "rapply_8" constr(t) :=
  old\_refine (@t \_ \_ \_ \_ \_ \_).
Tactic Notation "rapply_9" constr(t) :=
```

```
old\_refine (@t \_ \_ \_ \_ \_ \_).
Tactic Notation "rapply_10" constr(t) :=
  old\_refine (@t \_ \_ \_ \_ \_ \_ \_).
 lets_base H E adds an hypothesis H: T to the context, where T is the type of term E.
If H is an introduction pattern, it will destruct H according to the pattern.
Ltac lets\_base\ I\ E:= generalize E; intros I.
 applys_to H E transform the type of hypothesis H by replacing it by the result of the
application of the term E to H. Intuitively, it is equivalent to lets H: (E H).
Tactic Notation "applys_to" hyp(H) constr(E) :=
  let H' := fresh "TEMP" in rename H into H';
  (first | lets_base H (E H')
 lets\_base\ H\ (E\ \_\ H')
 lets\_base\ H\ (E\ \_\ \_\ H')
 lets\_base\ H\ (E\_\_\_H')
 lets\_base\ H\ (E\_\_\_\_H')
 lets\_base\ H\ (E\_\_\_\_H')
 lets\_base\ H\ (E\_\_\_\_H')
 lets\_base\ H\ (E\_\_\_\_\_H')
 lets_base H (E _ _ _ _ H')
 | lets\_base\ H\ (E\_\_\_\_\_H')|
  ); clear H'.
 applys\_to H1,...,HN E applys E to several hypotheses
Tactic Notation "applys_to" hyp(H1) "," hyp(H2) constr(E) :=
  applys_to H1 E; applys_to H2 E.
Tactic Notation "applys_to" hyp(H1) "," hyp(H2) "," hyp(H3) constr(E) :=
  applys_to H1 E; applys_to H2 E; applys_to H3 E.
Tactic Notation "applys_to" hyp(H1) "," hyp(H2) "," hyp(H3) "," hyp(H4) constr(E)
  applys_to H1 E; applys_to H2 E; applys_to H3 E; applys_to H4 E.
 constructors calls constructor or econstructor.
Tactic Notation "constructors" :=
  first constructor econstructor; unfold eq'.
```

19.4.2 Assertions

asserts H: T is another syntax for assert (H : T), which also works with introduction patterns. For instance, one can write: asserts [x P] ($\exists n, n = 3$), or asserts [H|H] ($n = 0 \lor n = 1$).

```
Tactic Notation "asserts" simple\_intropattern(I) ":" constr(T) := let H := fresh "TEMP" in assert (H : T);
```

```
[ \mid \text{generalize } H; \text{clear } H; \text{intros } I ].
 asserts H1 .. HN: T is a shorthand for asserts \langle [H1 \setminus [H2 \setminus [... HN \setminus ] \setminus ] \setminus ] \rangle: T].
Tactic Notation "asserts" simple\_intropattern(I1)
 simple\_intropattern(I2) ":" constr(T) :=
  asserts [I1 I2]: T.
Tactic Notation "asserts" simple\_intropattern(I1)
 simple\_intropattern(I2) \ simple\_intropattern(I3) \ ":" \ \texttt{constr}(T) :=
  asserts [I1 \ [I2 \ I3]]: T.
Tactic Notation "asserts" simple\_intropattern(I1)
 simple\_intropattern(I2) simple\_intropattern(I3)
 simple\_intropattern(I_4') ":" constr(T) :=
  asserts [11 [12 [13 14]]]: T.
Tactic Notation "asserts" simple\_intropattern(I1)
 simple\_intropattern(I2) simple\_intropattern(I3)
 simple\_intropattern(I_4) \ simple\_intropattern(I_5) \ ":" \ constr(T) :=
  asserts [I1 [I2 [I3 [I4 I5]]]]: T.
Tactic Notation "asserts" simple\_intropattern(I1)
 simple\_intropattern(I2) simple\_intropattern(I3)
 simple\_intropattern(I_4) simple\_intropattern(I_5)
 simple\_intropattern(I6) ":" constr(T) :=
  asserts [I1 [I2 [I3 [I4 [I5 I6]]]]]: T.
 asserts: T is asserts H: T with H being chosen automatically.
Tactic Notation "asserts" ":" constr(T) :=
  let H := fresh "TEMP" in asserts H : T.
 cuts H: T is the same as asserts H: T except that the two subgoals generated are swapped:
the subgoal T comes second. Note that contrary to cut, it introduces the hypothesis.
Tactic Notation "cuts" simple\_intropattern(I) ":" constr(T) :=
  cut (T); [intros I | idtac ].
 cuts: T is cuts H: T with H being chosen automatically.
Tactic Notation "cuts" ":" constr(T) :=
  let H := fresh "TEMP" in cuts H: T.
 cuts H1 .. HN: T is a shorthand for cuts \langle [H1 \setminus [H2 \setminus [... HN \setminus ] \setminus ] \setminus ] \rangle: T].
Tactic Notation "cuts" simple\_intropattern(I1)
 simple\_intropattern(I2) ":" constr(T) :=
  cuts [11 12]: T.
Tactic Notation "cuts" simple\_intropattern(I1)
 simple\_intropattern(I2) \ simple\_intropattern(I3) \ ":" \ constr(T) :=
  cuts [11 [12 13]]: T.
Tactic Notation "cuts" simple\_intropattern(I1)
 simple\_intropattern(I2) simple\_intropattern(I3)
```

```
simple\_intropattern(I4) ":" constr(T) := cuts [I1 [I2 [I3 I4]]] : T.

Tactic Notation "cuts" simple\_intropattern(I1)
simple\_intropattern(I2) simple\_intropattern(I3)
simple\_intropattern(I4) simple\_intropattern(I5) ":" constr(T) := cuts [I1 [I2 [I3 [I4 I5]]]] : T.

Tactic Notation "cuts" simple\_intropattern(I1)
simple\_intropattern(I2) simple\_intropattern(I3)
simple\_intropattern(I4) simple\_intropattern(I5)
simple\_intropattern(I6) ":" constr(T) := cuts [I1 [I2 [I3 [I4 [I5 I6]]]] : T.
```

19.4.3 Instantiation and Forward-Chaining

The instantiation tactics are used to instantiate a lemma E (whose type is a product) on some arguments. The type of E is made of implications and universal quantifications, e.g. $\forall x, P x \rightarrow \forall y z, Q x y z \rightarrow R z$.

The first possibility is to provide arguments in order: first x, then a proof of P x, then y etc... In this mode, called "Args", all the arguments are to be provided. If a wildcard is provided (written $_{--}$), then an existential variable will be introduced in place of the argument.

It is very convenient to give some arguments the lemma should be instantiated on, and let the tactic find out automatically where underscores should be insterted. Underscore arguments __ are interpret as follows: an underscore means that we want to skip the argument that has the same type as the next real argument provided (real means not an underscore). If there is no real argument after underscore, then the underscore is used for the first possible argument.

The general syntax is tactic (» E1 .. EN) where tactic is the name of the tactic (possibly with some arguments) and Ei are the arguments. Moreover, some tactics accept the syntax tactic E1 .. EN as short for tactic (» E1 .. EN) for values of N up to 5.

Finally, if the argument EN given is a triple-underscore $_{--}$, then it is equivalent to providing a list of wildcards, with the appropriate number of wildcards. This means that all the remaining arguments of the lemma will be instantiated. Definitions in the conclusion are not unfolded in this case.

```
Ltac app\_assert\ t\ P\ cont:=
let H:= fresh "TEMP" in
assert (H:P);\ [\ |\ cont(t\ H);\ clear\ H\ ].
Ltac app\_evar\ t\ A\ cont:=
let x:= fresh "TEMP" in
evar (x:A);
let t':= constr:(t\ x) in
let t'':= (eval unfold x in t') in
```

```
subst x; cont t''.
Ltac app\_arg\ t\ P\ v\ cont:=
 let H := fresh "TEMP" in
 assert (H:P); [apply v \mid cont(t|H); try clear H].
Ltac build\_app\_alls\ t\ final :=
 let rec go \ t :=
 match type of t with
 |?P \rightarrow ?Q \Rightarrow app\_assert \ t \ P \ go
 | \forall ::?A, = app\_evar \ t \ A \ go
 | \_ \Rightarrow final \ t
 end in
 go t.
Ltac boxerlist\_next\_type \ vs :=
 match vs with
 | ni | \Rightarrow constr:(ltac_wild)
 (boxer ltac_wild)::?vs' \Rightarrow boxerlist\_next\_type vs'
 | (boxer ltac_wilds) : : \_ \Rightarrow constr:(ltac_wild)
 | (@boxer ?T \_) :: \_ \Rightarrow constr:(T)
 end.
Ltac build\_app\_hnts\ t\ vs\ final:=
 let rec go \ t \ vs :=
 {\tt match}\ {\it vs}\ {\tt with}
 |\mathbf{ni}| \Rightarrow \mathbf{first} [final \ t \mid \mathbf{fail} \ 1]
 (boxer ltac\_wilds)::_ \Rightarrow first [ build\_app\_alls \ t \ final | fail 1 ]
 | (boxer ?v) : : ?vs' \Rightarrow
 let cont \ t' := go \ t' \ vs \ in
 let cont' t' := qo t' vs' in
 let T := \mathsf{type} \ \mathsf{of} \ t \ \mathsf{in}
 let T := \text{eval hnf in } T \text{ in}
 {\tt match}\ v\ {\tt with}
 | \text{ltac\_wild} \Rightarrow
 first [let U := boxerlist\_next\_type vs'] in
 match U with
 | \text{ltac\_wild} \Rightarrow
 {\tt match}\ T with
 |?P \rightarrow ?Q \Rightarrow first [app\_assert \ t \ P \ cont' | fail 3]
 | \forall :: A, = \Rightarrow \text{first} [app\_evar \ t \ A \ cont' | \text{fail } 3]
 end
 |  \rightarrow
 match T with
 |U \rightarrow ?Q \Rightarrow \text{first} [app\_assert \ t \ U \ cont' | \text{fail } 3]
```

```
| \forall : U, \Rightarrow \text{first} [app\_evar \ t \ U \ cont' | \text{fail } 3]
 |?P \rightarrow ?Q \Rightarrow \texttt{first} [app\_assert \ t \ P \ cont \ | \ \texttt{fail} \ 3]
 | \forall :: ?A, = \Rightarrow first [app\_evar \ t \ A \ cont \ | fail \ 3]
 end
 end
 | fail 2 |
 |  \rightarrow
 {\tt match}\ T with
 |?P \rightarrow ?Q \Rightarrow \texttt{first} | app\_arg \ t \ P \ v \ cont'
 | app_assert t P cont
 | fail 3 |
 | \forall _{-}:Type, _{-} \Rightarrow
 match type of v with
 | Type \Rightarrow first | cont'(t \ v)
 | app\_evar\ t Type cont
 | fail 3 |
 | \_ \Rightarrow  first | app_evar t  Type cont
 | fail 3 |
 end
 | \forall :: ?A, = \Rightarrow
 \mathtt{let}\ V := \mathtt{type}\ \mathtt{of}\ v\ \mathtt{in}
 match type of V with
 | Prop \Rightarrow first | app\_evar \ t \ A \ cont
 | fail 3 |
 \mid \_ \Rightarrow \texttt{first} \mid cont'(t \mid v)
 app_evar t A cont
 | fail 3 |
 end
 end
 end
 end in
 go t vs.
 newer version: support for typeclasses
Ltac app\_typeclass\ t\ cont:=
 let t' := constr:(t_-) in
 cont t'.
Ltac build\_app\_alls\ t\ final ::=
 let rec go \ t :=
 match type of t with
 |?P \rightarrow ?Q \Rightarrow app\_assert \ t \ P \ go
 | \forall :: ?A, = \Rightarrow
 first [app_evar\ t\ A\ go
```

```
| app\_typeclass \ t \ go
 | fail 3 |
 | \_ \Rightarrow final \ t
 end in
 go t.
Ltac build\_app\_hnts\ t\ vs\ final::=
 let rec go \ t \ vs :=
 {\tt match}\ {\it vs}\ {\tt with}
 |\mathbf{ni}| \Rightarrow \text{first} [final \ t \mid \text{fail } 1]
 (boxer ltac\_wilds)::_ \Rightarrow first [ build\_app\_alls\ t\ final\ |\ fail\ 1 ]
 | (boxer ?v) : : ?vs' \Rightarrow
 let cont \ t' := go \ t' \ vs \ in
 let cont' t' := go t' vs' in
 let T := \mathsf{type} \ \mathsf{of} \ t \ \mathsf{in}
 let T := \text{eval hnf in } T \text{ in}
 match v with
 | \text{ltac\_wild} \Rightarrow
 first[let U := boxerlist\_next\_type vs'] in
 match U with
 | Itac_wild \Rightarrow
 {\tt match}\ T with
 |?P \rightarrow ?Q \Rightarrow first [app\_assert \ t \ P \ cont' | fail 3]
 | \forall ::?A, = \Rightarrow first [app\_typeclass t cont']
 \mid app\_evar \ t \ A \ cont
 | fail 3 |
 end
 |  \rightarrow
 match T with
 \mid U \rightarrow ?Q \Rightarrow \text{first} [app\_assert \ t \ U \ cont' \mid \text{fail} \ 3 \mid
 | \forall : U, \Rightarrow \text{first}
 [app\_typeclass\ t\ cont']
 app\_evar\ t\ U\ cont
 | fail 3 |
 |?P \rightarrow ?Q \Rightarrow \texttt{first} [app\_assert \ t \ P \ cont \ | \ \texttt{fail} \ 3]
 | \forall :: ?A, \_ \Rightarrow first
 [app\_typeclass\ t\ cont
 app_evar t A cont
 fail 3
 end
 end
 | fail 2 |
```

```
\mathtt{match}\ T\ \mathtt{with}
 |?P \rightarrow ?Q \Rightarrow first [app\_arg \ t \ P \ v \ cont']
 app\_assert \ t \ P \ cont
 | fail 3 |
 | \forall  _:Type, _ \Rightarrow
 match type of v with
 | Type \Rightarrow first | cont'(t \ v)
 \mid app\_evar \ t Type cont
 | fail 3 |
 | \_ \Rightarrow  first | app_evar \ t  Type cont
 | fail 3 |
 end
 | \forall :: ?A, = \Rightarrow
 let V := \mathsf{type} \ \mathsf{of} \ v \ \mathsf{in}
 match type of V with
 | Prop \Rightarrow first [ app_typeclass t cont ]
 | app\_evar \ t \ A \ cont
 | fail 3 |
 | \_ \Rightarrow first [ cont' (t v) ]
 \mid app\_typeclass\ t\ cont
 app_evar t A cont
 fail 3
 end
 end
 end
 end in
 go t vs.
Ltac build\_app \ args \ final :=
  first [
 match args with (@boxer ?T ?t)::?vs \Rightarrow
 let t := constr:(t:T) in
 build_app_hnts t vs final;
 fast\_rm\_inside \ args
 end
  | fail 1 "Instantiation fails for:" args].
Ltac unfold\_head\_until\_product \ T :=
 eval hnf in T.
Ltac \ args\_unfold\_head\_if\_not\_product \ args :=
  match args with (@boxer ?T ?t)::?vs \Rightarrow
 let T' := unfold\_head\_until\_product \ T in
 constr:((@boxer T' t)::vs)
```

```
end.
```

```
Ltac args\_unfold\_head\_if\_not\_product\_but\_params args := match args with | (boxer ?t)::(boxer ?v)::?vs \Rightarrow  args\_unfold\_head\_if\_not\_product args | \_ \Rightarrow constr:(args) end.
```

lets H: (*) E0 E1 .. EN) will instantiate lemma E0 on the arguments Ei (which may be wildcards __), and name H the resulting term. H may be an introduction pattern, or a sequence of introduction patterns I1 I2 IN, or empty. Syntax lets H: E0 E1 .. EN is also available. If the last argument EN is ___ (triple-underscore), then all arguments of H will be instantiated.

```
Ltac lets\_build\ I\ Ei:=
  let \ args := list\_boxer\_of \ Ei \ in
  let \ args := args\_unfold\_head\_if\_not\_product\_but\_params \ args \ in
  build\_app \ args \ ltac:(fun \ R \Rightarrow lets\_base \ I \ R).
Tactic Notation "lets" simple\_intropattern(I) ":" constr(E) :=
  lets\_build\ I\ E.
Tactic Notation "lets" ":" constr(E) :=
  let H := fresh in lets H: E.
Tactic Notation "lets" ":" constr(E\theta)
 \mathtt{constr}(A1) :=
  lets: (> E0 A1).
Tactic Notation "lets" ":" constr(E\theta)
 constr(A1) constr(A2) :=
  lets: (\gg E0 A1 A2).
Tactic Notation "lets" ":" constr(E\theta)
 \mathtt{constr}(A1) \ \mathtt{constr}(A2) \ \mathtt{constr}(A3) :=
  lets: (» E0 A1 A2 A3).
Tactic Notation "lets" ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) constr(A4) :=
  lets: (> E0 A1 A2 A3 A4).
Tactic Notation "lets" ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) constr(A4) constr(A5) :=
  lets: (> E0 A1 A2 A3 A4 A5).
Tactic Notation "lets" simple\_intropattern(I1) simple\_intropattern(I2)
 ":" constr(E) :=
  lets | I1 I2 |: E.
Tactic Notation "lets" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) ":" constr(E) :=
```

```
lets [11 [12 13]]: E.
Tactic Notation "lets" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) \ simple\_intropattern(I4) \ ":" \ constr(E) :=
  lets [11 [12 [13 14]]]: E.
Tactic Notation "lets" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) simple\_intropattern(I4) simple\_intropattern(I5)
 ":" constr(E) :=
  lets [I1 [I2 [I3 [I4 I5]]]]: E.
Tactic Notation "lets" simple\_intropattern(I) ":" constr(E\theta)
 constr(A1) :=
  lets I: (\gg E\theta \ A1).
Tactic Notation "lets" simple\_intropattern(I) ":" constr(E\theta)
 \mathtt{constr}(A1)\ \mathtt{constr}(A2) :=
  lets I: (\gg E0 \ A1 \ A2).
Tactic Notation "lets" simple\_intropattern(I) ":" constr(E\theta)
 \mathtt{constr}(A1) \ \mathtt{constr}(A2) \ \mathtt{constr}(A3) :=
  lets I: (\gg E0 \ A1 \ A2 \ A3).
Tactic Notation "lets" simple\_intropattern(I) ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) constr(A4) :=
  lets I: ( > E0 \ A1 \ A2 \ A3 \ A4 ).
Tactic Notation "lets" simple\_intropattern(I) ":" constr(E\theta)
 \mathtt{constr}(A1)\ \mathtt{constr}(A2)\ \mathtt{constr}(A3)\ \mathtt{constr}(A4)\ \mathtt{constr}(A5) :=
  lets I: (\gg E0 \ A1 \ A2 \ A3 \ A4 \ A5).
Tactic Notation "lets" simple\_intropattern(I1) simple\_intropattern(I2) ":" constr(E0)
 constr(A1) :=
  lets [11 12]: E0 A1.
Tactic Notation "lets" simple\_intropattern(I1) simple\_intropattern(I2) ":" constr(E0)
 constr(A1) constr(A2) :=
  lets [I1 I2]: E0 A1 A2.
Tactic Notation "lets" simple\_intropattern(I1) simple\_intropattern(I2) ":" constr(E0)
 \mathtt{constr}(A1) \ \mathtt{constr}(A2) \ \mathtt{constr}(A3) :=
  lets | I1 | I2 |: E0 | A1 | A2 | A3.
Tactic Notation "lets" simple\_intropattern(I1) simple\_intropattern(I2) ":" constr(E0)
 constr(A1) constr(A2) constr(A3) constr(A4) :=
  lets [I1 I2]: E0 A1 A2 A3 A4.
Tactic Notation "lets" simple\_intropattern(I1) simple\_intropattern(I2) ":" constr(E0)
 \mathtt{constr}(A1)\ \mathtt{constr}(A2)\ \mathtt{constr}(A3)\ \mathtt{constr}(A4)\ \mathtt{constr}(A5) :=
  lets [11 12]: E0 A1 A2 A3 A4 A5.
```

forwards H: (*) E0 E1 ... EN) is short for forwards H: (*) E0 E1 ... EN ____). The arguments Ei can be wildcards __ (except E0). H may be an introduction pattern, or a sequence of introduction pattern, or empty. Syntax forwards H: E0 E1 .. EN is also available.

```
Ltac forwards\_build\_app\_arg\ Ei:=
  let args := list\_boxer\_of Ei in
  let args := (eval simpl in (args ++ ((boxer ___) :: nil))) in
  let args := args\_unfold\_head\_if\_not\_product args in
  args.
Ltac forwards\_then Ei cont :=
  let args := forwards\_build\_app\_arg\ Ei in
  let \ args := args\_unfold\_head\_if\_not\_product\_but\_params \ args \ in
  build\_app \ args \ cont.
Tactic Notation "forwards" simple\_intropattern(I) ":" constr(Ei) :=
  let args := forwards\_build\_app\_arg\ Ei in
  lets I: args.
Tactic Notation "forwards" ":" constr(E) :=
  let H := fresh in forwards H : E.
Tactic Notation "forwards" ":" constr(E\theta)
 constr(A1) :=
  forwards: (\gg E0 A1).
Tactic Notation "forwards" ":" constr(E\theta)
 constr(A1) constr(A2) :=
  forwards: (\gg E0 A1 A2).
Tactic Notation "forwards" ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) :=
  forwards: (\gg E0 A1 A2 A3).
Tactic Notation "forwards" ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) constr(A4) :=
  forwards: (\gg E0 A1 A2 A3 A4).
Tactic Notation "forwards" ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) constr(A4) constr(A5) :=
  forwards: (> E0 A1 A2 A3 A4 A5).
Tactic Notation "forwards" simple\_intropattern(I1) simple\_intropattern(I2)
 ":" constr(E) :=
  forwards [I1 I2]: E.
Tactic Notation "forwards" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) ":" constr(E) :=
  forwards [I1 \ [I2 \ I3]]: E.
Tactic Notation "forwards" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) \ simple\_intropattern(I4) \ ":" \ constr(E) :=
  forwards [I1 [I2 [I3 I4]]]: E.
Tactic Notation "forwards" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) simple\_intropattern(I4) simple\_intropattern(I5)
 ":" constr(E) :=
```

```
forwards [I1 [I2 [I3 [I4 I5]]]]: E.
Tactic Notation "forwards" simple\_intropattern(I) ":" constr(E\theta)
 \mathtt{constr}(A1) :=
  forwards I: (\gg E0 \ A1).
Tactic Notation "forwards" simple\_intropattern(I) ":" constr(E\theta)
 constr(A1) constr(A2) :=
  forwards I: (\gg E0 \ A1 \ A2).
Tactic Notation "forwards" simple\_intropattern(I) ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) :=
  forwards I: (\gg E0 \ A1 \ A2 \ A3).
Tactic Notation "forwards" simple\_intropattern(I) ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) constr(A4) :=
  forwards I: (\gg E0 \ A1 \ A2 \ A3 \ A4).
Tactic Notation "forwards" simple\_intropattern(I) ":" constr(E\theta)
 \mathtt{constr}(A1) \ \mathtt{constr}(A2) \ \mathtt{constr}(A3) \ \mathtt{constr}(A4) \ \mathtt{constr}(A5) :=
  forwards I: (\gg E0 \ A1 \ A2 \ A3 \ A4 \ A5).
 forwards\_nounfold \mid : E is like forwards \mid : E but does not unfold the head constant of
E if there is no visible quantification or hypothesis in E. It is meant to be used mainly by
tactics.
Tactic Notation "forwards_nounfold" simple\_intropattern(I) ":" constr(Ei) :=
  let args := list\_boxer\_of Ei in
  let args := (eval simpl in (args ++ ((boxer ___)::nil))) in
  build\_app \ args \ ltac:(fun \ R \Rightarrow lets\_base \ I \ R).
 forwards\_nounfold\_then\ E\ ltac:(fun\ K \Rightarrow ..) is like forwards:\ E but it provides the
resulting term to a continuation, under the name K.
Ltac\ forwards\_nounfold\_then\ Ei\ cont:=
  let args := list\_boxer\_of Ei in
  let args := (eval simpl in (args ++ ((boxer ___)::nil))) in
  build\_app args cont.
 applys (\approx E0~E1~..~EN) instantiates lemma E0 on the arguments Ei (which may be
wildcards __), and apply the resulting term to the current goal, using the tactic applys
defined earlier on. applys E0 E1 E2 .. EN is also available.
Ltac applys\_build Ei :=
  let args := list\_boxer\_of Ei in
  let \ args := args\_unfold\_head\_if\_not\_product\_but\_params \ args \ in
  build\_app \ args \ ltac:(fun \ R \Rightarrow
 first [apply R | eapply R | rapply R ]).
Ltac applys\_base E :=
  match type of E with
  | list Boxer \Rightarrow applys\_build E
```

```
| \_ \Rightarrow first [ rapply E | applys\_build E ]
  end; fast\_rm\_inside E.
Tactic Notation "applys" constr(E) :=
  applys\_base E.
Tactic Notation "applys" constr(E\theta) constr(A1) :=
  applys (\gg E\theta A1).
Tactic Notation "applys" constr(E\theta) constr(A1) constr(A2) :=
  applys (\gg E0 A1 A2).
Tactic Notation "applys" constr(E\theta) constr(A1) constr(A2) constr(A3) :=
  applys (\gg E0 A1 A2 A3).
Tactic Notation "applys" constr(E\theta) constr(A1) constr(A2) constr(A3) constr(A4)
  applys (\gg E0 A1 A2 A3 A4).
Tactic Notation "applys" constr(E\theta) constr(A1) constr(A2) constr(A3) constr(A4)
constr(A5) :=
  applys (\gg E0 A1 A2 A3 A4 A5).
 fapplys (» E0 E1 .. EN) instantiates lemma E0 on the arguments Ei and on the argument
___ meaning that all evers should be explicitly instantiated, and apply the resulting term to
the current goal. fapplys E0 E1 E2 .. EN is also available.
Ltac fapplys\_build Ei :=
  let args := list\_boxer\_of Ei in
  let args := (eval simpl in (args ++ ((boxer ___)::nil))) in
  let \ args := args\_unfold\_head\_if\_not\_product\_but\_params \ args \ in
  build\_app \ args \ ltac:(fun \ R \Rightarrow apply \ R).
Tactic Notation "fapplys" constr(E\theta) :=
  match type of E\theta with
  | list Boxer \Rightarrow fapplys\_build E0
  | \_ \Rightarrow fapplys\_build ( \gg E0 )
Tactic Notation "fapplys" constr(E\theta) constr(A1) :=
  fapplys ( > E0 A1 ).
Tactic Notation "fapplys" constr(E\theta) constr(A1) constr(A2) :=
  fapplys ( \gg E0 A1 A2 ).
Tactic Notation "fapplys" constr(E\theta) constr(A1) constr(A2) constr(A3):=
  fapplys (\gg E0~A1~A2~A3).
Tactic Notation "fapplys" constr(E\theta) constr(A1) constr(A2) constr(A3) constr(A4)
  fapplys (*) E0 A1 A2 A3 A4).
Tactic Notation "fapplys" constr(E\theta) constr(A1) constr(A2) constr(A3) constr(A4)
constr(A5) :=
  fapplys (*) E0 A1 A2 A3 A4 A5).
```

specializes H (*) E1 E2 .. EN) will instantiate hypothesis H on the arguments Ei (which may be wildcards __). If the last argument EN is ___ (triple-underscore), then all arguments of H get instantiated.

```
Ltac specializes\_build\ H\ Ei:=
  let H' := fresh "TEMP" in rename H into H';
  let args := list\_boxer\_of Ei in
  let args := constr:((boxer H')::args) in
  let args := args\_unfold\_head\_if\_not\_product args in
  build\_app \ args \ ltac:(fun \ R \Rightarrow lets \ H: R);
  clear H'.
Ltac specializes\_base\ H\ Ei:=
  specializes\_build\ H\ Ei; fast\_rm\_inside\ Ei.
Tactic Notation "specializes" hyp(H) :=
  specializes\_base\ H\ (\_\_\_).
Tactic Notation "specializes" hyp(H) constr(A) :=
  specializes\_base\ H\ A.
Tactic Notation "specializes" hyp(H) constr(A1) constr(A2) :=
  specializes H (\gg A1 A2).
Tactic Notation "specializes" hyp(H) constr(A1) constr(A2) constr(A3) :=
  specializes H (\gg A1 A2 A3).
Tactic Notation "specializes" hyp(H) constr(A1) constr(A2) constr(A3) constr(A4)
  specializes H (\Rightarrow A1 A2 A3 A4).
Tactic Notation "specializes" hyp(H) constr(A1) constr(A2) constr(A3) constr(A4)
constr(A5) :=
  specializes H (\Rightarrow A1 A2 A3 A4 A5).
 specializes\_vars\ H is equivalent to specializes\ H __ .. __ with as many double underscore
as the number of dependent arguments visible from the type of H. Note that no unfolding
is currently being performed (this behavior might change in the future). The current imple-
mentation is restricted to the case where H is an existing hypothesis – TODO: generalize.
Ltac specializes\_var\_base\ H:=
  match type of H with
  |?P \rightarrow ?Q \Rightarrow \text{fail } 1
  | \forall :=, = \Rightarrow specializes H ==
  end.
Ltac specializes\_vars\_base\ H:=
  repeat (specializes\_var\_base\ H).
Tactic Notation "specializes_var" hyp(H) :=
  specializes\_var\_base\ H.
Tactic Notation "specializes_vars" hyp(H) :=
  specializes\_vars\_base\ H.
```

19.4.4 Experimental Tactics for Application

fapply is a version of apply based on forwards.

```
Tactic Notation "fapply" \operatorname{constr}(E) :=  let H := \operatorname{fresh} "TEMP" in \operatorname{forwards} H \colon E; first [apply H | eapply H | \operatorname{rapply} H | hnf; apply H | hnf; eapply H | \operatorname{applys} H ].
```

sapply stands for "super apply". It tries apply, eapply, applys and fapply, and also tries to head-normalize the goal first.

```
Tactic Notation "sapply" \operatorname{constr}(H) :=  first [apply H | eapply H | \operatorname{rapply} H | \operatorname{apply} H | \operatorname{hnf}; apply H | \operatorname{hnf}; \operatorname{apply} H | \operatorname{hnf}; \operatorname{apply} H |.
```

19.4.5 Adding Assumptions

 $lets_simpl\ H$: E is the same as $lets\ H$: E excepts that it calls simpl on the hypothesis H. $lets_simpl$: E is also provided.

```
Tactic Notation "lets_simpl" ident(H) ":" constr(E) := lets\ H \colon E; try simpl in H.

Tactic Notation "lets_simpl" ":" constr(T) := let\ H := fresh "TEMP" in lets\_simpl\ H \colon T.
```

 $lets_hnf\ H$: E is the same as $lets\ H$: E excepts that it calls hnf to set the definition in head normal form. $lets_hnf$: E is also provided.

```
Tactic Notation "lets_hnf" ident(H) ":" constr(E) := lets\ H : E; hnf in H.

Tactic Notation "lets_hnf" ":" constr(T) := let\ H := fresh "TEMP" in lets\_hnf\ H : T.

puts\ X : E is a synonymous for pose (X := E). Alternative syntax is puts : E.

Tactic Notation "puts" ident(X) ":" constr(E) := pose\ (X := E).

Tactic Notation "puts" ":" constr(E) := let\ X := fresh\ "X" in pose\ (X := E).
```

19.4.6 Application of Tautologies

logic E, where E is a fact, is equivalent to assert H:E; [tauto | eapply H; clear H]. It is useful for instance to prove a conjunction [A \wedge B] by showing first [A] and then [A \rightarrow B], through the command [logic (foral A B, A \rightarrow (A \rightarrow B) \rightarrow A \wedge B)]

```
Ltac logic\_base\ E\ cont:=
```

```
assert (H:E); [ cont\ tt | eapply H; clear H ]. Tactic Notation "logic" constr(E) := logic\_base\ E ltac:(fun \_\Rightarrow tauto).
```

19.4.7 Application Modulo Equalities

The tactic *equates* replaces a goal of the form $P \times y \times z$ with a goal of the form $P \times ?a \times z$ and a subgoal ?a = y. The introduction of the evar ?a makes it possible to apply lemmas that would not apply to the original goal, for example a lemma of the form $\forall n \in P \cap M$, because $x \times z$ and $y \times z$ might be equal but not convertible.

Usage is *equates* i1 ... ik, where the indices are the positions of the arguments to be replaced by evars, counting from the right-hand side. If 0 is given as argument, then the entire goal is replaced by an evar.

```
Section equatesLemma.
Variables (A \theta \ A 1 : Type).
Variables (A2: \forall (x1:A1), \text{Type}).
Variables (A3: \forall (x1:A1)(x2:A2:x1), \text{Type}).
Variables (A4: \forall (x1:A1)(x2:A2:x1)(x3:A3:x2), \text{Type}).
Variables (A5: \forall (x1:A1) (x2:A2:x1) (x3:A3:x2) (x4:A4:x3), Type).
Variables (A6: \forall (x1:A1) (x2:A2:x1) (x3:A3:x2) (x4:A4:x3) (x5:A5:x4), Type).
Lemma equates_0 : \forall (P \ Q:Prop),
  P \to P = Q \to Q.
Proof. intros. subst. auto. Qed.
Lemma equates_1:
  \forall (P:A \theta \rightarrow Prop) x1 y1,
  P y1 \rightarrow x1 = y1 \rightarrow P x1.
Proof. intros. subst. auto. Qed.
Lemma equates_2:
  P \ y1 \ x2 \rightarrow x1 = y1 \rightarrow P \ x1 \ x2.
Proof. intros. subst. auto. Qed.
Lemma equates_3:
  \forall y1 \ (P:A0 \rightarrow \forall (x1:A1)(x2:A2 \ x1), Prop) \ x1 \ x2 \ x3,
  P \ y1 \ x2 \ x3 \rightarrow x1 = y1 \rightarrow P \ x1 \ x2 \ x3.
Proof. intros. subst. auto. Qed.
Lemma equates_4:
  \forall y1 \ (P:A0 \rightarrow \forall (x1:A1)(x2:A2\ x1)(x3:A3\ x2), Prop) \ x1\ x2\ x3\ x4
  P \ y1 \ x2 \ x3 \ x4 \rightarrow x1 = y1 \rightarrow P \ x1 \ x2 \ x3 \ x4.
Proof. intros. subst. auto. Qed.
Lemma equates_5:
```

```
\forall y1 \ (P:A0 \rightarrow \forall (x1:A1)(x2:A2 \ x1)(x3:A3 \ x2)(x4:A4 \ x3), Prop) \ x1 \ x2 \ x3 \ x4 \ x5,
 P \ y1 \ x2 \ x3 \ x4 \ x5 \rightarrow x1 = y1 \rightarrow P \ x1 \ x2 \ x3 \ x4 \ x5.
Proof. intros. subst. auto. Qed.
Lemma equates_6:
  \forall y1 \ (P:A0 \rightarrow \forall (x1:A1)(x2:A2\ x1)(x3:A3\ x2)(x4:A4\ x3)(x5:A5\ x4), Prop)
 x1 \ x2 \ x3 \ x4 \ x5 \ x6
 P \ y1 \ x2 \ x3 \ x4 \ x5 \ x6 \ 	o \ x1 = \ y1 \ 	o \ P \ x1 \ x2 \ x3 \ x4 \ x5 \ x6 \, .
Proof. intros. subst. auto. Qed.
End equatesLemma.
Ltac equates\_lemma \ n :=
 match number\_to\_nat n with
 | 0 \Rightarrow constr:(equates_0)
 | 1 \Rightarrow \mathtt{constr:}(\mathtt{equates\_1})
 2 \Rightarrow \mathtt{constr:}(\mathtt{equates\_2})
 3 \Rightarrow constr:(equates_3)
 | 4 \Rightarrow constr:(equates_4)
 |5 \Rightarrow constr:(equates_5)|
 | 6 \Rightarrow constr:(equates_6)
 end.
Ltac equates\_one n :=
 \mathtt{let}\ L := \mathit{equates\_lemma}\ n\ \mathtt{in}
 eapply L.
Ltac equates\_several\ E\ cont:=
 let all\_pos := match type of E with
 | List.list Boxer \Rightarrow constr:(E)
 | \_ \Rightarrow constr:((boxer E)::nil)
 end in
 let rec go pos :=
 match pos with
 |\mathbf{ni}| \Rightarrow cont \ tt
 | (boxer ?n) :: ?pos' \Rightarrow equates\_one n; [instantiate; go pos'] |
 end in
 go\ all\_pos.
Tactic Notation "equates" constr(E) :=
 equates\_several\ E\ ltac:(fun\ \_ \Rightarrow idtac).
Tactic Notation "equates" constr(n1) constr(n2) :=
 equates (\gg n1 \ n2).
Tactic Notation "equates" constr(n1) constr(n2) constr(n3) :=
 equates (\gg n1 \ n2 \ n3).
Tactic Notation "equates" constr(n1) constr(n2) constr(n3) constr(n4) :=
 equates (\gg n1 n2 n3 n4).
```

 $applys_eq\ H$ i1 .. iK is the same as equates i1 .. iK followed by apply H on the first subgoal.

```
Tactic Notation "applys_eq" constr(H) constr(E) := equates\_several\ E\ ltac:(fun\ \_\Rightarrow sapply\ H).
Tactic Notation "applys_eq" constr(H) constr(n1) constr(n2) := applys\_eq\ H\ (*n1\ n2).
Tactic Notation "applys_eq" constr(H) constr(n1) constr(n2) constr(n3) := applys\_eq\ H\ (*n1\ n2\ n3).
Tactic Notation "applys_eq" constr(H) constr(n1) constr(n2) constr(n3) constr(n4) := applys\_eq\ H\ (*n1\ n2\ n3\ n4).
```

19.4.8 Absurd Goals

false_goal replaces any goal by the goal False. Contrary to the tactic false (below), it does not try to do anything else

```
Tactic Notation "false_goal" := elimtype False.
```

false_post is the underlying tactic used to prove goals of the form False. In the default implementation, it proves the goal if the context contains False or an hypothesis of the form C x1 ... xN = D y1 ... yM, or if the congruence tactic finds a proof of $x \neq x$ for some x.

false replaces any goal by the goal False, and calls false_post

```
Tactic Notation "false" := false\_goal; try false\_post.
```

tryfalse tries to solve a goal by contradiction, and leaves the goal unchanged if it cannot solve it. It is equivalent to try solve \setminus [false \setminus].

```
Tactic Notation "tryfalse" := try solve [ false ].
```

false E tries to exploit lemma E to prove the goal false. false E1 .. EN is equivalent to false (» E1 .. EN), which tries to apply applys (» E1 .. EN) and if it does not work then tries forwards H: (» E1 .. EN) followed with false

```
Ltac false\_then \ E \ cont := false\_goal; \ first [ applys \ E; \ instantiate | forwards\_then \ E \ ltac:(fun \ M \Rightarrow pose \ M; jauto\_set\_hyps; \ intros; false) ]; cont \ tt.
```

```
Tactic Notation "false" constr(E) :=
  false\_then\ E\ ltac:(fun\ \_ \Rightarrow idtac).
Tactic Notation "false" constr(E) constr(E1) :=
  false ( > E E1 ).
Tactic Notation "false" constr(E) constr(E1) constr(E2) :=
  false ( > E E1 E2 ).
Tactic Notation "false" constr(E) constr(E1) constr(E2) constr(E3) :=
  false ( > E E1 E2 E3 ).
Tactic Notation "false" constr(E) constr(E1) constr(E2) constr(E3) constr(E4) :=
  false (\gg E E1 E2 E3 E4).
 false_invert H proves a goal if it absurd after calling inversion H and false
Ltac false\_invert\_for \ H :=
  let M := \text{fresh "TEMP"} in pose (M := H); inversion H; false.
Tactic Notation "false_invert" constr(H) :=
  try solve [ false\_invert\_for H \mid false ].
 false_invert proves any goal provided there is at least one hypothesis H in the context
(or as a universally quantified hypothesis visible at the head of the goal) that can be proved
absurd by calling inversion H.
Ltac false\_invert\_iter :=
  match goal with H:\_\vdash\_\Rightarrow
 solve [inversion H; false
 clear H; false_invert_iter
 fail 2 \mid end.
Tactic Notation "false_invert" :=
  intros; solve | false\_invert\_iter | false |.
 tryfalse_invert H and tryfalse_invert are like the above but leave the goal unchanged if
they don't solve it.
Tactic Notation "tryfalse_invert" constr(H) :=
  try (false\_invert H).
Tactic Notation "tryfalse_invert" :=
  try false_invert.
 false\_neq\_self\_hyp proves any goal if the context contains an hypothesis of the form E \neq
E. It is a restricted and optimized version of false. It is intended to be used by other tactics
only.
Ltac false\_neq\_self\_hyp :=
  match goal with H: ?x \neq ?x \vdash \_ \Rightarrow
 false\_goal; apply H; reflexivity end.
```

19.5 Introduction and Generalization

19.5.1 Introduction

introv is used to name only non-dependent hypothesis.

- If introv is called on a goal of the form $\forall x$, H, it should introduce all the variables quantified with a \forall at the head of the goal, but it does not introduce hypotheses that preced an arrow constructor, like in $P \to Q$.
- If *introv* is called on a goal that is not of the form $\forall x, H \text{ nor } P \to Q$, the tactic unfolds definitions until the goal takes the form $\forall x, H \text{ or } P \to Q$. If unfolding definitions does not produces a goal of this form, then the tactic *introv* does nothing at all.

```
Ltac introv\_rec :=
  match goal with
 |\vdash ?P \rightarrow ?Q \Rightarrow idtac
 \mid \vdash \forall \_, \_ \Rightarrow intro; introv\_rec
 |\vdash \_ \Rightarrow idtac
 end.
Ltac introv\_noarq :=
 match goal with
 |\vdash ?P \rightarrow ?Q \Rightarrow idtac
 | \vdash \forall \_, \_ \Rightarrow introv\_rec
 |\vdash ?G \Rightarrow \mathtt{hnf};
 match goal with
 |\vdash ?P \rightarrow ?Q \Rightarrow idtac
 |\vdash \forall \_, \_ \Rightarrow introv\_rec
 end
 |\vdash \_ \Rightarrow idtac
 end.
  Ltac introv\_noarg\_not\_optimized :=
 intro; match goal with H: \vdash \vdash \Rightarrow revert\ H end; introv\_rec.
Ltac introv\_arg\ H :=
  hnf; match goal with
 |\vdash ?P \rightarrow ?Q \Rightarrow \text{intros } H
 \mid \vdash \forall \_, \_ \Rightarrow intro; introv\_arg H
 end.
Tactic Notation "introv" :=
 introv\_noarq.
Tactic Notation "introv" simple\_intropattern(I1) :=
```

```
introv_arg I1.
Tactic Notation "introv" simple\_intropattern(I1) simple\_intropattern(I2) :=
  introv I1; introv I2.
Tactic Notation "introv" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) :=
  introv I1; introv I2 I3.
Tactic Notation "introv" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) \ simple\_intropattern(I4) :=
  introv I1; introv I2 I3 I4.
Tactic Notation "introv" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) \ simple\_intropattern(I4) \ simple\_intropattern(I5) :=
  introv I1; introv I2 I3 I4 I5.
Tactic Notation "introv" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) simple\_intropattern(I4) simple\_intropattern(I5)
 simple\_intropattern(I6) :=
  introv I1; introv I2 I3 I4 I5 I6.
Tactic Notation "introv" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) simple\_intropattern(I4) simple\_intropattern(I5)
 simple\_intropattern(I6) \ simple\_intropattern(I7) :=
  introv I1; introv I2 I3 I4 I5 I6 I7.
Tactic Notation "introv" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) simple\_intropattern(I4) simple\_intropattern(I5)
 simple\_intropattern(I6) simple\_intropattern(I7) simple\_intropattern(I8) :=
  introv I1; introv I2 I3 I4 I5 I6 I7 I8.
Tactic Notation "introv" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) simple\_intropattern(I4) simple\_intropattern(I5)
 simple\_intropattern(I6) simple\_intropattern(I7) simple\_intropattern(I8)
 simple\_intropattern(I9) :=
  introv I1: introv I2 I3 I4 I5 I6 I7 I8 I9.
Tactic Notation "introv" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) simple\_intropattern(I4) simple\_intropattern(I5)
 simple\_intropattern(I6) simple\_intropattern(I7) simple\_intropattern(I8)
 simple\_intropattern(I9) \ simple\_intropattern(I10) :=
  introv I1; introv I2 I3 I4 I5 I6 I7 I8 I9 I10.
```

 $intros_all$ repeats intro as long as possible. Contrary to intros, it unfolds any definition on the way. Remark that it also unfolds the definition of negation, so applying $intros_all$ to a goal of the form $\forall x, P x \rightarrow \neg Q$ will introduce x and P x and Q, and will leave False in the goal.

```
Tactic Notation "intros_all" := repeat intro.
```

intros_hnf introduces an hypothesis and sets in head normal form

```
Tactic Notation "intro_hnf" := intro; match goal with H: \_ \vdash \_ \Rightarrow \text{hnf in } H \text{ end.}
```

19.5.2 Introduction using \Rightarrow and \Rightarrow

```
Ltac ltac\_intros\_post := idtac.
Tactic Notation "=>" :=
  intros.
Tactic Notation "=>" simple\_intropattern(I1) :=
  intros I1.
Tactic Notation "=>" simple_intropattern(I1) simple_intropattern(I2) :=
  intros I1 I2.
Tactic Notation "=>" simple_intropattern(I1) simple_intropattern(I2)
 simple\_intropattern(I3) :=
  intros I1 I2 I3.
Tactic Notation "=>" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) \ simple\_intropattern(I4) :=
  intros I1 I2 I3 I4.
Tactic Notation "=>" simple_intropattern(I1) simple_intropattern(I2)
 simple\_intropattern(I3) \ simple\_intropattern(I4) \ simple\_intropattern(I5) :=
  intros I1 I2 I3 I4 I5.
Tactic Notation "=>" simple_intropattern(I1) simple_intropattern(I2)
 simple\_intropattern(I3) simple\_intropattern(I4) simple\_intropattern(I5)
 simple\_intropattern(I6) :=
  intros I1 I2 I3 I4 I5 I6.
Tactic Notation "=>" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) simple\_intropattern(I4) simple\_intropattern(I5)
 simple\_intropattern(I6) \ simple\_intropattern(I7) :=
  intros I1 I2 I3 I4 I5 I6 I7.
Tactic Notation "=>" simple_intropattern(I1) simple_intropattern(I2)
 simple\_intropattern(I3) simple\_intropattern(I4) simple\_intropattern(I5)
 simple\_intropattern(I6) simple\_intropattern(I7) simple\_intropattern(I8) :=
  intros I1 I2 I3 I4 I5 I6 I7 I8.
Tactic Notation "=>" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) simple\_intropattern(I4) simple\_intropattern(I5)
 simple\_intropattern(I6) simple\_intropattern(I7) simple\_intropattern(I8)
 simple\_intropattern(I9) :=
  intros I1 I2 I3 I4 I5 I6 I7 I8 I9.
Tactic Notation "=>" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) simple\_intropattern(I4) simple\_intropattern(I5)
 simple\_intropattern(I6) simple\_intropattern(I7) simple\_intropattern(I8)
 simple\_intropattern(I9) \ simple\_intropattern(I10) :=
```

```
intros I1 I2 I3 I4 I5 I6 I7 I8 I9 I10.
Ltac\ intro\_nondeps\_aux\_special\_intro\ G:=
Ltac intro\_nondeps\_aux is\_already\_hnf :=
  match goal with
  |\vdash (?P \rightarrow ?Q) \Rightarrow idtac
  \mid \vdash ?G \rightarrow \_ \Rightarrow intro\_nondeps\_aux\_special\_intro G;
 intro; intro_nondeps_aux true
  |\vdash(\forall\_,\_)\Rightarrow intros?; intro\_nondeps\_aux\ true
 match is\_already\_hnf with
 | true \Rightarrow idtac
 | false \Rightarrow hnf; intro\_nondeps\_aux true
 end
  end.
Ltac intro\_nondeps tt := intro\_nondeps\_aux false.
Tactic Notation "=> " :=
  intro\_nondeps tt.
Tactic Notation "=>" simple\_intropattern(I1) :=
  =»; intros I1.
Tactic Notation "=>" simple\_intropattern(I1) simple\_intropattern(I2) :=
  =»; intros I1 I2.
Tactic Notation "="" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) :=
  =»; intros I1 I2 I3.
Tactic Notation "="" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) \ simple\_intropattern(I4) :=
  =»; intros I1 I2 I3 I4.
Tactic Notation "=> " simple_intropattern(I1) simple_intropattern(I2)
 simple\_intropattern(I3) \ simple\_intropattern(I4) \ simple\_intropattern(I5) :=
  =»; intros I1 I2 I3 I4 I5.
Tactic Notation "=> " simple_intropattern(I1) simple_intropattern(I2)
 simple\_intropattern(I3) simple\_intropattern(I4) simple\_intropattern(I5)
 simple\_intropattern(I6) :=
  =»; intros I1 I2 I3 I4 I5 I6.
Tactic Notation "="" simple\_intropattern(I1) simple\_intropattern(I2)
 simple\_intropattern(I3) simple\_intropattern(I4) simple\_intropattern(I5)
 simple\_intropattern(I6) \ simple\_intropattern(I7) :=
  =»; intros I1 I2 I3 I4 I5 I6 I7.
Tactic Notation "=> " simple_intropattern(I1) simple_intropattern(I2)
 simple\_intropattern(I3) simple\_intropattern(I4) simple\_intropattern(I5)
```

19.5.3 Generalization

gen X1 ... XN is a shorthand for calling generalize dependent successively on variables XN...X1. Note that the variables are generalized in reverse order, following the convention of the generalize tactic: it means that X1 will be the first quantified variable in the resulting goal.

```
Tactic Notation "gen" ident(X1) :=
  generalize dependent X1.
Tactic Notation "gen" ident(X1) ident(X2) :=
  gen X2; gen X1.
Tactic Notation "gen" ident(X1) ident(X2) ident(X3) :=
  gen X3; gen X2; gen X1.
Tactic Notation "gen" ident(X1) ident(X2) ident(X3) ident(X4) :=
  gen X4; gen X3; gen X2; gen X1.
Tactic Notation "gen" ident(X1) ident(X2) ident(X3) ident(X4) ident(X5) :=
  gen X5; gen X4; gen X3; gen X2; gen X1.
Tactic Notation "gen" ident(X1) ident(X2) ident(X3) ident(X4) ident(X5)
 ident(X6) :=
  gen X6; gen X5; gen X4; gen X3; gen X2; gen X1.
Tactic Notation "gen" ident(X1) ident(X2) ident(X3) ident(X4) ident(X5)
 ident(X6) \ ident(X7) :=
  gen X7; gen X6; gen X5; gen X4; gen X3; gen X2; gen X1.
Tactic Notation "gen" ident(X1) ident(X2) ident(X3) ident(X4) ident(X5)
 ident(X6) \ ident(X7) \ ident(X8) :=
  gen X8; gen X7; gen X6; gen X5; gen X4; gen X3; gen X2; gen X1.
Tactic Notation "gen" ident(X1) ident(X2) ident(X3) ident(X4) ident(X5)
 ident(X6) \ ident(X7) \ ident(X8) \ ident(X9) :=
  qen X9; qen X8; qen X7; qen X6; qen X5; qen X4; qen X3; qen X2; qen X1.
Tactic Notation "gen" ident(X1) ident(X2) ident(X3) ident(X4) ident(X5)
```

```
ident(X6) \ ident(X7) \ ident(X8) \ ident(X9) \ ident(X10) := gen \ X10; gen \ X9; gen \ X8; gen \ X7; gen \ X6; gen \ X5; gen \ X4; gen \ X3; gen \ X2; gen \ X1.
```

generalizes X is a shorthand for calling generalize X; clear X. It is weaker than tactic gen X since it does not support dependencies. It is mainly intended for writing tactics.

```
Tactic Notation "generalizes" hyp(X) := generalize X; clear X.

Tactic Notation "generalizes" hyp(X1) hyp(X2) := generalizes X1; generalizes X2.

Tactic Notation "generalizes" hyp(X1) hyp(X2) hyp(X3) := generalizes X1 X2; generalizes X3.

Tactic Notation "generalizes" hyp(X1) hyp(X2) hyp(X3) hyp(X4) := generalizes X1 X2 X3; generalizes X4.
```

19.5.4 Naming

sets X: E is the same as set (X := E) in *, that is, it replaces all occurences of E by a fresh meta-variable X whose definition is E.

```
Tactic Notation "sets" ident(X) ":" constr(E) := set(X := E) in *.
```

 $def_{-}to_{-}eq\ E\ X\ H$ applies when X:=E is a local definition. It adds an assumption H: X=E and then clears the definition of X. $def_{-}to_{-}eq_{-}sym$ is similar except that it generates the equality H: E=X.

```
Ltac def_-to_-eq\ X\ HX\ E:= assert (HX:X=E) by reflexivity; clearbody\ X. Ltac def_-to_-eq_-sym\ X\ HX\ E:= assert (HX:E=X) by reflexivity; clearbody\ X.
```

 $set_eq \ X \ H$: E generates the equality H: X = E, for a fresh name X, and replaces E by X in the current goal. Syntaxes $set_eq \ X$: E and set_eq : E are also available. Similarly, $set_eq \ \leftarrow X \ H$: E generates the equality H: E = X.

 $sets_eq \ X \ HX \colon E$ does the same but replaces E by X everywhere in the goal. $sets_eq \ X$ $HX \colon E$ in H replaces in H. $set_eq \ X \ HX \colon E$ in \vdash performs no substitution at all.

```
Tactic Notation "set_eq" ident(X) ident(HX) ":" constr(E) := set (X := E); def\_to\_eq X HX E.

Tactic Notation "set_eq" ident(X) ":" constr(E) := let HX := fresh "EQ" X in set\_eq X HX : E.

Tactic Notation "set_eq" ":" constr(E) := let X := fresh "X" in set\_eq X : E.

Tactic Notation "set_eq" "<-" ident(X) ident(HX) ":" constr(E) := set (X := E); def\_to\_eq\_sym X HX E.

Tactic Notation "set_eq" "<-" ident(X) ":" constr(E) := set (X := E); def\_to\_eq\_sym X HX E.
```

```
let HX := fresh "EQ" X in <math>set\_eq \leftarrow X HX : E.
Tactic Notation "\operatorname{set\_eq}" "<-" ":" \operatorname{constr}(E) :=
 let X := fresh "X" in set_eq \leftarrow X : E.
Tactic Notation "sets_eq" ident(X) ident(HX) ":" constr(E) :=
 \operatorname{\mathsf{set}}\ (X := E) \operatorname{\mathsf{in}}\ ^*; \ def_{-}to_{-}eq\ X\ HX\ E.
Tactic Notation "sets_eq" ident(X) ":" constr(E) :=
 let HX := fresh "EQ" X in sets_eq X HX: E.
Tactic Notation "sets_eq" ":" constr(E) :=
 \mathtt{let}\ X := \mathtt{fresh}\ \mathtt{"X"}\ \mathtt{in}\ \mathit{sets\_eq}\ X \colon E.
Tactic Notation "sets_eq" "<-" ident(X) ident(HX) ":" constr(E) :=
 \operatorname{\mathsf{set}}\ (X := E) \operatorname{\mathsf{in}}\ ^*; \ def_{-}to_{-}eq_{-}sym\ X\ HX\ E.
Tactic Notation "sets_eq" "<-" ident(X) ":" constr(E) :=
 let HX := \text{fresh "EQ" } X \text{ in } sets\_eq \leftarrow X \ HX \colon E.
Tactic Notation "sets_eq" "<-" ":" constr(E) :=
 let X := \text{fresh "X" in } sets\_eq \leftarrow X : E.
Tactic Notation "set_eq" ident(X) ident(HX) ":" constr(E) "in" hyp(H) :=
 \operatorname{\mathsf{set}}\ (X := E) \ \operatorname{\mathsf{in}}\ H; \ def_{-}to_{-}eq\ X\ HX\ E.
Tactic Notation "set_eq" ident(X) ":" constr(E) "in" hyp(H) :=
 let HX := fresh "EQ" X in set_eq X HX: E in H.
Tactic Notation "\operatorname{set\_eq}" ":" \operatorname{constr}(E) "\operatorname{in}" \operatorname{hyp}(H) :=
 let X := fresh "X" in set_eq X: E in H.
Tactic Notation "set_eq" "<-" ident(X) ident(HX) ":" constr(E) "in" hyp(H) :=
 \operatorname{\mathsf{set}}\ (X := E) \ \operatorname{\mathsf{in}}\ H; \ def\_to\_eq\_sym\ X\ HX\ E.
Tactic Notation "set_eq" "<-" ident(X) ":" constr(E) "in" hyp(H) :=
 let HX := \text{fresh "EQ" } X \text{ in } set\_eq \leftarrow X \ HX \colon E \text{ in } H.
Tactic Notation "set_eq" "<-" ":" constr(E) "in" hyp(H) :=
 let X := \text{fresh "X" in } set\_eq \leftarrow X : E \text{ in } H.
Tactic Notation "set_eq" ident(X) ident(HX) ":" constr(E) "in" "|-" :=
 \operatorname{\mathsf{set}}\ (X := E) \ \operatorname{\mathsf{in}}\ |\text{-};\ def\_to\_eq\ X\ HX\ E.
Tactic Notation "\operatorname{set\_eq}" \operatorname{ident}(X) ":" \operatorname{constr}(E) "\operatorname{in}" "|-" :=
 let HX := fresh "EQ" X in <math>set\_eq X HX : E in \vdash.
Tactic Notation "set_eq" ":" constr(E) "in" "|-" :=
 let X := fresh "X" in <math>set\_eq X : E in \vdash.
Tactic Notation "set_eq" "<-" ident(X) ident(HX) ":" constr(E) "in" "|-" :=
 \mathsf{set}\;(X:=E)\;\mathsf{in}\;|\mathsf{-};\;def\_to\_eq\_sym\;X\;HX\;E.
Tactic Notation "set_eq" "<-" ident(X) ":" constr(E) "in" "|-" :=
 let HX := \text{fresh "EQ" } X \text{ in } set\_eq \leftarrow X \ HX \colon E \text{ in } \vdash.
Tactic Notation "set_eq" "<-" ":" constr(E) "in" "|-" :=
 let X := \text{fresh "X" in } set\_eq \leftarrow X : E \text{ in } \vdash.
```

 $gen_{-}eq X: E$ is a tactic whose purpose is to introduce equalities so as to work around the limitation of the induction tactic which typically loses information. $gen_{-}eq E$ as X replaces

all occurrences of term E with a fresh variable X and the equality X = E as extra hypothesis to the current conclusion. In other words a conclusion C will be turned into $(X = E) \to C$. $gen_eq: E$ and $gen_eq: E$ as X are also accepted.

```
Tactic Notation "gen_eq" ident(X) ":" constr(E) := let EQ := fresh "EQ" X in sets\_eq X EQ: E; revert EQ. Tactic Notation "gen_eq" ":" constr(E) := let X := fresh "X" in gen\_eq X: E. Tactic Notation "gen_eq" ":" constr(E) "as" ident(X) := gen\_eq X: E. Tactic Notation "gen_eq" ident(X1) ":" constr(E1) "," ident(X2) ":" constr(E2) := gen\_eq X2: E2; gen\_eq X1: E1. Tactic Notation "gen_eq" ident(X1) ":" constr(E1) "," ident(X2) ":" constr(E2) "," ident(X3) ":" constr(E3) := gen\_eq X3: E3; gen\_eq X2: E2; gen\_eq X1: E1.
```

sets_let X finds the first let-expression in the goal and names its body X. sets_eq_let X is similar, except that it generates an explicit equality. Tactics sets_let X in H and sets_eq_let X in H allow specifying a particular hypothesis (by default, the first one that contains a let is considered).

Known limitation: it does not seem possible to support naming of multiple let-in constructs inside a term, from ltac.

```
Ltac sets\_let\_base \ tac :=
  match goal with
 |\vdash \mathtt{context}[\mathtt{let} \ \_ := ?E \ \mathtt{in} \ \_] \Rightarrow tac \ E; \mathtt{cbv} \ \mathtt{zeta}
 \mid H: context[let \_ := ?E in \_ \mid \vdash \_ \Rightarrow tac \; E; cbv zeta in H
  end.
Ltac sets\_let\_in\_base\ H\ tac :=
  match type of H with context[let \_ := ?E in \_] \Rightarrow
 tac E; cbv zeta in H end.
Tactic Notation "sets_let" ident(X) :=
  sets\_let\_base\ ltac:(fun\ E \Rightarrow sets\ X:E).
Tactic Notation "sets_let" ident(X) "in" hyp(H) :=
  sets\_let\_in\_base\ H\ ltac:(fun\ E \Rightarrow sets\ X:\ E).
Tactic Notation "sets_eq_let" ident(X) :=
  sets\_let\_base\ ltac:(fun\ E \Rightarrow sets\_eq\ X:E).
Tactic Notation "sets_eq_let" ident(X) "in" hyp(H) :=
  sets\_let\_in\_base\ H\ ltac:(fun\ E \Rightarrow sets\_eq\ X:\ E).
```

19.6 Rewriting

rewrites E is similar to rewrite except that it supports the rm directives to clear hypotheses on the fly, and that it supports a list of arguments in the form rewrites (*) E1 E2 E3) to indicate that forwards should be invoked first before rewrites is called.

```
Ltac rewrites\_base\ E\ cont:=
  match type of E with
  | List.list Boxer \Rightarrow forwards\_then \ E \ cont
  | \_ \Rightarrow cont \ E; fast\_rm\_inside \ E
  end.
Tactic Notation "rewrites" constr(E) :=
  rewrites\_base\ E\ ltac:(fun\ M\Rightarrow rewrite\ M\ ).
Tactic Notation "rewrites" constr(E) "in" hyp(H) :=
  rewrites\_base\ E\ ltac:(fun\ M\Rightarrow rewrite\ M\ in\ H).
Tactic Notation "rewrites" constr(E) "in" "*" :=
  rewrites\_base\ E\ ltac:(fun\ M \Rightarrow rewrite\ M\ in\ ^*).
Tactic Notation "rewrites" "<-" constr(E) :=
  rewrites\_base\ E\ ltac:(fun\ M \Rightarrow rewrite \leftarrow M\ ).
Tactic Notation "rewrites" "<-" constr(E) "in" hyp(H) :=
  rewrites\_base\ E\ ltac:(fun\ M \Rightarrow rewrite \leftarrow M\ in\ H).
Tactic Notation "rewrites" "<-" constr(E) "in" "*" :=
  rewrites\_base\ E\ ltac:(fun\ M \Rightarrow rewrite \leftarrow M\ in\ ^*).
```

rewrite_all E iterates version of rewrite E as long as possible. Warning: this tactic can easily get into an infinite loop. Syntax for rewriting from right to left and/or into an hypothese is similar to the one of rewrite.

```
Tactic Notation "rewrite_all" \operatorname{constr}(E) := \operatorname{repeat\ rewrite\ } E.

Tactic Notation "rewrite_all" "<-" \operatorname{constr}(E) := \operatorname{repeat\ rewrite\ } \leftarrow E.

Tactic Notation "rewrite_all" \operatorname{constr}(E) "in" \operatorname{ident}(H) := \operatorname{repeat\ rewrite\ } E \text{ in\ } H.

Tactic Notation "rewrite_all" "<-" \operatorname{constr}(E) "in" \operatorname{ident}(H) := \operatorname{repeat\ rewrite\ } \leftarrow E \text{ in\ } H.

Tactic Notation "rewrite_all" \operatorname{constr}(E) "in" "*" := \operatorname{repeat\ rewrite\ } E \text{ in\ } *.

Tactic Notation "rewrite_all" "<-" \operatorname{constr}(E) "in" "*" := \operatorname{repeat\ rewrite\ } \leftarrow E \text{ in\ } *.
```

asserts_rewrite E asserts that an equality E holds (generating a corresponding subgoal) and rewrite it straight away in the current goal. It avoids giving a name to the equality and later clearing it. Syntax for rewriting from right to left and/or into an hypothese is similar to the one of rewrite. Note: the tactic replaces plays a similar role.

```
	exttt{Ltac} \ asserts\_rewrite\_tactic \ E \ action :=
  let EQ := fresh "TEMP" in (assert (EQ : E);
  [ idtac | action EQ; clear EQ ]).
Tactic Notation "asserts_rewrite" constr(E) :=
  asserts\_rewrite\_tactic\ E\ ltac:(fun\ EQ \Rightarrow rewrite\ EQ).
Tactic Notation "asserts_rewrite" "<-" constr(E) :=
  asserts\_rewrite\_tactic\ E\ ltac:(fun\ EQ \Rightarrow rewrite \leftarrow EQ).
Tactic Notation "asserts_rewrite" constr(E) "in" hyp(H) :=
  asserts\_rewrite\_tactic \ E \ ltac:(fun \ EQ \Rightarrow rewrite \ EQ \ in \ H).
Tactic Notation "asserts_rewrite" "<-" constr(E) "in" hyp(H) :=
  asserts\_rewrite\_tactic\ E\ ltac:(fun\ EQ\ \Rightarrow\ rewrite\ \leftarrow\ EQ\ in\ H).
Tactic Notation "asserts_rewrite" constr(E) "in" "*" :=
  asserts\_rewrite\_tactic\ E\ ltac:(fun\ EQ\ \Rightarrow\ rewrite\ EQ\ in\ ^*).
Tactic Notation "asserts_rewrite" "<-" constr(E) "in" "*" :=
  asserts\_rewrite\_tactic\ E\ ltac:(fun\ EQ\ \Rightarrow\ rewrite\ \leftarrow\ EQ\ in\ ^*).
 cuts\_rewrite\ E is the same as asserts\_rewrite\ E except that subgoals are permuted.
Ltac cuts\_rewrite\_tactic\ E\ action:=
  let EQ := fresh "TEMP" in (cuts EQ: E;
  [action EQ; clear EQ | idtac]).
Tactic Notation "cuts_rewrite" constr(E) :=
  cuts\_rewrite\_tactic\ E\ ltac:(fun\ EQ \Rightarrow rewrite\ EQ).
Tactic Notation "cuts_rewrite" "<-" constr(E) :=
  cuts\_rewrite\_tactic\ E\ ltac:(fun\ EQ \Rightarrow rewrite \leftarrow EQ).
Tactic Notation "cuts_rewrite" constr(E) "in" hyp(H) :=
  cuts\_rewrite\_tactic\ E\ ltac:(fun\ EQ \Rightarrow rewrite\ EQ\ in\ H).
Tactic Notation "cuts_rewrite" "<-" constr(E) "in" hyp(H) :=
  cuts\_rewrite\_tactic\ E\ ltac:(fun\ EQ \Rightarrow rewrite \leftarrow EQ\ in\ H).
 rewrite\_except\ H\ EQ rewrites equality EQ everywhere but in hypothesis H. Mainly useful
for other tactics.
Ltac rewrite\_except \ H \ EQ :=
  let K := \mathtt{fresh} \ "\mathrm{TEMP}" in let T := \mathtt{type} \ \mathtt{of} \ H in
  \operatorname{set}(K := T) \operatorname{in} H;
  rewrite EQ in *; unfold K in H; clear K.
 rewrites E at K applies when E is of the form T1 = T2 rewrites the equality E at the
K-th occurrence of T1 in the current goal. Syntaxes rewrites \leftarrow E at K and rewrites E at
K in H are also available.
Tactic Notation "rewrites" constr(E) "at" constr(K) :=
  match type of E with ?T1 = ?T2 \Rightarrow
 ltac\_action\_at \ K \ of \ T1 \ do \ (rewrites \ E) \ end.
Tactic Notation "rewrites" "<-" constr(E) "at" constr(K) :=
```

```
match type of E with ?T1 = ?T2 \Rightarrow ltac\_action\_at K of T2 do (rewrites \leftarrow E) end. Tactic Notation "rewrites" constr(E) "at" constr(K) "in" hyp(H) := match type of E with ?T1 = ?T2 \Rightarrow ltac\_action\_at K of T1 in H do (rewrites\ E\ in\ H) end. Tactic Notation "rewrites" "<-" constr(E) "at" constr(K) "in" hyp(H) := match type of E with ?T1 = ?T2 \Rightarrow ltac\_action\_at K of T2 in H do (rewrites \leftarrow E\ in\ H) end.
```

19.6.1 Replace

replaces E with F is the same as replace E with F except that the equality E = F is generated as first subgoal. Syntax replaces E with F in H is also available. Note that contrary to replace, replaces does not try to solve the equality by assumption. Note: replaces E with F is similar to asserts_rewrite (E = F).

```
Tactic Notation "replaces" \operatorname{constr}(E) "with" \operatorname{constr}(F) := \operatorname{let} T := \operatorname{fresh} "TEMP" in \operatorname{assert}(T : E = F); [ | \operatorname{replace} E with F; \operatorname{clear} T ]. Tactic Notation "replaces" \operatorname{constr}(E) "with" \operatorname{constr}(F) "in" \operatorname{hyp}(H) := \operatorname{let} T := \operatorname{fresh} "TEMP" in \operatorname{assert}(T : E = F); [ | \operatorname{replace} E with F in H; \operatorname{clear} T ]. \operatorname{replaces} E at K with F replaces the K-th occurence of E with F in the current goal. Syntax \operatorname{replaces} E at E with E in E is also available. Tactic Notation "replaces" \operatorname{constr}(E) "at" \operatorname{constr}(E) "with" \operatorname{constr}(F) := \operatorname{let} T := \operatorname{fresh} "TEMP" in \operatorname{assert}(T : E = F); [ | \operatorname{rewrites} T at E; \operatorname{clear} T ]. Tactic Notation "replaces" \operatorname{constr}(E) "at" \operatorname{constr}(E) "with" \operatorname{constr}(F) "in" \operatorname{hyp}(H) :=
```

19.6.2 Change

changes is like change except that it does not silently fail to perform its task. (Note that, changes is implemented using rewrite, meaning that it might perform additional beta-reductions compared with the original change tactic.

let T := fresh "TEMP" in assert (T: E = F); [| rewrites T at K in H; clear T].

```
Tactic Notation "changes" constr(E1) "with" constr(E2) "in" hyp(H) := asserts\_rewrite (E1 = E2) in H; [reflexivity | ].

Tactic Notation "changes" constr(E1) "with" constr(E2) := asserts\_rewrite (E1 = E2); [reflexivity | ].

Tactic Notation "changes" constr(E1) "with" constr(E2) "in" "*" := asserts\_rewrite (E1 = E2) in *; [reflexivity | ].
```

19.6.3 Renaming

renames X1 to Y1, ..., XN to YN is a shorthand for a sequence of renaming operations rename Xi into Yi.

```
Tactic Notation "renames" ident(X1) "to" ident(Y1) :=
  rename X1 into Y1.
Tactic Notation "renames" ident(X1) "to" ident(Y1) ","
 ident(X2) "to" ident(Y2) :=
  renames X1 to Y1; renames X2 to Y2.
Tactic Notation "renames" ident(X1) "to" ident(Y1) ","
 ident(X2) "to" ident(Y2) "," ident(X3) "to" ident(Y3) :=
  renames X1 to Y1; renames X2 to Y2, X3 to Y3.
Tactic Notation "renames" ident(X1) "to" ident(Y1) ","
 ident(X2) "to" ident(Y2) "," ident(X3) "to" ident(Y3) ","
 ident(X4) "to" ident(Y4) :=
  renames X1 to Y1; renames X2 to Y2, X3 to Y3, X4 to Y4.
Tactic Notation "renames" ident(X1) "to" ident(Y1) ","
 ident(X2) "to" ident(Y2) "," ident(X3) "to" ident(Y3) ","
 ident(X4) "to" ident(Y4) "," ident(X5) "to" ident(Y5) :=
  renames X1 to Y1; renames X2 to Y2, X3 to Y3, X4 to Y4, X5 to Y5.
Tactic Notation "renames" ident(X1) "to" ident(Y1) ","
 ident(X2) "to" ident(Y2) "," ident(X3) "to" ident(Y3) ","
 ident(X4) "to" ident(Y4) "," ident(X5) "to" ident(Y5) ","
 ident(X6) "to" ident(Y6) :=
  renames X1 to Y1; renames X2 to Y2, X3 to Y3, X4 to Y4, X5 to Y5, X6 to Y6.
```

19.6.4 Unfolding

unfolds unfolds the head definition in the goal, i.e. if the goal has form P x1 ... xN then it calls unfold P. If the goal is an equality, it tries to unfold the head constant on the left-hand side, and otherwise tries on the right-hand side. If the goal is a product, it calls intros first. warning: this tactic is overriden in LibReflect.

```
Ltac apply\_to\_head\_of\ E\ cont:=
let go\ E:=
let P:=get\_head\ E\ in\ cont\ P\ in
match E\ with
|\ \forall\ \_,\_\Rightarrow\ intros;\ apply\_to\_head\_of\ E\ cont
|\ ?A=?B\Rightarrow\ first\ [\ go\ A\ |\ go\ B\ ]
|\ ?A\Rightarrow go\ A
end.

Ltac unfolds\_base:=
match goal with \vdash\ ?G\Rightarrow
```

```
apply\_to\_head\_of \ G \ ltac:(fun \ P \Rightarrow unfold \ P) \ end.
Tactic Notation "unfolds" :=
  unfolds\_base.
 unfolds in H unfolds the head definition of hypothesis H, i.e. if H has type P x1 \dots xN
then it calls unfold P in H.
Ltac unfolds\_in\_base\ H:=
  match type of H with ?G \Rightarrow
 apply\_to\_head\_of \ G \ ltac:(fun \ P \Rightarrow unfold \ P \ in \ H) \ end.
Tactic Notation "unfolds" "in" hyp(H) :=
  unfolds\_in\_base\ H.
 unfolds in H1,H2,...,HN allows unfolding the head constant in several hypotheses at once.
Tactic Notation "unfolds" "in" hyp(H1) hyp(H2) :=
  unfolds in H1; unfolds in H2.
Tactic Notation "unfolds" "in" hyp(H1) hyp(H2) hyp(H3) :=
  unfolds in H1; unfolds in H2 H3.
Tactic Notation "unfolds" "in" hyp(H1) hyp(H2) hyp(H3) hyp(H4) :=
  unfolds in H1; unfolds in H2 H3 H4.
Tactic Notation "unfolds" "in" hyp(H1) hyp(H2) hyp(H3) hyp(H4) hyp(H5) :=
  unfolds in H1; unfolds in H2 H3 H4 H5.
 unfolds P1,..,PN is a shortcut for unfold P1,..,PN in *.
Tactic Notation "unfolds" constr(F1) :=
  unfold F1 in *.
Tactic Notation "unfolds" constr(F1) "," constr(F2) :=
  unfold F1,F2 in *.
Tactic Notation "unfolds" constr(F1) "," constr(F2)
 "," constr(F3) :=
  unfold F1, F2, F3 in *.
Tactic Notation "unfolds" constr(F1) "," constr(F2)
 "," constr(F3) "," constr(F4) :=
  unfold F1, F2, F3, F4 in *.
Tactic Notation "unfolds" constr(F1) "," constr(F2)
 "," constr(F3) "," constr(F4) "," constr(F5) :=
  unfold F1, F2, F3, F4, F5 in *.
Tactic Notation "unfolds" constr(F1) "," constr(F2)
 "," constr(F3) "," constr(F4) "," constr(F5) "," constr(F6) :=
  unfold F1, F2, F3, F4, F5, F6 in *.
Tactic Notation "unfolds" constr(F1) "," constr(F2)
 "," constr(F3) "," constr(F4) "," constr(F5)
 "," constr(F6) "," constr(F7) :=
  unfold F1, F2, F3, F4, F5, F6, F7 in *.
```

```
Tactic Notation "unfolds" constr(F1) "," constr(F2)
 "," constr(F3) "," constr(F4) "," constr(F5)
 "," constr(F6) "," constr(F7) "," constr(F8) :=
 unfold F1, F2, F3, F4, F5, F6, F7, F8 in *.
 folds P1,...,PN is a shortcut for fold P1 in *; ..; fold PN in *.
Tactic Notation "folds" constr(H) :=
  fold H in *.
Tactic Notation "folds" constr(H1) "," constr(H2) :=
  folds H1; folds H2.
Tactic Notation "folds" constr(H1) "," constr(H2) "," constr(H3) :=
  folds H1; folds H2; folds H3.
Tactic Notation "folds" constr(H1) "," constr(H2) "," constr(H3)
 "," constr(H_4) :=
  folds H1; folds H2; folds H3; folds H4.
Tactic Notation "folds" constr(H1) "," constr(H2) "," constr(H3)
 "," constr(H4) "," constr(H5) :=
  folds H1; folds H2; folds H3; folds H4; folds H5.
 Simplification
19.6.5
simpls is a shortcut for simpl in *.
Tactic Notation "simpls" :=
  simpl in *.
 simple P1,...PN is a shortcut for simpl P1 in *; ..; simpl PN in *.
Tactic Notation "simpls" constr(F1) :=
  simpl F1 in *.
Tactic Notation "simpls" constr(F1) "," constr(F2) :=
  simpls F1; simpls F2.
Tactic Notation "simpls" constr(F1) "," constr(F2)
 "," constr(F\beta) :=
  simpls F1; simpls F2; simpls F3.
Tactic Notation "simpls" constr(F1) "," constr(F2)
 "," constr(F3) "," constr(F4) :=
  simpls F1; simpls F2; simpls F3; simpls F4.
 unsimpl E replaces all occurrence of X by E, where X is the result which the tactic simpl
would give when applied to E. It is useful to undo what simpl has simplified too far.
Tactic Notation "unsimpl" constr(E) :=
  let F := (eval simpl in E) in change F with E.
 unsimpl E in H is similar to unsimpl E but it applies inside a particular hypothesis H.
Tactic Notation "unsimpl" constr(E) "in" hyp(H) :=
```

```
let F:= (eval simpl in E) in change F with E in H. unsimpl \ E \ \text{in * applies } unsimpl \ E \ \text{everywhere possible. } unsimpls \ E \ \text{is a synonymous.} Tactic Notation "unsimpl" constr(E) "in" "*" := let F:= (eval simpl in E) in change F with E in *. Tactic Notation "unsimpls" constr(E):= unsimpl \ E \ \text{in * }^*.
```

nosimpl t protects the Coq term t against some forms of simplification. See Gonthier's work for details on this trick.

```
Notation "'nosimpl' t" := (match tt with tt \Rightarrow t end) (at level 10).
```

19.6.6 Reduction

Tactic Notation "hnfs" := hnf in *.

19.6.7 Substitution

substs does the same as subst, except that it does not fail when there are circular equalities in the context.

```
Tactic Notation "substs" := repeat (match goal with H: ?x = ?y \vdash \_ \Rightarrow first [ subst x | subst y ] end).
```

Implementation of *substs below*, which allows to call **subst** on all the hypotheses that lie beyond a given position in the proof context.

```
Ltac substs\_below\ limit:=
match goal with H\colon ?T\vdash \_\Rightarrow
match T with
|\ limit\Rightarrow \mathtt{idtac}|
|\ ?x=?y\Rightarrow
first\ [\ \mathtt{subst}\ x;\ substs\_below\ limit
|\ \mathtt{subst}\ y;\ substs\_below\ limit
|\ generalizes\ H;\ substs\_below\ limit;\ \mathtt{intro}\ ]
end end.
```

substs below body E applies subst on all equalities that appear in the context below the first hypothesis whose body is E. If there is no such hypothesis in the context, it is equivalent to subst. For instance, if H is an hypothesis, then substs below H will substitute equalities below hypothesis H.

```
Tactic Notation "substs" "below" "body" constr(M) := substs\_below\ M.
```

substs below H applies subst on all equalities that appear in the context below the hypothesis named H. Note that the current implementation is technically incorrect since it will confuse different hypotheses with the same body.

```
Tactic Notation "substs" "below" hyp(H) :=
  match type of H with ?M \Rightarrow substs\ below\ body\ M end.
 subst_hyp H substitutes the equality contained in the first hypothesis from the context.
Ltac intro\_subst\_hyp := fail.
 subst_hyp\ H substitutes the equality contained in H.
Ltac subst\_hyp\_base\ H:=
  match type of H with
  ( ( , , , , , , , ) = ( , , , , , , , ) \Rightarrow injection H; clear H; do 4 intro_subst_hyp
  (-,-,-,-) = (-,-,-,-) \Rightarrow injection H; clear H; do 4 intro_subst_hyp
  (\_,\_,\_) = (\_,\_,\_) \Rightarrow injection H; clear H; do 3 intro_subst_hyp
 (-,-) = (-,-) \Rightarrow injection H; clear H; do 2 intro_subst_hyp
  |?x = ?x \Rightarrow \texttt{clear}\ H
  |?x = ?y \Rightarrow first [subst x | subst y]
Tactic Notation "subst_hyp" hyp(H) := subst_hyp_base\ H.
Ltac intro\_subst\_hyp ::=
  let H := fresh "TEMP" in intros H; subst_hyp H.
 intro_subst is a shorthand for intro H; subst_hyp H: it introduces and substitutes the
equality at the head of the current goal.
Tactic Notation "intro_subst" :=
  let H := fresh "TEMP" in intros H; subst_hyp H.
 subst\_local substitutes all local definition from the context
Ltac subst\_local :=
  repeat match goal with H:=_{\perp}\vdash_{\perp}\Rightarrow subst H end.
 subst\_eq E takes an equality x = t and replace x with t everywhere in the goal
Ltac subst\_eq\_base\ E :=
  let H := fresh "TEMP" in lets H: E; subst_hyp H.
Tactic Notation "subst_eq" constr(E) :=
  subst_eq_base\ E.
```

19.6.8 Tactics to Work with Proof Irrelevance

Require Import ProofIrrelevance.

 $pi_rewrite\ E$ replaces E of type Prop with a fresh unification variable, and is thus a practical way to exploit proof irrelevance, without writing explicitly rewrite ($proof_irrelevance\ E\ E'$). Particularly useful when E' is a big expression.

```
Ltac pi\_rewrite\_base\ E\ rewrite\_tac:=
let E':= fresh "TEMP" in let T:= type of E in evar (E':T);
rewrite\_tac\ (@proof\_irrelevance\ \_E\ E'); subst E'.

Tactic Notation "pi\_rewrite" constr(E):=
pi\_rewrite\_base\ E\ ltac:(fun\ X\Rightarrow rewrite\ X).

Tactic Notation "pi\_rewrite" constr(E) "in" hyp(H):=
pi\_rewrite\_base\ E\ ltac:(fun\ X\Rightarrow rewrite\ X\ in\ H).
```

19.6.9 Proving Equalities

Note: current implementation only supports up to arity 5

fequal is a variation on f_{equal} which has a better behaviour on equalities between n-ary tuples.

fequals is the same as fequal except that it tries and solve all trivial subgoals, using reflexivity and congruence (as well as the proof-irrelevance principle). fequals applies to goals of the form f(x) = f(y) = f(y), and produces some subgoals of the form f(x) = f(y).

```
Ltac fequal_post :=
 first [reflexivity | congruence | apply proof_irrelevance | idtac ].

Tactic Notation "fequals" :=
 fequal; fequal_post.
 fequals_rec calls fequals recursively. It is equivalent to repeat (progress fequals).

Tactic Notation "fequals_rec" :=
 repeat (progress fequals).
```

19.7 Inversion

19.7.1 Basic Inversion

invert keep H is same to inversion H except that it puts all the facts obtained in the goal. The keyword keep means that the hypothesis H should not be removed.

```
Tactic Notation "invert" "keep" hyp(H) := pose ltac\_mark; inversion H; gen\_until\_mark.
```

invert keep H as X1 .. XN is the same as inversion H as ... except that only hypotheses which are not variable need to be named explicitly, in a similar fashion as introv is used to name only hypotheses.

```
Tactic Notation "invert" "keep" hyp(H) "as" simple\_intropattern(I1) := invert keep H; introv I1.

Tactic Notation "invert" "keep" hyp(H) "as" simple\_intropattern(I1) simple\_intropattern(I2) := invert keep H; introv I1 I2.

Tactic Notation "invert" "keep" hyp(H) "as" simple\_intropattern(I1) simple\_intropattern(I2) simple\_intropattern(I3) := invert keep H; introv I1 I2 I3.
```

invert H is same to inversion H except that it puts all the facts obtained in the goal and clears hypothesis H. In other words, it is equivalent to invert keep H; clear H.

```
Tactic Notation "invert" hyp(H) := invert \ keep \ H; clear H.
```

invert H as X1 .. XN is the same as invert keep H as X1 .. XN but it also clears hypothesis H.

```
Tactic Notation "invert_tactic" hyp(H) tactic(tac) := let H' := fresh "TEMP" in rename H into H' ; tac H' ; clear H' . Tactic Notation "invert" hyp(H) "as" simple\_intropattern(I1) := invert_tactic H (fun H \Rightarrow invert keep H as I1). Tactic Notation "invert" hyp(H) "as" simple\_intropattern(I1) simple\_intropattern(I2) := invert_tactic H (fun H \Rightarrow invert keep H as I1 I2). Tactic Notation "invert" hyp(H) "as" simple\_intropattern(I1) simple\_intropattern(I2) simple\_intropattern(I3) := invert_tactic H (fun H \Rightarrow invert keep H as I1 I2 I3).
```

19.7.2 Inversion with Substitution

Our inversion tactics is able to get rid of dependent equalities generated by **inversion**, using proof irrelevance.

```
Axiom ini_pair2:
  \forall (U : \mathsf{Type}) (P : U \to \mathsf{Type}) (p : U) (x y : P p),
  existT P p x = existT P p y \rightarrow x = y.
Ltac inverts\_tactic\ H\ i1\ i2\ i3\ i4\ i5\ i6:=
  let rec go i1 i2 i3 i4 i5 i6 :=
 match goal with
 |\vdash (\mathsf{Itac}_\mathsf{Mark} \to \_) \Rightarrow \mathsf{intros} \ \_
 |\vdash(?x=?y\rightarrow\_)\Rightarrow let H:= fresh "TEMP" in intro H;
 first [ subst x | subst y |;
 go i1 i2 i3 i4 i5 i6
 |\vdash (\mathsf{existT} ?P ?p ?x = \mathsf{existT} ?P ?p ?y \rightarrow \_) \Rightarrow
 let H := fresh "TEMP" in intro H;
 generalize (@inj_pair2 \_P p x y H);
 clear H; go i1 i2 i3 i4 i5 i6
 |\vdash(?P\rightarrow?Q)\Rightarrow i1; go\ i2\ i3\ i4\ i5\ i6\ ltac:(intro)
 |\vdash(\forall \_, \_) \Rightarrow \text{intro}; go i1 i2 i3 i4 i5 i6
  generalize ltac_mark; invert keep H; go i1 i2 i3 i4 i5 i6;
  unfold eq' in *.
 inverts keep H is same to invert keep H except that it applies subst to all the equalities
generated by the inversion.
Tactic Notation "inverts" "keep" hyp(H) :=
  inverts_tactic H ltac:(intro) ltac:(intro) ltac:(intro)
 ltac:(intro) ltac:(intro) ltac:(intro).
 inverts keep H as X1 .. XN is the same as invert keep H as X1 .. XN except that it
applies subst to all the equalities generated by the inversion
Tactic Notation "inverts" "keep" hyp(H) "as" simple\_intropattern(I1) :=
  inverts_tactic H ltac:(intros I1)
 ltac:(intro) ltac:(intro) ltac:(intro) ltac:(intro).
\texttt{Tactic Notation "inverts" "keep" } \ hyp(H) \ "as" \ simple\_intropattern(I1)
 simple\_intropattern(I2) :=
  inverts_tactic H ltac:(intros I1) ltac:(intros I2)
 ltac:(intro) ltac:(intro) ltac:(intro) ltac:(intro).
Tactic Notation "inverts" "keep" hyp(H) "as" simple\_intropattern(I1)
 simple\_intropattern(I2) \ simple\_intropattern(I3) :=
  inverts_tactic H ltac:(intros I1) ltac:(intros I2) ltac:(intros I3)
 ltac:(intro) ltac:(intro) ltac:(intro).
Tactic Notation "inverts" "keep" hyp(H) "as" simple\_intropattern(I1)
 simple\_intropattern(I2) \ simple\_intropattern(I3) \ simple\_intropattern(I4) :=
  inverts\_tactic\ H\ ltac:(intros\ I1)\ ltac:(intros\ I2)\ ltac:(intros\ I3)
 ltac:(intros I_4) ltac:(intro) ltac:(intro).
```

```
Tactic Notation "inverts" "keep" hyp(H) "as" simple\_intropattern(I1)
 simple\_intropattern(I2) simple\_intropattern(I3) simple\_intropattern(I4)
 simple\_intropattern(I5) :=
  inverts\_tactic\ H\ ltac:(intros\ I1)\ ltac:(intros\ I2)\ ltac:(intros\ I3)
 ltac:(intros I_4) ltac:(intros I_5) ltac:(intro).
Tactic Notation "inverts" "keep" hyp(H) "as" simple\_intropattern(I1)
 simple\_intropattern(I2) simple\_intropattern(I3) simple\_intropattern(I4)
 simple\_intropattern(I5) \ simple\_intropattern(I6) :=
  inverts_tactic H ltac:(intros I1) ltac:(intros I2) ltac:(intros I3)
 ltac:(intros I_4) ltac:(intros I_5) ltac:(intros I_6).
 inverts H is same to inverts keep H except that it clears hypothesis H.
Tactic Notation "inverts" hyp(H) :=
  inverts keep H; try clear H.
 inverts H as X1 .. XN is the same as inverts keep H as X1 .. XN but it also clears the
hypothesis H.
Tactic Notation "inverts_tactic" hyp(H) tactic(tac) :=
  let H' := \text{fresh "TEMP"} in rename H into H'; tac H'; clear H'.
Tactic Notation "inverts" hyp(H) "as" simple\_intropattern(I1) :=
  invert\_tactic\ H\ (fun\ H \Rightarrow inverts\ keep\ H\ as\ I1).
Tactic Notation "inverts" hyp(H) "as" simple\_intropattern(I1)
 simple\_intropattern(I2) :=
  invert\_tactic\ H\ (fun\ H \Rightarrow inverts\ keep\ H\ as\ I1\ I2).
Tactic Notation "inverts" hyp(H) "as" simple\_intropattern(I1)
 simple\_intropattern(I2) \ simple\_intropattern(I3) :=
  invert\_tactic\ H\ (fun\ H \Rightarrow inverts\ keep\ H\ as\ I1\ I2\ I3).
Tactic Notation "inverts" hyp(H) "as" simple\_intropattern(I1)
 simple\_intropattern(I2) \ simple\_intropattern(I3) \ simple\_intropattern(I4) :=
  invert\_tactic\ H\ (fun\ H \Rightarrow inverts\ keep\ H\ as\ I1\ I2\ I3\ I4).
Tactic Notation "inverts" hyp(H) "as" simple\_intropattern(I1)
 simple\_intropattern(I2) simple\_intropattern(I3) simple\_intropattern(I4)
 simple\_intropattern(I5) :=
  invert\_tactic\ H\ (fun\ H \Rightarrow inverts\ keep\ H\ as\ I1\ I2\ I3\ I4\ I5).
Tactic Notation "inverts" hyp(H) "as" simple\_intropattern(I1)
 simple\_intropattern(I2) simple\_intropattern(I3) simple\_intropattern(I4)
 simple\_intropattern(I5) \ simple\_intropattern(I6) :=
  invert\_tactic\ H\ (fun\ H \Rightarrow inverts\ keep\ H\ as\ I1\ I2\ I3\ I4\ I5\ I6).
 inverts H as performs an inversion on hypothesis H, substitutes generated equalities,
```

inverts H as performs an inversion on hypothesis H, substitutes generated equalities, and put in the goal the other freshly-created hypotheses, for the user to name explicitly. inverts keep H as is the same except that it does not clear H. TODO: reimplement inverts above using this one

Ltac $inverts_as_tactic\ H:=$

```
let rec go tt :=
 match goal with
 |\vdash (\mathsf{Itac\_Mark} \to \_) \Rightarrow \mathsf{intros} \_|
 |\vdash (?x = ?y \rightarrow \_) \Rightarrow \text{let } H := \text{fresh "TEMP" in intro } H;
 first [ subst x | subst y ];
 qo tt
 \mid \vdash (\mathsf{existT} ? P ? p ? x = \mathsf{existT} ? P ? p ? y \rightarrow \_) \Rightarrow
 let H := fresh "TEMP" in intro H;
 generalize (@inj_pair2 _ P p x y H);
 clear H; go tt
 |\vdash(\forall\_,\_)\Rightarrow
 intro; let H := get\_last\_hyp tt in mark\_to\_generalize H; go tt
 end in
  pose ltac_mark; inversion H;
  generalize ltac_mark; gen_until_mark;
  go tt; gen_to_generalize; unfolds ltac_to_generalize;
  unfold eq' in *.
Tactic Notation "inverts" "keep" hyp(H) "as" :=
  inverts\_as\_tactic~H.
Tactic Notation "inverts" hyp(H) "as" :=
  inverts\_as\_tactic\ H; clear H.
Tactic Notation "inverts" hyp(H) "as" simple\_intropattern(I1)
 simple\_intropattern(I2) simple\_intropattern(I3) simple\_intropattern(I4)
 simple\_intropattern(I5) simple\_intropattern(I6) simple\_intropattern(I7) :=
  inverts H as; introv I1 I2 I3 I4 I5 I6 I7.
Tactic Notation "inverts" hyp(H) "as" simple\_intropattern(I1)
 simple\_intropattern(I2) simple\_intropattern(I3) simple\_intropattern(I4)
 simple\_intropattern(I5) simple\_intropattern(I6) simple\_intropattern(I7)
 simple\_intropattern(I8) :=
  inverts H as; introv I1 I2 I3 I4 I5 I6 I7 I8.
 lets_inverts E as I1 .. IN is intuitively equivalent to inverts E, with the difference that
it applies to any expression and not just to the name of an hypothesis.
Ltac lets\_inverts\_base\ E\ cont:=
  let H := fresh "TEMP" in lets H: E; try cont H.
Tactic Notation "lets_inverts" constr(E) :=
  lets\_inverts\_base\ E\ ltac:(fun\ H \Rightarrow inverts\ H).
Tactic Notation "lets_inverts" constr(E) "as" simple\_intropattern(I1) :=
  lets\_inverts\_base\ E\ ltac:(fun\ H \Rightarrow inverts\ H\ as\ I1).
Tactic Notation "lets_inverts" constr(E) "as" simple_intropattern(I1)
 simple\_intropattern(I2) :=
  lets\_inverts\_base\ E\ ltac:(fun\ H \Rightarrow inverts\ H\ as\ I1\ I2).
```

```
Tactic Notation "lets_inverts" constr(E) "as" simple_intropattern(I1)
 simple\_intropattern(I2) \ simple\_intropattern(I3) :=
  lets\_inverts\_base\ E\ ltac:(fun\ H \Rightarrow inverts\ H\ as\ I1\ I2\ I3).
Tactic Notation "lets_inverts" constr(E) "as" simple_intropattern(I1)
 simple\_intropattern(I2) simple\_intropattern(I3) simple\_intropattern(I4) :=
  lets\_inverts\_base\ E\ ltac:(fun\ H \Rightarrow inverts\ H\ as\ I1\ I2\ I3\ I4).
```

19.7.3

```
Injection with Substitution
Underlying implementation of injects
Ltac injects\_tactic\ H:=
  let rec go = :=
 match goal with
 |\vdash (\mathsf{Itac\_Mark} \to \_) \Rightarrow \mathsf{intros} \_
 |\vdash(?x=?y\rightarrow\_)\Rightarrow let H:= fresh "TEMP" in intro H;
 first [ subst x | subst y | idtac ];
 qo tt
 end in
  generalize tac_mark; injection H; qo tt.
 injects keep H takes an hypothesis H of the form C a1 .. aN = C b1 .. bN and substitute
all equalities ai = bi that have been generated.
Tactic Notation "injects" "keep" hyp(H) :=
  injects\_tactic\ H.
 injects H is similar to injects keep H but clears the hypothesis H.
Tactic Notation "injects" hyp(H) :=
  injects\_tactic\ H; clear H.
 inject H as X1 .. XN is the same as injection followed by intros X1 .. XN
Tactic Notation "inject" hyp(H) :=
  injection H.
Tactic Notation "inject" hyp(H) "as" ident(X1) :=
  injection H; intros X1.
Tactic Notation "inject" hyp(H) "as" ident(X1) ident(X2) :=
  injection H; intros X1 X2.
Tactic Notation "inject" hyp(H) "as" ident(X1) ident(X2) ident(X3) :=
  injection H; intros X1 \ X2 \ X3.
Tactic Notation "inject" hyp(H) "as" ident(X1) ident(X2) ident(X3)
 ident(X_4) :=
  injection H; intros X1 \ X2 \ X3 \ X4.
Tactic Notation "inject" hyp(H) "as" ident(X1) ident(X2) ident(X3)
 ident(X4) \ ident(X5) :=
  injection H; intros X1 \ X2 \ X3 \ X4 \ X5.
```

19.7.4 Inversion and Injection with Substitution –rough implementation

The tactics *inversions* and *injections* provided in this section are similar to *inverts* and *injects* except that they perform substitution on all equalities from the context and not only the ones freshly generated. The counterpart is that they have simpler implementations.

DEPRECATED: these tactics should no longer be used.

inversions keep H is the same as inversions H but it does not clear hypothesis H.

```
Tactic Notation "inversions" "keep" hyp(H) := inversion H; subst.
```

inversions H is a shortcut for inversion H followed by subst and clear H. It is a rough implementation of inverts keep H which behave badly when the proof context already contains equalities. It is provided in case the better implementation turns out to be too slow.

```
Tactic Notation "inversions" hyp(H) := inversion H; subst; try clear H.
```

injections keep H is the same as injection H followed by intros and subst. It is a rough implementation of injects keep H which behave badly when the proof context already contains equalities, or when the goal starts with a forall or an implication.

```
Tactic Notation "injections" "keep" hyp(H) := injection H; intros; subst.
```

injections H is the same as injection H followed by clear H and intros and subst. It is a rough implementation of injects keep H which behave badly when the proof context already contains equalities, or when the goal starts with a forall or an implication.

```
Tactic Notation "injections" "keep" hyp(H) := injection H; clear H; intros; subst.
```

19.7.5 Case Analysis

cases is similar to $case_eq$ E except that it generates the equality in the context and not in the goal, and generates the equality the other way round. The syntax cases E as H allows specifying the name H of that hypothesis.

```
Tactic Notation "cases" \operatorname{constr}(E) "as" \operatorname{ident}(H) := \operatorname{let} X := \operatorname{fresh} "TEMP" in \operatorname{set}(X := E) in *; \operatorname{def}_{-}\operatorname{to}_{-}\operatorname{eq}_{-}\operatorname{sym} X \ H \ E; destruct X.

Tactic Notation "cases" \operatorname{constr}(E) := \operatorname{let} H := \operatorname{fresh} "Eq" in \operatorname{cases} E as H.
```

 $case_if_post\ H$ is to be defined later as a tactic to clean up hypothesis H and the goal. By defaults, it looks for obvious contradictions. Currently, this tactic is extended in LibReflect to clean up boolean propositions.

```
Ltac case\_if\_post H := tryfalse.
```

 $case_if$ looks for a pattern of the form if ?B then ?E1 else ?E2 in the goal, and perform a case analysis on B by calling destruct B. Subgoals containing a contradiction are discarded. $case_if$ looks in the goal first, and otherwise in the first hypothesis that contains an if statement. $case_if$ in H can be used to specify which hypothesis to consider. Syntaxes $case_if$ as Eq and $case_if$ in H as Eq allows to name the hypothesis coming from the case analysis.

```
Ltac case\_if\_on\_tactic\_core\ E\ Eq :=
  match type of E with
  |\{\_\}+\{\_\} \Rightarrow \text{destruct } E \text{ as } [Eq \mid Eq]
  \mid \bot \Rightarrow let X := fresh "TEMP" in
 sets\_eq \leftarrow X \ Eq: \ E;
 destruct X
  end.
Ltac case\_if\_on\_tactic \ E \ Eq :=
  case\_if\_on\_tactic\_core\ E\ Eq;\ case\_if\_post\ Eq.
Tactic Notation "case_if_on" constr(E) "as" simple_intropattern(Eq) :=
  case\_if\_on\_tactic \ E \ Eq.
Tactic Notation "case_if" "as" simple\_intropattern(Eq) :=
  match goal with
  |\vdash context[if ?B then \_else\_| \Rightarrow case\_if\_on B as Eq
  | K: context [if ?B then _ else _] \vdash _ \Rightarrow case_if_on B as Eq
  end.
Tactic Notation "case_if" "in" hyp(H) "as" simple\_intropattern(Eq) :=
  match type of H with context [if ?B then \_ else \_] \Rightarrow
 case\_if\_on \ B as Eq end.
Tactic Notation "case_if" :=
  let Eq := fresh "C" in <math>case\_if as Eq.
Tactic Notation "case_if" "in" hyp(H) :=
  let Eq := fresh "C" in <math>case_if in H as Eq.
 cases_if is similar to case_if with two main differences: if it creates an equality of the
form x = y and then substitutes it in the goal
Ltac cases\_if\_on\_tactic\_core\ E\ Eq :=
  match type of E with
  \{-\}+\{-\} \Rightarrow \text{destruct } E \text{ as } |Eq|Eq|; \text{try } subst\_hyp \ Eq
```

```
| \_ \Rightarrow let X := fresh "TEMP" in
 sets\_eq \leftarrow X \ Eq: \ E;
 destruct X
  end.
Ltac cases\_if\_on\_tactic \ E \ Eq :=
  cases\_if\_on\_tactic\_core\ E\ Eq;\ tryfalse;\ case\_if\_post\ Eq.
Tactic Notation "cases_if_on" constr(E) "as" simple\_intropattern(Eq) :=
  cases\_if\_on\_tactic \ E \ Eq.
Tactic Notation "cases_if" "as" simple\_intropattern(Eq) :=
  match goal with
  \vdash context [if ?B then _ else _] \Rightarrow cases\_if\_on\ B as Eq
  | K: context [if ?B then _ else _] \vdash _ \Rightarrow cases\_if\_on B as Eq
Tactic Notation "cases_if" "in" hyp(H) "as" simple\_intropattern(Eq) :=
  match type of H with context [if ?B then \_ else \_] \Rightarrow
 cases\_if\_on B as Eq end.
Tactic Notation "cases_if" :=
  let Eq:=	extsf{fresh} "C" in cases\_if as Eq.
Tactic Notation "cases_if" "in" hyp(H) :=
  let Eq := fresh "C" in cases_if in H as Eq.
 case_ifs is like repeat case_if
Ltac case\_ifs\_core :=
  repeat case\_if.
Tactic Notation "case_ifs" :=
  case\_ifs\_core.
 destruct_if looks for a pattern of the form if ?B then ?E1 else ?E2 in the goal, and
perform a case analysis on B by calling destruct B. It looks in the goal first, and otherwise
in the first hypothesis that contains an if statement.
Ltac destruct\_if\_post := tryfalse.
Tactic Notation "destruct_if"
 "as" simple\_intropattern(Eq1) simple\_intropattern(Eq2) :=
  match goal with
  |\vdash context [if ?B then \_else \_] \Rightarrow destruct B as [Eq1|Eq2]
  | K: context [if ?B then _ else _] \vdash _ \Rightarrow destruct B as [Eq1|Eq2]
  end;
  destruct\_if\_post.
Tactic Notation "destruct_if" "in" hyp(H)
 "as" simple\_intropattern(Eq1) simple\_intropattern(Eq2) :=
  match type of H with context [if ?B then \_ else \_] \Rightarrow
```

```
destruct B as [Eq1|Eq2] end;
  destruct\_if\_post.
Tactic Notation "destruct_if" "as" simple\_intropattern(Eq) :=
  destruct_if as Eq Eq.
Tactic Notation "destruct_if" "in" hyp(H) "as" simple\_intropattern(Eq) :=
  destruct\_if in H as Eq Eq.
Tactic Notation "destruct_if" :=
  let Eq := fresh "C" in destruct\_if as Eq Eq.
Tactic Notation "destruct_if" "in" hyp(H) :=
  let Eq := fresh "C" in destruct\_if in H as Eq Eq.
 BROKEN since v8.5beta2. TODO: cleanup.
 destruct_head_match performs a case analysis on the argument of the head pattern match-
ing when the goal has the form match ?E with ... or match ?E with ... = \_ or \_ = match
? E with .... Due to the limits of Ltac, this tactic will not fail if a match does not occur.
Instead, it might perform a case analysis on an unspecified subterm from the goal. Warning:
experimental.
Ltac find\_head\_match T :=
  match T with context [?E] \Rightarrow
 match T with
 \mid E \Rightarrow \text{fail } 1
 | \_ \Rightarrow constr:(E)
 end
  end.
Ltac destruct\_head\_match\_core \ cont :=
  match goal with
  |\vdash ?T1 = ?T2 \Rightarrow first [let E := find\_head\_match T1 in cont E]
 \mid let E:=find\_head\_match T\mathscr{2} in cont E \mid
  \mid \vdash ?T1 \Rightarrow \text{let } E := find\_head\_match \ T1 \ \text{in } cont \ E
  end;
  destruct\_if\_post.
Tactic Notation "destruct_head_match" "as" simple\_intropattern(I) :=
  destruct\_head\_match\_core ltac:(fun E \Rightarrow destruct as I).
Tactic Notation "destruct_head_match" :=
  destruct\_head\_match\_core ltac:(fun E \Rightarrow destruct E).
 cases' E is similar to case_eq E except that it generates the equality in the context and
not in the goal. The syntax cases' E as H allows specifying the name H of that hypothesis.
Tactic Notation "cases'" constr(E) "as" ident(H) :=
  let X := fresh "TEMP" in
  set (X := E) in *; def_{-}to_{-}eq X H E;
  destruct X.
```

```
Tactic Notation "cases'" constr(E) :=
  let x := fresh "Eq" in cases' E as H.
 cases_if' is similar to cases_if except that it generates the symmetric equality.
Ltac cases\_if\_on' E Eq :=
  match type of E with
  | \{\_\}+\{\_\} \Rightarrow \text{destruct } E \text{ as } [Eq|Eq]; \text{try } subst\_hyp \ Eq
  |\_\Rightarrow let X:= fresh "TEMP" in
 sets\_eq X Eq: E;
 \mathtt{destruct}\ X
  end; case\_if\_post\ Eq.
Tactic Notation "cases_if'" "as" simple\_intropattern(Eq) :=
  match goal with
  \vdash context [if ?B then \_ else \_] \Rightarrow cases\_if\_on' B Eq
  | K: context [if ?B then _ else _] \vdash _ \Rightarrow cases\_if\_on' B Eq
  end.
Tactic Notation "cases_if'" :=
  let Eq := fresh "C" in <math>cases\_if' as Eq.
```

19.8 Induction

 $inductions\ E$ is a shorthand for dependent induction E. $inductions\ E$ $gen\ X1$.. XN is a shorthand for dependent induction E $generalizing\ X1$.. XN.

```
From Coq Require Import Program. Equality.
Ltac inductions\_post :=
  unfold eq' in *.
Tactic Notation "inductions" ident(E) :=
  dependent induction E; inductions\_post.
Tactic Notation "inductions" ident(E) "gen" ident(X1) :=
  dependent induction E generalizing X1; inductions\_post.
Tactic Notation "inductions" ident(E) "gen" ident(X1) ident(X2) :=
  dependent induction E generalizing X1 X2; inductions\_post.
Tactic Notation "inductions" ident(E) "gen" ident(X1) ident(X2)
 ident(X3) :=
  dependent induction E generalizing X1 X2 X3; inductions\_post.
Tactic Notation "inductions" ident(E) "gen" ident(X1) ident(X2)
 ident(X3) \ ident(X4) :=
  dependent induction E generalizing X1 X2 X3 X4; inductions\_post.
Tactic Notation "inductions" ident(E) "gen" ident(X1) ident(X2)
 ident(X3) \ ident(X4) \ ident(X5) :=
  dependent induction E generalizing X1 X2 X3 X4 X5; inductions\_post.
```

```
Tactic Notation "inductions" ident(E) "gen" ident(X1) ident(X2) ident(X3) ident(X4) ident(X5) ident(X6) := dependent induction E generalizing X1 X2 X3 X4 X5 X6; inductions\_post. Tactic Notation "inductions" ident(E) "gen" ident(X1) ident(X2) ident(X3) ident(X4) ident(X5) ident(X6) ident(X7) := dependent induction E generalizing X1 X2 X3 X4 X5 X6 X7; inductions\_post. Tactic Notation "inductions" ident(E) "gen" ident(X1) ident(X2) ident(X3) ident(X4) ident(X5) ident(X6) ident(X7) ident(X8) := dependent induction E generalizing X1 X2 X3 X4 X5 X6 X7 X8; inductions\_post.
```

induction_wf IH: E X is used to apply the well-founded induction principle, for a given well-founded relation. It applies to a goal PX where PX is a proposition on X. First, it sets up the goal in the form (fun $a \Rightarrow P$ a) X, using pattern X, and then it applies the well-founded induction principle instantiated on E.

Here E may be either:

clearX tt;

- a proof of wf R for R of type $A \rightarrow A \rightarrow Prop$
- a binary relation of type $A \rightarrow A \rightarrow Prop$
- a measure of type A \rightarrow nat // only when LibWf is used Syntaxes $induction_wf : E \times A$ and $induction_wf \in E \times A$.

```
Ltac induction\_wf\_core\_then\ IH\ E\ X\ cont:=
  let T := \mathsf{type} \ \mathsf{of} \ E \ \mathsf{in}
  let T := \text{eval hnf in } T \text{ in}
  let \ clearX \ tt :=
 first clear X | fail 3 "the variable on which the induction is done appears in the
hypotheses" | in
  match T with
  |?A \rightarrow ?A \rightarrow Prop \Rightarrow
 pattern X;
 first
 applys well_founded_ind E;
 clearX tt;
 | intros X IH; cont tt |
 | fail 2 |
  |  \rightarrow
 pattern X;
 applys well_founded_ind E;
```

```
intros X IH;
 cont tt
  end.
Ltac induction\_wf\_core\ IH\ E\ X:=
  induction\_wf\_core\_then\ IH\ E\ X\ ltac:(fun\ \_ \Rightarrow idtac).
Tactic Notation "induction_wf" ident(IH) ":" constr(E) ident(X) :=
  induction\_wf\_core\ IH\ E\ X.
Tactic Notation "induction_wf" ":" constr(E) ident(X) :=
  let IH := fresh "IH" in induction\_wf IH : E X.
Tactic Notation "induction_wf" ":" constr(E) ident(X) :=
  induction\_wf \colon E X.
Induction on the height of a derivation: the helper tactic induct_height helps proving the
equivalence of the auxiliary judgment that includes a counter for the maximal height (see
LibTacticsDemos for an example)
From Coq Require Import Arith.Compare_dec.
From Coq Require Import Lia.
Lemma induct_height_max2 : \forall n1 \ n2 : nat,
  \exists n, n1 < n \land n2 < n.
Proof using.
  intros. destruct (lt_dec n1 n2).
  \exists (S n2). lia.
  \exists (S n1). lia.
Qed.
Ltac induct\_height\_step \ x :=
  match goal with
  \mid H \colon \exists \_, \_ \vdash \_ \Rightarrow
 let n := fresh "n" in let y := fresh "x" in
 destruct H as [n ?];
 forwards (y\&?\&?): induct_height_max2 n x;
 induct\_height\_step y
  | \_ \Rightarrow \exists (S x); eauto
 end.
```

Ltac $induct_height := induct_height_step O.$

19.9 Coinduction

Tactic cofixs IH is like cofix IH except that the coinduction hypothesis is tagged in the form IH: COIND P instead of being just IH: P. This helps other tactics clearing the coinduction hypothesis using clear_coind

```
{\tt Definition}\;{\sf COIND}\;(P{:}{\tt Prop}) := P.
```

```
Tactic Notation "cofixs" ident(IH) := cofix IH; match type of IH with P \Rightarrow change P with (COIND P) in IH end.
```

Tactic $clear_coind$ clears all the coinduction hypotheses, assuming that they have been tagged

```
Ltac clear\_coind := repeat match goal with H \colon \mathsf{COIND} \ \_ \vdash \ \_ \Rightarrow \mathsf{clear} \ H \ \mathsf{end}.
```

Tactic abstracts tac is like abstract tac except that it clears the coinduction hypotheses so that the productivity check will be happy. For example, one can use abstracts lia to obtain the same behavior as lia but with an auxiliary lemma being generated.

```
Tactic Notation "abstracts" tactic(tac) := clear\_coind; tac.
```

19.10 Decidable Equality

decides_equality is the same as decide equality excepts that it is able to unfold definitions at head of the current goal.

```
Ltac decides_equality_tactic :=
  first [ decide equality | progress(unfolds); decides_equality_tactic ].
Tactic Notation "decides_equality" :=
  decides_equality_tactic.
```

19.11 Equivalence

iff H can be used to prove an equivalence $P \leftrightarrow Q$ and name H the hypothesis obtained in each case. The syntaxes iff and iff H1 H2 are also available to specify zero or two names. The tactic iff $\leftarrow H$ swaps the two subgoals, i.e. produces $(Q \rightarrow P)$ as first subgoal.

```
Lemma iff_intro_swap: \forall \ (P \ Q : \operatorname{Prop}), \ (Q \to P) \to (P \to Q) \to (P \leftrightarrow Q).
Proof using. intuition. Qed.

Tactic Notation "iff" simple\_intropattern(H1) simple\_intropattern(H2) := \operatorname{split}; [\operatorname{intros}\ H1 \mid \operatorname{intros}\ H2].

Tactic Notation "iff" simple\_intropattern(H) := iff\ H\ H.

Tactic Notation "iff" := \operatorname{let}\ H := \operatorname{fresh}\ "H" in iff\ H.

Tactic Notation "iff" := \operatorname{let}\ H := \operatorname{fresh}\ "H" in iff\ H.

Tactic Notation "iff" := \operatorname{let}\ H := \operatorname{fresh}\ "H" in := \operatorname{fintropattern}\ H1 := \operatorname{fintropattern}\ H2.

Tactic Notation "iff" := \operatorname{fintropattern}\ H1 := \operatorname{fintropattern}\ H2.

Tactic Notation "iff" := \operatorname{fintropattern}\ H1 := \operatorname{fintropattern}\ H2.
```

```
iff \leftarrow H H.
Tactic Notation "iff" "<-" :=
  let H := \text{fresh "H" in } iff \leftarrow H.
```

N-ary Conjunctions and Disjunctions 19.12

```
N-ary Conjunctions Splitting in Goals
 Underlying implementation of splits.
Ltac splits\_tactic \ N :=
 match N with
 | 0 \Rightarrow fail
 | S O \Rightarrow idtac
 | S ? N' \Rightarrow split; [| splits\_tactic N']
 end.
Ltac\ unfold\_goal\_until\_conjunction :=
 match goal with
 |\vdash \_ \land \_ \Rightarrow idtac
 | \_ \Rightarrow progress(unfolds); unfold\_goal\_until\_conjunction
 end.
Ltac get\_term\_conjunction\_arity \ T :=
 match T with
 A \land A \Rightarrow constr:(8)
 | \_ \land \_ \land \_ \land \_ \land \_ \land \_ \land \_ \Rightarrow constr:(7)
 - \wedge - \wedge - \wedge - \wedge - \wedge - \Rightarrow constr:(6)
 A \land A \land A \land A \land A \Rightarrow constr:(5)
 A \land A \land A \land A \Rightarrow constr:(4)
 \_ \land \_ \land \_ \Rightarrow constr:(3)
 \_ \land \_ \Rightarrow constr:(2)
 | \_ \rightarrow ?T' \Rightarrow get\_term\_conjunction\_arity T'
 | \_ \Rightarrow let P := get\_head T in
 let T' := \text{eval unfold } P \text{ in } T \text{ in}
 match T' with
 \mid T \Rightarrow \text{fail } 1
 | \_ \Rightarrow get\_term\_conjunction\_arity T'
 end
 end.
Ltac get\_goal\_conjunction\_arity :=
 match goal with \vdash ?T \Rightarrow get\_term\_conjunction\_arity \ T end.
 splits applies to a goal of the form (T1 \wedge ... \wedge TN) and destruct it into N subgoals T1
.. TN. If the goal is not a conjunction, then it unfolds the head definition.
```

```
Tactic Notation "splits" := unfold\_goal\_until\_conjunction; let N := get\_goal\_conjunction\_arity in splits\_tactic\ N.

splits\ N is similar to splits, except that it will unfold as many definitions as necessary to obtain an N-ary conjunction.

Tactic Notation "splits" constr(N) := let N := number\ to\ nat\ N in
```

let $N := number_to_nat \ N$ in $splits_tactic \ N$.

N-ary Conjunctions Deconstruction Underlying implementation of *destructs*.

 ${ t Ltac} \ destructs_conjunction_tactic \ N \ T :=$

```
\begin{array}{l} \text{match } N \text{ with} \\ | \; 2 \Rightarrow \text{destruct } T \text{ as } [? \; ?] \\ | \; 3 \Rightarrow \text{destruct } T \text{ as } [? \; [? \; ?]] \\ | \; 4 \Rightarrow \text{destruct } T \text{ as } [? \; [? \; [? \; ?]]] \\ | \; 5 \Rightarrow \text{destruct } T \text{ as } [? \; [? \; [? \; [? \; ?]]]] \\ | \; 6 \Rightarrow \text{destruct } T \text{ as } [? \; [? \; [? \; [? \; ?]]]]] \\ | \; 7 \Rightarrow \text{destruct } T \text{ as } [? \; [? \; [? \; [? \; [? \; ?]]]]]] \\ \text{end.} \end{array}
```

destructs T allows destructing a term T which is a N-ary conjunction. It is equivalent to destruct T as $(H1 \dots HN)$, except that it does not require to manually specify N different names.

```
Tactic Notation "destructs" constr(T) := let TT := type of T in let N := get\_term\_conjunction\_arity TT in destructs\_conjunction\_tactic N T.
```

destructs N T is equivalent to destruct T as (H1 ... HN), except that it does not require to manually specify N different names. Remark that it is not restricted to N-ary conjunctions.

```
Tactic Notation "destructs" constr(N) constr(T) := let N := number\_to\_nat N in destructs\_conjunction\_tactic N T.

Proving goals which are N-ary disjunctions Underlying implementation of branch.

Ltac branch\_tactic K N := match constr:((K,N)) with | (_,0) \Rightarrow fail 1 | (0,_) \Rightarrow fail 1 | (1,1) \Rightarrow idtac
```

```
|(1, ] \Rightarrow left
 (S?K', S?N') \Rightarrow right; branch_tactic K'N'
 end.
Ltac unfold\_goal\_until\_disjunction :=
 match goal with
 |\vdash \_ \lor \_ \Rightarrow idtac
 \bot \Rightarrow progress(unfolds); unfold\_qoal\_until\_disjunction
Ltac qet\_term\_disjunction\_arity\ T:=
 {\tt match}\ T with
 | \_ \lor \_ \Rightarrow constr:(8)
 | \_ \lor \_ \lor \_ \lor \_ \lor \_ \lor \_ \lor \_ \Rightarrow constr:(7)
 \_ \lor \_ \lor \_ \lor \_ \lor \_ \lor \_ \Rightarrow constr:(6)
 \_ \lor \_ \lor \_ \lor \_ \lor \_ \Rightarrow constr:(5)
 \_ \lor \_ \lor \_ \lor \_ \Rightarrow constr:(4)
 \_ \lor \_ \lor \_ \Rightarrow constr:(3)
 \_ \lor \_ \Rightarrow constr:(2)
 \_ \rightarrow ?T' \Rightarrow get\_term\_disjunction\_arity\ T'
 | \_ \Rightarrow let P := get\_head T in
 let T' := \text{eval unfold } P \text{ in } T \text{ in}
 match T' with
 \mid T \Rightarrow \text{fail } 1
 | \_ \Rightarrow get\_term\_disjunction\_arity T'
 end
 end.
Ltac qet\_qoal\_disjunction\_arity :=
  match goal with \vdash ?T \Rightarrow get\_term\_disjunction\_arity\ T end.
 branch N applies to a goal of the form P1 \vee ... \vee PK \vee ... \vee PN and leaves the goal PK.
It only able to unfold the head definition (if there is one), but for more complex unfolding
one should use the tactic branch K of N.
Tactic Notation "branch" constr(K) :=
 let K := number\_to\_nat K in
 unfold_goal_until_disjunction;
 let N := get\_goal\_disjunction\_arity in
```

branch K of N is similar to branch K except that the arity of the disjunction N is given manually, and so this version of the tactic is able to unfold definitions. In other words, applies to a goal of the form $P1 \vee ... \vee PK \vee ... \vee PN$ and leaves the goal PK.

```
Tactic Notation "branch" \operatorname{constr}(K) "of" \operatorname{constr}(N) := \operatorname{let} N := \operatorname{number\_to\_nat} N in \operatorname{let} K := \operatorname{number\_to\_nat} K in
```

 $branch_tactic \ K \ N.$

```
branch\_tactic \ K \ N.
```

N-ary Disjunction Deconstruction Underlying implementation of *branches*.

 $\begin{array}{l} \texttt{Ltac} \ \textit{destructs_disjunction_tactic} \ N \ T := \\ \texttt{match} \ N \ \texttt{with} \\ \mid 2 \Rightarrow \texttt{destruct} \ T \ \texttt{as} \ [? \mid ?] \\ \mid 3 \Rightarrow \texttt{destruct} \ T \ \texttt{as} \ [? \mid [? \mid ?]] \\ \mid 4 \Rightarrow \texttt{destruct} \ T \ \texttt{as} \ [? \mid [? \mid [? \mid [? \mid ?]]]] \\ \mid 5 \Rightarrow \texttt{destruct} \ T \ \texttt{as} \ [? \mid [? \mid [? \mid [? \mid ?]]]] \\ \texttt{end.} \end{array}$

branches T allows destructing a term T which is a N-ary disjunction. It is equivalent to destruct T as $[H1 \mid ... \mid HN]$, and produces N subgoals corresponding to the N possible cases.

```
Tactic Notation "branches" constr(T) := let TT := type of T in let N := get_term_disjunction_arity TT in destructs_disjunction_tactic N T.
```

branches N T is the same as branches T except that the arity is forced to N. This version is useful to unfold definitions on the fly.

```
Tactic Notation "branches" constr(N) constr(T) := let N := number\_to\_nat N in destructs\_disjunction\_tactic N T.
```

branches automatically finds a hypothesis h that is a disjunction and destructs it.

```
Tactic Notation "branches" := match goal with h: \ \ \lor \ \_ \vdash \ \_ \Rightarrow branches \ h end.
```

 $\verb+Ltac+ get_-term_-existential_arity+T:=$

```
match T with \mid \exists x1 \ x2 \ x3 \ x4 \ x5 \ x6 \ x7 \ x8, \_ \Rightarrow \text{constr:}(8) \mid \exists x1 \ x2 \ x3 \ x4 \ x5 \ x6 \ x7, \_ \Rightarrow \text{constr:}(7) \mid \exists x1 \ x2 \ x3 \ x4 \ x5 \ x6, \_ \Rightarrow \text{constr:}(6) \mid \exists x1 \ x2 \ x3 \ x4 \ x5, \_ \Rightarrow \text{constr:}(5) \mid \exists x1 \ x2 \ x3 \ x4, \_ \Rightarrow \text{constr:}(4) \mid \exists x1 \ x2 \ x3, \_ \Rightarrow \text{constr:}(3) \mid \exists x1 \ x2, \_ \Rightarrow \text{constr:}(2) \mid \exists x1 \ x2, \_ \Rightarrow \text{constr:}(1) \mid \_ \rightarrow ?T' \Rightarrow get\_term\_existential\_arity \ T' \mid \_ \Rightarrow \text{let } P := get\_head \ T \ \text{in} \qquad \text{let } T' := \text{eval unfold } P \text{ in } T \text{ in} \qquad \text{match } T' \text{ with}
```

```
| \_ \Rightarrow get\_term\_existential\_arity T'
 end
  end.
Ltac get\_goal\_existential\_arity :=
  match goal with \vdash ?T \Rightarrow get\_term\_existential\_arity\ T end.
 \exists T1 \dots TN is a shorthand for \exists T1; \dots; \exists TN. It is intended to prove goals of the
form exist X1 .. XN, P. If an argument provided is \_ (double underscore), then an evar
is introduced. \exists T1 \dots TN ___ is equivalent to \exists T1 \dots TN __ _ with as many __ as
possible.
Tactic Notation "exists_original" constr(T1) :=
  \exists T1.
Tactic Notation "exists" constr(T1) :=
  match T1 with
  | \text{ltac\_wild} \Rightarrow esplit
 \mid \mathsf{ltac\_wilds} \Rightarrow \mathtt{repeat} \; esplit
  | \  \  \Rightarrow \exists T1
  end.
Tactic Notation "exists" constr(T1) constr(T2) :=
  \exists T1; \exists T2.
Tactic Notation "exists" constr(T1) constr(T2) constr(T3) :=
  \exists T1; \exists T2; \exists T3.
Tactic Notation "exists" constr(T1) constr(T2) constr(T3) constr(T4) :=
  \exists T1; \exists T2; \exists T3; \exists T4.
Tactic Notation "exists" constr(T1) constr(T2) constr(T3) constr(T4)
 constr(T5) :=
  \exists T1; \exists T2; \exists T3; \exists T4; \exists T5.
Tactic Notation "exists" constr(T1) constr(T2) constr(T3) constr(T4)
 constr(T5) constr(T6) :=
  \exists T1; \exists T2; \exists T3; \exists T4; \exists T5; \exists T6.
 For compatibility with Coq syntax, \exists T1, ..., TN is also provided.
Tactic Notation "exists" constr(T1) "," constr(T2) :=
  \exists T1 T2.
Tactic Notation "exists" constr(T1) "," constr(T2) "," constr(T3) :=
  \exists T1 T2 T3.
\texttt{Tactic Notation "exists" constr}(\mathit{T1}) \text{ "," constr}(\mathit{T2}) \text{ "," constr}(\mathit{T3}) \text{ "," constr}(\mathit{T4}) :=
  \exists T1 T2 T3 T4.
Tactic Notation "exists" constr(T1) "," constr(T2) "," constr(T3) "," constr(T4) ","
 \mathtt{constr}(\mathit{T5}) :=
  \exists T1 T2 T3 T4 T5.
Tactic Notation "exists" constr(T1) "," constr(T2) "," constr(T3) "," constr(T4) ","
```

 $\mid T \Rightarrow \text{fail } 1$

```
constr(T5) "," constr(T6) :=
  \exists T1 T2 T3 T4 T5 T6.
Tactic Notation "exists___" constr(N) :=
  let rec aux N :=
 match N with
 | 0 \Rightarrow idtac
 | S?N' \Rightarrow esplit; aux N'
 end in
  let N := number\_to\_nat \ N in aux \ N.
Tactic Notation "exists___" :=
  let N := qet\_goal\_existential\_arity in
  exists_{--}N.
Tactic Notation "exists" :=
  exists_{--}.
Tactic Notation "exists_all" := exists_{--}.
 Existentials and conjunctions in hypotheses
 unpack or unpack H destructs conjunctions and existentials in all or one hypothesis.
Ltac unpack\_core :=
  repeat match goal with
  \mid H: \_ \land \_ \vdash \_ \Rightarrow \text{destruct } H
  \mid H: \exists (varname: \_), \_ \vdash \_ \Rightarrow
 let name := fresh \ varname \ in
 destruct H as [name ?]
  end.
Ltac unpack_hypothesis H :=
  try match type of H with
  | \_ \land \_ \Rightarrow
 let h1 := fresh "TEMP" in
 let h2 := fresh "TEMP" in
 destruct H as [h1 \ h2];
 unpack\_hypothesis h1;
 unpack_hypothesis h2
  \exists (varname: \_), \_ \Rightarrow
 let name := fresh \ varname \ in
 let body := fresh "TEMP" in
 destruct H as [name\ body];
 unpack_hypothesis body
  end.
```

```
Tactic Notation "unpack" := unpack\_core.

Tactic Notation "unpack" constr(H) := unpack\_hypothesis\ H.
```

19.13 Tactics to Prove Typeclass Instances

typeclass is an automation tactic specialized for finding typeclass instances.

```
Tactic Notation "typeclass" := let go_- := eauto with typeclass\_instances in solve [ go_- tt | constructor; go_- tt ]. solve\_typeclass \text{ is a simpler version of } typeclass, \text{ to use in hint tactics for resolving instances}
Tactic Notation "solve\_typeclass" := solve [ eauto with typeclass\_instances ].
```

19.14 Tactics to Invoke Automation

19.14.1 Definitions for Parsing Compatibility

```
Tactic Notation "f_equal" :=
 f_equal.
Tactic Notation "constructor" :=
 constructor.
Tactic Notation "simple" :=
 simpl.
Tactic Notation "split" :=
 split.
Tactic Notation "right" :=
 right.
Tactic Notation "left" :=
 left.
```

19.14.2 hint to Add Hints Local to a Lemma

hint E adds E as an hypothesis so that automation can use it. Syntax hint E1,...,EN is available

```
Tactic Notation "hint" constr(E) := let H := fresh "Hint" in lets H: E.
```

```
Tactic Notation "hint" \operatorname{constr}(E1) "," \operatorname{constr}(E2) := hint\ E1; hint\ E2.

Tactic Notation "hint" \operatorname{constr}(E1) "," \operatorname{constr}(E2) "," \operatorname{constr}(E3) := hint\ E1; hint\ E2; hint(E3).

Tactic Notation "hint" \operatorname{constr}(E1) "," \operatorname{constr}(E2) "," \operatorname{constr}(E3) "," \operatorname{constr}(E4) := hint\ E1; hint\ E2; hint\ E3); hint\ E4).
```

19.14.3 jauto, a New Automation Tactic

jauto is better at intuition eauto because it can open existentials from the context. In the same time, jauto can be faster than intuition eauto because it does not destruct disjunctions from the context. The strategy of jauto can be summarized as follows:

- open all the existentials and conjunctions from the context
- call esplit and split on the existentials and conjunctions in the goal
- call eauto.

```
Tactic Notation "jauto" :=
  try solve [ jauto_set; eauto ].
Tactic Notation "jauto_fast" :=
  try solve [ auto | eauto | jauto ].
iauto is a shorthand for intuition eauto
Tactic Notation "iauto" := try solve [intuition eauto].
```

19.14.4 Definitions of Automation Tactics

The two following tactics defined the default behaviour of "light automation" and "strong automation". These tactics may be redefined at any time using the syntax Ltac .. ::= ... $auto_tilde$ is the tactic which will be called each time a symbol \neg is used after a tactic.

```
Ltac auto\_tilde\_default := auto.

Ltac auto\_tilde := auto\_tilde\_default.

auto\_star is the tactic which will be called each time a symbol \times is used after a tactic.

Ltac auto\_star\_default := try solve [jauto].

Ltac auto\_star := auto\_star\_default.

autos \neg is a notation for tactic auto\_tilde. It may be followed by lemmas (or proofs terms)
```

which auto will be able to use for solving the goal.

autos is an alias for autos is

```
Tactic Notation "autos" :=
```

 $auto_tilde$.

```
Tactic Notation "autos" "~" :=
  auto\_tilde.
Tactic Notation "autos" "^{\sim}" constr(E1) :=
  lets: E1; auto_tilde.
Tactic Notation "autos" "^{\sim}" constr(E1) constr(E2) :=
  lets: E1; lets: E2; auto_tilde.
Tactic Notation "autos" "^{\sim}" constr(E1) constr(E2) constr(E3) :=
  lets: E1; lets: E2; lets: E3; auto_tilde.
 autos \times is a notation for tactic auto\_star. It may be followed by lemmas (or proofs terms)
which auto will be able to use for solving the goal.
Tactic Notation "autos" "*" :=
  auto\_star.
Tactic Notation "autos" "*" constr(E1) :=
  lets: E1; auto_star.
Tactic Notation "autos" "*" constr(E1) constr(E2) :=
  lets: E1; lets: E2; auto_star.
Tactic Notation "autos" "*" constr(E1) constr(E2) constr(E3) :=
  lets: E1; lets: E2; lets: E3; auto_star.
 auto_false is a version of auto able to spot some contradictions. There is an ad-hoc
support for goals in \leftrightarrow: split is called first. auto\_false \neg and auto\_false \times are also available.
Ltac auto\_false\_base\ cont:=
  try solve
 intros\_all; try match goal with \vdash \_ \leftrightarrow \_ \Rightarrow split end;
 solve [ cont tt | intros_all; false; cont tt ] ].
Tactic Notation "auto_false" :=
 auto\_false\_base ltac:(fun tt \Rightarrow auto).
Tactic Notation "auto_false" "~" :=
 auto\_false\_base ltac:(fun tt \Rightarrow auto\_tilde).
Tactic Notation "auto_false" "*" :=
 auto\_false\_base\ ltac:(fun\ tt \Rightarrow auto\_star).
Tactic Notation "dauto" :=
  dintuition eauto.
```

19.14.5 Parsing for Light Automation

Any tactic followed by the symbol \neg will have $auto_tilde$ called on all of its subgoals. Three exceptions:

- cuts and asserts only call auto on their first subgoal,
- apply¬ relies on *sapply* rather than apply,

• tryfalse¬ is defined as tryfalse by auto_tilde.

Some builtin tactics are not defined using tactic notations and thus cannot be extended, e.g., simpl and unfold. For these, notation such as simpl¬ will not be available.

```
Tactic Notation "equates" "^{\sim}" constr(E) :=
 equates E; auto\_tilde.
Tactic Notation "equates" "^{-}" constr(n1) constr(n2) :=
  equates n1 n2; auto\_tilde.
Tactic Notation "equates" "\sim" constr(n1) constr(n2) constr(n3) :=
  equates n1 n2 n3; auto_tilde.
Tactic Notation "equates" "~" constr(n1) constr(n2) constr(n3) constr(n4) :=
  equates n1 n2 n3 n4; auto_tilde.
Tactic Notation "applys_eq" "^{"}" constr(H) constr(E) :=
  applys\_eq\ H\ E;\ auto\_tilde.
Tactic Notation "applys_eq" "\sim" constr(H) constr(n1) constr(n2) :=
  applys\_eq H n1 n2; auto\_tilde.
Tactic Notation "applys_eq" "~" constr(H) constr(n1) constr(n2) constr(n3) :=
  applys\_eq H n1 n2 n3; auto\_tilde.
Tactic Notation "applys_eq" "~" constr(H) constr(n1) constr(n2) constr(n3) constr(n4)
  applys\_eq H n1 n2 n3 n4; auto\_tilde.
Tactic Notation "apply" "^{\sim}" constr(H) :=
  sapply H; auto\_tilde.
Tactic Notation "destruct" "\sim" constr(H) :=
  destruct H; auto\_tilde.
Tactic Notation "destruct" "\sim" constr(H) "as" simple\_intropattern(I) :=
  destruct H as I; auto\_tilde.
Tactic Notation "f_{-equal}" "^{\sim}" :=
  f_equal; auto_tilde.
Tactic Notation "induction" "^{"}" constr(H) :=
  induction H; auto\_tilde.
Tactic Notation "inversion" "^{\sim}" constr(H) :=
  inversion H; auto\_tilde.
Tactic Notation "split" "~" :=
  {\tt split}; \ auto\_tilde.
Tactic Notation "subst" "~" :=
  subst; auto_tilde.
Tactic Notation "right" "~" :=
  right; auto_tilde.
Tactic Notation "left" "~" :=
  left; auto_tilde.
Tactic Notation "constructor" "~" :=
```

```
constructor; auto_tilde.
Tactic Notation "constructors" "~" :=
  constructors; auto\_tilde.
Tactic Notation "false" "~" :=
  false; auto\_tilde.
Tactic Notation "false" "^{\sim}" constr(E) :=
  false\_then\ E\ ltac:(fun\ \_ \Rightarrow auto\_tilde).
Tactic Notation "false" "^{\sim}" constr(E\theta) constr(E1):=
  false \neg (\gg E0 E1).
Tactic Notation "false" "~" constr(E\theta) constr(E1) constr(E2) :=
  false \neg (\gg E0 \ E1 \ E2).
Tactic Notation "false" "^{\sim}" constr(E\theta) constr(E1) constr(E2) constr(E3) :=
  false \neg (\gg E0\ E1\ E2\ E3).
Tactic Notation "false" "^{\sim}" constr(E\theta) constr(E1) constr(E2) constr(E3) constr(E4)
  false \neg (\gg E0 \ E1 \ E2 \ E3 \ E4).
Tactic Notation "tryfalse" "~" :=
  try solve | false \neg |.
Tactic Notation "asserts" "\sim" simple\_intropattern(H) ":" constr(E) :=
  asserts \ H: E; [ \ auto\_tilde \ | \ idtac \ ].
Tactic Notation "asserts" "^{"}":" constr(E) :=
  let H := fresh "H" in asserts \neg H : E.
Tactic Notation "cuts" "^{"} simple_intropattern(H) ":" constr(E) :=
  cuts \ H \colon E; [ \ auto\_tilde \ | \ idtac \ ].
Tactic Notation "cuts" "^{"}":" constr(E) :=
  cuts: E; [auto\_tilde | idtac].
Tactic Notation "lets" "^{"}" simple\_intropattern(I) ":" constr(E) :=
  lets I: E; auto\_tilde.
Tactic Notation "lets" "^{\sim}" simple\_intropattern(I) ":" constr(E\theta)
 constr(A1) :=
  lets I: E0 A1; auto\_tilde.
Tactic Notation "lets" "^{"} simple_intropattern(I) ":" constr(E0)
 constr(A1) constr(A2) :=
  lets I: E0 A1 A2; auto_tilde.
Tactic Notation "lets" "^{\sim}" simple\_intropattern(I) ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) :=
  lets I: E0 A1 A2 A3; auto_tilde.
Tactic Notation "lets" "^{\sim}" simple\_intropattern(I) ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) constr(A4) :=
  lets I: E0 A1 A2 A3 A4; auto_tilde.
Tactic Notation "lets" "^{"} simple_intropattern(I) ":" constr(E0)
 \mathtt{constr}(A1) \ \mathtt{constr}(A2) \ \mathtt{constr}(A3) \ \mathtt{constr}(A4) \ \mathtt{constr}(A5) :=
```

```
lets I: E0 A1 A2 A3 A4 A5; auto_tilde.
Tactic Notation "lets" "^{\sim}" ":" constr(E) :=
  lets: E; auto\_tilde.
Tactic Notation "lets" "^{"}":" constr(E\theta)
 constr(A1) :=
  lets: E0 A1; auto_tilde.
Tactic Notation "lets" "^{\sim}" ":" constr(E\theta)
 constr(A1) constr(A2) :=
  lets:\ E0\ A1\ A2;\ auto\_tilde.
Tactic Notation "lets" "^{\sim}" ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) :=
  lets: E0 A1 A2 A3; auto_tilde.
Tactic Notation "lets" "^{\sim}" ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) constr(A4) :=
  lets: E0 A1 A2 A3 A4; auto_tilde.
Tactic Notation "lets" "\sim" ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) constr(A4) constr(A5) :=
  lets: E0 A1 A2 A3 A4 A5; auto_tilde.
Tactic Notation "forwards" "^{\sim}" simple\_intropattern(I) ":" constr(E) :=
  forwards \ I: E; \ auto\_tilde.
Tactic Notation "forwards" "~" simple\_intropattern(I) ":" constr(E\theta)
 constr(A1) :=
  forwards \ I: E0 \ A1; \ auto\_tilde.
Tactic Notation "forwards" "\sim" simple\_intropattern(I) ":" constr(E\theta)
 constr(A1) constr(A2) :=
  forwards I: E0 A1 A2; auto_tilde.
Tactic Notation "forwards" "\sim" simple\_intropattern(I) ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) :=
  forwards I: E0 A1 A2 A3; auto_tilde.
Tactic Notation "forwards" "\sim" simple_intropattern(I) ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) constr(A4) :=
  forwards I: E0 \ A1 \ A2 \ A3 \ A4; \ auto\_tilde.
Tactic Notation "forwards" "\sim" simple_intropattern(I) ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) constr(A4) constr(A5) :=
  forwards I: E0 A1 A2 A3 A4 A5; auto_tilde.
Tactic Notation "forwards" "^{\sim}" ":" constr(E) :=
  forwards: E; auto\_tilde.
Tactic Notation "forwards" "^{\sim}" ":" constr(E\theta)
 constr(A1) :=
  forwards \colon E0\ A1;\ auto\_tilde.
Tactic Notation "forwards" "^{\sim}" ":" constr(E\theta)
 constr(A1) constr(A2) :=
```

```
forwards: E0 A1 A2; auto\_tilde.
Tactic Notation "forwards" "^{"}":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) :=
  forwards: E0 A1 A2 A3; auto_tilde.
Tactic Notation "forwards" "\sim" ":" constr(E\theta)
 \mathtt{constr}(A1)\ \mathtt{constr}(A2)\ \mathtt{constr}(A3)\ \mathtt{constr}(A4) :=
  forwards\colon E0\ A1\ A2\ A3\ A4\ ;\ auto\_tilde.
Tactic Notation "forwards" "^{"}":" constr(E\theta)
 \mathtt{constr}(A1)\ \mathtt{constr}(A2)\ \mathtt{constr}(A3)\ \mathtt{constr}(A4)\ \mathtt{constr}(A5) :=
  forwards: E0 A1 A2 A3 A4 A5; auto_tilde.
Tactic Notation "applys" "^{\sim}" constr(H) :=
  sapply \ H; \ auto\_tilde. Tactic Notation "applys" "~" constr(E\theta) constr(A1) :=
  applys E0 A1; auto\_tilde.
Tactic Notation "applys" "^{-}" constr(E\theta) constr(A1) :=
  applys E0 A1; auto\_tilde.
Tactic Notation "applys" "~" constr(E\theta) constr(A1) constr(A2) :=
  applys E0 A1 A2; auto\_tilde.
Tactic Notation "applys" "^{\sim}" constr(E\theta) constr(A1) constr(A2) constr(A3) :=
  applys E0 A1 A2 A3; auto\_tilde.
Tactic Notation "applys" "~" constr(E\theta) constr(A1) constr(A2) constr(A3) constr(A4)
  applys E0 A1 A2 A3 A4; auto_tilde.
Tactic Notation "applys" "\sim" constr(E\theta) constr(A1) constr(A2) constr(A3) constr(A4)
constr(A5) :=
  applys E0 A1 A2 A3 A4 A5; auto_tilde.
Tactic Notation "specializes" "^{\sim}" hyp(H) :=
  specializes H; auto\_tilde.
Tactic Notation "specializes" "^{\sim}" hyp(H) constr(A1) :=
  specializes\ H\ A1;\ auto\_tilde.
Tactic Notation "specializes" hyp(H) constr(A1) constr(A2) :=
  specializes\ H\ A1\ A2;\ auto\_tilde.
Tactic Notation "specializes" hyp(H) constr(A1) constr(A2) constr(A3) :=
  specializes H A1 A2 A3; auto\_tilde.
Tactic Notation "specializes" hyp(H) constr(A1) constr(A2) constr(A3) constr(A4)
  specializes H A1 A2 A3 A4; auto_tilde.
Tactic Notation "specializes" hyp(H) constr(A1) constr(A2) constr(A3) constr(A4)
constr(A5) :=
  specializes H A1 A2 A3 A4 A5; auto_tilde.
Tactic Notation "fapply" "^{\sim}" constr(E) :=
  fapply E; auto\_tilde.
Tactic Notation "sapply" "^{\sim}" constr(E):=
```

```
sapply E; auto\_tilde.
Tactic Notation "logic" "^{\sim}" constr(E) :=
  logic\_base \ E \ ltac:(fun \ \_ \Rightarrow auto\_tilde).
Tactic Notation "intros_all" "~" :=
  intros\_all; auto\_tilde.
Tactic Notation "unfolds" "~" :=
  unfolds; auto\_tilde.
{\tt Tactic\ Notation\ "unfolds"\ "`"\ constr(\it{F1}\,)} :=
  unfolds F1; auto\_tilde.
Tactic Notation "unfolds" "^{\sim}" constr(F1) "," constr(F2) :=
  unfolds F1, F2; auto\_tilde.
Tactic Notation "unfolds" "~" constr(F1) "," constr(F2) "," constr(F3) :=
  unfolds F1, F2, F3; auto_tilde.
Tactic Notation "unfolds" "^{\sim}" constr(F1) "," constr(F2) "," constr(F3) ","
 constr(F_4) :=
  unfolds F1, F2, F3, F4; auto_tilde.
Tactic Notation "simple" "~" :=
  simpl; auto\_tilde.
Tactic Notation "simple" "\sim" "in" hyp(H) :=
  simpl in H; auto\_tilde.
Tactic Notation "simpls" "\sim" :=
  simpls; auto\_tilde.
Tactic Notation "hnfs" "~" :=
  hnfs; auto\_tilde.
Tactic Notation "hnfs" "~" "in" hyp(H) :=
  hnf in H; auto\_tilde.
Tactic Notation "substs" "~" :=
  substs; auto\_tilde.
Tactic Notation "intro_hyp" "~" hyp(H) :=
  subst\_hyp\ H; auto\_tilde.
Tactic Notation "intro_subst" "~" :=
  intro\_subst;\ auto\_tilde.
Tactic Notation "subst_eq" "^{\sim}" constr(E) :=
  subst\_eq\ E;\ auto\_tilde.
Tactic Notation "rewrite" "^{\sim}" constr(E) :=
  rewrite E; auto\_tilde.
Tactic Notation "rewrite" "^{\sim}" "<-" constr(E) :=
  rewrite \leftarrow E; auto\_tilde.
Tactic Notation "rewrite" "\sim" constr(E) "in" hyp(H) :=
  rewrite E in H; auto\_tilde.
Tactic Notation "rewrite" "~" "<-" constr(E) "in" hyp(H) :=
```

```
rewrite \leftarrow E in H; auto\_tilde.
Tactic Notation "rewrites" "^{\sim}" constr(E) :=
  rewrites E; auto\_tilde.
Tactic Notation "rewrites" "^{\sim}" constr(E) "in" hyp(H) :=
  rewrites E in H; auto\_tilde.
Tactic Notation "rewrites" "^{\sim}" constr(E) "in" "^{**}" :=
  rewrites E in *; auto_tilde.
Tactic Notation "rewrites" "\sim" "<-" constr(E) :=
  rewrites \leftarrow E; auto\_tilde.
Tactic Notation "rewrites" "\sim" "<-" constr(E) "in" hyp(H) :=
  rewrites \leftarrow E \text{ in } H; auto\_tilde.
Tactic Notation "rewrites" "\sim" "<-" constr(E) "in" "\ast" :=
  rewrites \leftarrow E \text{ in } *; auto\_tilde.
Tactic Notation "rewrite_all" "^{\sim}" constr(E) :=
  rewrite\_all\ E;\ auto\_tilde.
Tactic Notation "rewrite_all" "\sim" "<-" constr(E) :=
  rewrite\_all \leftarrow E; auto\_tilde.
Tactic Notation "rewrite_all" "^{-}" constr(E) "in" ident(H) :=
  rewrite\_all\ E\ in\ H;\ auto\_tilde.
Tactic Notation "rewrite_all" "\sim" "<-" constr(E) "in" ident(H) :=
  rewrite\_all \leftarrow E \text{ in } H; auto\_tilde.
Tactic Notation "rewrite_all" "^{-}" constr(E) "in" "^{*}" :=
  rewrite_all E in *; auto_tilde.
Tactic Notation "rewrite_all" "\sim" "<-" constr(E) "in" "\ast" :=
  rewrite\_all \leftarrow E \text{ in *; } auto\_tilde.
Tactic Notation "asserts_rewrite" "~" constr(E) :=
  asserts\_rewrite\ E;\ auto\_tilde.
Tactic Notation "asserts_rewrite" "\sim" "<-" constr(E) :=
  asserts\_rewrite \leftarrow E; auto\_tilde.
Tactic Notation "asserts_rewrite" "~" constr(E) "in" hyp(H) :=
  asserts\_rewrite\ E\ in\ H;\ auto\_tilde.
Tactic Notation "asserts_rewrite" "~" "<-" constr(E) "in" hyp(H) :=
  asserts\_rewrite \leftarrow E \text{ in } H; auto\_tilde.
Tactic Notation "asserts_rewrite" "^{-}" constr(E) "in" "^{*}" :=
  asserts\_rewrite\ E\ in\ *;\ auto\_tilde.
Tactic Notation "asserts_rewrite" "~" "<-" constr(E) "in" "*" :=
  asserts\_rewrite \leftarrow E \text{ in *}; auto\_tilde.
Tactic Notation "cuts_rewrite" "^{"}" constr(E) :=
  cuts\_rewrite\ E;\ auto\_tilde.
```

Tactic Notation "cuts_rewrite" " $^{\sim}$ " "<-" constr(E) :=

 $cuts_rewrite \leftarrow E$; $auto_tilde$.

```
Tactic Notation "cuts_rewrite" "^{\sim}" constr(E) "in" hyp(H) :=
  cuts\_rewrite\ E\ in\ H;\ auto\_tilde.
Tactic Notation "cuts_rewrite" "\sim" "<-" constr(E) "in" hyp(H) :=
  cuts\_rewrite \leftarrow E \text{ in } H; auto\_tilde.
Tactic Notation "erewrite" "^{\sim}" constr(E) :=
  erewrite E; auto_tilde.
Tactic Notation "fequal" "~" :=
  fegual; auto\_tilde.
Tactic Notation "fequals" "~" :=
  fequals; auto\_tilde.
Tactic Notation "pi_rewrite" "^{"}" constr(E) :=
  pi\_rewrite\ E;\ auto\_tilde.
Tactic Notation "pi_rewrite" "^{\sim}" constr(E) "in" hyp(H) :=
  pi\_rewrite\ E\ in\ H;\ auto\_tilde.
Tactic Notation "invert" "^{\sim}" hyp(H) :=
  invert\ H;\ auto\_tilde.
Tactic Notation "inverts" "^{\sim}" hyp(H) :=
  inverts H; auto\_tilde.
Tactic Notation "inverts" "^{\sim}" hyp(E) "as" :=
  inverts \ E \ as; \ auto\_tilde.
Tactic Notation "injects" "^{"}" hyp(H) :=
  injects\ H;\ auto\_tilde.
Tactic Notation "inversions" "^{\sim}" hyp(H) :=
  inversions H; auto\_tilde.
Tactic Notation "cases" "^{\sim}" constr(E) "as" ident(H) :=
  cases E as H; auto\_tilde.
Tactic Notation "cases" "^{\sim}" constr(E) :=
  cases E; auto\_tilde.
Tactic Notation "case_if" "~" :=
  case\_if; auto\_tilde.
Tactic Notation "case_ifs" "~" :=
  case\_ifs; auto\_tilde.
Tactic Notation "case_if" "~" "in" hyp(H) :=
  case\_if in H; auto\_tilde.
Tactic Notation "cases_if" "~" :=
  cases\_if; auto\_tilde.
Tactic Notation "cases_if" "^{"}" "in" hyp(H) :=
  cases\_if in H; auto\_tilde.
Tactic Notation "destruct_if" "~" :=
  destruct\_if; auto\_tilde.
Tactic Notation "destruct_if" "~" "in" hyp(H) :=
```

```
destruct\_if in H; auto\_tilde.
Tactic Notation "destruct_head_match" "~" :=
  destruct\_head\_match; \ auto\_tilde.
Tactic Notation "cases'" "^{-}" constr(E) "as" ident(H) :=
  cases' E as H; auto\_tilde.
Tactic Notation "cases'" "^{\sim}" constr(E) :=
  cases' E; auto\_tilde.
Tactic Notation "cases_if'" "^{\sim}" "as" ident(H) :=
  cases\_if' as H; auto\_tilde.
Tactic Notation "cases_if'" "^{"} :=
  cases\_if'; auto\_tilde.
Tactic Notation "decides_equality" "~" :=
  decides\_equality; auto\_tilde.
Tactic Notation "iff" "~" :=
  iff; auto\_tilde.
Tactic Notation "iff" "^{\sim}" simple\_intropattern(I) :=
  iff I; auto\_tilde.
Tactic Notation "splits" "~" :=
  splits; auto\_tilde.
Tactic Notation "splits" "~" constr(N) :=
  splits N; auto\_tilde.
Tactic Notation "destructs" "^{\sim}" constr(T) :=
  destructs T; auto\_tilde.
Tactic Notation "destructs" "^{\sim}" constr(N) constr(T) :=
  destructs \ N \ T; \ auto\_tilde.
Tactic Notation "branch" "^{-}" constr(N) :=
  branch N; auto\_tilde.
Tactic Notation "branch" "^{\sim}" constr(K) "of" constr(N) :=
  branch K of N; auto\_tilde.
Tactic Notation "branches" "~" :=
  branches; auto\_tilde.
Tactic Notation "branches" "^{\sim}" constr(T) :=
  branches T; auto\_tilde.
Tactic Notation "branches" "^{-}" constr(N) constr(T) :=
  branches \ N \ T; \ auto\_tilde.
Tactic Notation "exists" "~" :=
  \exists; auto\_tilde.
Tactic Notation "exists___" "~" :=
  exists\_\_\_; auto\_tilde.
Tactic Notation "exists" "^{\sim}" constr(T1) :=
  \exists T1; auto\_tilde.
```

```
Tactic Notation "exists" "^{\sim}" constr(T1) constr(T2) :=
  \exists T1 T2; auto\_tilde.
Tactic Notation "exists" "~" constr(T1) constr(T2) constr(T3) :=
  \exists T1 T2 T3; auto\_tilde.
Tactic Notation "exists" "~" constr(T1) constr(T2) constr(T3) constr(T4) :=
  \exists T1 T2 T3 T4; auto_tilde.
Tactic Notation "exists" "\sim" constr(T1) constr(T2) constr(T3) constr(T4)
 constr(T5) :=
  \exists T1 T2 T3 T4 T5; auto_tilde.
Tactic Notation "exists" "\sim" constr(T1) constr(T2) constr(T3) constr(T4)
 constr(T5) constr(T6) :=
  \exists T1 T2 T3 T4 T5 T6; auto\_tilde.
Tactic Notation "exists" "~" constr(T1) "," constr(T2) :=
  \exists T1 T2; auto\_tilde.
Tactic Notation "exists" "~" constr(T1) "," constr(T2) "," constr(T3) :=
  \exists T1 T2 T3; auto\_tilde.
Tactic Notation "exists" "~" constr(T1) "," constr(T2) "," constr(T3) ","
 constr(T_4) :=
  \exists T1 T2 T3 T4; auto_tilde.
Tactic Notation "exists" "~" constr(T1) "," constr(T2) "," constr(T3) ","
 constr(T_4) "," constr(T_5) :=
  \exists T1 \ T2 \ T3 \ T4 \ T5; \ auto\_tilde.
Tactic Notation "exists" "~" constr(T1) "," constr(T2) "," constr(T3) ","
 constr(T_4) "," constr(T_5) "," constr(T_6) :=
  \exists T1 T2 T3 T4 T5 T6; auto_tilde.
```

19.14.6 Parsing for Strong Automation

Any tactic followed by the symbol \times will have $\mathtt{auto} \times$ called on all of its subgoals. The exceptions to these rules are the same as for light automation.

Exception: use $subs \times instead$ of $subst \times if$ you import the library Coq. Classes. Equivalence.

```
Tactic Notation "equates" "*" constr(E) := equates \ E; \ auto\_star.

Tactic Notation "equates" "*" constr(n1) \ constr(n2) := equates \ n1 \ n2; \ auto\_star.

Tactic Notation "equates" "*" constr(n1) \ constr(n2) \ constr(n3) := equates \ n1 \ n2 \ n3; \ auto\_star.

Tactic Notation "equates" "*" constr(n1) \ constr(n2) \ constr(n3) \ constr(n4) := equates \ n1 \ n2 \ n3 \ n4; \ auto\_star.

Tactic Notation "applys_eq" "*" constr(H) \ constr(E) := applys\_eq \ H \ E; \ auto\_star.
```

```
Tactic Notation "applys_eq" "*" constr(H) constr(n1) constr(n2) :=
  applys\_eq H n1 n2; auto\_star.
Tactic Notation "applys_eq" "*" constr(H) constr(n1) constr(n2) constr(n3) :=
  applys\_eq H n1 n2 n3; auto\_star.
Tactic Notation "applys_eq" "*" constr(H) constr(n1) constr(n2) constr(n3) constr(n4)
  applys\_eq H n1 n2 n3 n4; auto\_star.
Tactic Notation "apply" "*" constr(H) :=
  sapply H; auto\_star.
Tactic Notation "\operatorname{destruct}" "*" constr(H) :=
  destruct H; auto\_star.
Tactic Notation "destruct" "*" constr(H) "as" simple\_intropattern(I) :=
  destruct H as I; auto\_star.
Tactic Notation "f_{-equal}" "*" :=
  f_equal; auto_star.
Tactic Notation "induction" "*" constr(H) :=
  induction H; auto\_star.
{\tt Tactic\ Notation\ "inversion"\ "*"\ constr(H):=}
  inversion H; auto\_star.
Tactic Notation "split" "*" :=
  split; auto_star.
Tactic Notation "subs" "*" :=
  subst; auto_star.
Tactic Notation "subst" "*" :=
  subst; auto_star.
Tactic Notation "right" "*" :=
  right; auto_star.
Tactic Notation "left" "*" :=
  left; auto_star.
Tactic Notation "constructor" "*" :=
  constructor; auto_star.
Tactic Notation "constructors" "*" :=
  constructors; auto_star.
Tactic Notation "false" "*" :=
  false; auto\_star.
Tactic Notation "false" "*" constr(E) :=
  false\_then\ E\ ltac:(fun\ \_\Rightarrow auto\_star).
Tactic Notation "false" "*" constr(E0) constr(E1) :=
  false \times (\gg E0 E1).
Tactic Notation "false" "*" constr(E\theta) constr(E1) constr(E2) :=
  false \times (\gg E0 \ E1 \ E2).
Tactic Notation "false" "*" constr(E\theta) constr(E1) constr(E2) constr(E3):=
```

```
false \times (\gg E0 E1 E2 E3).
Tactic Notation "false" "*" constr(E\theta) constr(E1) constr(E2) constr(E3) constr(E4)
  false \times (\gg E0 E1 E2 E3 E4).
Tactic Notation "tryfalse" "*" :=
  try solve | false \times |.
Tactic Notation "asserts" "*" simple\_intropattern(H) ":" constr(E) :=
  asserts \ H: E; [ \ auto\_star \ | \ idtac \ ].
Tactic Notation "asserts" "*" ":" constr(E) :=
  let H := fresh "H" in asserts \times H: E.
Tactic Notation "cuts" "*" simple\_intropattern(H) ":" constr(E) :=
  cuts \ H \colon E; [ \ auto\_star \ | \ idtac \ |.
Tactic Notation "cuts" "*" ":" constr(E) :=
  cuts: E; [auto\_star | idtac].
Tactic Notation "lets" "*" simple\_intropattern(I) ":" constr(E) :=
  lets I: E; auto_star.
Tactic Notation "lets" "*" simple\_intropattern(I) ":" constr(E\theta)
 constr(A1) :=
  lets I: E0 A1; auto\_star.
Tactic Notation "lets" "*" simple\_intropattern(I) ":" constr(E\theta)
 constr(A1) constr(A2) :=
  lets I: E0 A1 A2; auto_star.
Tactic Notation "lets" "*" simple\_intropattern(I) ":" constr(E\theta)
 \mathtt{constr}(A1) \ \mathtt{constr}(A2) \ \mathtt{constr}(A3) :=
  lets I: E0 A1 A2 A3; auto_star.
Tactic Notation "lets" "*" simple\_intropattern(I) ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) constr(A4) :=
  lets I: E0 A1 A2 A3 A4; auto_star.
Tactic Notation "lets" "*" simple\_intropattern(I) ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) constr(A4) constr(A5) :=
  lets I: E0 A1 A2 A3 A4 A5; auto_star.
Tactic Notation "lets" "*" ":" constr(E) :=
  lets: E; auto\_star.
Tactic Notation "lets" "*" ":" constr(E\theta)
 constr(A1) :=
  lets: E0 A1; auto_star.
Tactic Notation "lets" "*" ":" constr(E\theta)
 constr(A1) constr(A2) :=
  lets: E0 A1 A2; auto_star.
Tactic Notation "lets" "*" ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) :=
  lets: E0 A1 A2 A3; auto_star.
```

```
Tactic Notation "lets" "*" ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) constr(A4) :=
  lets: E0 A1 A2 A3 A4; auto_star.
Tactic Notation "lets" "*" ":" constr(E\theta)
 \mathtt{constr}(A1) \ \mathtt{constr}(A2) \ \mathtt{constr}(A3) \ \mathtt{constr}(A4) \ \mathtt{constr}(A5) :=
  lets: E0 A1 A2 A3 A4 A5; auto_star.
Tactic Notation "forwards" "*" simple\_intropattern(I) ":" constr(E) :=
  forwards \ I: E; \ auto\_star.
\texttt{Tactic Notation "forwards" "*"} \ simple\_intropattern(I) \ ":" \ \texttt{constr}(E\theta)
 constr(A1) :=
  forwards \ I: E0 \ A1; \ auto\_star.
Tactic Notation "forwards" "*" simple\_intropattern(I) ":" constr(E\theta)
 \mathtt{constr}(A1) \ \mathtt{constr}(A2) :=
  forwards I: E0 A1 A2; auto_star.
Tactic Notation "forwards" "*" simple\_intropattern(I) ":" constr(E\theta)
 \mathtt{constr}(A1) \ \mathtt{constr}(A2) \ \mathtt{constr}(A3) :=
  forwards I: E0 A1 A2 A3; auto_star.
Tactic Notation "forwards" "*" simple\_intropattern(I) ":" constr(E\theta)
 \mathtt{constr}(A1)\ \mathtt{constr}(A2)\ \mathtt{constr}(A3)\ \mathtt{constr}(A4) :=
  forwards I: E0 A1 A2 A3 A4; auto_star.
Tactic Notation "forwards" "*" simple\_intropattern(I) ":" constr(E\theta)
 \mathtt{constr}(A1)\ \mathtt{constr}(A2)\ \mathtt{constr}(A3)\ \mathtt{constr}(A4)\ \mathtt{constr}(A5) :=
  forwards I: E0 A1 A2 A3 A4 A5; auto_star.
Tactic Notation "forwards" "*" ":" constr(E) :=
  forwards: E; auto\_star.
Tactic Notation "forwards" "*" ":" constr(E\theta)
 constr(A1) :=
  forwards: E0 A1; auto_star.
Tactic Notation "forwards" "*" ":" constr(E\theta)
 constr(A1) constr(A2) :=
  forwards: E0 A1 A2; auto_star.
Tactic Notation "forwards" "*" ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) :=
  forwards: E0 A1 A2 A3; auto_star.
Tactic Notation "forwards" "*" ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) constr(A4) :=
  forwards: E0 A1 A2 A3 A4; auto_star.
Tactic Notation "forwards" "*" ":" constr(E\theta)
 constr(A1) constr(A2) constr(A3) constr(A4) constr(A5) :=
  forwards: E0 A1 A2 A3 A4 A5; auto_star.
Tactic Notation "applys" "*" constr(H) :=
  sapply \ H; \ auto\_star. Tactic Notation "applys" "*" constr(E\theta) constr(A1) :=
```

```
applys E0 A1; auto\_star.
Tactic Notation "applys" "*" constr(E\theta) constr(A1) :=
  applys E0 A1; auto_star.
Tactic Notation "applys" "*" constr(E\theta) constr(A1) constr(A2) :=
  applys E0 A1 A2; auto_star.
Tactic Notation "applys" "*" constr(E\theta) constr(A1) constr(A2) constr(A3) :=
  applys E0 A1 A2 A3; auto_star.
Tactic Notation "applys" "*" constr(E\theta) constr(A1) constr(A2) constr(A3) constr(A4)
:=
  applys E0 A1 A2 A3 A4; auto_star.
Tactic Notation "applys" "*" constr(E\theta) constr(A1) constr(A2) constr(A3) constr(A4)
constr(A5) :=
  applys E0 A1 A2 A3 A4 A5; auto_star.
Tactic Notation "specializes" "*" hyp(H) :=
  specializes H; auto\_star.
Tactic Notation "specializes" "^{\sim}" hyp(H) constr(A1) :=
  specializes\ H\ A1;\ auto\_star.
Tactic Notation "specializes" hyp(H) constr(A1) constr(A2) :=
  specializes H A1 A2; auto_star.
Tactic Notation "specializes" hyp(H) constr(A1) constr(A2) constr(A3) :=
  specializes H A1 A2 A3; auto_star.
Tactic Notation "specializes" hyp(H) constr(A1) constr(A2) constr(A3) constr(A4)
:=
  specializes H A1 A2 A3 A4; auto_star.
Tactic Notation "specializes" hyp(H) constr(A1) constr(A2) constr(A3) constr(A4)
constr(A5) :=
  specializes H A1 A2 A3 A4 A5; auto_star.
Tactic Notation "fapply" "*" constr(E) :=
  fapply E; auto\_star.
Tactic Notation "sapply" "*" constr(E) :=
  sapply E; auto\_star.
Tactic Notation "logic" constr(E) :=
  logic\_base\ E\ ltac:(fun\ \_\Rightarrow\ auto\_star).
Tactic Notation "intros_all" "*" :=
  intros\_all; auto\_star.
Tactic Notation "unfolds" "*" :=
  unfolds; auto\_star.
Tactic Notation "unfolds" "*" constr(F1) :=
  unfolds F1; auto\_star.
Tactic Notation "unfolds" "*" constr(F1) "," constr(F2) :=
  unfolds F1, F2; auto_star.
```

```
Tactic Notation "unfolds" "*" constr(F1) "," constr(F2) "," constr(F3) :=
  unfolds F1, F2, F3; auto_star.
Tactic Notation "unfolds" "*" constr(F1) "," constr(F2) "," constr(F3) ","
 constr(F_4) :=
  unfolds F1, F2, F3, F4; auto_star.
Tactic Notation "simple" "*" :=
  simpl; auto_star.
Tactic Notation "simple" "*" "in" hyp(H) :=
  simpl in H; auto\_star.
Tactic Notation "simpls" "*" :=
  simpls; auto\_star.
Tactic Notation "hnfs" "*" :=
  hnfs; auto\_star.
Tactic Notation "hnfs" "*" "in" hyp(H) :=
  hnf in H; auto\_star.
Tactic Notation "substs" "*" :=
  substs; auto\_star.
Tactic Notation "intro_hyp" "*" hyp(H) :=
  subst\_hyp\ H;\ auto\_star.
Tactic Notation "intro_subst" "*" :=
  intro\_subst; \ auto\_star.
Tactic Notation "\operatorname{subst\_eq}" "*" \operatorname{constr}(E) :=
  subst\_eq\ E; auto\_star.
Tactic Notation "rewrite" "*" constr(E) :=
  rewrite E; auto\_star.
Tactic Notation "rewrite" "*" "<-" constr(E) :=
  rewrite \leftarrow E; auto\_star.
Tactic Notation "rewrite" "*" constr(E) "in" hyp(H) :=
  rewrite E in H; auto\_star.
Tactic Notation "rewrite" "*" "<-" constr(E) "in" hyp(H) :=
  rewrite \leftarrow E in H; auto\_star.
Tactic Notation "rewrites" "*" constr(E) :=
  rewrites E; auto_star.
Tactic Notation "rewrites" "*" constr(E) "in" hyp(H):=
  rewrites E in H; auto\_star.
Tactic Notation "rewrites" "*" constr(E) "in" "*":=
  rewrites E in *; auto\_star.
Tactic Notation "rewrites" "*" "<-" constr(E) :=
  rewrites \leftarrow E; auto\_star.
Tactic Notation "rewrites" "*" "<-" constr(E) "in" hyp(H):=
  rewrites \leftarrow E \text{ in } H; auto\_star.
Tactic Notation "rewrites" "*" "<-" constr(E) "in" "*":=
```

```
rewrites \leftarrow E \text{ in *; } auto\_star.
\texttt{Tactic Notation "rewrite\_all" "*" constr}(E) :=
  rewrite\_all\ E;\ auto\_star.
Tactic Notation "rewrite_all" "*" "<-" constr(E) :=
  rewrite\_all \leftarrow E; auto\_star.
Tactic Notation "rewrite_all" "*" constr(E) "in" ident(H) :=
  rewrite\_all\ E\ in\ H;\ auto\_star.
Tactic Notation "rewrite_all" "*" "<-" constr(E) "in" ident(H) :=
  rewrite\_all \leftarrow E \text{ in } H; auto\_star.
Tactic Notation "rewrite_all" "*" constr(E) "in" "*" :=
  rewrite\_all\ E\ in\ ^*;\ auto\_star.
Tactic Notation "rewrite_all" "*" "<-" constr(E) "in" "*" :=
  rewrite\_all \leftarrow E \text{ in } *; auto\_star.
Tactic Notation "asserts_rewrite" "*" constr(E) :=
  asserts\_rewrite\ E;\ auto\_star.
Tactic Notation "asserts_rewrite" "*" "<-" constr(E) :=
  asserts\_rewrite \leftarrow E; auto\_star.
Tactic Notation "asserts_rewrite" "*" constr(E) "in" hyp(H) :=
  asserts\_rewrite\ E;\ auto\_star.
Tactic Notation "asserts_rewrite" "*" "<-" constr(E) "in" hyp(H) :=
  asserts\_rewrite \leftarrow E; auto\_star.
Tactic Notation "asserts_rewrite" "*" constr(E) "in" "*" :=
  asserts\_rewrite\ E\ in\ *;\ auto\_tilde.
Tactic Notation "asserts_rewrite" "*" "<-" constr(E) "in" "*" :=
  asserts\_rewrite \leftarrow E \text{ in }^*; auto\_tilde.
Tactic Notation "cuts_rewrite" "*" constr(E) :=
  cuts\_rewrite\ E;\ auto\_star.
Tactic Notation "cuts_rewrite" "*" "<-" constr(E) :=
  cuts\_rewrite \leftarrow E; auto\_star.
Tactic Notation "cuts_rewrite" "*" constr(E) "in" hyp(H) :=
  cuts\_rewrite\ E\ in\ H;\ auto\_star.
Tactic Notation "cuts_rewrite" "*" "<-" constr(E) "in" hyp(H) :=
  cuts\_rewrite \leftarrow E \text{ in } H; auto\_star.
Tactic Notation "erewrite" "*" constr(E) :=
  erewrite E; auto_star.
Tactic Notation "fequal" "*" :=
  fegual; auto\_star.
Tactic Notation "fequals" "*" :=
  fequals; auto\_star.
Tactic Notation "pi_rewrite" "*" constr(E) :=
```

 $pi_rewrite\ E;\ auto_star.$

```
Tactic Notation "pi_rewrite" "*" constr(E) "in" hyp(H) :=
  pi\_rewrite\ E\ in\ H;\ auto\_star.
Tactic Notation "invert" "*" hyp(H) :=
  invert\ H;\ auto\_star.
Tactic Notation "inverts" "*" hyp(H) :=
  inverts H; auto\_star.
Tactic Notation "inverts" "*" hyp(E) "as" :=
  inverts \ E \ as; \ auto\_star.
Tactic Notation "injects" "*" hyp(H) :=
  injects\ H;\ auto\_star.
Tactic Notation "inversions" "*" hyp(H) :=
  inversions H; auto\_star.
Tactic Notation "cases" "*" constr(E) "as" ident(H) :=
  cases E as H; auto\_star.
Tactic Notation "cases" "*" constr(E) :=
  cases E; auto_star.
Tactic Notation "case_if" "*" :=
  case\_if; auto\_star.
Tactic Notation "case_ifs" "*" :=
  case\_ifs; auto\_star.
Tactic Notation "case_if" "*" "in" hyp(H) :=
  case\_if in H; auto\_star.
Tactic Notation "cases_if" "*" :=
  cases\_if; auto\_star.
Tactic Notation "cases_if" "*" "in" hyp(H) :=
  cases\_if in H; auto\_star.
 Tactic Notation "destruct_if" "*" :=
  destruct\_if; auto\_star.
Tactic Notation "destruct_if" "*" "in" hyp(H) :=
  destruct\_if in H; auto\_star.
Tactic Notation "destruct_head_match" "*" :=
  destruct\_head\_match; auto\_star.
Tactic Notation "cases'" "*" constr(E) "as" ident(H) :=
  cases' E as H; auto\_star.
Tactic Notation "cases'" "*" constr(E) :=
  cases' E; auto_star.
Tactic Notation "cases_if'" "*" "as" ident(H) :=
  cases\_if as H; auto\_star.
Tactic Notation "cases_if'" "*" :=
  cases\_if'; auto\_star.
Tactic Notation "decides_equality" "*" :=
```

```
decides\_equality; auto\_star.
Tactic Notation "iff" "*" :=
  iff; auto_star.
Tactic Notation "iff" "*" simple\_intropattern(I) :=
  iff I; auto\_star.
Tactic Notation "splits" "*" :=
  splits; auto_star.
Tactic Notation "splits" "*" constr(N) :=
  splits N; auto\_star.
Tactic Notation "destructs" "*" constr(T) :=
  destructs T; auto\_star.
Tactic Notation "destructs" "*" constr(N) constr(T) :=
  destructs \ N \ T; \ auto\_star.
Tactic Notation "branch" "*" constr(N) :=
  branch N; auto\_star.
Tactic Notation "branch" "*" constr(K) "of" constr(N) :=
  branch K of N; auto\_star.
Tactic Notation "branches" "*" constr(T) :=
  branches T; auto\_star.
Tactic Notation "branches" "*" constr(N) constr(T) :=
  branches \ N \ T; \ auto\_star.
Tactic Notation "exists" "*" :=
  \exists; auto\_star.
Tactic Notation "exists___" "*" :=
  exists\_\_\_; auto\_star.
Tactic Notation "exists" "*" constr(T1) :=
  \exists T1; auto\_star.
Tactic Notation "exists" "*" constr(T1) constr(T2) :=
  \exists T1 T2; auto\_star.
Tactic Notation "exists" "*" constr(T1) constr(T2) constr(T3) :=
  \exists T1 \ T2 \ T3; \ auto\_star.
Tactic Notation "exists" "*" constr(T1) constr(T2) constr(T3) constr(T4) :=
  \exists T1 T2 T3 T4; auto\_star.
Tactic Notation "exists" "*" constr(T1) constr(T2) constr(T3) constr(T4)
 constr(T5) :=
  \exists T1 T2 T3 T4 T5; auto\_star.
Tactic Notation "exists" "*" constr(T1) constr(T2) constr(T3) constr(T4)
 constr(T5) constr(T6) :=
  \exists T1 \ T2 \ T3 \ T4 \ T5 \ T6; \ auto\_star.
Tactic Notation "exists" "*" constr(T1) "," constr(T2) :=
  \exists T1 T2; auto\_star.
```

```
Tactic Notation "exists" "*" constr(T1) "," constr(T2) "," constr(T3) := \exists \ T1 \ T2 \ T3; auto\_star.

Tactic Notation "exists" "*" constr(T1) "," constr(T2) "," constr(T3) "," constr(T4) := \exists \ T1 \ T2 \ T3 \ T4; auto\_star.

Tactic Notation "exists" "*" constr(T1) "," constr(T2) "," constr(T3) "," constr(T4) "," constr(T5) := \exists \ T1 \ T2 \ T3 \ T4 \ T5; auto\_star.

Tactic Notation "exists" "*" constr(T1) "," constr(T2) "," constr(T3) "," constr(T4) "," constr(T4) "," constr(T5) "," constr(T6) := \exists \ T1 \ T2 \ T3 \ T4 \ T5 \ T6; auto\_star.
```

19.15 Tactics to Sort Out the Proof Context

19.15.1 Hiding Hypotheses

```
Definition ltac_something (P:Type) (e:P) := e.
Notation "'Something'" :=
  (@ltac_something _ _).
Lemma ltac_something_eq : \forall (e:Type),
  e = (@ltac_something _ e).
Proof using. auto. Qed.
Lemma ltac_something_hide : \forall (e:Type),
  e \rightarrow (@ltac\_something \_ e).
Proof using. auto. Qed.
Lemma ltac\_something\_show : \forall (e:Type),
  (@ltac_something e) \rightarrow e.
Proof using. auto. Qed.
 hide_{-}def \times and show_{-}def \times can be used to hide/show the body of the definition x.
Tactic Notation "hide_def" hyp(x) :=
  let x' := constr:(x) in
  let T := \text{eval unfold } x \text{ in } x' \text{ in }
  change T with (@ltac_something T) in x.
Tactic Notation "show_def" hyp(x) :=
  let x' := constr:(x) in
  let U := \text{eval unfold } x \text{ in } x' \text{ in}
  match U with @ltac_something \_?T \Rightarrow
 change U with T in x end.
 show_def unfolds Something in the goal
```

```
Tactic Notation "show_def" :=
  unfold ltac_something.
Tactic Notation "show_def" "in" hyp(H) :=
  unfold ltac_something in H.
Tactic Notation "show_def" "in" "*" :=
  unfold ltac_something in *.
 hide_defs and show_defs applies to all definitions
Tactic Notation "hide_defs" :=
  repeat match goal with H := ?T \vdash \_ \Rightarrow
 {\tt match}\ T with
 | @ltac_something \_ \_ \Rightarrow fail 1
 | \_ \Rightarrow change T with (@ltac_something \_ T) in H
 end
  end.
Tactic Notation "show_defs" :=
  repeat match goal with H := (@ltac\_something \_ ?T) \vdash \_ \Rightarrow
 change (@ltac_something T) with T in H end.
 hide\_hyp\ H replaces the type of H with the notation Something\ and\ show\_hyp\ H reveals
the type of the hypothesis. Note that the hidden type of H remains convertible the real type
of H.
Tactic Notation "show_hyp" hyp(H) :=
  apply ltac\_something\_show in H.
Tactic Notation "hide_hyp" hyp(H) :=
  apply ltac\_something\_hide in H.
 hide_hyps and show_hyps can be used to hide/show all hypotheses of type Prop.
Tactic Notation "show_hyps" :=
  repeat match goal with
 H: @ltac\_something \_ \_ \vdash \_ \Rightarrow show\_hyp \ H \ end.
Tactic Notation "hide_hyps" :=
  repeat match goal with H: ?T \vdash \_ \Rightarrow
 match type of T with
 | \text{Prop} \Rightarrow
 match T with
 | @ltac_something \_ \_ \Rightarrow fail 2
 | \_ \Rightarrow hide\_hyp H
 end
 | \_ \Rightarrow fail 1
 end
  end.
```

 $hide\ H$ and $show\ H$ automatically select between $hide_hyp$ or $hide_def$, and $show_hyp$ or $show_def$. Similarly $hide_all$ and $show_all$ apply to all.

```
Tactic Notation "hide" hyp(H) :=
  first [hide\_def \ H \mid hide\_hyp \ H].
Tactic Notation "show" hyp(H) :=
  first [show\_def \ H \mid show\_hyp \ H].
Tactic Notation "hide_all" :=
  hide\_hyps; hide\_defs.
Tactic Notation "show_all" :=
  unfold ltac_something in *.
 hide\_term\ E can be used to hide a term from the goal. show\_term or show\_term\ E can
be used to reveal it. hide\_term\ E in H can be used to specify an hypothesis.
Tactic Notation "hide_term" constr(E) :=
  change E with (@ltac_something E).
Tactic Notation "show_term" constr(E) :=
  change (@ltac_something \_E) with E.
Tactic Notation "show_term" :=
  unfold ltac_something.
Tactic Notation "hide_term" constr(E) "in" hyp(H) :=
  change E with (@ltac_something \_E) in H.
Tactic Notation "show_term" constr(E) "in" hyp(H) :=
  change (@ltac_something \_E) with E in H.
Tactic Notation "show_term" "in" hyp(H) :=
  unfold ltac_something in H.
 show_unfold R unfolds the definition of R and reveals the hidden definition of R. -
todo:test, and implement using unfold simply
Tactic Notation "show_unfold" constr(R1) :=
  unfold R1; show_def.
Tactic Notation "show_unfold" constr(R1) "," constr(R2) :=
  unfold R1, R2; show_def.
```

19.15.2 Sorting Hypotheses

sort sorts out hypotheses from the context by moving all the propositions (hypotheses of type Prop) to the bottom of the context.

```
Ltac sort\_tactic :=
try match goal with H: ?T \vdash \_ \Rightarrow
match type of T with Prop \Rightarrow
generalizes \ H; (try <math>sort\_tactic); intro
end end.
```

```
Tactic Notation "sort" := sort_tactic.
```

19.15.3 Clearing Hypotheses

clears X1 ... XN is a variation on clear which clears the variables X1..XN as well as all the hypotheses which depend on them. Contrary to clear, it never fails.

```
Tactic Notation "clears" ident(X1) :=
  let rec doit = :=
  match goal with
  \mid H: \mathtt{context}[X1] \vdash \_ \Rightarrow \mathtt{clear} \ H; \ \mathtt{try} \ (\mathit{doit} \ tt)
  \mid \_ \Rightarrow \texttt{clear} \ X1
  end in doit tt.
Tactic Notation "clears" ident(X1) ident(X2) :=
  clears X1; clears X2.
Tactic Notation "clears" ident(X1) ident(X2) ident(X3) :=
  clears X1; clears X2; clears X3.
Tactic Notation "clears" ident(X1) ident(X2) ident(X3) ident(X4) :=
  clears X1; clears X2; clears X3; clears X4.
Tactic Notation "clears" ident(X1) ident(X2) ident(X3) ident(X4)
 ident(X5) :=
  clears X1; clears X2; clears X3; clears X4; clears X5.
Tactic Notation "clears" ident(X1) ident(X2) ident(X3) ident(X4)
 ident(X5) \ ident(X6) :=
  clears X1; clears X2; clears X3; clears X4; clears X5; clears X6.
```

clears (without any argument) clears all the unused variables from the context. In other words, it removes any variable which is not a proposition (i.e. not of type Prop) and which does not appear in another hypothesis nor in the goal.

```
Ltac clears\_tactic :=
match goal with <math>H: ?T \vdash \_ \Rightarrow
match type of <math>T with
| Prop \Rightarrow generalizes H; (try <math>clears\_tactic); intro
| ?TT \Rightarrow clear H; (try <math>clears\_tactic)
| ?TT \Rightarrow generalizes H; (try <math>clears\_tactic); intro
end end.

Tactic Notation "clears" :=
clears\_tactic.
```

clears_all clears all the hypotheses from the context that can be cleared. It leaves only the hypotheses that are mentioned in the goal.

```
Ltac clears\_or\_generalizes\_all\_core := repeat match goal with H: \_\vdash \_ \Rightarrow
```

```
first [ clear H \mid generalizes \mid H ] end.
Tactic Notation "clears_all" :=
  generalize ltac_mark;
  clears_or_generalizes_all_core;
  intro\_until\_mark.
 clears_but H1 H2 .. HN clears all hypotheses except the one that are mentioned and
those that cannot be cleared.
Ltac clears\_but\_core \ cont :=
  generalize ltac_mark;
  cont tt;
  clears_or_generalizes_all_core;
  intro\_until\_mark.
Tactic Notation "clears_but" :=
  clears\_but\_core ltac:(fun \_ \Rightarrow idtac).
Tactic Notation "clears_but" ident(H1) :=
  clears\_but\_core ltac:(fun \_ \Rightarrow gen H1).
Tactic Notation "clears_but" ident(H1) ident(H2) :=
  clears\_but\_core ltac:(fun \_ \Rightarrow gen\ H1\ H2).
Tactic Notation "clears_but" ident(H1) ident(H2) ident(H3) :=
  clears\_but\_core ltac:(fun \_ \Rightarrow gen H1 H2 H3).
Tactic Notation "clears_but" ident(H1) \ ident(H2) \ ident(H3) \ ident(H4) :=
  clears\_but\_core ltac:(fun \_ \Rightarrow gen\ H1\ H2\ H3\ H4).
Tactic Notation "clears_but" ident(H1) \ ident(H2) \ ident(H3) \ ident(H4) \ ident(H5) :=
  clears\_but\_core ltac:(fun \_ \Rightarrow gen H1 H2 H3 H4 H5).
Lemma demo_clears_all_and_clears_but :
  \forall x y : \mathsf{nat}, y \le 2 \to x = x \to x \ge 2 \to x \le 3 \to \mathsf{True}.
Proof using.
  introv M1 M2 M3. dup 6.
  clears_all. auto.
  clears_but M3. auto.
  clears\_but y. auto.
  clears\_but x. auto.
  clears_but M2 M3. auto.
  clears\_but \ x \ y. auto.
Qed.
 clears_last clears the last hypothesis in the context. clears_last N clears the last N
hypotheses in the context.
Tactic Notation "clears_last" :=
  match goal with H: ?T \vdash \_ \Rightarrow \text{clear } H \text{ end.}
Ltac clears\_last\_base\ N :=
```

```
\begin{array}{l} \texttt{match} \ number\_to\_nat \ N \ \texttt{with} \\ \mid 0 \Rightarrow \texttt{idtac} \\ \mid \texttt{S} \ ?p \Rightarrow clears\_last; \ clears\_last\_base \ p \\ \texttt{end}. \\ \\ \texttt{Tactic} \ \texttt{Notation} \ \texttt{"clears\_last"} \ \texttt{constr}(N) := \\ clears\_last\_base \ N. \end{array}
```

19.16 Tactics for Development Purposes

19.16.1 Skipping Subgoals

```
Tactic Notation "skip" :=
 admit.
 demo is like admit but it documents the fact that admit is intended
Tactic Notation "demo" :=
 skip.
 admits H: T adds an assumption named H of type T to the curr.
```

admits H: T adds an assumption named H of type T to the current context, blindly assuming that it is true. admit: T is another possible syntax. Note that H may be an intropattern.

```
Tactic Notation "admits" simple\_intropattern(I) ":" constr(T) := asserts\ I:\ T;\ [\ skip\ |\ ].
Tactic Notation "admits" ":" constr(T) := let\ H := fresh "TEMP" in admits\ H:\ T.
Tactic Notation "admits" "~" ":" constr(T) := admits:\ T;\ auto\_tilde.
Tactic Notation "admits" "*" ":" constr(T) := admits:\ T;\ auto\_star.
admit\_cuts\ T\ simply\ replaces\ the\ current\ goal\ with\ T.
Tactic Notation "admit\_cuts" constr(T) := cuts:\ T;\ [\ skip\ |\ ].
```

 $admit_goal\ H$ applies to any goal. It simply assumes the current goal to be true. The assumption is named "H". It is useful to set up proof by induction or coinduction. Syntax $admit_goal$ is also accepted.

```
Tactic Notation "admit_goal" ident(H) :=  match goal with \vdash ?G \Rightarrow admits \ H : G end. Tactic Notation "admit_goal" :=  let IH := fresh "IH" in admit_goal \ IH.
```

admit_rewrite T can be applied when T is an equality. It blindly assumes this equality to be true, and rewrite it in the goal.

```
Tactic Notation "admit_rewrite" constr(T) := let M := fresh "TEMP" in admits\ M: T; rewrite M; clear M.
```

 $admit_rewrite \ \mathsf{T}$ in H is similar as $admit_rewrite$, except that it rewrites in hypothesis H.

```
Tactic Notation "admit_rewrite" constr(T) "in" hyp(H) := let M := fresh "TEMP" in admits M : T; rewrite M in H; clear M.
```

 $admit_rewrites_all \ \mathsf{T}$ is similar as $admit_rewrite$, except that it rewrites everywhere (goal and all hypotheses).

```
Tactic Notation "admit_rewrite_all" constr(T) := let M := fresh "TEMP" in admits M : T; rewrite_all M; clear <math>M.
```

forwards_nounfold_admit_sides_then E ltac:(fun $K \Rightarrow ...$) is like forwards: E but it provides the resulting term to a continuation, under the name K, and it admits any side-condition produced by the instantiation of E, using the skip tactic.

Inductive ltac_goal_to_discard := ltac_goal_to_discard_intro.

```
Ltac forwards\_nounfold\_admit\_sides\_then\ S\ cont:= let MARK:= fresh "TEMP" in generalize ltac\_goal\_to\_discard\_intro; intro MARK; forwards\_nounfold\_then\ S\ ltac:(fun\ K \Rightarrow clear\ MARK; cont\ K); match goal with |\ MARK: ltac\_goal\_to\_discard\ \vdash\ \_ \Rightarrow skip |\ \_ \Rightarrow idtac end.
```

19.17 Compatibility with standard library

The module Program contains definitions that conflict with the current module. If you import Program, either directly or indirectly (e.g., through *Setoid* or ZArith), you will need to import the compability definitions through the top-level command: Import LIBTACTIC-SCOMPATIBILITY.

```
Module LIBTACTICSCOMPATIBILITY.
```

```
Tactic Notation "apply" "*" constr(H) := sapply H; auto\_star.

Tactic Notation "subst" "*" := subst; auto\_star.
```

End LibTacticsCompatibility.

Open Scope nat_scope .

Chapter 20

Library PLF.UseTactics

20.1 UseTactics: Tactic Library for Coq: A Gentle Introduction

Coq comes with a set of builtin tactics, such as reflexivity, intros, inversion and so on. While it is possible to conduct proofs using only those tactics, you can significantly increase your productivity by working with a set of more powerful tactics. This chapter describes a number of such useful tactics, which, for various reasons, are not yet available by default in Coq. These tactics are defined in the LibTactics.v file.

Set Warnings "-notation-overridden,-parsing".

From Coq Require Import Arith. Arith.

From PLF Require Maps.

From PLF Require Stlc.

From PLF Require Types.

From *PLF* Require Smallstep.

From PLF Require LibTactics.

From PLF Require Equiv.

From *PLF* Require References.

From PLF Require Hoare.

From PLF Require Sub.

Import Lib Tactics.

Remark: SSReflect is another package providing powerful tactics. The library "LibTactics" differs from "SSReflect" in two respects:

• "SSReflect" was primarily developed for proving mathematical theorems, whereas "Lib-Tactics" was primarily developed for proving theorems on programming languages. In particular, "LibTactics" provides a number of useful tactics that have no counterpart in the "SSReflect" package.

• "SSReflect" entirely rethinks the presentation of tactics, whereas "LibTactics" mostly stick to the traditional presentation of Coq tactics, simply providing a number of additional tactics. For this reason, "LibTactics" is probably easier to get started with than "SSReflect".

This chapter is a tutorial focusing on the most useful features from the "LibTactics" library. It does not aim at presenting all the features of "LibTactics". The detailed specification of tactics can be found in the source file *LibTactics.v*. Further documentation as well as demos can be found at https://www.chargueraud.org/softs/tlc/.

In this tutorial, tactics are presented using examples taken from the core chapters of the "Software Foundations" course. To illustrate the various ways in which a given tactic can be used, we use a tactic that duplicates a given goal. More precisely, dup produces two copies of the current goal, and dup n produces n copies of it.

20.2 Tactics for Naming and Performing Inversion

This section presents the following tactics:

- introv, for naming hypotheses more efficiently,
- inverts, for improving the inversion tactic.

20.2.1 The Tactic introv

```
Module Introvexamples. Import Maps. Import Imp. Import Equiv. Import Stlc.
```

The tactic *introv* allows to automatically introduce the variables of a theorem and explicitly name the hypotheses involved. In the example shown next, the variables c, st, st1 and st2 involved in the statement of determinism need not be named explicitly, because their name where already given in the statement of the lemma. On the contrary, it is useful to provide names for the two hypotheses, which we name E1 and E2, respectively.

```
Theorem ceval_deterministic: \forall \ c \ st \ st1 \ st2, st = [ \ c \ ] \Rightarrow st1 \ \rightarrow st = [ \ c \ ] \Rightarrow st2 \ \rightarrow st1 = st2. Proof.
```

introv E1 E2. Abort.

When there is no hypothesis to be named, one can call *introv* without any argument.

```
Theorem dist_exists_or: \forall (X:Type) (P Q : X \rightarrow Prop),
 (\exists x, P x \lor Q x) \leftrightarrow (\exists x, P x) \lor (\exists x, Q x).
Proof.
  introv. Abort.
 The tactic introv also applies to statements in which \forall and \rightarrow are interleaved.
Theorem ceval_deterministic': \forall c \ st \ st1,
 (st = [c] = st1) \rightarrow
  \forall st2,
  (st = [c] \Rightarrow st2) \rightarrow
  st1 = st2.
Proof.
  introv E1 E2. Abort.
 Like the arguments of intros, the arguments of introv can be structured patterns.
Theorem exists_impl: \forall X (P: X \rightarrow Prop) (Q: Prop) (R: Prop),
 (\forall x, P x \rightarrow Q) \rightarrow
  ((\exists x, P x) \rightarrow Q).
  introv |x| H2|. eauto.
Qed.
```

Remark: the tactic *introv* works even when definitions need to be unfolded in order to reveal hypotheses.

End Introvexamples.

20.2.2 The Tactic inverts

```
Module INVERTSEXAMPLES. Import Maps. Import Imp. Import Equiv.
```

The inversion tactic of Coq is not very satisfying for three reasons. First, it produces a bunch of equalities which one typically wants to substitute away, using subst. Second, it introduces meaningless names for hypotheses. Third, a call to inversion H does not remove H from the context, even though in most cases an hypothesis is no longer needed after being inverted. The tactic *inverts* address all of these three issues. It is intented to be used in place of the tactic inversion.

The following example illustrates how the tactic *inverts* H behaves mostly like **inversion** H except that it performs some substitutions in order to eliminate the trivial equalities that are being produced by **inversion**.

```
Theorem skip_left: \forall c, cequiv \{\text{skip}; c\} > c.
```

```
Proof.
  introv. split; intros H.
 - inversion H. subst. inversion H2. subst. assumption.
  - inverts H. inverts H2. assumption.
Abort.
 A slightly more interesting example appears next.
Theorem ceval_deterministic: \forall c \ st \ st1 \ st2,
  st = [c] \Rightarrow st1 \rightarrow
  st = \lceil c \rceil \Rightarrow st2 \rightarrow
  st1 = st2.
Proof.
  introv\ E1\ E2. generalize dependent st2.
  induction E1; intros st2 E2.
  admit. admit.
 dup.
 - inversion E2. subst. admit.
  - inverts E2. admit.
Abort.
 The tactic inverts H as. is like inverts H except that the variables and hypotheses being
produced are placed in the goal rather than in the context. This strategy allows naming
those new variables and hypotheses explicitly, using either intros or introv.
Theorem ceval_deterministic': \forall c \ st \ st1 \ st2,
  st = [c] \Rightarrow st1 \rightarrow
  st = \lceil c \rceil \Rightarrow st2 \rightarrow
  st1 = st2.
```

```
st = [ c ] \Rightarrow st1 \rightarrow st = [ c ] \Rightarrow st2 \rightarrow st1 = st2.
Proof.
introv \ E1 \ E2. \ generalize \ dependent \ st2.
induction \ E1; \ intros \ st2 \ E2;
inverts \ E2 \ as.
- \ reflexivity.
-
subst \ n.
reflexivity.
-
intros \ st3 \ Red1 \ Red2.
assert \ (st' = st3) \ as \ EQ1.
\{ \ apply \ IHE1\_1; \ assumption. \}
subst \ st3.
apply \ IHE1\_2. \ assumption.
```

```
intros. apply IHE1. assumption. - intros. rewrite H in H5. inversion H5. Abort.
```

In the particular case where a call to inversion produces a single subgoal, one can use the syntax inverts H as H1 H2 H3 for calling inverts and naming the new hypotheses H1, H2 and H3. In other words, the tactic inverts H as H1 H2 H3 is equivalent to inverts H as; introv H1 H2 H3. An example follows.

```
Theorem skip_left': \forall c, cequiv <{ skip ; c}> c. Proof. introv. split; intros H. inverts H as U V. inverts U. assumption. Abort.
```

End INVERTSEXAMPLES.

A more involved example appears next. In particular, this example shows that the name of the hypothesis being inverted can be reused.

```
Module InvertsExamples1.
Import Types.
Import Stlc.
Import STLC.
Import Maps.
Example typing_nonexample_1:
  \neg \exists T,
 empty ⊢
 \x:Bool,
 \y:Bool,
 (x y) \setminus in
 T.
Proof.
  dup 3.
 - intros Hc. destruct Hc as [T Hc].
  inversion Hc; subst; clear Hc.
  inversion H_4; subst; clear H_4.
  inversion H5; subst; clear H5 H4.
  inversion H2; subst; clear H2.
  discriminate H1.
 - intros C. destruct C.
```

```
inverts H as H1.
inverts H1 as H2.
inverts H2 as H3 H4.
inverts H3 as H5.
inverts H5.
- intros C. destruct C.
inverts H as H.
inverts H as H.
inverts H as H1 H2.
inverts H1 as H1.
inverts H1.
```

End INVERTSEXAMPLES1.

Note: in the rare cases where one needs to perform an inversion on an hypothesis H without clearing H from the context, one can use the tactic *inverts keep* H, where the keyword keep indicates that the hypothesis should be kept in the context.

20.3 Tactics for N-ary Connectives

Because Coq encodes conjunctions and disjunctions using binary constructors \land and \lor , working with a conjunction or a disjunction of N facts can sometimes be quite cumbursome. For this reason, "LibTactics" provides tactics offering direct support for n-ary conjunctions and disjunctions. It also provides direct support for n-ary existententials.

This section presents the following tactics:

- splits for decomposing n-ary conjunctions,
- branch for decomposing n-ary disjunctions

```
 \begin{tabular}{ll} {\tt Module NARYEXAMPLES}. \\ {\tt Import $References$.} \\ {\tt Import $Smallstep$.} \\ {\tt Import $STLCRef$.} \\ \end{tabular}
```

20.3.1 The Tactic splits

The tactic *splits* applies to a goal made of a conjunction of n propositions and it produces n subgoals. For example, it decomposes the goal $G1 \wedge G2 \wedge G3$ into the three subgoals G1, G2 and G3.

```
Lemma demo_splits : \forall n m, n > 0 \land n < m \land m < n+10 \land m \neq 3.
```

```
\begin{array}{c} {\tt Proof.} \\ {\tt intros.} \ splits. \\ {\tt Abort.} \end{array}
```

20.3.2 The Tactic branch

The tactic branch k can be used to prove a n-ary disjunction. For example, if the goal takes the form $G1 \vee G2 \vee G3$, the tactic branch 2 leaves only G2 as subgoal. The following example illustrates the behavior of the branch tactic.

```
Lemma demo_branch: \forall n \ m, n < m \lor n = m \lor m < n.

Proof.

intros.

destruct (|t_eq_t| = |t_e = n \ m) as [ |H1|H2|H3|].

- branch \ 1. apply |H1|.

- branch \ 2. apply |H2|.

- branch \ 3. apply |H3|.

Qed.

End NARYEXAMPLES.
```

20.4 Tactics for Working with Equality

One of the major weakness of Coq compared with other interactive proof assistants is its relatively poor support for reasoning with equalities. The tactics described next aims at simplifying pieces of proof scripts manipulating equalities.

This section presents the following tactics:

- asserts_rewrite for introducing an equality to rewrite with,
- cuts_rewrite, which is similar except that its subgoals are swapped,
- substs for improving the subst tactic,
- fequals for improving the f_equal tactic,
- $applys_eq$ for proving $P \times y$ using an hypothesis $P \times z$, automatically producing an equality y = z as subgoal.

Module EQUALITYEXAMPLES.

20.4.1 The Tactics asserts_rewrite and cuts_rewrite

The tactic asserts_rewrite (E1 = E2) replaces E1 with E2 in the goal, and produces the goal E1 = E2.

```
Theorem mult_0_plus: \forall n \ m : \mathbf{nat}, (0+n) \times m = n \times m.

Proof. dup. intros n \ m. assert (H: 0+n=n). reflexivity. rewrite \to H. reflexivity. intros n \ m. asserts_rewrite (0+n=n). reflexivity. Qed.
```

Remark: the syntax asserts_rewrite (E1 = E2) in H allows rewriting in the hypothesis H rather than in the goal.

The tactic $cuts_rewrite$ (E1 = E2) is like $asserts_rewrite$ (E1 = E2), except that the equality E1 = E2 appears as first subgoal.

```
Theorem mult_0_plus': \forall n \ m : \text{nat}, (0 + n) \times m = n \times m.

Proof.

intros n \ m.

cuts\_rewrite \ (0 + n = n).

reflexivity. reflexivity. Qed.
```

More generally, the tactics $asserts_rewrite$ and $cuts_rewrite$ can be provided a lemma as argument. For example, one can write $asserts_rewrite$ (\forall a b, $a^*(S b) = a \times b + a$). This formulation is useful when a and b are big terms, since there is no need to repeat their statements.

```
Theorem mult_0_plus'': \forall u \ v \ w \ x \ y \ z: nat,

(u + v) \times (S(w \times x + y)) = z.

Proof.

intros. asserts\_rewrite(\forall a \ b, \ a*(S \ b) = a \times b + a).

Abort.
```

20.4.2 The Tactic substs

The tactic *substs* is similar to **subst** except that it does not fail when the goal contains "circular equalities", such as x = f x.

```
Lemma demo_substs : \forall x \ y \ (f:\mathbf{nat} \rightarrow \mathbf{nat}),

x = f \ x \rightarrow

y = x \rightarrow
```

```
y = f \ x. Proof. intros. substs. assumption. Qed.
```

20.4.3 The Tactic feguals

The tactic fequals is similar to f_equal except that it directly discharges all the trivial subgoals produced. Moreover, the tactic fequals features an enhanced treatment of equalities between tuples.

```
Lemma demo_fequals : \forall (a b c d e : \mathbf{nat}) (f : \mathbf{nat} \rightarrow \mathbf{nat} \rightarrow \mathbf{nat} \rightarrow \mathbf{nat} \rightarrow \mathbf{nat} \rightarrow \mathbf{nat}), a = 1 \rightarrow b = e \rightarrow e = 2 \rightarrow f a b c d = f 1 2 c 4. Proof. intros. fequals. Abort.
```

20.4.4 The Tactic applys_eq

The tactic $applys_eq$ is a variant of eapply that introduces equalities for subterms that do not unify. For example, assume the goal is the proposition $P \times y$ and assume we have the assumption H asserting that $P \times z$ holds. We know that we can prove y to be equal to z. So, we could call the tactic $assert_rewrite$ (y = z) and change the goal to $P \times z$, but this would require copy-pasting the values of y and z. With the tactic $applys_eq$, we can call $applys_eq$ H 1, which proves the goal and leaves only the subgoal y = z. The value 1 given as argument to $applys_eq$ indicates that we want an equality to be introduced for the first argument of $P \times y$ counting from the right. The three following examples illustrate the behavior of a call to $applys_eq$ H 1, a call to $applys_eq$ H 2, and a call to $applys_eq$ H 1 2.

```
Axiom big\_expression\_using : nat \rightarrow nat.

Lemma demo_applys_eq_1 : \forall (P:nat \rightarrow nat \rightarrow Prop) x \ y \ z,

P \ x \ (big\_expression\_using \ z) \rightarrow
P \ x \ (big\_expression\_using \ y).

Proof.

introv \ H. \ dup.

assert (Eq: big\_expression\_using \ y = big\_expression\_using \ z).

admit. \ rewrite \ Eq. \ apply \ H.

applys\_eq \ H \ 1.
admit. \ Abort.
```

If the mismatch was on the first argument of P instead of the second, we would have written $applys_eq\ H$ 2. Recall that the occurrences are counted from the right.

```
Lemma demo_applys_eq_2 : \forall (P:nat\rightarrownat\rightarrowProp) x y z, P (big_{expression\_using} z) x \rightarrow P (big_{expression\_using} y) x.

Proof.

introv H. applys_{eq} H 2.

Abort.
```

When we have a mismatch on two arguments, we want to produce two equalities. To achieve this, we may call $applys_eq\ H\ 1\ 2$. More generally, the tactic $applys_eq$ expects a lemma and a sequence of natural numbers as arguments.

```
Lemma demo_applys_eq_3 : \forall (P:nat\rightarrownat\rightarrowProp) x1 x2 y1 y2, P (big_-expression\_using x2) (big_-expression\_using y2) \rightarrow P (big_-expression\_using x1) (big_-expression\_using y1). Proof. introv H. applys_-eq H 1 2. Abort. End EQUALITYEXAMPLES.
```

20.5 Some Convenient Shorthands

This section of the tutorial introduces a few tactics that help make proof scripts shorter and more readable:

- unfolds (without argument) for unfolding the head definition,
- false for replacing the goal with False,
- gen as a shorthand for dependent generalize,
- admits for naming an addmited fact,
- admit_rewrite for rewriting using an admitted equality,
- admit_goal to set up a proof by induction by skipping the justification that some order decreases,
- sort for re-ordering the proof context by moving moving all propositions at the bottom.

20.5.1 The Tactic unfolds

Module UNFOLDSEXAMPLE.

```
Import Hoare.
```

The tactic *unfolds* (without any argument) unfolds the head constant of the goal. This tactic saves the need to name the constant explicitly.

```
Lemma bexp_eval_true : \forall \ b \ st, beval st \ b = \text{true} \rightarrow \text{(bassn } b) \ st.

Proof.

intros b \ st \ Hbe. \ dup.

unfold bassn. assumption.

unfolds. assumption.

Qed.
```

Remark: contrary to the tactic hnf, which may unfold several constants, unfolds performs only a single step of unfolding.

Remark: the tactic unfolds in H can be used to unfold the head definition of the hypothesis H.

End UNFOLDSEXAMPLE.

20.5.2 The Tactics false and tryfalse

The tactic false can be used to replace any goal with False. In short, it is a shorthand for exfalso. Moreover, false proves the goal if it contains an absurd assumption, such as False or 0 = S n, or if it contains contradictory assumptions, such as x = true and x = false.

```
Lemma demo_false : \forall n, S \ n = 1 \rightarrow n = 0. Proof. intros. destruct n. reflexivity. false. Qed.
```

The tactic false can be given an argument: false H replace the goals with False and then applies H.

```
Lemma demo_false_arg : (\forall \ n, \ n < 0 \rightarrow {\sf False}) \rightarrow \\ 3 < 0 \rightarrow \\ 4 < 0. Proof. intros H \ L. \ false \ H. apply L. Qed.
```

The tactic *tryfalse* is a shorthand for **try solve** [false]: it tries to find a contradiction in the goal. The tactic *tryfalse* is generally called after a case analysis.

```
Lemma demo_tryfalse : \forall n,

S \ n = 1 \rightarrow n = 0.

Proof.

intros. destruct n; tryfalse. reflexivity.

Qed.
```

20.5.3 The Tactic gen

The tactic gen is a shortand for generalize dependent that accepts several arguments at once. An invocation of this tactic takes the form $gen \times y \times z$.

```
Module GENEXAMPLE.
  Import Stlc.
  Import STLC.
  Import Maps.
Lemma substitution_preserves_typing : \forall Gamma \ x \ U \ t \ v \ T,
  x \mid -> U; Gamma \vdash t \setminus in T \rightarrow
  empty \vdash v \setminus in U \rightarrow
  Gamma \vdash [x := v] t \setminus in T.
Proof.
  dup.
  - intros Gamma x U t v T Ht Hv.
  generalize dependent Gamma. generalize dependent T.
  induction t; intros T Gamma H;
 inversion H; clear H; subst; simpl; eauto.
  admit. admit.
  - introv Ht Hv. gen Gamma T.
  induction t; intros S Gamma H;
 inversion H; clear H; subst; simpl; eauto.
  admit. admit.
Abort.
```

20.5.4 The Tactics admits, $admit_rewrite$ and $admit_goal$

Temporarily admitting a given subgoal is very useful when constructing proofs. Several tactics are provided as useful wrappers around the builtin *admit* tactic.

Module SKIPEXAMPLE.

End GENEXAMPLE.

The tactic admits H: P adds the hypothesis H: P to the context, without checking whether the proposition P is true. It is useful for exploiting a fact and postponing its proof. Note: $admits \ H: P$ is simply a shorthand for assert (H:P). admit.

```
Theorem demo_admits : True. 
Proof. 
 admits\ H\colon (\forall\ n\ m: \mathtt{nat},\ (0+n)\times m=n\times m). 
 Abort.
```

The tactic $admit_rewrite$ (E1 = E2) replaces E1 with E2 in the goal, without checking that E1 is actually equal to E2.

```
Theorem mult_plus_0 : \forall n \ m : nat, (n+0) \times m = n \times m.

Proof. dup \ 3.

intros n \ m.

assert (H: n+0=n). admit. rewrite \rightarrow H. clear \ H. reflexivity.

intros n \ m.

admit\_rewrite \ (n+0=n).

reflexivity.

intros n \ m.

admit\_rewrite \ (\forall \ a, \ a+0=a).

reflexivity.

Admitted.
```

The tactic $admit_goal$ adds the current goal as hypothesis. This cheat is useful to set up the structure of a proof by induction without having to worry about the induction hypothesis being applied only to smaller arguments. Using $skip_goal$, one can construct a proof in two steps: first, check that the main arguments go through without waisting time on fixing the details of the induction hypotheses; then, focus on fixing the invokations of the induction hypothesis.

Import Imp.

```
Theorem ceval_deterministic: \forall \ c \ st \ st1 \ st2, st = [\ c\ ] => st1 \ \rightarrow st = [\ c\ ] => st2 \ \rightarrow st1 = st2.

Proof.

admit\_goal.
introv \ E1 \ E2. \ gen \ st2.
induction \ E1; \ introv \ E2; \ inverts \ E2 \ as.
- reflexivity.
```

```
subst n.
reflexivity.

intros st3 Red1 Red2.
assert (st' = st3) as EQ1.
{

eapply IH. eapply E1_1. eapply Red1. }
subst st3.
eapply IH. eapply E1_2. eapply Red2.
Abort.

End SKIPEXAMPLE.
```

20.5.5 The Tactic sort

Module SORTEXAMPLES. Import *Imp*.

End SORTEXAMPLES.

The tactic *sort* reorganizes the proof context by placing all the variables at the top and all the hypotheses at the bottom, thereby making the proof context more readable.

```
Theorem ceval_deterministic: \forall \ c \ st \ st1 \ st2, st = [\ c\ ] \Rightarrow st1 \ \rightarrow st = [\ c\ ] \Rightarrow st2 \ \rightarrow st1 = st2.

Proof.

intros c \ st \ st1 \ st2 \ E1 \ E2.

generalize dependent st2.

induction E1; intros st2 \ E2; inverts \ E2.

admit. \ admit. \ sort. \ Abort.
```

20.6 Tactics for Advanced Lemma Instantiation

This last section describes a mechanism for instantiating a lemma by providing some of its arguments and leaving other implicit. Variables whose instantiation is not provided are turned into existentential variables, and facts whose instantiation is not provided are turned into subgoals.

Remark: this instantion mechanism goes far beyond the abilities of the "Implicit Arguments" mechanism. The point of the instantiation mechanism described in this section is that you will no longer need to spend time figuring out how many underscore symbols you need to write.

In this section, we'll use a useful feature of Coq for decomposing conjunctions and existentials. In short, a tactic like intros or destruct can be provided with a pattern (H1 & H2 & H3 & H4 & H5), which is a shorthand for [H1 [H2 [H3 [H4 H5]]]]]. For example, destruct ($H_{---} Htypt$) as [T [Hctx Hsub]]. can be rewritten in the form destruct ($H_{---} Htypt$) as (T & Hctx & Hsub).

20.6.1 Working of lets

When we have a lemma (or an assumption) that we want to exploit, we often need to explicitly provide arguments to this lemma, writing something like: $destruct(typing_inversion_var__ Htypt)$ as (T & Hctx & Hsub). The need to write several times the "underscore" symbol is tedious. Not only we need to figure out how many of them to write down, but it also makes the proof scripts look prettly ugly. With the tactic lets, one can simply write: lets (T & Hctx & Hsub): $typing_inversion_var$ Htypt.

In short, this tactic *lets* allows to specialize a lemma on a bunch of variables and hypotheses. The syntax is *lets* : E0 E1 .. EN, for building an hypothesis named : by applying the fact E0 to the arguments E1 to EN. Not all the arguments need to be provided, however the arguments that are provided need to be provided in the correct order. The tactic relies on a first-match algorithm based on types in order to figure out how the to instantiate the lemma with the arguments provided.

```
Module EXAMPLESLETS. Import Sub. Import Sub. Import Sub. Import Sub. Import String. Axiom typing\_inversion\_var: \forall \ Gamma\ (x:string)\ T, \ Gamma \vdash x \setminus in\ T \rightarrow \exists\ S, Gamma\ x = Some\ S \wedge S <:\ T.
```

First, assume we have an assumption H with the type of the form **has_type** G (var x) T. We can obtain the conclusion of the lemma $typing_inversion_var$ by invoking the tactics $lets K: typing_inversion_var H$, as shown next.

```
Lemma demo_lets_1 : \forall (G:context) (x:string) (T:ty), G \vdash x \setminus in \ T \rightarrow
True.

Proof.
intros G \ x \ T \ H. \ dup.
lets K: typing_inversion_var H.
destruct K as (S \ \& \ Eq \ \& \ Sub).
admit.
```

```
lets \ (S \ \& \ Eq \ \& \ Sub): \ \textit{typing\_inversion\_var} \ H. admit. Abort.
```

Assume now that we know the values of G, x and T and we want to obtain S, and have has_type G (var x) T be produced as a subgoal. To indicate that we want all the remaining arguments of $typing_inversion_var$ to be produced as subgoals, we use a triple-underscore symbol $__$. (We'll later introduce a shorthand tactic called forwards to avoid writing triple underscores.)

```
Lemma demo_lets_2 : \forall (G:context) (x:string) (T:ty), True. Proof. intros G \times T. lets (S \& Eq \& Sub): typing_inversion_var G \times T ____. Abort.
```

Usually, there is only one context G and one type T that are going to be suitable for proving has_type G (tm_var x) T, so we don't really need to bother giving G and T explicitly. It suffices to call lets (S & Eq & Sub): typing_inversion_var x. The variables G and T are then instantiated using existential variables.

```
Lemma demo_lets_3 : \forall (x:string), True.
Proof.
intros x.
lets (S & Eq & Sub): typing\_inversion\_var x ____.
Abort.
```

We may go even further by not giving any argument to instantiate typing_inversion_var. In this case, three unification variables are introduced.

```
Lemma demo_lets_4 : True. 
 Proof. lets \ (S \ \& \ Eq \ \& \ Sub) : \ typing\_inversion\_var \ \_\_\_. Abort.
```

Note: if we provide *lets* with only the name of the lemma as argument, it simply adds this lemma in the proof context, without trying to instantiate any of its arguments.

```
Lemma demo_lets_5 : True.
Proof.
  lets H: typing_inversion_var.
Abort.
```

A last useful feature of *lets* is the double-underscore symbol, which allows skipping an argument when several arguments have the same type. In the following example, our assumption quantifies over two variables n and m, both of type nat. We would like m to be instantiated as the value 3, but without specifying a value for n. This can be achieved by writting *lets* K: H_{--} 3.

Lemma demo_lets_underscore :

```
(\forall \ n \ m, \ n \leq m \rightarrow n < m+1) \rightarrow 
True.

Proof.
intros H.

lets \ K: \ H \ 3. clear K.

lets \ K: \ H \ \_\_ \ 3. clear K.

Abort.
```

Note: one can write lets: E0 E1 E2 in place of lets H: E0 E1 E2. In this case, the name H is chosen arbitrarily.

Note: the tactics *lets* accepts up to five arguments. Another syntax is available for providing more than five arguments. It consists in using a list introduced with the special symbol \gg , for example *lets H*: (\gg *E0 E1 E2 E3 E4 E5 E6 E7 E8 E9* 10).

End EXAMPLESLETS.

20.6.2 Working of applys, forwards and specializes

The tactics applys, forwards and specializes are shorthand that may be used in place of lets to perform specific tasks.

• forwards is a shorthand for instantiating all the arguments

of a lemma. More precisely, forwards H: E0 E1 E2 E3 is the same as lets H: E0 E1 E2 E3 ..., where the triple-underscore has the same meaning as explained earlier on.

• applys allows building a lemma using the advanced instantion

mode of *lets*, and then apply that lemma right away. So, *applys E0 E1 E2 E3* is the same as *lets H: E0 E1 E2 E3* followed with eapply H and then clear H.

• specializes is a shorthand for instantiating in-place

an assumption from the context with particular arguments. More precisely, specializes H E0 E1 is the same as lets H': H E0 E1 followed with clear H and rename H' into H.

Examples of use of *applys* appear further on. Several examples of use of *forwards* can be found in the tutorial chapter UseAuto.

20.7 Summary

In this chapter we have presented a number of tactics that help make proof script more concise and more robust on change.

• *introv* and *inverts* improve naming and inversions.

- false and *tryfalse* help discarding absurd goals.
- unfolds automatically calls unfold on the head definition.
- gen helps setting up goals for induction.
- cases and cases_if help with case analysis.
- splits and branch, to deal with n-ary constructs.
- asserts_rewrite, cuts_rewrite, substs and fequals help working with equalities.
- lets, forwards, specializes and applys provide means of very conveniently instantiating lemmas.
- applys_eq can save the need to perform manual rewriting steps before being able to apply lemma.
- admits, admit_rewrite and admit_goal give the flexibility to choose which subgoals to try and discharge first.

Making use of these tactics can boost one's productivity in Coq proofs.

If you are interested in using LibTactics.v in your own developments, make sure you get the lastest version from: https://www.chargueraud.org/softs/tlc/.

Chapter 21

Library PLF.UseAuto

21.1 UseAuto: Theory and Practice of Automation in Coq Proofs

In a machine-checked proof, every single detail has to be justified. This can result in huge proof scripts. Fortunately, Coq comes with a proof-search mechanism and with several decision procedures that enable the system to automatically synthesize simple pieces of proof. Automation is very powerful when set up appropriately. The purpose of this chapter is to explain the basics of how automation works in Coq.

The chapter is organized in two parts. The first part focuses on a general mechanism called "proof search." In short, proof search consists in naively trying to apply lemmas and assumptions in all possible ways. The second part describes "decision procedures", which are tactics that are very good at solving proof obligations that fall in some particular fragments of the logic of Coq.

Many of the examples used in this chapter consist of small lemmas that have been made up to illustrate particular aspects of automation. These examples are completely independent from the rest of the Software Foundations course. This chapter also contains some bigger examples which are used to explain how to use automation in realistic proofs. These examples are taken from other chapters of the course (mostly from STLC), and the proofs that we present make use of the tactics from the library LibTactics.v, which is presented in the chapter UseTactics.

```
From Coq Require Import Arith. Arith. From PLF Require Import Maps. From PLF Require Import Smallstep. From PLF Require Import LibTactics. From PLF Require Stlc. From PLF Require Imp. From Coq Require Import Lists. List.
```

21.2 Basic Features of Proof Search

The idea of proof search is to replace a sequence of tactics applying lemmas and assumptions with a call to a single tactic, for example auto. This form of proof automation saves a lot of effort. It typically leads to much shorter proof scripts, and to scripts that are typically more robust to change. If one makes a little change to a definition, a proof that exploits automation probably won't need to be modified at all. Of course, using too much automation is a bad idea. When a proof script no longer records the main arguments of a proof, it becomes difficult to fix it when it gets broken after a change in a definition. Overall, a reasonable use of automation is generally a big win, as it saves a lot of time both in building proof scripts and in subsequently maintaining those proof scripts.

21.2.1 Strength of Proof Search

We are going to study four proof-search tactics: auto, eauto, iauto and jauto. The tactics auto and eauto are builtin in Coq. The tactic iauto is a shorthand for the builtin tactic try solve [intuition eauto]. The tactic jauto is defined in the library LibTactics, and simply performs some preprocessing of the goal before calling eauto. The goal of this chapter is to explain the general principles of proof search and to give rule of thumbs for guessing which of the four tactics mentioned above is best suited for solving a given goal.

Proof search is a compromise between efficiency and expressiveness, that is, a tradeoff between how complex goals the tactic can solve and how much time the tactic requires for terminating. The tactic auto builds proofs only by using the basic tactics reflexivity, assumption, and apply. The tactic eauto can also exploit eapply. The tactic jauto extends eauto by being able to open conjunctions and existentials that occur in the context. The tactic iauto is able to deal with conjunctions, disjunctions, and negation in a quite clever way; however it is not able to open existentials from the context. Also, iauto usually becomes very slow when the goal involves several disjunctions.

Note that proof search tactics never perform any rewriting step (tactics rewrite, subst), nor any case analysis on an arbitrary data structure or property (tactics destruct and inversion), nor any proof by induction (tactic induction). So, proof search is really intended to automate the final steps from the various branches of a proof. It is not able to discover the overall structure of a proof.

21.2.2 Basics

The tactic auto is able to solve a goal that can be proved using a sequence of intros, apply, assumption, and reflexivity. Two examples follow. The first one shows the ability for auto to call reflexivity at any time. In fact, calling reflexivity is always the first thing that auto tries to do.

Lemma solving_by_reflexivity:

2 + 3 = 5.

Proof. auto. Qed.

The second example illustrates a proof where a sequence of two calls to apply are needed. The goal is to prove that if Q n implies P n for any n and if Q n holds for any n, then P 2 holds.

If we are interested to see which proof auto came up with, one possibility is to look at the generated proof-term, using the command:

Print solving_by_apply.

The proof term is:

This essentially means that auto applied the hypothesis H (the first one), and then applied the hypothesis H0 (the second one).

The tactic auto can invoke apply but not eapply. So, auto cannot exploit lemmas whose instantiation cannot be directly deduced from the proof goal. To exploit such lemmas, one needs to invoke the tactic eauto, which is able to call eapply.

In the following example, the first hypothesis asserts that P n is true when Q m is true for some m, and the goal is to prove that Q 1 implies P 2. This implication follows directly from the hypothesis by instantiating m as the value 1. The following proof script shows that eauto successfully solves the goal, whereas auto is not able to do so.

```
Lemma solving_by_eapply : \forall (P Q : \mathbf{nat} \rightarrow \mathbf{Prop}), (\forall n m, Q m \rightarrow P n) \rightarrow Q 1 \rightarrow P 2.

Proof. auto. eauto. Qed.
```

21.2.3 Conjunctions

So far, we've seen that eauto is stronger than auto in the sense that it can deal with eapply. In the same way, we are going to see how *jauto* and *iauto* are stronger than auto and eauto in the sense that they provide better support for conjunctions.

The tactics auto and eauto can prove a goal of the form $F \wedge F'$, where F and F' are two propositions, as soon as both F and F' can be proved in the current context. An example follows.

```
Lemma solving_conj_goal : \forall (P : \operatorname{nat} \rightarrow \operatorname{Prop}) (F : \operatorname{Prop}), (\forall n, P n) \rightarrow F \rightarrow F \wedge P 2.
```

Proof. auto. Qed.

However, when an assumption is a conjunction, auto and eauto are not able to exploit this conjunction. It can be quite surprising at first that eauto can prove very complex goals but that it fails to prove that $F \wedge F'$ implies F. The tactics *iauto* and *jauto* are able to decompose conjunctions from the context. Here is an example.

```
Lemma solving_conj_hyp : \forall (F F' : Prop), F \land F' \rightarrow F.

Proof. auto. eauto. jauto. Qed.
```

The tactic *jauto* is implemented by first calling a pre-processing tactic called *jauto_set*, and then calling eauto. So, to understand how *jauto* works, one can directly call the tactic *jauto_set*.

```
Lemma solving_conj_hyp': \forall (F F': Prop), F \land F' \rightarrow F.

Proof. intros. jauto\_set. eauto. Qed.
```

Next is a more involved goal that can be solved by *iauto* and *jauto*.

```
 \begin{split} \text{Lemma solving\_conj\_more} : & \forall \; (P \; Q \; R : \mathbf{nat} {\rightarrow} \mathbf{Prop}) \; (F : \mathbf{Prop}), \\ & (F \; \land \; (\forall \; n \; m, \; (Q \; m \; \land \; R \; n) \; \rightarrow \; P \; n)) \; \rightarrow \\ & (F \; \rightarrow \; R \; 2) \; \rightarrow \\ & Q \; 1 \; \rightarrow \\ & P \; 2 \; \land \; F. \end{split}
```

Proof. jauto. Qed.

The strategy of *iauto* and *jauto* is to run a global analysis of the top-level conjunctions, and then call eauto. For this reason, those tactics are not good at dealing with conjunctions that occur as the conclusion of some universally quantified hypothesis. The following example illustrates a general weakness of Coq proof search mechanisms.

```
 \begin{split} \operatorname{Lemma\ solving\_conj\_hyp\_forall} : & \forall\ (P\ Q: \operatorname{nat} \to \operatorname{Prop}), \\ & (\forall\ n,\ P\ n \land Q\ n) \to \\ & P\ 2. \end{split} \begin{split} \operatorname{Proof.} & \\ & \text{auto.\ eauto.\ } iauto.\ jauto. \\ & \text{intros.\ destruct\ } (H\ 2).\ \text{auto.} \end{split}
```

This situation is slightly disappointing, since automation is able to prove the following goal, which is very similar. The only difference is that the universal quantification has been distributed over the conjunction.

```
Lemma solved_by_jauto : \forall (P Q : \mathsf{nat} \rightarrow \mathsf{Prop}) (F : \mathsf{Prop}), (\forall n, P n) \land (\forall n, Q n) \rightarrow P 2.
```

21.2.4 Disjunctions

The tactics auto and eauto can handle disjunctions that occur in the goal.

```
 \begin{array}{c} \mathsf{Lemma\ solving\_disj\_goal}: \ \forall \ (F\ F': \mathsf{Prop}), \\ F \to \\ F \lor F'. \\ \mathsf{Proof.\ auto.\ Qed.} \end{array}
```

However, only *iauto* is able to automate reasoning on the disjunctions that appear in the context. For example, *iauto* can prove that $F \vee F'$ entails $F' \vee F$.

```
 \begin{array}{c} \mathsf{Lemma\ solving\_disj\_hyp} : \forall\ (F\ F': \mathsf{Prop}), \\ F \lor F' \to \\ F' \lor F. \\ \\ \mathsf{Proof.\ auto.\ eauto.\ } jauto.\ iauto.\ \mathsf{Qed.} \end{array}
```

More generally, *iauto* can deal with complex combinations of conjunctions, disjunctions,

and negations. Here is an example.

Learner colling tout $x \bowtie (E1, E0, E2)$. Proof.

```
Lemma solving_tauto : \forall (F1 F2 F3 : Prop),

((\neg F1 \land F3) \lor (F2 \land \neg F3)) \rightarrow

(F2 \rightarrow F1) \rightarrow

(F2 \rightarrow F3) \rightarrow

\neg F2.
```

Proof. iauto. Qed.

However, the ability of *iauto* to automatically perform a case analysis on disjunctions comes with a downside: *iauto* may be very slow. If the context involves several hypotheses with disjunctions, *iauto* typically generates an exponential number of subgoals on which eauto is called. One major advantage of *jauto* compared with *iauto* is that it never spends time performing this kind of case analyses.

21.2.5 Existentials

The tactics eauto, iauto, and jauto can prove goals whose conclusion is an existential. For example, if the goal is $\exists x$, f x, the tactic eauto introduces an existential variable, say ?25, in place of x. The remaining goal is f ?25, and eauto tries to solve this goal, allowing itself to instantiate ?25 with any appropriate value. For example, if an assumption f 2 is available, then the variable ?25 gets instantiated with 2 and the goal is solved, as shown below.

```
Lemma solving_exists_goal : \forall (f : \mathbf{nat} \rightarrow \mathbf{Prop}), f 2 \rightarrow \exists x, f x.

Proof.

auto. eauto. Qed.
```

A major strength of *jauto* over the other proof search tactics is that it is able to exploit the existentially-quantified hypotheses, i.e., those of the form $\exists x, P$.

```
Lemma solving_exists_hyp : \forall (f \ g : \mathbf{nat} \rightarrow \mathbf{Prop}), (\forall \ x, f \ x \rightarrow g \ x) \rightarrow (\exists \ a, f \ a) \rightarrow (\exists \ a, g \ a). Proof.

auto. eauto. iauto. jauto. Qed.
```

21.2.6 Negation

The tactics auto and eauto suffer from some limitations with respect to the manipulation of negations, mostly related to the fact that negation, written $\neg P$, is defined as $P \rightarrow \mathsf{False}$ but that the unfolding of this definition is not performed automatically. Consider the following example.

```
Lemma negation_study_1 : \forall (P : \mathbf{nat} \rightarrow \mathsf{Prop}), P 0 \rightarrow (\forall x, \neg P x) \rightarrow False.

Proof.

intros P H0 HX.

eauto. unfold not in *. eauto.

Qed.
```

For this reason, the tactics *iauto* and *jauto* systematically invoke unfold not in * as part of their pre-processing. So, they are able to solve the previous goal right away.

```
Lemma negation_study_2 : \forall (P : \mathbf{nat} \rightarrow \mathbf{Prop}), P 0 \rightarrow (\forall x, \neg P x) \rightarrow False.

Proof. jauto. Qed.
```

We will come back later on to the behavior of proof search with respect to the unfolding of definitions.

21.2.7 Equalities

Coq's proof-search feature is not good at exploiting equalities. It can do very basic operations, like exploiting reflexivity and symmetry, but that's about it. Here is a simple example that auto can solve, by first calling symmetry and then applying the hypothesis.

```
Lemma equality_by_auto : \forall (f g : nat \rightarrow Prop), (\forall x, f x = g x) \rightarrow g 2 = f 2.
```

Proof. auto. Qed.

To automate more advanced reasoning on equalities, one should rather try to use the tactic congruence, which is presented at the end of this chapter in the "Decision Procedures" section.

21.3 How Proof Search Works

21.3.1 Search Depth

The tactic auto works as follows. It first tries to call reflexivity and assumption. If one of these calls solves the goal, the job is done. Otherwise auto tries to apply the most recently introduced assumption that can be applied to the goal without producing and error. This application produces subgoals. There are two possible cases. If the sugboals produced can be solved by a recursive call to auto, then the job is done. Otherwise, if this application produces at least one subgoal that auto cannot solve, then auto starts over by trying to apply the second most recently introduced assumption. It continues in a similar fashion until it finds a proof or until no assumption remains to be tried.

It is very important to have a clear idea of the backtracking process involved in the execution of the auto tactic; otherwise its behavior can be quite puzzling. For example, auto is not able to solve the following triviality.

Lemma search_depth_0:

True \wedge True \wedge True \wedge True \wedge True \wedge True.

Proof.

auto.

Abort.

The reason auto fails to solve the goal is because there are too many conjunctions. If there had been only five of them, auto would have successfully solved the proof, but six is too many. The tactic auto limits the number of lemmas and hypotheses that can be applied in a proof, so as to ensure that the proof search eventually terminates. By default, the maximal number of steps is five. One can specify a different bound, writing for example auto 6 to search for a proof involving at most six steps. For example, auto 6 would solve the previous lemma. (Similarly, one can invoke eauto 6 or intuition eauto 6.) The argument n of auto n is called the "search depth." The tactic auto is simply defined as a shorthand for auto 5.

The behavior of auto n can be summarized as follows. It first tries to solve the goal using reflexivity and assumption. If this fails, it tries to apply a hypothesis (or a lemma that has been registered in the hint database), and this application produces a number of sugoals. The tactic auto (n-1) is then called on each of those subgoals. If all the subgoals are solved, the job is completed, otherwise auto n tries to apply a different hypothesis.

During the process, auto n calls auto (n-1), which in turn might call auto (n-2), and so on. The tactic auto 0 only tries reflexivity and assumption, and does not try to apply

any lemma. Overall, this means that when the maximal number of steps allowed has been exceeded, the auto tactic stops searching and backtracks to try and investigate other paths.

The following lemma admits a unique proof that involves exactly three steps. So, auto n proves this goal iff n is greater than three.

```
\begin{array}{c} \operatorname{Lemma\ search\_depth\_1}: \ \forall \ (P: \operatorname{nat} \to \operatorname{Prop}), \\ P \ 0 \ \to \\ (P \ 0 \to P \ 1) \ \to \\ (P \ 1 \to P \ 2) \ \to \\ (P \ 2). \\ \\ \operatorname{Proof.} \\ \operatorname{auto} \ 0. \quad \operatorname{auto} \ 1. \quad \operatorname{auto} \ 2. \quad \operatorname{auto} \ 3. \ \operatorname{Qed.} \end{array}
```

We can generalize the example by introducing an assumption asserting that P k is derivable from P (k-1) for all k, and keep the assumption P 0. The tactic auto, which is the same as auto 5, is able to derive P k for all values of k less than 5. For example, it can prove P

```
Lemma search_depth_3 : \forall (P : \mathbf{nat} \rightarrow \mathbf{Prop}), (P\ 0) \rightarrow (\forall\ k,\ P\ (k\ -\ 1) \rightarrow P\ k) \rightarrow (P\ 4).

Proof. auto. Qed.

However, to prove P\ 5, one needs to call at least auto 6.

Lemma search_depth_4 : \forall (P : \mathbf{nat} \rightarrow \mathbf{Prop}), (P\ 0) \rightarrow (\forall\ k,\ P\ (k\ -\ 1) \rightarrow P\ k) \rightarrow (P\ 5).
```

Because auto looks for proofs at a limited depth, there are cases where auto can prove a goal F and can prove a goal F' but cannot prove $F \wedge F'$. In the following example, auto can prove P 4 but it is not able to prove P 4 \wedge P 4, because the splitting of the conjunction consumes one proof step. To prove the conjunction, one needs to increase the search depth, using at least auto 6.

```
Lemma search_depth_5 : \forall (P : \mathbf{nat} \rightarrow \mathsf{Prop}), (P \ 0) \rightarrow (\forall \ k, \ P \ (k - 1) \rightarrow P \ k) \rightarrow (P \ 4 \land P \ 4).
Proof. auto. auto 6. Qed.
```

21.3.2 Backtracking

Proof. auto. auto 6. Qed.

In the previous section, we have considered proofs where at each step there was a unique assumption that auto could apply. In general, auto can have several choices at every step.

The strategy of auto consists of trying all of the possibilities (using a depth-first search exploration).

To illustrate how automation works, we are going to extend the previous example with an additional assumption asserting that P k is also derivable from P (k + 1). Adding this hypothesis offers a new possibility that auto could consider at every step.

There exists a special command that one can use for tracing all the steps that proof-search considers. To view such a trace, one should write debug eauto. (For some reason, the command debug auto does not exist, so we have to use the command debug eauto instead.)

```
Lemma working_of_auto_1 : \forall (P : \mathbf{nat} \rightarrow \mathbf{Prop}), (P 0) \rightarrow (\forall k, P (k - 1) \rightarrow P k) \rightarrow (\forall k, P (k + 1) \rightarrow P k) \rightarrow (P 2).
```

Proof. intros P H1 H2 H3. eauto. Qed.

The output message produced by debug eauto is as follows.

1 depth=5 1.1 depth=4 simple apply H2 1.1.1 depth=3 simple apply H2 1.1.1.1 depth=3 exact H1

The depth indicates the value of n with which eauto n is called. The tactics shown in the message indicate that the first thing that eauto has tried to do is to apply H2. The effect of applying H2 is to replace the goal P 2 with the goal P 1. Then, again, H2 has been applied, changing the goal P 1 into P 0. At that point, the goal was exactly the hypothesis H1.

It seems that eauto was quite lucky there, as it never even tried to use the hypothesis H3 at any time. The reason is that auto always tried to use the H2 first. So, let's permute the hypotheses H2 and H3 and see what happens.

```
Lemma working_of_auto_2 : \forall (P : \mathbf{nat} \rightarrow \mathbf{Prop}), (P 0) \rightarrow (\forall k, P (k + 1) \rightarrow P k) \rightarrow (\forall k, P (k - 1) \rightarrow P k) \rightarrow (P 2).
```

Proof. intros P H1 H3 H2. eauto. Qed.

This time, the output message suggests that the proof search investigates many possibilities. If we print the proof term:

Print working_of_auto_2.

we observe that the proof term refers to H3. Thus the proof is not the simplest one, since only H2 and H1 are needed.

In turns out that the proof goes through the proof obligation P 3, even though it is not required to do so. The following tree drawing describes all the goals that eauto has been going through.

```
|5||4||3||2||1||0| – below, tabulation indicates the depth P 2
```

 \bullet > P 3

 \bullet > P \bullet > P $\bullet > P 6$ $\bullet > P7$ \bullet > P \bullet > P \bullet > P \bullet > P• -> $P \ 3$ \bullet > P \bullet > P $\bullet > P 3$ \bullet > P \bullet > P $\bullet > P 1$ \bullet > P $\bullet > P 2$ \bullet > P $\bullet > P 1$ \bullet > P \bullet > P \bullet > P \bullet > P $\bullet > P \ 0$ • > !! Done !!

The first few lines read as follows. To prove P 2, eauto 5 has first tried to apply H3, producing the subgoal P 3. To solve it, eauto 4 has tried again to apply H3, producing the goal P 4. Similarly, the search goes through P 5, P 6 and P 7. When reaching P 7, the tactic eauto 0 is called but as it is not allowed to try and apply any lemma, it fails. So, we come back to the goal P 6, and try this time to apply hypothesis H2, producing the subgoal P 5. Here again, eauto 0 fails to solve this goal.

The process goes on and on, until backtracking to P 3 and trying to apply H3 three times in a row, going through P 2 and P 1 and P 0. This search tree explains why eauto came up with a proof term starting with an application of H3.

21.3.3 Adding Hints

By default, auto (and eauto) only tries to apply the hypotheses that appear in the proof context. There are two possibilities for telling auto to exploit a lemma that have been proved previously: either adding the lemma as an assumption just before calling auto, or adding the lemma as a hint, so that it can be used by every calls to auto.

The first possibility is useful to have auto exploit a lemma that only serves at this particular point. To add the lemma as hypothesis, one can type generalize mylemma; intros, or simply lets: mylemma (the latter requires LibTactics.v).

The second possibility is useful for lemmas that need to be exploited several times. The syntax for adding a lemma as a hint is Hint Resolve mylemma. For example:

```
Lemma nat_le_refl : \forall (x:nat), x \leq x.
Proof. apply le_n. Qed.
Hint Resolve nat_le_refl : core.
```

A convenient shorthand for adding all the constructors of an inductive datatype as hints is the command Hint Constructors *mydatatype*.

Warning: some lemmas, such as transitivity results, should not be added as hints as they would very badly affect the performance of proof search. The description of this problem and the presentation of a general work-around for transitivity lemmas appear further on.

21.3.4 Integration of Automation in Tactics

The library "LibTactics" introduces a convenient feature for invoking automation after calling a tactic. In short, it suffices to add the symbol star (\times) to the name of a tactic. For example, apply× H is equivalent to apply H; $auto_star$, where $auto_star$ is a tactic that can be defined as needed.

The definition of *auto_star*, which determines the meaning of the star symbol, can be modified whenever needed. Simply write:

```
Ltac auto_star ::= a_new_definition.
```

Observe the use of ::= instead of :=, which indicates that the tactic is being rebound to a new definition. So, the default definition is as follows.

```
Ltac auto\_star ::= try solve [jauto].
```

Nearly all standard Coq tactics and all the tactics from "LibTactics" can be called with a star symbol. For example, one can invoke $\mathtt{subst} \times$, $\mathtt{destruct} \times H$, $inverts \times H$, $lets \times I$: H \times , $specializes \times H$ \times , and so on... There are two notable exceptions. The tactic $\mathtt{auto} \times \mathtt{is}$ just another name for the tactic $auto_star$. And the tactic $\mathtt{apply} \times H$ calls $\mathtt{eapply} H$ (or the more powerful applys H if needed), and then calls $auto_star$. Note that there is no $\mathtt{eapply} \times H$ tactic, use $\mathtt{apply} \times H$ instead.

In large developments, it can be convenient to use two degrees of automation. Typically, one would use a fast tactic, like auto, and a slower but more powerful tactic, like jauto. To allow for a smooth coexistence of the two form of automation, LibTactics.v also defines a

"tilde" version of tactics, like apply $\neg H$, destruct $\neg H$, subst \neg , auto \neg and so on. The meaning of the tilde symbol is described by the $auto_tilde$ tactic, whose default implementation is auto.

Ltac $auto_tilde ::= auto$.

In the examples that follow, only *auto_star* is needed.

An alternative, possibly more efficient version of auto_star is the following":

Ltac auto_star ::= try solve eassumption | auto | jauto .

With the above definition, $auto_star$ first tries to solve the goal using the assumptions; if it fails, it tries using auto, and if this still fails, then it calls jauto. Even though jauto is strictly stronger than eassumption and auto, it makes sense to call these tactics first, because, when the succeed, they save a lot of time, and when they fail to prove the goal, they fail very quickly.".

21.4 Example Proofs using Automation

Let's see how to use proof search in practice on the main theorems of the "Software Foundations" course, proving in particular results such as determinism, preservation and progress.

21.4.1 Determinism

```
Module DETERMINISTICIMP.
```

Import Imp.

Recall the original proof of the determinism lemma for the IMP language, shown below.

```
Theorem ceval_deterministic: \forall \ c \ st \ st1 \ st2, st = [\ c\ ] \Rightarrow st1 \ \rightarrow st = [\ c\ ] \Rightarrow st2 \ \rightarrow st1 = st2.

Proof.

intros c \ st \ st1 \ st2 \ E1 \ E2.

generalize dependent st2.

induction E1; intros st2 \ E2; inversion E2; subst.

- reflexivity.

- reflexivity.

- assert (st' = st'0) as EQ1.

{ apply IHE1_-1; assumption. }

subst st'0.

apply IHE1_-2. assumption.
```

```
rewrite H in H5. inversion H5.

rewrite H in H5. inversion H5.

apply IHE1. assumption.

reflexivity.

rewrite H in H2. inversion H2.

rewrite H in H4. inversion H4.

assert (st' = st'0) as EQ1.
{ apply IHE1_1; assumption. } subst st'0.
apply IHE1_2. assumption.

Qed.

Exercise: rewrite this proof using auto whenever possible. (The solution uses auto 9 times.)

Theorem ceval_deterministic': \forall c \ st \ st1 \ st2,
```

Theorem ceval_deterministic': $\forall \ c \ st \ st1 \ st2$, $st = [\ c\] \Rightarrow st1 \rightarrow st2 = [\ c\] \Rightarrow st2 \rightarrow st1 = st2$.

Proof. admit. Admitted.

In fact, using automation is not just a matter of calling auto in place of one or two other tactics. Using automation is about rethinking the organization of sequences of tactics so as to minimize the effort involved in writing and maintaining the proof. This process is eased by the use of the tactics from LibTactics.v. So, before trying to optimize the way automation is used, let's first rewrite the proof of determinism:

- use introv H instead of intros x H,
- use gen x instead of generalize dependent x,
- use *inverts* H instead of inversion H; subst,
- use tryfalse to handle contradictions, and get rid of the cases where beval st b1 = true and beval st b1 = false both appear in the context.

```
Theorem ceval_deterministic'': \forall \ c \ st \ st1 \ st2, st = [\ c\ ] \Rightarrow st1 \rightarrow
```

```
st = [c] \Rightarrow st2 \rightarrow st1 = st2.

Proof.

introv \ E1 \ E2. \ gen \ st2.

induction E1; intros; inverts \ E2; tryfalse.

- auto.

Qed.
```

To obtain a nice clean proof script, we have to remove the calls assert $(st' = st'\theta)$. Such a tactic call is not nice because it refers to some variables whose name has been automatically generated. This kind of tactics tend to be very brittle. The tactic assert $(st' = st'\theta)$ is used to assert the conclusion that we want to derive from the induction hypothesis. So, rather than stating this conclusion explicitly, we are going to ask Coq to instantiate the induction hypothesis, using automation to figure out how to instantiate it. The tactic forwards, described in LibTactics.v precisely helps with instantiating a fact. So, let's see how it works out on our example.

```
Theorem ceval_deterministic'': \forall c \ st \ st1 \ st2,
  st = [c] \Rightarrow st1 \rightarrow
  st = \lceil c \rceil \Rightarrow st2 \rightarrow
  st1 = st2.
Proof.
  introv E1 E2. gen st2.
  induction E1; intros; inverts E2; tryfalse.
  - auto.
  - auto.
  - dup 4.
  + assert (st' = st'0). apply IHE1_1. apply H1.
 skip.
  + forwards: IHE1_1. apply H1.
 skip.
  + forwards: IHE1_1. eauto.
 skip.
  + forwards*: IHE1_1.
 skip.
Abort.
```

To polish the proof script, it remains to factorize the calls to auto, using the star symbol. The proof of determinism can then be rewritten in just 4 lines, including no more than 10 tactics.

```
Theorem ceval_deterministic''': \forall \ c \ st \ st1 \ st2, st = [\ c\ ] => st1 \ \rightarrow st = [\ c\ ] => st2 \ \rightarrow st1 = st2.

Proof.

introv\ E1\ E2.\ gen\ st2.

induction\ E1;\ intros;\ inverts \times E2;\ tryfalse.
-forwards^*:\ IHE1\_1.\ subst \times .
-forwards^*:\ IHE1\_1.\ subst \times .
Qed.
```

21.4.2 Preservation for STLC

End DeterministicImp.

To investigate how to automate the proof of the lemma preservation, let us first import the definitions required to state that lemma.

```
Set Warnings "-notation-overridden,-parsing". From PLF Require StlcProp.

Module PRESERVATIONPROGRESSSTLC.

Import Stlc.

Import StlcProp.

Import STLC.

Import STLCProp.
```

Consider the proof of perservation of STLC, shown below. This proof already uses eauto through the triple-dot mechanism.

```
Theorem preservation: \forall \ t \ t' \ T, empty \vdash t \setminus \text{in } T \rightarrow t \rightarrow t' \rightarrow \text{empty} \vdash t' \setminus \text{in } T.

Proof with eauto.

intros t \ t' \ T \ HT. generalize dependent t'. remember empty as Gamma.

induction HT;

intros t' \ HE; subst;

try solve [inversion HE; subst; auto].
```

```
apply substitution_preserves_typing with T2... inversion HT1... Qed.
```

Exercise: rewrite this proof using tactics from LibTactics and calling automation using the star symbol rather than the triple-dot notation. More precisely, make use of the tactics $inverts \times$ and $applys \times$ to call auto \times after a call to inverts or to applys.

```
Theorem preservation': \forall \ t \ t' T, empty \vdash t \setminus \text{in } T \rightarrow t \rightarrow t \rightarrow t \rightarrow t empty \vdash t' \setminus \text{in } T.

Proof.

admit.

Admitted.
```

21.4.3 Progress for STLC

Consider the proof of the progress theorem.

```
Theorem progress: \forall t T,
  empty \vdash t \setminus \text{in } T \rightarrow
  value t \vee \exists t', t \rightarrow t'.
Proof with eauto.
  intros t T Ht.
  remember empty as Gamma.
  induction Ht; subst Gamma; auto.
 discriminate H.
 right. destruct IHHt1...
 destruct IHHt2...
 eapply canonical_forms_fun in Ht1; [[assumption].
 destruct Ht1 as [x \ [t0 \ H1]]. subst.
 \exists (<\{ [x := t2] t0 \}>)...
 \times
 destruct H0 as [t2' Hstp]. \exists (\langle \{t1 \ t2'\} \rangle)...
 destruct H as [t1' Hstp]. \exists (\langle \{t1' t2\} \rangle)...
```

548

```
right. destruct IHHt1... + destruct (canonical_forms_bool t1); subst; eauto. + destruct H as [t1'] Hstp]. \exists <{if t1' then t2 else t3}>... Qed.
```

Exercise: optimize the above proof. Hint: make use of $destruct \times$ and $inverts \times$. The solution fits on 10 short lines.

```
Theorem progress': \forall t \ T, empty \vdash t \setminus \text{in } T \rightarrow \text{value } t \vee \exists \ t', \ t \rightarrow t'. Proof.
admit.
Admitted.
```

End PreservationProgressStlc.

21.4.4 BigStep and SmallStep

```
From PLF Require Import Smallstep. Require Import Program. Module SEMANTICS.
```

Consider the proof relating a small-step reduction judgment to a big-step reduction judgment.

```
Theorem multistep__eval : \forall \ t \ v, normal_form_of t \ v \to \exists \ n, v = C \ n \land t ==> n.

Proof.

intros t \ v \ Hnorm.

unfold normal_form_of in Hnorm.

inversion Hnorm as [Hs \ Hnf]; clear Hnorm.

rewrite nf_same_as_value in Hnf. inversion Hnf. clear Hnf.

\exists \ n. split. reflexivity.

induction Hs; subst.

-

apply E_Const.

eapply step_{-}eval. eassumption. apply IHHs. reflexivity.

Qed.
```

Our goal is to optimize the above proof. It is generally easier to isolate inductions into separate lemmas. So, we are going to first prove an intermediate result that consists of the judgment over which the induction is being performed.

Exercise: prove the following result, using tactics *introv*, **induction** and **subst**, and apply×. The solution fits on 3 short lines.

```
Theorem multistep_eval_ind : \forall t \ v, t \rightarrow * v \rightarrow \forall n, C \ n = v \rightarrow t ==> n. Proof. admit. Admitted.
```

Exercise: using the lemma above, simplify the proof of the result multistep_eval. You should use the tactics *introv*, *inverts*, split× and apply×. The solution fits on 2 lines.

```
Theorem multistep__eval': \forall \ t \ v, normal_form_of t \ v \to \exists \ n, \ v = \mathsf{C} \ n \land t ==> n. Proof. admit. Admitted.
```

If we try to combine the two proofs into a single one, we will likely fail, because of a limitation of the induction tactic. Indeed, this tactic loses information when applied to a property whose arguments are not reduced to variables, such as $t ->^* (C n)$. You will thus need to use the more powerful tactic called dependent induction. (This tactic is available only after importing the Program library, as we did above.)

Exercise: prove the lemma multistep_eval without invoking the lemma multistep_eval_ind, that is, by inlining the proof by induction involved in multistep_eval_ind, using the tactic dependent induction instead of induction. The solution fits on 6 lines.

```
Theorem multistep__eval'': \forall t \ v, normal_form_of t \ v \to \exists \ n, v = C \ n \land t ==> n. Proof. admit. Admitted. End SEMANTICS.
```

21.4.5 Preservation for STLCRef

```
From Coq Require Import Lia.
From PLF Require Import References.
Require Import Program.
Module PRESERVATIONPROGRESSREFERENCES.
Import STLCRef.
Hint Resolve store\_weakening\ extends\_refl: core.
```

The proof of preservation for STLCREF can be found in chapter References. The optimized proof script is more than twice shorter. The following material explains how to build the optimized proof script. The resulting optimized proof script for the preservation theorem appears afterwards.

```
Theorem preservation: \forall ST \ t \ t' \ T \ st \ st',
  empty; ST \vdash t \setminus \text{in } T \rightarrow
  store\_well\_typed ST st \rightarrow
  t / st \rightarrow t' / st' \rightarrow
  \exists ST',
 extends ST' ST \wedge
 empty ; ST' \vdash t' \setminus \text{in } T \wedge
 store_well_typed ST' st'.
Proof.
  remember empty as Gamma.
  introv Ht. gen t'.
  induction Ht; introv HST Hstep;
 subst Gamma; inverts Hstep; eauto.
  \exists ST. inverts Ht1. splits \times . applys \times substitution_preserves_typing.
  forwards: IHHt1. eauto. eauto. eauto.
  jauto_set_hyps; intros.
  jauto_set_goal; intros.
  eauto. eauto. eauto.
  forwards*: IHHt2.
  - forwards*: IHHt.
  - forwards*: IHHt.
  - forwards*: IHHt1.
  - forwards*: IHHt2.
  - forwards*: IHHt1.
  +
 \exists (ST ++ T1 :: nil). inverts keep HST. splits.
 apply extends_app.
```

```
applys\_eq T\_Loc 1.
 rewrite app_length. simpl. lia.
 unfold store_Tlookup. rewrite \leftarrow H. rewrite \times app_nth2.
 rewrite minus_diag. simpl. reflexivity.
 apply × store_well_typed_app.
  - forwards*: IHHt.
  +
  \exists ST. splits \times.
  lets [\_Hsty]: HST.
  applys\_eq \times Hsty 1.
  inverts \times Ht.
  - forwards*: IHHt.
  +
  \exists ST. splits \times . applys \times assign\_pres\_store\_typing. inverts \times Ht1.
  - forwards*: IHHt1.
  - forwards*: IHHt2.
Qed.
```

Let's come back to the proof case that was hard to optimize. The difficulty comes from the statement of nth_eq_last , which takes the form nth_length_l (l++ x::nil) d=x. This lemma is hard to exploit because its first argument, length l, mentions a list l that has to be exactly the same as the l occurring in l++ x::nil. In practice, the first argument is often a natural number n that is provably equal to length l yet that is not syntactically equal to length l. There is a simple fix for making nth_eq_last easy to apply: introduce the intermediate variable n explicitly, so that the goal becomes $nth_length_$

```
Lemma nth_eq_last': \forall (A: Type) (l: list A) (x d: A) (n: nat), n = length \ l \rightarrow nth \ n \ (l ++ x::nil) \ d = x. Proof. intros. subst. apply nth_eq_last. Qed.
```

The proof case for *ref* from the preservation theorem then becomes much easier to prove, because rewrite nth_eq_last' now succeeds.

```
Lemma preservation_ref : \forall (st:store) (ST : store_ty) T1, length ST = length st \rightarrow <{ Ref T1 }> = <{ Ref {store_Tlookup (length st) (ST ++ T1 ::nil)} }>. Proof.
```

```
intros. dup.
  unfold store_Tlookup. rewrite × nth_eq_last'.
  fequal. symmetry. apply \times nth_eq_last'.
Qed.
 The optimized proof of preservation is summarized next.
Theorem preservation': \forall ST \ t \ t' \ T \ st \ st',
  empty; ST \vdash t \setminus in T \rightarrow
  store\_well\_typed ST st \rightarrow
  t / st \rightarrow t' / st' \rightarrow
  \exists ST'.
 extends ST' ST \wedge
 empty; ST' \vdash t' \setminus \text{in } T \land
 store_well_typed ST' st'.
Proof.
  remember empty as Gamma.
  introv Ht. gen t'.
  induction Ht; introv HST Hstep; subst Gamma; inverts Hstep; eauto.
  -\exists ST. inverts Ht1. splits \times . applys \times substitution_preserves_typing.
  - forwards*: IHHt1.
  - forwards*: IHHt2.
  - forwards*: IHHt.
  - forwards*: IHHt.
  - forwards*: IHHt1.
  - forwards*: IHHt2.
  - forwards*: IHHt1.
  -\exists (ST ++ T1 :: nil). inverts keep HST. splits.
 apply extends_app.
 applys_eq T_Loc 1.
 rewrite app_length. simpl. lia.
 unfold store_Tlookup. rewrite × nth_eq_last'.
 apply \times store\_well\_typed\_app.
  - forwards*: IHHt.
  - \exists ST. splits \times . lets [\_ Hsty]: HST.
 applys\_eq \times Hsty \ 1. \ inverts \times Ht.
  - forwards*: IHHt.
  -\exists ST. splits \times . applys \times assign\_pres\_store\_typing. inverts \times Ht1.
  - forwards*: IHHt1.
  - forwards*: IHHt2.
Qed.
```

21.4.6 Progress for STLCRef

The proof of progress for STLCREF can be found in chapter References. The optimized proof script is, here again, about half the length.

```
Theorem progress: \forall ST \ t \ T \ st,
  empty; ST \vdash t \setminus in T \rightarrow
  store\_well\_typed ST st \rightarrow
  (value t \vee \exists t' st', t / st \rightarrow t' / st').
Proof.
  introv Ht HST. remember empty as Gamma.
  induction Ht; subst Gamma; tryfalse; try solve [left*].
  - right. destruct \times IHHt1 as [K]].
 inverts K; inverts Ht1.
 destruct \times IHHt2.
  - right. destruct \times IHHt as [K].
 inverts K; try solve [inverts Ht]. eauto.
  - right. destruct \times IHHt as [K].
 inverts \ K; try solve [inverts \ Ht]. eauto.
  - right. destruct \times IHHt1 as [K].
 inverts \ K; try solve [inverts \ Ht1].
 destruct\times IHHt2 as |M|.
 inverts M; try solve [inverts Ht2]. eauto.
  - right. destruct \times IHHt1 as [K].
 inverts \ K; try solve [inverts \ Ht1]. destruct\times n.
  - right. destruct × IHHt.
  - right. destruct \times IHHt as [K].
 inverts K; inverts Ht as M.
 inverts HST as N. rewrite \times N in M.
  - right. destruct \times IHHt1 as |K|.
 destruct \times IHHt2.
 inverts K; inverts Ht1 as M.
 inverts HST as N rewrite \times N in M.
Qed.
```

End PreservationProgressReferences.

21.4.7 Subtyping

From PLF Require Sub. Module SubtypingInversion. Import Sub.

Consider the inversion lemma for typing judgment of abstractions in a type system with subtyping. Lemma abs_arrow: $\forall x \ S1 \ s2 \ T1 \ T2$,

```
empty \vdash \x: S1, s2 \ in (T1 \rightarrow T2) \rightarrow T1 <: S1
 \land (x \mid -> S1 ; empty) \vdash s2 \ in T2.
Proof with eauto.
 intros x S1 s2 T1 T2 Hty.
 apply typing_inversion_abs in Hty.
 destruct Hty as [S2 \ [Hsub \ Hty1 \ ]].
 apply sub\_inversion\_arrow in Hsub.
 destruct Hsub as [U1 \ [U2 \ [Heq \ [Hsub1 \ Hsub2]]]].
 injection Heq as Heq; subst...
Qed.
```

Exercise: optimize the proof script, using introv, lets and $inverts \times$. In particular, you will find it useful to replace the pattern apply K in H. destruct H as | with lets |: K H. The solution fits on 3 lines.

```
Lemma abs_arrow': \forall x \ S1 \ s2 \ T1 \ T2, empty \vdash \backslash x : S1, s2 \backslash \text{in} \ (T1 \rightarrow T2) \rightarrow T1 <: S1 \land \ (x \mid -> S1 \text{ ; empty}) \vdash s2 \backslash \text{in } T2. Proof. admit. Admitted. End SUBTYPINGINVERSION.
```

21.5 Advanced Topics in Proof Search

21.5.1 Stating Lemmas in the Right Way

Due to its depth-first strategy, **eauto** can get exponentially slower as the depth search increases, even when a short proof exists. In general, to make proof search run reasonably fast, one should avoid using a depth search greater than 5 or 6. Moreover, one should try to minimize the number of applicable lemmas, and usually put first the hypotheses whose proof usefully instantiates the existential variables.

In fact, the ability for eauto to solve certain goals actually depends on the order in which the hypotheses are stated. This point is illustrated through the following example, in which P is a property of natural numbers. This property is such that P n holds for any n as soon as P m holds for at least one m different from zero. The goal is to prove that P 2 implies P 1. When the hypothesis about P is stated in the form \forall n m, P m \rightarrow m \neq 0 \rightarrow P n, then eauto works. However, with \forall n m, m \neq 0 \rightarrow P m, the tactic eauto fails.

```
Lemma order_matters_1 : \forall (P : nat \rightarrow Prop), (\forall n m, P m \rightarrow m \neq 0 \rightarrow P n) \rightarrow P 2 \rightarrow
```

```
P 1. Proof. eauto. Qed. Lemma order_matters_2 : \forall (P: \mathbf{nat} \rightarrow \mathsf{Prop}), (\forall n m, m \neq 0 \rightarrow P m \rightarrow P n) \rightarrow P 5 \rightarrow P 1. Proof. eauto. intros P H K. eapply H. eauto. Abort.
```

It is very important to understand that the hypothesis \forall n m, P m \rightarrow m \neq 0 \rightarrow P n is eauto-friendly, whereas \forall n m, m \neq 0 \rightarrow P m \rightarrow P n really isn't. Guessing a value of m for which P m holds and then checking that m \neq 0 holds works well because there are few values of m for which P m holds. So, it is likely that eauto comes up with the right one. On the other hand, guessing a value of m for which m \neq 0 and then checking that P m holds does not work well, because there are many values of m that satisfy m \neq 0 but not P m.

21.5.2 Unfolding of Definitions During Proof-Search

The use of intermediate definitions is generally encouraged in a formal development as it usually leads to more concise and more readable statements. Yet, definitions can make it a little harder to automate proofs. The problem is that it is not obvious for a proof search mechanism to know when definitions need to be unfolded. Note that a naive strategy that consists in unfolding all definitions before calling proof search does not scale up to large proofs, so we avoid it. This section introduces a few techniques for avoiding to manually unfold definitions before calling proof search.

To illustrate the treatment of definitions, let P be an abstract property on natural numbers, and let myFact be a definition denoting the proposition $P \times \text{holds}$ for any $\times \text{less}$ than or equal to 3.

```
Axiom P: \mathbf{nat} \to \mathsf{Prop}.
Definition myFact := \forall \ x, \ x \le 3 \to P \ x.
```

Proving that myFact under the assumption that $P \times holds$ for any $\times hould$ be trivial. Yet, auto fails to prove it unless we unfold the definition of myFact explicitly.

To automate the unfolding of definitions that appear as proof obligation, one can use the command Hint Unfold myFact to tell Coq that it should always try to unfold myFact when myFact appears in the goal.

```
Hint Unfold myFact : core.
```

This time, automation is able to see through the definition of myFact.

```
Lemma demo_hint_unfold_goal_2 : (\forall x, P x) \rightarrow \text{myFact.}
Proof. auto. Qed.
```

However, the Hint Unfold mechanism only works for unfolding definitions that appear in the goal. In general, proof search does not unfold definitions from the context. For example, assume we want to prove that P 3 holds under the assumption that True \rightarrow myFact.

```
Lemma demo_hint_unfold_context_1 :
 (True → myFact) →
 P 3.
Proof.
 intros.
 auto. unfold myFact in *. auto. Qed.
```

There is actually one exception to the previous rule: a constant occurring in an hypothesis is automatically unfolded if the hypothesis can be directly applied to the current goal. For example, auto can prove myFact $\rightarrow P$ 3, as illustrated below.

```
Lemma demo_hint_unfold_context_2 : myFact \rightarrow P 3. Proof. auto. Qed.
```

21.5.3 Automation for Proving Absurd Goals

In this section, we'll see that lemmas concluding on a negation are generally not useful as hints, and that lemmas whose conclusion is **False** can be useful hints but having too many of them makes proof search inefficient. We'll also see a practical work-around to the efficiency issue.

Consider the following lemma, which asserts that a number less than or equal to 3 is not greater than 3.

```
Parameter le\_not\_gt : \forall x, (x \le 3) \rightarrow \neg (x > 3).
```

Equivalently, one could state that a number greater than three is not less than or equal to 3.

```
Parameter gt_not_le : \forall x,
```

```
(x > 3) \rightarrow \neg (x < 3).
```

In fact, both statements are equivalent to a third one stating that $x \le 3$ and x > 3 are contradictory, in the sense that they imply False.

```
Parameter le\_gt\_false: \forall x,

(x \le 3) \rightarrow

(x > 3) \rightarrow

False.
```

The following investigation aim at figuring out which of the three statments is the most convenient with respect to proof automation. The following material is enclosed inside a **Section**, so as to restrict the scope of the hints that we are adding. In other words, after the end of the section, the hints added within the section will no longer be active.

Section DemoAbsurd1.

Let's try to add the first lemma, le_not_gt , as hint, and see whether we can prove that the proposition $\exists x, x \leq 3 \land x > 3$ is absurd.

```
Hint Resolve le\_not\_gt: core.

Lemma demo_auto_absurd_1:

(\exists \ x, \ x \leq 3 \land x > 3) \rightarrow
False.

Proof.

intros. jauto\_set. eauto. eapply le\_not\_gt. eauto. eauto.
```

The lemma gt_not_le is symmetric to le_not_gt , so it will not be any better. The third lemma, le_gt_false , is a more useful hint, because it concludes on False, so proof search will try to apply it when the current goal is False.

```
Hint Resolve le\_gt\_false: core.

Lemma demo_auto_absurd_2:

(\exists x, x \leq 3 \land x > 3) \rightarrow
False.

Proof.

dup.

intros. jauto\_set. eauto.

jauto.

Qed.
```

In summary, a lemma of the form $H1 \to H2 \to \mathsf{False}$ is a much more effective hint than $H1 \to \neg H2$, even though the two statements are equivalent up to the definition of the negation symbol \neg .

That said, one should be careful with adding lemmas whose conclusion is False as hint. The reason is that whenever reaching the goal False, the proof search mechanism will po-

tentially try to apply all the hints whose conclusion is False before applying the appropriate one.

End DemoAbsurd1.

Adding lemmas whose conclusion is **False** as hint can be, locally, a very effective solution. However, this approach does not scale up for global hints. For most practical applications, it is reasonable to give the name of the lemmas to be exploited for deriving a contradiction. The tactic false H, provided by LibTactics serves that purpose: false H replaces the goal with **False** and calls eapply H. Its behavior is described next. Observe that any of the three statements le_not_gt , gt_not_le or le_gt_false can be used.

```
Lemma demo_false : \forall x, (x \leq 3) \rightarrow (x \geq 3) \rightarrow 4 = 5.

Proof.

intros. dup \ 4.

- false. eapply le\_gt\_false.

+ auto. + skip.

- false. eapply le\_gt\_false.

+ eauto. + eauto.

- false \ le\_gt\_false. eauto. eauto.

- false \ le\_not\_gt. eauto. eauto.

Abort.
```

In the above example, false le_gt_false ; eauto proves the goal, but false le_gt_false ; auto does not, because auto does not correctly instantiate the existential variable. Note that false× le_gt_false would not work either, because the star symbol tries to call auto first. So, there are two possibilities for completing the proof: either call false le_gt_false ; eauto, or call false× (le_gt_false 3).

21.5.4 Automation for Transitivity Lemmas

Some lemmas should never be added as hints, because they would very badly slow down proof search. The typical example is that of transitivity results. This section describes the problem and presents a general workaround.

Consider a subtyping relation, written *subtype* S T, that relates two object S and T of type *typ*. Assume that this relation has been proved reflexive and transitive. The corresponding lemmas are named *subtype_refl* and *subtype_trans*.

```
Parameter typ: Type. 
Parameter subtype: typ \rightarrow typ \rightarrow Prop. 
Parameter subtype\_refl: \forall T,
```

```
subtype T T.
```

```
Parameter subtype_trans : \forall S \ T \ U, subtype S \ T \rightarrow subtype S \ U \rightarrow subtype S \ U.
```

Adding reflexivity as hint is generally a good idea, so let's add reflexivity of subtyping as hint.

Hint Resolve $subtype_reft$: core.

Adding transitivity as hint is generally a bad idea. To understand why, let's add it as hint and see what happens. Because we cannot remove hints once we've added them, we are going to open a "Section," so as to restrict the scope of the transitivity hint to that section.

Section HintsTransitivity.

Hint Resolve $subtype_trans$: core.

Now, consider the goal \forall S T, subtype S T, which clearly has no hope of being solved. Let's call eauto on this goal.

```
Lemma transitivity_bad_hint_1 : \forall S T, subtype S T.

Proof.
intros. eauto. Abort.
```

Note that after closing the section, the hint subtype_trans is no longer active.

End HintsTransitivity.

In the previous example, the proof search has spent a lot of time trying to apply transitivity and reflexivity in every possible way. Its process can be summarized as follows. The first goal is *subtype* S T. Since reflexivity does not apply, **eauto** invokes transitivity, which produces two subgoals, *subtype* S ?X and *subtype* ?X T. Solving the first subgoal, *subtype* S ?X, is straightforward, it suffices to apply reflexivity. This unifies ?X with S. So, the second sugoal, *subtype* ?X T, becomes *subtype* S T, which is exactly what we started from...

The problem with the transitivity lemma is that it is applicable to any goal concluding on a subtyping relation. Because of this, eauto keeps trying to apply it even though it most often doesn't help to solve the goal. So, one should never add a transitivity lemma as a hint for proof search.

There is a general workaround for having automation to exploit transitivity lemmas without giving up on efficiency. This workaround relies on a powerful mechanism called "external hint." This mechanism allows to manually describe the condition under which a particular lemma should be tried out during proof search.

For the case of transitivity of subtyping, we are going to tell Coq to try and apply the transitivity lemma on a goal of the form $subtype \ S \ U$ only when the proof context already contains an assumption either of the form $subtype \ S \ T$ or of the form $subtype \ T \ U$. In other words, we only apply the transitivity lemma when there is some evidence that this application might help. To set up this "external hint," one has to write the following.

```
Hint Extern 1 (subtype ?S ?U) \Rightarrow
```

```
match goal with  \mid H \colon \mathit{subtype} \ S \ ?T \vdash \_ \Rightarrow \mathsf{apply} \ (@\mathit{subtype\_trans} \ S \ T \ U) \\ \mid H \colon \mathit{subtype} \ ?T \ U \vdash \_ \Rightarrow \mathsf{apply} \ (@\mathit{subtype\_trans} \ S \ T \ U) \\ \mathsf{end} \ : \ \mathit{core}.
```

This hint declaration can be understood as follows.

- "Hint Extern" introduces the hint.
- The number "1" corresponds to a priority for proof search. It doesn't matter so much what priority is used in practice.
- The pattern subtype ?S ?U describes the kind of goal on which the pattern should apply. The question marks are used to indicate that the variables ?S and ?U should be bound to some value in the rest of the hint description.
- The construction match goal with ... end tries to recognize patterns in the goal, or in the proof context, or both.
- The first pattern is H: subtype S ?T \vdash . It indices that the context should contain an hypothesis H of type subtype S ?T, where S has to be the same as in the goal, and where ?T can have any value.
- The symbol \vdash at the end of H: subtype S ?T \vdash indicates that we do not impose further condition on how the proof obligation has to look like.
- The branch ⇒ apply (@subtype_trans S T U) that follows indicates that if the goal has the form subtype S U and if there exists an hypothesis of the form subtype S T, then we should try and apply transitivity lemma instantiated on the arguments S, T and U. (Note: the symbol @ in front of subtype_trans is only actually needed when the "Implicit Arguments" feature is activated.)
- The other branch, which corresponds to an hypothesis of the form H: subtype ?T U is symmetrical.

Note: the same external hint can be reused for any other transitive relation, simply by renaming *subtype* into the name of that relation.

Let us see an example illustrating how the hint works.

```
Lemma transitivity_workaround_1: \forall T1 \ T2 \ T3 \ T4, subtype T1 \ T2 \rightarrow subtype T2 \ T3 \rightarrow subtype T3 \ T4 \rightarrow subtype T1 \ T4.

Proof.
intros. eauto. Qed.
```

We may also check that the new external hint does not suffer from the complexity blow up.

```
Lemma transitivity_workaround_2 : \forall S T, subtype S T.

Proof.
intros. eauto. Abort.
```

21.6 Decision Procedures

A decision procedure is able to solve proof obligations whose statement admits a particular form. This section describes three useful decision procedures. The tactic *lia* handles goals involving arithmetic and inequalities, but not general multiplications. The tactic **ring** handles goals involving arithmetic, including multiplications, but does not support inequalities. The tactic **congruence** is able to prove equalities and inequalities by exploiting equalities available in the proof context.

21.6.1 Lia

The tactic lia supports natural numbers (type nat) as well as integers (type Z, available by including the module ZArith). It supports addition, substraction, equalities and inequalities. Before using lia, one needs to import the module Lia, as follows.

```
Require Import Lia.
```

Here is an example. Let x and y be two natural numbers (they cannot be negative). Assume y is less than 4, assume x+x+1 is less than y, and assume x is not zero. Then, it must be the case that x is equal to one.

```
Lemma lia_demo_1 : \forall (x y : nat),

(y \le 4) \rightarrow

(x + x + 1 \le y) \rightarrow

(x \ne 0) \rightarrow

(x = 1).

Proof. intros. lia. Qed.
```

Another example: if z is the mean of x and y, and if the difference between x and y is at most 4, then the difference between x and z is at most 2.

```
Lemma lia_demo_2 : \forall (x y z : \mathsf{nat}),

(x + y = z + z) \rightarrow

(x - y \leq 4) \rightarrow

(x - z \leq 2).

Proof. intros. lia. Qed.
```

One can proof False using omega if the mathematical facts from the context are contradictory. In the following example, the constraints on the values x and y cannot be all

satisfied in the same time.

```
Lemma lia_demo_3 : \forall (x y : nat),

(x + 5 \leq y) \rightarrow

(y - x \leq 3) \rightarrow

False.
```

Proof. intros. lia. Qed.

Note: omega can prove a goal by contradiction only if its conclusion reduces to False. The tactic omega always fails when the conclusion is an arbitrary proposition P, even though False implies any proposition P (by $ex_falso_quodlibet$).

```
\begin{array}{l} \text{Lemma lia\_demo\_4}: \forall \; (x \; y : \texttt{nat}) \; (P : \texttt{Prop}), \\ (x + 5 \leq y) \rightarrow \\ (y - x \leq 3) \rightarrow \\ P. \\ \\ \text{Proof.} \\ & \texttt{intros.} \\ & \textit{lia.} \\ \\ \text{Qed.} \end{array}
```

21.6.2 Ring

Compared with *lia*, the tactic **ring** adds support for multiplications, however it gives up the ability to reason on inequations. Moreover, it supports only integers (type Z) and not natural numbers (type **nat**). Here is an example showing how to use **ring**.

```
Require Import ZArith.

Module RINGDEMO.

Open Scope Z_scope.

Lemma ring_demo: \forall (x \ y \ z : \mathbf{Z}), \\ x \times (y + z) - z \times 3 \times x \\ = x \times y - 2 \times x \times z.

Proof. intros. ring. Qed.

End RINGDEMO.
```

21.6.3 Congruence

The tactic **congruence** is able to exploit equalities from the proof context in order to automatically perform the rewriting operations necessary to establish a goal. It is slightly more powerful than the tactic **subst**, which can only handle equalities of the form x = e where x is a variable and e an expression.

```
Lemma congruence_demo_1 : \forall \ (f: \mathbf{nat} \rightarrow \mathbf{nat} \rightarrow \mathbf{nat}) \ (g \ h: \mathbf{nat} \rightarrow \mathbf{nat}) \ (x \ y \ z: \mathbf{nat}), f \ (g \ x) \ (g \ y) = z \rightarrow
```

```
2 = g \ x \rightarrow
g \ y = h \ z \rightarrow
f \ 2 \ (h \ z) = z.

Proof. intros. congruence. Qed.
```

Moreover, congruence is able to exploit universally quantified equalities, for example \forall

Lemma congruence_demo_2:

Proof. congruence. Qed.

a, ga = ha.

```
\begin{array}{l} \forall \; (f: \mathsf{nat} {\rightarrow} \mathsf{nat} {\rightarrow} \mathsf{nat}) \; (g \; h: \mathsf{nat} {\rightarrow} \mathsf{nat}) \; (x \; y \; z: \mathsf{nat}), \\ (\forall \; a, \; g \; a = h \; a) \; {\rightarrow} \\ f \; (g \; x) \; (g \; y) = z \; {\rightarrow} \\ g \; x = 2 \; {\rightarrow} \\ f \; 2 \; (h \; y) = z. \end{array}
```

Next is an example where congruence is very useful.

```
Lemma congruence_demo_4 : \forall (f g : nat \rightarrow nat), (\forall a, f a = g a) \rightarrow f (g (g 2)) = g (f (f 2)). Proof. congruence. Qed.
```

The tactic congruence is able to prove a contradiction if the goal entails an equality that contradicts an inequality available in the proof context.

```
Lemma congruence_demo_3:
```

```
\forall (f \ g \ h : \mathbf{nat} \rightarrow \mathbf{nat}) \ (x : \mathbf{nat}),

(\forall \ a, f \ a = h \ a) \rightarrow

g \ x = f \ x \rightarrow

g \ x \neq h \ x \rightarrow

False.
```

Proof. congruence. Qed.

One of the strengths of congruence is that it is a very fast tactic. So, one should not hesitate to invoke it wherever it might help.

21.7 Summary

Let us summarize the main automation tactics available.

- auto automatically applies reflexivity, assumption, and apply.
- eauto moreover tries eapply, and in particular can instantiate existentials in the conclusion.
- *iauto* extends **eauto** with support for negation, conjunctions, and disjunctions. However, its support for disjunction can make it exponentially slow.

- jauto extends eauto with support for negation, conjunctions, and existential at the head of hypothesis.
- congruence helps reasoning about equalities and inequalities.
- *lia* proves arithmetic goals with equalities and inequalities, but it does not support multiplication.
- ring proves arithmetic goals with multiplications, but does not support inequalities.

In order to set up automation appropriately, keep in mind the following rule of thumbs:

- automation is all about balance: not enough automation makes proofs not very robust on change, whereas too much automation makes proofs very hard to fix when they break.
- if a lemma is not goal directed (i.e., some of its variables do not occur in its conclusion), then the premises need to be ordered in such a way that proving the first premises maximizes the chances of correctly instantiating the variables that do not occur in the conclusion.
- a lemma whose conclusion is **False** should only be added as a local hint, i.e., as a hint within the current section.
- a transitivity lemma should never be considered as hint; if automation of transitivity reasoning is really necessary, an Extern Hint needs to be set up.
- a definition usually needs to be accompanied with a Hint Unfold.

Becoming a master in the black art of automation certainly requires some investment, however this investment will pay off very quickly.

Chapter 22

Library PLF.PE

22.1 PE: Partial Evaluation

The Equiv chapter introduced constant folding as an example of a program transformation and proved that it preserves the meaning of programs. Constant folding operates on manifest constants such as ANum expressions. For example, it simplifies the command Y := 3 + 1 to the command Y := 4. However, it does not propagate known constants along data flow. For example, it does not simplify the sequence

```
X:=3;\,Y:=X+1 to X:=3;\,Y:=4 because it forgets that X is 3 by the time it gets to Y.
```

We might naturally want to enhance constant folding so that it propagates known constants and uses them to simplify programs. Doing so constitutes a rudimentary form of partial evaluation. As we will see, partial evaluation is so called because it is like running a program, except only part of the program can be evaluated because only part of the input to the program is known. For example, we can only simplify the program

```
X := 3; Y := (X + 1) - Y
to
X := 3; Y := 4 - Y
without knowing the initial value of Y.
From PLF Require Import Maps.
From Coq Require Import Bool.Bool.
From Coq Require Import Arith.Arith.
From Coq Require Import Arith.EqNat.
From Coq Require Import Arith.PeanoNat. Import Nat.
From Coq Require Import Lia.
From Coq Require Import Logic.FunctionalExtensionality.
From Coq Require Import Lists.List.
Import ListNotations.
```

```
From PLF Require Import Smallstep. From PLF Require Import Imp.
```

22.2 Generalizing Constant Folding

The starting point of partial evaluation is to represent our partial knowledge about the state. For example, between the two assignments above, the partial evaluator may know only that X is 3 and nothing about any other variable.

22.2.1 Partial States

Conceptually speaking, we can think of such partial states as the type **string** \rightarrow **option nat** (as opposed to the type **string** \rightarrow **nat** of concrete, full states). However, in addition to looking up and updating the values of individual variables in a partial state, we may also want to compare two partial states to see if and where they differ, to handle conditional control flow. It is not possible to compare two arbitrary functions in this way, so we represent partial states in a more concrete format: as a list of **string** \times **nat** pairs.

```
Definition pe_state := list (string \times nat).
```

The idea is that a variable (of type string) appears in the list if and only if we know its current **nat** value. The pe_lookup function thus interprets this concrete representation. (If the same variable appears multiple times in the list, the first occurrence wins, but we will define our partial evaluator to never construct such a pe_state.)

```
Fixpoint pe_lookup (pe\_st: pe\_state) (V:string): option nat := match <math>pe\_st with | [] \Rightarrow None | (V', n'):: pe\_st \Rightarrow if eqb\_string <math>V(V') = Some(n') =
```

For example, empty_pe_state represents complete ignorance about every variable – the function that maps every identifier to None.

```
Definition empty_pe_state : pe_state := [].
```

More generally, if the **list** representing a pe_state does not contain some identifier, then that pe_state must map that identifier to None. Before we prove this fact, we first define a useful tactic for reasoning with string equality. The tactic

```
compare V V'
```

means to reason by cases over eqb_string V V. In the case where V=V, the tactic substitutes V for V throughout.

```
Tactic Notation "compare" ident(i) ident(j) := let H := fresh "Heq" i j in destruct (eqb\_stringP \ i \ j);
```

```
[ subst j | ]. Theorem pe_domain: \forall \ pe\_st \ V \ n, pe_lookup pe\_st \ V = {\sf Some} \ n \to {\sf In} \ V \ ({\sf map} \ (@{\sf fst} \ \_\ ) \ pe\_st). Proof. intros pe\_st \ V \ n \ H. induction pe\_st \ as \ [|\ [V'\ n']\ pe\_st]. - inversion H. - simpl in H. simpl. compare \ V \ V'; auto. Qed.
```

In what follows, we will make heavy use of the ln property from the standard library, also defined in Logic.v:

Print In.

Besides the various lemmas about In that we've already come across, the following one (taken from the standard library) will also be useful:

Check filter_In.

If a type A has an operator eqb for testing equality of its elements, we can compute a boolean inb eqb a | for testing whether ln a | holds or not.

```
Fixpoint inb \{A: \mathsf{Type}\}\ (eqb: A \to A \to \mathsf{bool})\ (a:A)\ (l: \mathsf{list}\ A) :=
  match l with
  | [] \Rightarrow false
  |a'::l'\Rightarrow eqb\ a\ a' | inb eqb\ a\ l'
  end.
 It is easy to relate inb to In with the reflect property:
Lemma inbP: \forall A: Type, \forall eqb: A \rightarrow A \rightarrow bool,
 (\forall a1 \ a2, \mathbf{reflect} \ (a1 = a2) \ (eqb \ a1 \ a2)) \rightarrow
  \forall a \ l, reflect (In a \ l) (inb eqb \ a \ l).
Proof.
  intros A \ eqb \ begP \ a \ l.
  induction l as [|a'|l'|IH].
  - constructor. intros [].
  - simpl. destruct (beqP \ a \ a').
 + subst. constructor. left. reflexivity.
 + simpl. destruct IH; constructor.
 \times right. trivial.
 \times intros [H1 \mid H2]; congruence.
Qed.
```

22.2.2 Arithmetic Expressions

Partial evaluation of **aexp** is straightforward – it is basically the same as constant folding, fold_constants_aexp, except that sometimes the partial state tells us the current value of a variable and we can replace it by a constant expression.

```
Fixpoint pe_aexp (pe_st : pe_state) (a : aexp) : aexp :=
  match a with
 ANum n \Rightarrow ANum n
 | Ald i \Rightarrow \text{match pe_lookup } pe\_st \ i \text{ with}
 | Some n \Rightarrow ANum n
 | None \Rightarrow Ald i
 end
 | \langle \{ a1 + a2 \} \rangle \Rightarrow
 match (pe_aexp pe_st \ a1, pe_aexp pe_st \ a2) with
 (ANum \ n1, ANum \ n2) \Rightarrow ANum \ (n1 + n2)
 | (a1', a2') \Rightarrow \langle \{ a1' + a2' \} \rangle
 end
 | \langle \{ a1 - a2 \} \rangle \Rightarrow
 match (pe_aexp pe_st a1, pe_aexp pe_st a2) with
 (ANum n1, ANum n2) \Rightarrow ANum (n1 - n2)
 | (a1', a2') \Rightarrow \langle \{ a1' - a2' \} \rangle
 end
  | \langle \{ a1 \times a2 \} \rangle \Rightarrow
 match (pe_aexp pe_st a1, pe_aexp pe_st a2) with
 (ANum n1, ANum n2) \Rightarrow ANum (n1 \times n2)
 |(a1', a2') \Rightarrow \langle \{a1' \times a2' \} \rangle
 end
 end.
```

This partial evaluator folds constants but does not apply the associativity of addition.

```
Example test_pe_aexp1:
```

```
pe_aexp [(X,3)] <{X + 1 + Y}>
= <{4 + Y}>.
Proof. reflexivity. Qed.

Example text_pe_aexp2:
 pe_aexp [(Y,3)] <{X + 1 + Y}>
 = <{X + 1 + 3}>.
Proof. reflexivity. Qed.
```

Now, in what sense is pe_aexp correct? It is reasonable to define the correctness of pe_aexp as follows: whenever a full state st:state is consistent with a partial state pe_st : pe_state (in other words, every variable to which pe_st assigns a value is assigned the same value by st), evaluating pe_aexp pe_st $pe_$

```
Definition pe_consistent (st:state) (pe\_st:pe\_state) := \forall \ V \ n, Some n = pe_lookup pe\_st \ V \rightarrow st \ V = n.

Theorem pe_aexp_correct_weak: \forall \ st \ pe\_st, pe_consistent st \ pe\_st \rightarrow \forall \ a, aeval st \ a = aeval st (pe_aexp pe\_st \ a).
```

```
Proof. unfold pe_consistent. intros st\ pe\_st\ H\ a. induction a; simpl; try reflexivity; try (destruct (pe_aexp pe\_st\ a1); destruct (pe_aexp pe\_st\ a2); rewrite IHa1; rewrite IHa2; reflexivity).

- remember (pe_lookup pe\_st\ x) as l. destruct l. + rewrite H with (n:=n) by apply Heql. reflexivity. Qed.
```

However, we will soon want our partial evaluator to remove assignments. For example, it will simplify

```
X := 3; Y := X - Y; X := 4
to just
Y := 3 - Y; X := 4
```

by delaying the assignment to X until the end. To accomplish this simplification, we need the result of partial evaluating

```
pe_aexp(X,3)(X-Y)
```

to be equal to 3 - Y and *not* the original expression X - Y. After all, it would be incorrect, not just inefficient, to transform

```
X := 3; Y := X - Y; X := 4
to
Y := X - Y; X := 4
```

even though the output expressions 3 - Y and X - Y both satisfy the correctness criterion that we just proved. Indeed, if we were to just define $pe_aexp_pe_st$ a = a then the theorem $pe_aexp_correct_weak$ would already trivially hold.

Instead, we want to prove that the pe_aexp is correct in a stronger sense: evaluating the expression produced by partial evaluation (aeval st (pe_aexp pe_st a)) must not depend on those parts of the full state st that are already specified in the partial state pe_st . To be more precise, let us define a function $pe_override$, which updates st with the contents of pe_st . In other words, $pe_override$ carries out the assignments listed in pe_st on top of st.

```
Fixpoint pe_update (st:state) (pe\_st:pe_state) : state := match pe\_st with | [] \Rightarrow st | (V,n)::pe\_st \Rightarrow t\_update (pe_update st pe\_st) V n end. Example test_pe_update: pe_update (Y !-> 1) [(X,3);(Z,2)] = (X !-> 3 ; Z !-> 2 ; Y !-> 1). Proof. reflexivity. Qed.
```

Although pe_update operates on a concrete list representing a pe_state, its behavior is defined entirely by the pe_lookup interpretation of the pe_state.

```
Theorem pe_update_correct: \forall st \ pe\_st \ V0, pe_update st \ pe\_st \ V0 = match pe_lookup pe\_st \ V0 with | Some n \Rightarrow n | None \Rightarrow st \ V0 end. Proof. intros. induction pe\_st as [|[V \ n]] \ pe\_st]. reflexivity. simpl in *. unfold t_update. compare \ V0 \ V; auto. rewrite \leftarrow eqb_string_refl; auto. rewrite false_eqb_string; auto. Qed.
```

We can relate pe_consistent to pe_update in two ways. First, overriding a state with a partial state always gives a state that is consistent with the partial state. Second, if a state is already consistent with a partial state, then overriding the state with the partial state gives the same state.

```
Theorem pe_update_consistent: \forall \ st \ pe\_st, pe_consistent (pe_update st \ pe\_st) pe\_st.

Proof. intros st \ pe\_st \ V \ n \ H. rewrite pe_update_correct. destruct (pe_lookup pe\_st \ V); inversion H. reflexivity. Qed. Theorem pe_consistent_update: \forall \ st \ pe\_st, pe_consistent st \ pe\_st \ \to \ V, st \ V = pe_update st \ pe\_st \ V. Proof. intros st \ pe\_st \ H \ V. rewrite pe_update_correct. remember (pe_lookup pe\_st \ V) as l. destruct l; auto. Qed.
```

Now we can state and prove that pe_aexp is correct in the stronger sense that will help us define the rest of the partial evaluator.

Intuitively, running a program using partial evaluation is a two-stage process. In the first, static stage, we partially evaluate the given program with respect to some partial state to get a residual program. In the second, dynamic stage, we evaluate the residual program with respect to the rest of the state. This dynamic state provides values for those variables that are unknown in the static (partial) state. Thus, the residual program should be equivalent to prepending the assignments listed in the partial state to the original program.

```
Theorem pe_aexp_correct: \forall (pe\_st:pe\_state) (a:aexp) (st:state), aeval (pe_update st \ pe\_st) \ a = aeval \ st \ (pe\_aexp \ pe\_st \ a).

Proof.

intros pe\_st \ a \ st.

induction a; simpl;

try reflexivity;

try (destruct (pe_aexp pe\_st \ a1);

destruct (pe_aexp pe\_st \ a2);

rewrite IHa1; rewrite IHa2; reflexivity).
```

rewrite pe_update_correct. destruct (pe_lookup $pe_-st\ x$); reflexivity. Qed.

22.2.3 Boolean Expressions

The partial evaluation of boolean expressions is similar. In fact, it is entirely analogous to the constant folding of boolean expressions, because our language has no boolean variables.

```
Fixpoint pe_bexp (pe_st : pe_state) (b : bexp) : bexp :=
 match b with
 | <{ true }> \Rightarrow <{ true }>
 \langle \{ \text{ false } \} \rangle \Rightarrow \langle \{ \text{ false } \} \rangle
 | \langle \{ a1 = a2 \} \rangle \Rightarrow
 match (pe_aexp pe_st \ a1, pe_aexp pe_st \ a2) with
 (ANum n1, ANum n2) \Rightarrow if n1 =? n2 then \{ true \}> else \{ false \}>
 | (a1', a2') \Rightarrow \langle \{ a1' = a2' \} \rangle
 end
 | \langle \{ a1 \leq a2 \} \rangle \Rightarrow
 match (pe_aexp pe_st a1, pe_aexp pe_st a2) with
 | (ANum n1, ANum n2) \Rightarrow if n1 \le n2 then <{ true }> else <{ false }>
 | (a1', a2') \Rightarrow \langle \{ a1' \leq a2' \} \rangle
 end
 | \langle \{ \neg b1 \} \rangle \Rightarrow
 match (pe_bexp pe_st \ b1) with
 | < \{ \text{ true } \} > \Rightarrow < \{ \text{ false } \} >
 | < \{ false \} > \Rightarrow < \{ true \} > \}
 \mid b1' \Rightarrow \langle \{ \neg b1' \} \rangle
 end
 | < \{ b1 \&\& b2 \} > \Rightarrow
 match (pe_bexp pe_st \ b1, pe_bexp pe_st \ b2) with
 | (\langle \{ \text{true} \} \rangle, \langle \{ \text{true} \} \rangle) \Rightarrow \langle \{ \text{true} \} \rangle
 | (<\{ \text{true } \}>, <\{ \text{false } \}>) \Rightarrow <\{ \text{false } \}>
 | (\langle \{ \text{false} \} \rangle, \langle \{ \text{true} \} \rangle) \Rightarrow \langle \{ \text{false} \} \rangle
 | (\langle \{ \text{ false } \} \rangle, \langle \{ \text{ false } \} \rangle) \Rightarrow \langle \{ \text{ false } \} \rangle
 | (b1', b2') \Rightarrow \langle \{ b1' \&\& b2' \} \rangle
 end
 end.
Example test_pe_bexp1:
 pe_bexp [(X,3)] <{\neg(X \le 3)}>
 = <{ false }>.
Proof. reflexivity. Qed.
Example test_pe_bexp2: \forall b: \mathbf{bexp},
 b = \langle \{ \neg(X \leq (X + 1)) \} \rangle \rightarrow
```

```
pe\_bexp[]b = b.
Proof. intros b H. rewrite \rightarrow H. reflexivity. Qed.
 The correctness of pe_bexp is analogous to the correctness of pe_aexp above.
Theorem pe_bexp_correct: \forall (pe_st:pe_state) (b:bexp) (st:state),
  beval (pe_update st pe_st) b = beval st (pe_bexp pe_st b).
Proof.
  intros pe\_st b st.
  induction b; simpl;
 try reflexivity;
 try (remember (pe_aexp pe_st a1) as a1';
 remember (pe_aexp pe_st a2) as a2';
 assert (H1: aeval (pe_update st pe_st) a1 = aeval st a1');
 assert (H2: aeval (pe_update st \ pe_st) a2 = aeval st \ a2');
 try (subst; apply pe_aexp_correct);
 destruct a1'; destruct a2'; rewrite H1; rewrite H2;
 simpl; try destruct (n = ? n\theta);
 try destruct (n \le n\theta); reflexivity);
 try (destruct (pe_bexp pe_st b); rewrite IHb; reflexivity);
 try (destruct (pe_bexp pe_st b1);
 destruct (pe_bexp pe_st \ b2);
 rewrite IHb1; rewrite IHb2; reflexivity).
Qed.
```

22.3 Partial Evaluation of Commands, Without Loops

What about the partial evaluation of commands? The analogy between partial evaluation and full evaluation continues: Just as full evaluation of a command turns an initial state into a final state, partial evaluation of a command turns an initial partial state into a final partial state. The difference is that, because the state is partial, some parts of the command may not be executable at the static stage. Therefore, just as pe_aexp returns a residual aexp and pe_bexp returns a residual bexp above, partially evaluating a command yields a residual command.

Another way in which our partial evaluator is similar to a full evaluator is that it does not terminate on all commands. It is not hard to build a partial evaluator that terminates on all commands; what is hard is building a partial evaluator that terminates on all commands yet automatically performs desired optimizations such as unrolling loops. Often a partial evaluator can be coaxed into terminating more often and performing more optimizations by writing the source program differently so that the separation between static and dynamic information becomes more apparent. Such coaxing is the art of binding-time improvement. The binding time of a variable tells when its value is known – either "static", or "dynamic."

Anyway, for now we will just live with the fact that our partial evaluator is not a total

function from the source command and the initial partial state to the residual command and the final partial state. To model this non-termination, just as with the full evaluation of commands, we use an inductively defined relation. We write

```
c1 / st ==> c1' / st'
```

to mean that partially evaluating the source command c1 in the initial partial state st yields the residual command c1' and the final partial state st'. For example, we want something like

```
\Box / (X := 3 ; Y := Z * (X + X)) ==> (Y := Z * 6) / (X,3)
```

to hold. The assignment to X appears in the final partial state, not the residual command. (Writing something like st = [c1] = c1' / st' would be closer to the notation used in lmp; perhaps this should be changed!)

22.3.1 Assignment

Let's start by considering how to partially evaluate an assignment. The two assignments in the source program above needs to be treated differently. The first assignment X := 3, is static: its right-hand-side is a constant (more generally, simplifies to a constant), so we should update our partial state at X to 3 and produce no residual code. (Actually, we produce a residual skip.) The second assignment $Y := Z \times (X + X)$ is dynamic: its right-hand-side does not simplify to a constant, so we should leave it in the residual code and remove Y, if present, from our partial state. To implement these two cases, we define the functions pe_add and pe_amove . Like pe_amove these functions operate on a concrete move their behavior by the move the theorems move and move their behavior by the move pe_lookup interpretation of the move the move the move their behavior by

```
Fixpoint pe_remove (pe_st:pe_state) (V:string): pe_state :=
  match pe_-st with
  | [] \Rightarrow []
  (V', n') :: pe\_st \Rightarrow \text{if eqb\_string } V V' \text{ then pe\_remove } pe\_st V
 else (V', n') :: pe_remove pe\_st V
  end.
Theorem pe_remove_correct: \forall pe\_st \ V \ V\theta,
  pe_lookup (pe_remove pe_st V) V\theta
  = if eqb_string V V\theta then None else pe_lookup pe_st V\theta.
Proof. intros pe_-st V V0. induction pe_-st as [[V' n'] pe_-st].
  - destruct (eqb_string V V\theta); reflexivity.
  - simpl. compare \ V \ V'.
 + rewrite IHpe\_st.
 destruct (eqb_stringP V V\theta). reflexivity.
 rewrite false_eqb_string; auto.
 + simpl. compare V\theta V.
 × rewrite false_eqb_string; auto.
 \times rewrite IHpe\_st. reflexivity.
```

```
Qed.

Definition pe_add (pe_st:pe_state) (V:string) (n:nat) : pe_state := (V, n) :: pe_remove pe_st V.

Theorem pe_add_correct: \forall pe_st V n V0, pe_lookup (pe_add pe_st V n) V0 = if eqb_string V V0 then Some n else pe_lookup pe_st V0.

Proof. intros pe_st V n V0. unfold pe_add. simpl. compare V V0.

- rewrite \leftarrow eqb_string_refl; auto.

- rewrite pe_remove_correct.

repeat rewrite false_eqb_string; auto.

Qed.
```

We will use the two theorems below to show that our partial evaluator correctly deals with dynamic assignments and static assignments, respectively.

```
Theorem pe_update_update_remove: \forall st \ pe\_st \ V \ n, t_update (pe_update st \ pe\_st) V \ n = pe_update (t_update st \ V \ n) (pe_remove pe\_st \ V).

Proof. intros st \ pe\_st \ V \ n. apply functional_extensionality. intros V\theta. unfold t_update. rewrite !pe_update_correct. rewrite pe_remove_correct. destruct (eqb_string V \ V\theta); reflexivity. Qed.

Theorem pe_update_update_add: \forall st \ pe\_st \ V \ n, t_update (pe_update st \ pe\_st) V \ n = pe_update st \ (pe\_add \ pe\_st \ V \ n).

Proof. intros st \ pe\_st \ V \ n. apply functional_extensionality. intros V\theta. unfold t_update. rewrite !pe_update_correct. rewrite pe_add_correct. destruct (eqb_string V \ V\theta); reflexivity. Qed.
```

22.3.2 Conditional

Trickier than assignments to partially evaluate is the conditional, if b1 then c1 else c2 end. If b1 simplifies to BTrue or BFalse then it's easy: we know which branch will be taken, so just take that branch. If b1 does not simplify to a constant, then we need to take both branches, and the final partial state may differ between the two branches!

The following program illustrates the difficulty:

X := 3; if Y <= 4 then Y := 4; if X <= Y then Y := 999 else skip end else skip end Suppose the initial partial state is empty. We don't know statically how Y compares to 4, so we must partially evaluate both branches of the (outer) conditional. On the then branch, we know that Y is set to 4 and can even use that knowledge to simplify the code somewhat. On the else branch, we still don't know the exact value of Y at the end. What should the final partial state and residual program be?

One way to handle such a dynamic conditional is to take the intersection of the final partial states of the two branches. In this example, we take the intersection of (Y,4),(X,3) and (X,3), so the overall final partial state is (X,3). To compensate for forgetting that Y is 4, we need to add an assignment Y := 4 to the end of the then branch. So, the residual program will be something like

```
skip; if Y \le 4 then skip; skip; Y := 4 else skip end
```

Programming this case in Coq calls for several auxiliary functions: we need to compute the intersection of two pe_states and turn their difference into sequences of assignments.

First, we show how to compute whether two pe_states to disagree at a given variable. In the theorem pe_disagree_domain, we prove that two pe_states can only disagree at variables that appear in at least one of them.

```
Definition pe_disagree_at (pe\_st1 \ pe\_st2 : pe\_state) \ (V:string) : bool :=
  match pe_lookup pe_-st1 V, pe_lookup pe_-st2 V with
 Some x, Some y \Rightarrow \text{negb}(x =? y)
 None, None \Rightarrow false
  | \_, \_ \Rightarrow \mathsf{true}
  end.
Theorem pe_disagree_domain: \forall (pe\_st1 \ pe\_st2 : pe\_state) \ (V:string),
  true = pe_disagree_at pe_st1 pe_st2 V \rightarrow
  In V (map (@fst _ _) pe\_st1 ++ map (@fst _ _) pe\_st2).
Proof. unfold pe_disagree_at. intros pe_st1 pe_st2 V H.
  apply in_app_iff.
  remember (pe_lookup pe\_st1 V) as lookup1.
  destruct lookup1 as [n1]. left. apply pe_domain with n1. auto.
  remember (pe_lookup pe\_st2 V) as lookup2.
  destruct lookup2 as [n2|]. right. apply pe_domain with n2. auto.
  inversion H. Qed.
```

We define the pe_compare function to list the variables where two given pe_states disagree. This list is exact, according to the theorem pe_compare_correct: a variable appears on the list if and only if the two given pe_states disagree at that variable. Furthermore, we use the pe_unique function to eliminate duplicates from the list.

```
Fixpoint pe_unique (l: list string): list string:=

match l with

| \ [] \Rightarrow [] 

| x::l \Rightarrow 

x:: filter (fun y \Rightarrow if eqb_string x y then false else true) (pe_unique l) end.

Theorem pe_unique_correct: \forall \ l \ x,

| \ n \ x \ l \leftrightarrow | \ n \ x \ (pe_unique \ l).

Proof. intros l x. induction l as [| \ h \ t]. reflexivity.

simpl in *. split.
```

```
intros. inversion H; clear H.
 left. assumption.
 destruct (eqb\_stringP \ h \ x).
 left. assumption.
 right. apply filter_In. split.
 apply IHt. assumption.
 rewrite false_eqb_string; auto.
 intros. inversion H; clear H.
 left. assumption.
 apply filter_In in H\theta. inversion H\theta. right. apply IHt. assumption.
Qed.
Definition pe_compare (pe\_st1 \ pe\_st2 : pe\_state) : list string :=
  pe_unique (filter (pe_disagree_at pe_st1 pe_st2)
 (map (@fst \_ \_) pe\_st1 ++ map (@fst \_ \_) pe\_st2)).
Theorem pe_compare_correct: \forall pe\_st1 \ pe\_st2 \ V,
  pe_lookup pe_st1 V = pe_lookup pe_st2 V \leftrightarrow
  \neg In V (pe_compare pe\_st1 pe\_st2).
Proof. intros pe\_st1 pe\_st2 V.
  unfold pe_compare. rewrite ← pe_unique_correct. rewrite filter_ln.
  split; intros Heq.
 intro. destruct H. unfold pe_disagree_at in H\theta. rewrite Heq in H\theta.
 destruct (pe_lookup pe_st2 V).
 rewrite \leftarrow beq_nat_ref| in H0. inversion H0.
 inversion H\theta.
 assert (Hagree: pe_disagree_at pe_st1 pe_st2 V = false).
 remember (pe_disagree_at pe\_st1 pe\_st2 V) as disagree.
 destruct disagree; [| reflexivity].
 apply pe\_disagree\_domain in Heqdisagree.
 exfalso. apply Heq. split. assumption. reflexivity.
 unfold pe_disagree_at in Hagree.
 destruct (pe_lookup pe_-st1 V) as [n1];
 destruct (pe_lookup pe_-st2 V) as [n2];
 try reflexivity; try solve\_by\_invert.
 rewrite negb_false_iff in Hagree.
 apply eqb\_eq in Hagree. subst. reflexivity. Qed.
```

The intersection of two partial states is the result of removing from one of them all the variables where the two disagree. We define the function pe_removes, in terms of pe_remove

above, to perform such a removal of a whole list of variables at once.

The theorem pe_compare_removes testifies that the pe_lookup interpretation of the result of this intersection operation is the same no matter which of the two partial states we remove the variables from. Because pe_update only depends on the pe_lookup interpretation of partial states, pe_update also does not care which of the two partial states we remove the variables from; that theorem pe_compare_update is used in the correctness proof shortly.

```
Fixpoint pe_removes (pe_st:pe_state) (ids:list string):pe_state:=
  match ids with
  | \; [ \; ] \Rightarrow pe\_st
  V::ids \Rightarrow pe\_remove (pe\_removes pe\_st ids) V
Theorem pe_removes_correct: \forall pe\_st \ ids \ V,
  pe\_lookup (pe\_removes pe\_st ids) V =
  if inb eqb_string V ids then None else pe_lookup pe_-st V.
Proof. intros pe\_st \ ids \ V. induction ids as [|V'| ids]. reflexivity.
  simpl. rewrite pe_remove_correct. rewrite IHids.
  compare V' V.
  - rewrite ← eqb_string_refl. reflexivity.
  rewrite false_eqb_string; try congruence. reflexivity.
Qed.
Theorem pe_compare_removes: \forall pe\_st1 \ pe\_st2 \ V,
  pe_lookup (pe_removes pe_st1 (pe_compare pe_st1 pe_st2)) V =
  pe_lookup (pe_removes pe_st2 (pe_compare pe_st1 pe_st2)) V.
Proof.
  intros pe_-st1 pe_-st2 V. rewrite !pe_removes_correct.
  destruct (inbP \_ \_ eqb\_stringP V (pe\_compare pe\_st1 pe\_st2)).
  - reflexivity.
  - apply pe_compare_correct. auto. Qed.
Theorem pe_compare_update: \forall pe\_st1 \ pe\_st2 \ st,
  pe_update st (pe_removes pe\_st1 (pe_compare pe\_st1 pe\_st2)) =
  pe_update st (pe_removes pe\_st2 (pe_compare pe\_st1 pe\_st2)).
Proof. intros. apply functional_extensionality. intros V.
  rewrite !pe_update_correct. rewrite pe_compare_removes. reflexivity.
Qed.
```

Finally, we define an assign function to turn the difference between two partial states into a sequence of assignment commands. More precisely, assign pe_st ids generates an assignment command for each variable listed in ids.

```
Fixpoint assign (pe\_st: pe\_state) (ids: list string): com := match <math>ids with | [] \Rightarrow <{ skip }> | V::ids \Rightarrow match pe\_lookup <math>pe\_st \ V with
```

end.

The command generated by assign always terminates, because it is just a sequence of assignments. The (total) function assigned below computes the effect of the command on the (dynamic state). The theorem assign_removes then confirms that the generated assignments perfectly compensate for removing the variables from the partial state.

```
Definition assigned (pe_st:pe_state) (ids: list string) (st:state): state:
  fun V \Rightarrow \text{if inb eqb\_string } V \ ids \ \text{then}
 match pe_lookup pe_st V with
 Some n \Rightarrow n
 | None \Rightarrow st V
 end
 else st V.
Theorem assign_removes: \forall pe\_st \ ids \ st,
  pe\_update st pe\_st =
  pe_update (assigned pe\_st ids st) (pe_removes pe\_st ids).
Proof. intros pe_st ids st. apply functional_extensionality. intros V.
  rewrite !pe_update_correct. rewrite pe_removes_correct. unfold assigned.
  destruct (inbP \_ eqb_stringP V ids); destruct (pe_lookup pe_st V); reflexivity.
Qed.
Lemma ceval_extensionality: \forall c \ st \ st1 \ st2,
  st = [c] \Rightarrow st1 \rightarrow (\forall V, st1 \ V = st2 \ V) \rightarrow st = [c] \Rightarrow st2.
Proof. intros c st st1 st2 H Heq.
  apply functional_extensionality in Heq. rewrite \leftarrow Heq. apply H. Qed.
Theorem eval_assign: \forall pe\_st \ ids \ st,
  st = [ assign pe\_st ids ] => assigned pe\_st ids st.
Proof. intros pe_st ids st. induction ids as [V ids]; simpl.

 eapply ceval_extensionality. apply E_Skip. reflexivity.

 remember (pe_lookup pe\_st V) as lookup. destruct lookup.
 + eapply E_Seq. apply IHids. unfold assigned. simpl.
 eapply ceval_extensionality. apply E_Ass. simpl. reflexivity.
 intros V\theta. unfold t_update. compare\ V\ V\theta.
 \times rewrite \leftarrow Heglookup. rewrite \leftarrow eqb_string_refl. reflexivity.
 × rewrite false_eqb_string; simpl; congruence.
 + eapply ceval_extensionality. apply IHids.
 unfold assigned. intros V\theta. simpl. compare V V\theta.
 \times rewrite \leftarrow Heglookup.
 rewrite ← eqb_string_refl.
```

22.3.3 The Partial Evaluation Relation

At long last, we can define a partial evaluator for commands without loops, as an inductive relation! The inequality conditions in PE_AssDynamic and PE_If are just to keep the partial evaluator deterministic; they are not required for correctness.

```
Reserved Notation "c1 '/' st '==>' c1' '/' st'"
 (at level 40, st at level 39, c1' at level 39).
Inductive pe\_com : com \rightarrow pe\_state \rightarrow com \rightarrow pe\_state \rightarrow Prop :=
 \mid \mathsf{PE\_Skip} : \forall \ pe\_st,
 {\rm skip}> / pe_st ==> {\rm skip}> / pe_st
 \mid \mathsf{PE\_AssStatic} : \forall \ pe\_st \ a1 \ (n1 : \mathsf{nat}) \ l,
 pe_aexp pe_st a1 = \langle \{n1\} \rangle \rightarrow
 <\{l := a1\} > / pe_st ==> <\{skip} > / pe_add pe_st l n1
 \mid \mathsf{PE\_AssDynamic} : \forall pe\_st \ a1 \ a1' \ l
 pe_aexp pe_st a1 = a1' \rightarrow
 (\forall n : \mathsf{nat}, a1' \neq \langle \{n\} \rangle) \rightarrow
 <\{l := a1\} > / pe_st ==> <\{l := a1'\} > / pe_remove pe_st l
 | PE\_Seq : \forall pe\_st pe\_st' pe\_st'' c1 c2 c1' c2',
 c1 / pe\_st ==> c1' / pe\_st' \rightarrow
 c2 / pe_st' ==> c2' / pe_st'' \rightarrow
 \{c1 ; c2\} > / pe_st ==> \{c1' ; c2'\} > / pe_st''
 \mid \mathsf{PE\_IfTrue} : \forall \ pe\_st \ pe\_st' \ b1 \ c1 \ c2 \ c1',
 pe_bexp pe_st b1 = \langle \{ true \} \rangle \rightarrow
 c1 / pe_st \Longrightarrow c1' / pe_st' \rightarrow
 <{if b1 then c1 else c2 end}> / pe_st ==> c1' / pe_st'
 \mid \mathsf{PE\_IfFalse} : \forall pe\_st pe\_st' b1 c1 c2 c2',
 pe_bexp pe_st b1 = BFalse \rightarrow
 c2 / pe_st ==> c2' / pe_st' \rightarrow
 <{if b1 then c1 else c2 end}> / pe_-st ==> c2' / pe_-st'
 |\mathsf{PE}_{\mathsf{-}}| \mathsf{f} : \forall pe\_st \ pe\_st1 \ pe\_st2 \ b1 \ c1 \ c2 \ c1' \ c2',
 pe_bexp pe_st b1 \neq \langle \{ true \} \rangle \rightarrow
 pe_bexp pe_st \ b1 \neq \langle \{ false \} \rangle \rightarrow
 c1 / pe\_st ==> c1' / pe\_st1 \rightarrow
 c2 / pe\_st ==> c2' / pe\_st2 \rightarrow
 <{if b1 then c1 else c2 end}> / pe\_st
 ==><\{if pe_bexp pe_st b1\}
 then c1'; assign pe\_st1 (pe_compare pe\_st1 pe\_st2)
 else c2'; assign pe\_st2 (pe\_compare pe\_st1 pe\_st2) end}>
```

```
/ pe_removes pe\_st1 (pe_compare pe\_st1 pe\_st2) where "c1 '/' st '==>' c1' '/' st'" := (pe_com c1 st c1' st'). Hint Constructors pe_com : core. Hint Constructors ceval : core.
```

22.3.4 Examples

Below are some examples of using the partial evaluator. To make the **pe_com** relation actually usable for automatic partial evaluation, we would need to define more automation tactics in Coq. That is not hard to do, but it is not needed here.

```
Example pe_example1:
  \{X := 3 ; Y := Z \times (X + X)\} >
  /[] ==> < {skip; Y := Z \times 6} > /[(X,3)].
Proof. eapply PE_Seq. eapply PE_AssStatic. reflexivity.
  eapply PE_AssDynamic. reflexivity. intros n H. inversion H. Qed.
Example pe_example2:
  \{X := 3 ; \text{ if } X \leq 4 \text{ then } X := 4 \text{ else skip end}\}
  /[] ==> < {skip; skip} > /[(X,4)].
Proof. eapply PE_Seq. eapply PE_AssStatic. reflexivity.
  eapply PE_IfTrue. reflexivity.
  eapply PE_AssStatic. reflexivity. Qed.
Example pe_example3:
  \{X := 3;
 if Y \le 4 then
 Y := 4:
 if X = Y then Y := 999 else skip end
 else skip end}> / []
  ==> <{skip;
 if Y \le 4 then
 (skip; skip); (skip; Y := 4)
 else skip; skip end}>
 / [(X,3)].
Proof. erewrite f_equal2 with (f := \text{fun } c \text{ } st \Rightarrow \_ / \_ ==> c / st).
  eapply PE_Seq. eapply PE_AssStatic. reflexivity.
  eapply PE_If; intuition eauto; try solve_by_invert.
  econstructor. eapply PE_AssStatic. reflexivity.
  eapply PE_IfFalse. reflexivity. econstructor.
  reflexivity. reflexivity. Qed.
```

22.3.5 Correctness of Partial Evaluation

```
Finally let's prove that this partial evaluator is correct!
Reserved Notation "c' '/' pe_st' '/' st '==>' st''"
  (at level 40, pe_-st' at level 39, st at level 39).
Inductive pe_ceval
  (c':\mathbf{com}) (pe\_st':\mathsf{pe\_state}) (st:\mathsf{state}) (st'':\mathsf{state}) : \mathsf{Prop} :=
  | pe_ceval_intro : \forall st',
 st = [c'] \Rightarrow st' \rightarrow
 pe_update st' pe_st' = st'' \rightarrow
 c' / pe_st' / st ==> st''
  where "c' '/' pe_st' '/' st '==>' st''" := (pe_ceval c' pe_st' st st'').
Hint Constructors pe_ceval : core.
Theorem pe_com_complete:
  \forall c \ pe\_st \ pe\_st' \ c', \ c \ / \ pe\_st ==> c' \ / \ pe\_st' \rightarrow
  (pe_update st \ pe_st = [c] \Rightarrow st'') \rightarrow
  (c' / pe_-st' / st ==> st'').
Proof. intros c pe_st pe_st' c' Hpe.
  induction Hpe; intros st st'' Heval;
  try (inversion Heval; subst;
 try (rewrite \rightarrow pe_bexp_correct, \rightarrow H in *; solve_by_invert);
 ||);
  eauto.
  - econstructor. econstructor.
 rewrite → pe_aexp_correct. rewrite ← pe_update_update_add.
 rewrite \rightarrow H. reflexivity.
  - econstructor. econstructor. reflexivity.
 rewrite → pe_aexp_correct. rewrite ← pe_update_update_remove.
 reflexivity.
 edestruct IHHpe1. eassumption. subst.
 edestruct IHHpe2. eassumption.
 eauto.
  - inversion Heval; subst.
 + edestruct IHHpe1. eassumption.
 econstructor. apply E_lfTrue. rewrite ← pe_bexp_correct. assumption.
 eapply E_Seq. eassumption. apply eval_assign.
 rewrite \leftarrow assign_removes. eassumption.
 + edestruct IHHpe2. eassumption.
 econstructor. apply E_{-}IfFalse. rewrite \leftarrow pe_bexp_correct. assumption.
 eapply E_Seq. eassumption. apply eval_assign.
```

```
rewrite \rightarrow pe_compare_update.
 rewrite \leftarrow assign_removes. eassumption.
Qed.
Theorem pe_com_sound:
  \forall c \ pe\_st \ pe\_st' \ c', \ c \ / \ pe\_st ==> c' \ / \ pe\_st' \rightarrow
  \forall st st''.
  (c' / pe_st' / st ==> st'') \rightarrow
  (pe_update st \ pe_st = [c] \Rightarrow st'').
Proof. intros c pe_-st pe_-st' c' Hpe.
  induction Hpe;
 intros st st'' [st' Heval Heq];
 try (inversion Heval; []; subst); auto.
  - rewrite ← pe_update_update_add. apply E_Ass.
 rewrite \rightarrow pe_aexp_correct. rewrite \rightarrow H. reflexivity.
  - rewrite ← pe_update_update_remove. apply E_Ass.
 rewrite \leftarrow pe_aexp_correct. reflexivity.
  - eapply E_Seq; eauto.
  - apply E_lfTrue.
 rewrite \rightarrow pe_bexp_correct. rewrite \rightarrow H. reflexivity. eauto.
  - apply E_lfFalse.
 \texttt{rewrite} \rightarrow \texttt{pe\_bexp\_correct}. \ \texttt{rewrite} \rightarrow \textit{H}. \ \texttt{reflexivity}. \ \texttt{eauto}.
 inversion Heval; subst; inversion H7;
 (eapply ceval_deterministic in H8; [| apply eval_assign]); subst.
 apply E_lfTrue. rewrite \rightarrow pe_bexp_correct. assumption.
 rewrite \leftarrow assign\_removes. eauto.
 rewrite \rightarrow pe_compare_update.
 apply E_lfFalse. rewrite \rightarrow pe_bexp_correct. assumption.
 rewrite \leftarrow assign\_removes. eauto.
Qed.
 The main theorem. Thanks to David Menendez for this formulation!
Corollary pe_com_correct:
  \forall c \ pe\_st \ pe\_st' \ c', \ c \ / \ pe\_st ==> c' \ / \ pe\_st' \rightarrow
  \forall st st''
  (pe_update st \ pe_st = [c] \Rightarrow st'') \leftrightarrow
  (c' / pe_st' / st ==> st'').
Proof. intros c pe_st pe_st' c' H st st''. split.
  - apply pe_com_complete. apply H.
  - apply pe_com_sound. apply H.
Qed.
```

22.4 Partial Evaluation of Loops

It may seem straightforward at first glance to extend the partial evaluation relation **pe_com** above to loops. Indeed, many loops are easy to deal with. Considered this repeated-squaring loop, for example:

```
while 1 \le X \text{ do } Y := Y * Y; X := X - 1 \text{ end}
```

If we know neither X nor Y statically, then the entire loop is dynamic and the residual command should be the same. If we know X but not Y, then the loop can be unrolled all the way and the residual command should be, for example,

```
Y := Y * Y; Y := Y * Y; Y := Y * Y
```

if X is initially 3 (and finally 0). In general, a loop is easy to partially evaluate if the final partial state of the loop body is equal to the initial state, or if its guard condition is static.

But there are other loops for which it is hard to express the residual program we want in Imp. For example, take this program for checking whether Y is even or odd:

```
X := 0; while 1 \le Y do Y := Y - 1; X := 1 - X end
```

The value of X alternates between 0 and 1 during the loop. Ideally, we would like to unroll this loop, not all the way but two-fold, into something like

```
while 1 \le Y do Y := Y - 1; if 1 \le Y then Y := Y - 1 else X := 1; EXIT end end; X := 0
```

Unfortunately, there is no *EXIT* command in Imp. Without extending the range of control structures available in our language, the best we can do is to repeat loop-guard tests or add flag variables. Neither option is terribly attractive.

Still, as a digression, below is an attempt at performing partial evaluation on Imp commands. We add one more command argument c" to the **pe_com** relation, which keeps track of a loop to roll up.

Module LOOP.

```
Reserved Notation "c1 '/' st '==>' c1' '/' st' '/' c''"
 (at level 40, st at level 39, c1' at level 39, st' at level 39).
Inductive pe_com : com \rightarrow pe_state \rightarrow com \rightarrow pe_state \rightarrow com \rightarrow Prop :=
 \mid \mathsf{PE\_Skip} : \forall \ pe\_st,
 < skip > / pe_st ==> < skip > / pe_st / < skip>>
 \mid \mathsf{PE\_AssStatic} : \forall \ pe\_st \ a1 \ (n1 : \mathsf{nat}) \ l
 pe_aexp pe_st a1 = \langle \{ n1 \} \rangle \rightarrow
 <\{ l := a1 \} > / pe_st ==> <\{ skip \} > / pe_add pe_st l n1 / <\{ skip \} > / pe_add pe_st l n1 / <\{ skip \} > / pe_add pe_st l n1 / <\{ skip \} > / pe_add pe_st l n1 / <\{ skip \} > / pe_add pe_st l n1 / <\{ skip \} > / pe_add pe_st l n1 / <\{ skip \} > / pe_add pe_st l n1 / <\{ skip \} > / pe_add pe_st l n1 / <\{ skip \} > / pe_add pe_st l n1 / <\{ skip \} > / pe_add pe_st l n1 / <\{ skip \} > / pe_add pe_st l n1 / <\{ skip \} > / pe_add pe_st l n1 / <\{ skip \} > / pe_add pe_st l n1 / <\{ skip \} > / pe_add pe_st l n1 / < \{ skip \} > / pe_add pe_st l n1 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / < \{ skip \} > / pe_add pe_st l n2 / <
 \mid \mathsf{PE\_AssDynamic} : \forall pe\_st \ a1 \ a1' \ l,
 pe_aexp pe_st a1 = a1' \rightarrow
 (\forall \ n: \ \mathsf{nat}, \ a1' \neq {<\{\ n\ \}>\ )} \rightarrow
 <\{l := a1\} > / pe_st ==> <\{l := a1'\} > / pe_remove pe_st l / <\{skip} >
 | PE_Seq : ∀ pe_st pe_st' pe_st'' c1 c2 c1' c2' c'',
 c1 / pe_st ==> c1' / pe_st' / <\{skip}> \rightarrow
 c2 / pe_st' ==> c2' / pe_st'' / c'' \rightarrow
 \{c1 ; c2\} > / pe_st ==> \{c1' ; c2'\} > / pe_st'' / c''
```

```
\mid \mathsf{PE\_IfTrue} : \forall \ pe\_st \ pe\_st' \ b1 \ c1 \ c2 \ c1' \ c'',
 pe_bexp pe_st b1 = \langle \{ true \} \rangle \rightarrow
 c1 / pe_st ==> c1' / pe_st' / c'' \rightarrow
 <{if b1 then c1 else c2 end}> / pe_-st ==> c1' / pe_-st' / c''
\mid \mathsf{PE\_IfFalse} : \forall pe\_st pe\_st' b1 c1 c2 c2' c'',
 pe_bexp pe_st b1 = \langle \{ false \} \rangle \rightarrow
 c2 / pe_st ==> c2' / pe_st' / c'' \rightarrow
 <{if b1 then c1 else c2 end}> / pe_-st ==> c2' / pe_-st' / c''
|\mathsf{PE\_If}: \forall \ pe\_st \ pe\_st1 \ pe\_st2 \ b1 \ c1 \ c2 \ c1' \ c2' \ c'',
 pe_bexp pe_st \ b1 \neq \langle \{ \text{ true } \} \rangle \rightarrow
 pe_bexp pe_st \ b1 \neq \langle \{ false \} \rangle \rightarrow
 c1 / pe_st ==> c1' / pe_st1 / c'' \rightarrow
 c2 / pe_st ==> c2' / pe_st2 / c'' \rightarrow
 <{if b1 then c1 else c2 end}> / pe\_st
 ==><\{if pe_bexp pe_st b1
 then c1'; assign pe\_st1 (pe_compare pe\_st1 pe\_st2)
 else c2'; assign pe\_st2 (pe\_compare pe\_st1 pe\_st2) end}>
 / pe_removes pe\_st1 (pe_compare pe\_st1 pe\_st2)
 / c''
\mid \mathsf{PE}_{-}\mathsf{WhileFalse} : \forall pe\_st \ b1 \ c1,
 pe_bexp pe_st b1 = BFalse \rightarrow
 <{while b1 do c1 end}> / pe_st ==> <{skip}> / pe_st / <{skip}>
| PE_WhileTrue : \forall pe_st pe_st' pe_st'' b1 c1 c1' c2' c2'',
 pe_bexp pe_st b1 = \langle \{ true \} \rangle \rightarrow
 c1 / pe_st ==> c1' / pe_st' / <\{skip}> \rightarrow
 \{\text{while } b1 \text{ do } c1 \text{ end}\} > / pe_st' ==> c2' / pe_st'' / c2'' \rightarrow
 pe_compare pe_st pe_st'' \neq [] \rightarrow
 \{ while \ b1 \ do \ c1 \ end \} > / \ pe_st ==> < \{c1'; c2'\} > / \ pe_st'' / \ c2'' \} 
\mid \mathsf{PE\_While} : \forall \ pe\_st \ pe\_st' \ pe\_st'' \ b1 \ c1 \ c1' \ c2' \ c2'',
 pe_bexp pe_st \ b1 \neq \langle \{ false \} \rangle \rightarrow
 pe_bexp pe_st \ b1 \neq \langle \{ \text{ true } \} \rangle \rightarrow
 c1 / pe_st \Longrightarrow c1' / pe_st' / <\{skip}> \rightarrow
 <{while b1 do c1 end}> / pe_-st' ==> c2' / pe_-st'' / c2'' \rightarrow
 pe_compare pe_st pe_st'' \neq [] \rightarrow
 (c2'' = \langle \{skip\} \rangle \lor c2'' = \langle \{while b1 do c1 end\} \rangle) \rightarrow
 <{while b1 do c1 end}> / pe\_st
 ==><\{if pe_bexp pe_st b1
 then c1'; c2'; assign pe\_st'' (pe\_compare pe\_st pe\_st'')
 else assign pe\_st (pe\_compare pe\_st pe\_st'') end}>
 / pe_removes pe\_st (pe_compare pe\_st pe\_st'')
 / c2''
| PE_WhileFixedEnd : \forall pe_st \ b1 \ c1,
```

```
pe_bexp pe_st \ b1 \neq \langle \{ false \} \rangle \rightarrow
 \{ while b1 do c1 end \} > / pe_st ==> \{ skip \} > / pe_st / \{ while b1 do c1 end \} > 
  | PE_WhileFixedLoop : \forall pe_st pe_st' pe_st'' b1 c1 c1' c2',
 pe_bexp pe_st b1 = \langle \{ true \} \rangle \rightarrow
 c1 / pe_st \Longrightarrow c1' / pe_st' / \langle \{skip\} \rangle \rightarrow
 \{while b1 do c1 end\}> / pe_-st'
 ==> c2' / pe_st'' / <\{\text{while } b1 \text{ do } c1 \text{ end}\}> \rightarrow
 pe_compare pe_st pe_st'' = [] \rightarrow
 \{while b1 do c1 end\}> / pe_-st
 ==> <{while true do skip end}> / pe_st / <{skip}>
  | PE_WhileFixed : \forall pe_st pe_st' pe_st'' b1 c1 c1' c2',
 pe_bexp pe_st \ b1 \neq \langle \{ false \} \rangle \rightarrow
 pe_bexp pe_st \ b1 \neq \langle \{ \text{ true } \} \rangle \rightarrow
 c1 / pe_st \Longrightarrow c1' / pe_st' / <\{skip\}> \rightarrow
 \{while b1 do c1 end\}> / pe_-st'
 ==> c2' / pe\_st'' / <{while b1 do c1 end}> \rightarrow
 pe_compare pe_st pe_st'' = [] \rightarrow
 <{while b1 do c1 end}> / pe\_st
 ==> <{while pe_bexp pe_st b1 do c1'; c2' end}> / pe_st / <{skip}>
  where "c1',' st' ==>' c1'',' st'',' c'' == (pe_com c1 st c1' st' c'').
Hint Constructors pe_com : core.
22.4.1
 Examples
Ltac step i :=
  (eapply i; intuition eauto; try solve_by_invert);
  repeat (try eapply PE_Seq;
 try (eapply PE_AssStatic; simpl; reflexivity);
 try (eapply PE_AssDynamic;
 simpl; reflexivity
 | intuition eauto; solve_by_invert])).
Definition square_loop: com :=
  \{\text{while } 1 \leq X \text{ do } \}
 Y := Y \times Y;
 X := X - 1
  end}>.
Example pe_loop_example1:
  square_loop / []
  ==><{while 1 < X do}
 (Y := Y \times Y;
```

```
X := X - 1; skip
 end} > /[] / <{skip}>.
Proof. erewrite f_equal2 with (f := \text{fun } c \text{ } st \Rightarrow \_ / \_ ==> c / st / <\{\text{skip}\}>).
  step PE_WhileFixed. step PE_WhileFixedEnd. reflexivity.
  reflexivity. reflexivity. Qed.
Example pe_loop_example2:
  <{X := 3; square_loop}> / []
  ==> <{skip;
 (Y := Y \times Y; skip);
 (Y := Y \times Y; skip);
 (Y := Y \times Y; skip);
 skip}> / [(X,0)] / <{skip}>.
Proof. erewrite f_equal2 with (f := \text{fun } c \text{ } st \Rightarrow \_ / \_ ==> c / st / <\{\text{skip}\}>).
  eapply PE_Seq. eapply PE_AssStatic. reflexivity.
  step PE_WhileTrue.
  step PE_WhileTrue.
  step PE_WhileTrue.
  step PE_WhileFalse.
  inversion H. inversion H. inversion H.
  reflexivity. reflexivity. Qed.
Example pe_loop_example3:
  \{Z := 3; subtract\_slowly\} > / []
  ==> <{skip;
 if \neg(X = 0) then
 (skip; X := X - 1);
 if \neg(X = 0) then
 (skip; X := X - 1);
 if \neg(X = 0) then
 (skip; X := X - 1);
 while \neg(X = 0) do
 (skip; X := X - 1); skip
 end;
 skip; Z := 0
 else skip; Z := 1 end; skip
 else skip; Z := 2 end; skip
 else skip; Z := 3 end\} > / [] / <{skip}>.
Proof. erewrite f_equal2 with (f := \text{fun } c \text{ } st \Rightarrow \_ / \_ ==> c / st / <\{\text{skip}\}>).
  eapply PE_Seq. eapply PE_AssStatic. reflexivity.
  step PE_While.
  step PE_While.
  step PE_While.
  step PE_WhileFixed.
```

```
step \ \mathsf{PE\_WhileFixedEnd}. \mathsf{reflexivity. inversion} \ H. \ \mathsf{inversion} \ H. \ \mathsf{inversion} \ H. \mathsf{reflexivity. reflexivity. \ Qed.} \mathsf{Example pe\_loop\_example4:} \\ <\{\mathsf{X} := 0; \\ \mathsf{while} \ \mathsf{X} \le 2 \ \mathsf{do} \\ \mathsf{X} := 1 - \mathsf{X} \\ \mathsf{end}\} > / \ [] \ ==> <\{\mathsf{skip}; \ \mathsf{while true \ do \ skip \ end}\} > / \ [(\mathsf{X},0)] \ / \ <\{\mathsf{skip}\}>. \mathsf{Proof. } \ \mathit{erewrite \ f\_equal2} \ \mathsf{with} \ (f := \mathsf{fun} \ \mathit{c \ st} \Rightarrow \_ \ / \_ ==> \mathit{c \ / \ st} \ / \ <\{\mathsf{skip}\}>). \mathsf{eapply \ PE\_Seq. \ eapply \ PE\_AssStatic. \ \mathsf{reflexivity}.} \mathit{step \ PE\_WhileFixedLoop.} \mathit{step \ PE\_WhileFixedEnd.} \mathsf{inversion} \ H. \ \mathsf{reflexivity. \ reflexivity. \ \mathsf{reflexivity}. \mathsf{Qed.}
```

22.4.2 Correctness

Because this partial evaluator can unroll a loop n-fold where n is a (finite) integer greater than one, in order to show it correct we need to perform induction not structurally on dynamic evaluation but on the number of times dynamic evaluation enters a loop body.

```
Reserved Notation "c1 '/' st '==>' st' '#' n"
 (at level 40, st at level 39, st at level 39).
Inductive ceval_count : com \rightarrow state \rightarrow state \rightarrow nat \rightarrow Prop :=
 \mid \mathsf{E'Skip}: \forall st,
 \{skip\} > / st ==> st # 0
 \mid \mathsf{E'Ass} : \forall st \ a1 \ n \ l,
 aeval st a1 = n \rightarrow
 \{l := a1\} > / st ==> (t_update st l n) # 0
 \mid E'Seq : \forall c1 \ c2 \ st \ st' \ st'' \ n1 \ n2
 c1 / st ==> st' \# n1 \rightarrow
 c2 / st' ==> st'' \# n2 \rightarrow
 \{c1 ; c2\} > / st ==> st'' \# (n1 + n2)
 | E'IfTrue : \forall st st' b1 c1 c2 n,
 beval st b1 = true \rightarrow
 c1 / st ==> st' \# n \rightarrow
 <{if b1 then c1 else c2 end}> / st ==> st' \# n
 | E'IfFalse : \forall st st' b1 c1 c2 n,
 beval st b1 = false \rightarrow
 c2 / st ==> st' \# n \rightarrow
 <{if b1 then c1 else c2 end}> / st ==> st' \# n
 | E'WhileFalse : \forall b1 \ st \ c1,
 beval st b1 = false \rightarrow
```

```
\{while b1 do c1 end\}> / st ==> st # 0
  | E'WhileTrue : \forall st st' st'' b1 c1 n1 n2,
 beval st b1 = true \rightarrow
 c1 / st ==> st' # n1 \rightarrow
 \{\text{while } b1 \text{ do } c1 \text{ end}\} > / st' ==> st'' \# n2 \rightarrow
 \{while b1 do c1 end\}>/st ==>st'' \# S(n1 + n2)
  where "c1 '/' st '==>' st' \# n" := (ceval_count c1 st st' n).
Hint Constructors ceval_count : core.
Theorem ceval_count_complete: \forall c \ st \ st',
  st = [c] \Rightarrow st' \rightarrow \exists n, c / st ==> st' \# n.
Proof. intros c st st' Heval.
  induction Heval;
 try inversion IHHeval1;
 try inversion IHHeval2;
 try inversion IHHeval;
 eauto. Qed.
Theorem ceval_count_sound: \forall c \ st \ st' \ n,
  c / st ==> st' \# n \rightarrow st = [c] => st'.
Proof. intros c st st n Heval. induction Heval; eauto. Qed.
Theorem pe_compare_nil_lookup: \forall pe\_st1 \ pe\_st2,
  pe_compare pe_st1 pe_st2 = [] \rightarrow
  \forall V, pe_lookup pe_-st1 V = \text{pe_lookup } pe_-st2 V.
Proof. intros pe\_st1 pe\_st2 H V.
  apply (pe_compare_correct pe_st1 pe_st2 V).
  rewrite H. intro. inversion H\theta. Qed.
Theorem pe_compare_nil_update: \forall pe\_st1 pe\_st2,
  pe_compare pe_st1 pe_st2 = [] \rightarrow
  \forall st, pe_update st pe\_st1 = pe_update st pe\_st2.
Proof. intros pe\_st1 pe\_st2 H st.
  apply functional_extensionality. intros V.
  rewrite !pe_update_correct.
  apply pe_compare_nil_lookup with (V := V) in H.
  rewrite H. reflexivity. Qed.
Reserved Notation "c' '/' pe_st' '/' c'' '/' st '==>' st'' '#' n"
  (at level 40, pe_{-}st' at level 39, c'' at level 39,
 st at level 39, st'' at level 39).
Inductive pe_ceval_count (c':com) (pe_st':pe_state) (c'':com)
 (st:\mathsf{state})\ (st'':\mathsf{state})\ (n:\mathsf{nat}): \mathsf{Prop}:=
  | pe_ceval_count_intro : \forall st' n',
 st = [c'] \Rightarrow st' \rightarrow
```

```
c'' / pe_update st' pe_st' ==> st'' # n' \rightarrow
 n' \leq n \rightarrow
 c' / pe_-st' / c'' / st ==> st'' # n
  where "c' '/' pe_st' '/' c'' '/' st '==>' st'' '#' n" :=
 (pe_ceval_count c' pe_st' c'' st st'' n).
Hint Constructors pe_ceval_count : core.
Lemma pe_ceval_count_le: \forall c' pe_st' c'' st st'' n n',
  n' \leq n \rightarrow
  c' / pe_-st' / c'' / st ==> st'' # n' \rightarrow
  c' / pe_st' / c'' / st ==> st'' \# n.
Proof. intros c' pe_-st' c'' st st'' n n' Hle H. inversion H.
  econstructor; try eassumption. lia. Qed.
Theorem pe_com_complete:
  \forall c \ pe\_st \ pe\_st' \ c'', \ c \ / \ pe\_st ==> c' \ / \ pe\_st' \ / \ c'' \rightarrow
  \forall st st'' n,
  (c / pe_update st pe_st ==> st'' # n) \rightarrow
  (c' / pe_st' / c'' / st ==> st'' # n).
Proof. intros c pe_st pe_st' c' c'' Hpe.
  induction Hpe; intros st st'' n Heval;
  try (inversion Heval; subst;
 try (rewrite \rightarrow pe_bexp_correct, \rightarrow H in *; solve_by_invert);
 []);
  eauto.
  - econstructor. econstructor.
 rewrite → pe_aexp_correct. rewrite ← pe_update_update_add.
 rewrite \rightarrow H. apply E'Skip. auto.
  - econstructor. econstructor. reflexivity.
 rewrite → pe_aexp_correct. rewrite ← pe_update_update_remove.
 apply E'Skip. auto.
 edestruct IHHpe1 as [? ? ? Hskip ?]. eassumption.
 inversion Hskip. subst.
 edestruct IHHpe2. eassumption.
 econstructor; eauto. lia.
  - inversion Heval; subst.
 + edestruct IHHpe1. eassumption.
 econstructor. apply E_lfTrue. rewrite ← pe_bexp_correct. assumption.
 eapply E_Seq. eassumption. apply eval_assign.
 rewrite \leftarrow assign\_removes. eassumption. eassumption.
 + edestruct IHHpe2. eassumption.
 econstructor. apply E_lfFalse. rewrite \( \infty \text{pe_bexp_correct.} \) assumption.
 eapply E_Seq. eassumption. apply eval_assign.
```

```
rewrite \rightarrow pe_compare_update.
 rewrite \leftarrow assign_removes. eassumption. eassumption.
  edestruct IHHpe1 as [? ? ? Hskip ?]. eassumption.
  inversion Hskip. subst.
  edestruct IHHpe2. eassumption.
  econstructor; eauto. lia.
- inversion Heval; subst.
  + econstructor. apply E_lfFalse.
 rewrite \leftarrow pe_bexp_correct. assumption.
 apply eval_assign.
 rewrite \leftarrow assign_removes. inversion H2; subst; auto.
 auto.
 edestruct IHHpe1 as [? ? ? Hskip ?]. eassumption.
 inversion Hskip. subst.
 edestruct IHHpe2. eassumption.
 econstructor. apply E_lfTrue.
 rewrite \leftarrow pe_bexp_correct. assumption.
 repeat eapply E_Seq; eauto. apply eval_assign.
 rewrite \rightarrow pe_compare_update, \leftarrow assign_removes. eassumption.
 lia.
- exfalso.
  generalize dependent (S(n1 + n2)). intros n.
  clear - H H0 IHHpe1 IHHpe2. generalize dependent st.
  induction n using t_wf_{ind}; intros st Heval. inversion Heval; subst.
  + rewrite pe_bexp_correct, H in H7. inversion H7.
 edestruct IHHpe1 as [? ? ? Hskip ?]. eassumption.
 inversion Hskip. subst.
 edestruct IHHpe2. eassumption.
 rewrite \leftarrow (pe_compare_nil_update _ _ H\theta) in H7.
 apply H1 in H7; [| lia]. inversion H7.
- generalize dependent st.
  induction n using t_{wf_{ind}}; intros st Heval. inversion Heval; subst.
  + rewrite pe_bexp_correct in H8. eauto.
  + rewrite pe_bexp_correct in H5.
 edestruct IHHpe1 as [? ? ? Hskip ?]. eassumption.
 inversion Hskip. subst.
 edestruct IHHpe2. eassumption.
 rewrite \leftarrow (pe_compare_nil_update _ _ H1) in H8.
 apply H2 in H8; [| lia]. inversion H8.
```

```
econstructor; | eapply E_WhileTrue; eauto | eassumption | lia |.
Qed.
Theorem pe_com_sound:
  \forall c \ pe\_st \ pe\_st' \ c'', \ c \ / \ pe\_st ==> c' \ / \ pe\_st' \ / \ c'' \rightarrow
  \forall st st'' n,
  (c' / pe_st' / c'' / st ==> st'' # n) \rightarrow
  (pe_update st pe_st = [c] \Rightarrow st'').
induction Hpe:
 intros st st'' n [st' n' Heval Heval' Hle];
 try (inversion Heval; []; subst);
 try (inversion Heval'; []; subst); eauto.
  - rewrite ← pe_update_update_add. apply E_Ass.
 rewrite \rightarrow pe_aexp_correct. rewrite \rightarrow H. reflexivity.
  - rewrite ← pe_update_update_remove. apply E_Ass.
 rewrite \leftarrow pe_aexp_correct. reflexivity.
  - eapply E_Seq; eauto.
  - apply E_lfTrue.
 rewrite \rightarrow pe_bexp_correct. rewrite \rightarrow H. reflexivity.
 eapply IHHpe. eauto.
  - apply E_lfFalse.
 rewrite \rightarrow pe_bexp_correct. rewrite \rightarrow H. reflexivity.
 eapply IHHpe. eauto.
  - inversion Heval; subst; inversion H7; subst; clear H7.
 eapply ceval_deterministic in H8; [| apply eval_assign]. subst.
 rewrite \leftarrow assign_removes in Heval'.
 apply E_IfTrue. rewrite \rightarrow pe_bexp_correct. assumption.
 eapply IHHpe1. eauto.
 eapply ceval_deterministic in H8; [| apply eval_assign]. subst.
 rewrite \rightarrow pe_compare_update in Heval'.
 rewrite \leftarrow assign_removes in Heval'.
 apply E_lfFalse. rewrite \rightarrow pe_bexp_correct. assumption.
 eapply IHHpe2. eauto.
  - apply E_WhileFalse.
 rewrite \rightarrow pe\_bexp\_correct. rewrite \rightarrow H. reflexivity.
  - eapply E_WhileTrue.
 rewrite \rightarrow pe_bexp_correct. rewrite \rightarrow H. reflexivity.
 eapply IHHpe1. eauto. eapply IHHpe2. eauto.
  - inversion Heval; subst.
 +
```

```
inversion H9. subst. clear H9.
 inversion H10. subst. clear H10.
 eapply ceval_deterministic in H11; [| apply eval_assign]. subst.
 rewrite \rightarrow pe_compare_update in Heval'.
 rewrite \leftarrow assign_removes in Heval'.
 eapply E_WhileTrue. rewrite \rightarrow pe_bexp_correct. assumption.
 eapply IHHpe1. eauto.
 eapply IHHpe2. eauto.
 + apply ceval_count_sound in Heval'.
 eapply ceval_deterministic in H9; [| apply eval_assign]. subst.
 rewrite \leftarrow assign_removes in Heval'.
 inversion H2; subst.
 \times inversion Heval'. subst. apply E_WhileFalse.
 rewrite \rightarrow pe_bexp_correct. assumption.
 \times assumption.
  - eapply ceval_count_sound. apply Heval'.
 apply loop_never_stops in Heval. inversion Heval.
 clear - H1 IHHpe1 IHHpe2 Heval.
 remember \{while pe_bexp pe_st \ b1 \ do \ c1'; \ c2' \ end}<math>\}> as c'.
 induction Heval;
 inversion Heqc'; subst; clear Heqc'.
 + apply E_WhileFalse.
 rewrite pe_bexp_correct. assumption.
 assert(IHHeval2' := IHHeval2 (refl_equal_)).
 apply ceval_count_complete in IHHeval2'. inversion IHHeval2'.
 clear IHHeval1 IHHeval2 IHHeval2'.
 inversion Heval1. subst.
 eapply E_WhileTrue. rewrite pe_bexp_correct. assumption. eauto.
 eapply IHHpe2. econstructor. eassumption.
 rewrite \leftarrow (pe_compare_nil_update _ _ H1). eassumption. apply e_n.
Qed.
Corollary pe_com_correct:
  \forall c \ pe\_st \ pe\_st' \ c', \ c \ / \ pe\_st ==> c' \ / \ pe\_st' \ / <\{skip}> \rightarrow
  \forall st st''
  (pe_update st \ pe_st = [c] \Rightarrow st'') \leftrightarrow
  (\exists st', st = [c'] \Rightarrow st' \land pe\_update st' pe\_st' = st'').
Proof. intros c pe_st pe_st' c' H st st''. split.
  - intros Heval.
 apply ceval_count_complete in Heval. inversion Heval as [n \ Heval'].
```

```
apply pe_com_complete with (st:=st) (st'':=st'') (n:=n) in H. inversion H as [?\ ?\ Hskip\ ?]. inversion Hskip. subst. eauto. assumption.

- intros [st'\ [Heval\ Heq]\ ]. subst st''. eapply pe_com_sound in H. apply H. econstructor. apply Heval. apply E'Skip. apply e_n. Qed. End LOOP.
```

22.5 Partial Evaluation of Flowchart Programs

Instead of partially evaluating while loops directly, the standard approach to partially evaluating imperative programs is to convert them into flowcharts. In other words, it turns out that adding labels and jumps to our language makes it much easier to partially evaluate. The result of partially evaluating a flowchart is a residual flowchart. If we are lucky, the jumps in the residual flowchart can be converted back to while loops, but that is not possible in general; we do not pursue it here.

22.5.1 Basic blocks

A flowchart is made of basic blocks, which we represent with the inductive type block. A basic block is a sequence of assignments (the constructor Assign), concluding with a conditional jump (the constructor If) or an unconditional jump (the constructor Goto). The destinations of the jumps are specified by labels, which can be of any type. Therefore, we parameterize the block type by the type of labels.

```
Inductive block (Label:Type): Type:=  | \mbox{ Goto} : Label \rightarrow \mbox{ block } Label \\ | \mbox{ If} : \mbox{ bexp} \rightarrow Label \rightarrow Label \rightarrow \mbox{ block } Label \\ | \mbox{ Assign} : \mbox{ string} \rightarrow \mbox{ aexp} \rightarrow \mbox{ block } Label \rightarrow \mbox{ block } Label. \\ Arguments \mbox{ Goto} \{Label\} \_ \_ \_. \\ Arguments \mbox{ Assign} \{Label\} \_ \_ \_.
```

We use the "even or odd" program, expressed above in Imp, as our running example. Converting this program into a flowchart turns out to require 4 labels, so we define the following type.

```
Inductive parity_label : Type :=
  | entry : parity_label
  | loop : parity_label
  | body : parity_label
  | done : parity_label.
```

The following **block** is the basic block found at the **body** label of the example program.

```
Definition parity_body : block parity_label :=
  Assign Y <{Y - 1}>
 (Assign X <{1 - X}>
 (Goto loop)).
```

To evaluate a basic block, given an initial state, is to compute the final state and the label to jump to next. Because basic blocks do not *contain* loops or other control structures, evaluation of basic blocks is a total function – we don't need to worry about non-termination.

```
Fixpoint keval \{L: \mathsf{Type}\}\ (st: \mathsf{state})\ (k: \mathsf{block}\ L): \mathsf{state} \times L:= \mathsf{match}\ k \ \mathsf{with} |\ \mathsf{Goto}\ l \Rightarrow (st,\ l) |\ \mathsf{lf}\ b\ l1\ l2 \Rightarrow (st,\ \mathsf{if}\ \mathsf{beval}\ st\ b\ \mathsf{then}\ l1\ \mathsf{else}\ l2) |\ \mathsf{Assign}\ i\ a\ k \Rightarrow \mathsf{keval}\ (\mathsf{t\_update}\ st\ i\ (\mathsf{aeval}\ st\ a))\ k end. 
 Example keval_example: \mathsf{keval}\ \mathsf{empty\_st}\ \mathsf{parity\_body} = ((\mathsf{X}\ !->1\ ;\ \mathsf{Y}\ !->0)\ ,\ \mathsf{loop}). Proof. reflexivity. Qed.
```

22.5.2 Flowchart programs

A flowchart program is simply a lookup function that maps labels to basic blocks. Actually, some labels are *halting states* and do not map to any basic block. So, more precisely, a flowchart program whose labels are of type L is a function from L to option (block L).

```
Definition program (L: \mathsf{Type}) : \mathsf{Type} := L \to \mathsf{option} \ (\mathsf{block} \ L). Definition parity : program \mathsf{parity\_label} := \mathsf{fun} \ l \Rightarrow \mathsf{match} \ l \ \mathsf{with} | entry \Rightarrow \mathsf{Some} \ (\mathsf{Assign} \ \mathsf{X} \ 0 \ (\mathsf{Goto} \ \mathsf{loop})) | \mathsf{loop} \Rightarrow \mathsf{Some} \ (\mathsf{If} < \{1 \le \mathsf{Y}\} > \mathsf{body} \ \mathsf{done}) | \mathsf{body} \Rightarrow \mathsf{Some} \ \mathsf{parity\_body} | \mathsf{done} \Rightarrow \mathsf{None} end.
```

Unlike a basic block, a program may not terminate, so we model the evaluation of programs by an inductive relation **peval** rather than a recursive function.

```
Inductive peval \{L: \texttt{Type}\}\ (p: \texttt{program}\ L)

: \texttt{state} \to L \to \texttt{state} \to L \to \texttt{Prop} :=

\mid \texttt{E\_None}: \ \forall \ st \ l,

p \ l = \texttt{None} \to

\texttt{peval}\ p \ st \ l \ st \ l

\mid \texttt{E\_Some}: \ \forall \ st \ l \ k \ st' \ l' \ st'' \ l'',
```

```
p\ l = {\sf Some}\ k \to {\sf keval}\ st\ k = (st',\ l') \to {\sf peval}\ p\ st'\ l'\ st''\ l'' \to {\sf peval}\ p\ st\ l\ st''\ l''.

Example parity_eval: peval parity empty_st entry empty_st done.

Proof. erewrite\ f\_equal\ with\ (f := fun\ st \Rightarrow peval\ \_\ \_\ st\ \_).
eapply E_Some. reflexivity. reflexivity.
eapply E_Some. reflexivity. reflexivity.
apply E_None. reflexivity.
apply functional_extensionality. intros i. rewrite t\_update\_same; auto. Qed.
```

22.5.3 Partial Evaluation of Basic Blocks and Flowchart Programs

Partial evaluation changes the label type in a systematic way: if the label type used to be L, it becomes $pe_state \times L$. So the same label in the original program may be unfolded, or blown up, into multiple labels by being paired with different partial states. For example, the label loop in the parity program will become two labels: ([(X,0)], loop) and ([(X,1)], loop). This change of label type is reflected in the types of pe_block and $pe_program$ defined presently.

```
Fixpoint pe_block \{L:Type\}\ (pe_st:pe_state)\ (k:block\ L)
  : block (pe_state \times L) :=
  {\tt match}\ k with
 Goto l \Rightarrow \text{Goto } (pe\_st, l)
  \mid \text{ If } b \text{ } l1 \text{ } l2 \Rightarrow
 match pe_bexp pe_-st b with
 | BTrue \Rightarrow Goto (pe\_st, l1)
 BFalse \Rightarrow Goto (pe_-st, l2)
 \mid b' \Rightarrow \mid f b' (pe\_st, l1) (pe\_st, l2)
 end
  | Assign i \ a \ k \Rightarrow
 match pe_aexp pe_st a with
 ANum n \Rightarrow pe\_block (pe\_add pe\_st i n) k
 |a' \Rightarrow Assign \ i \ a' \ (pe\_block \ (pe\_remove \ pe\_st \ i) \ k)
 end
  end.
Example pe_block_example:
  pe_block [(X,0)] parity_body
  = Assign Y \{Y - 1\} > (Goto([(X,1)], loop)).
Proof. reflexivity. Qed.
Theorem pe_block_correct: \forall (L:Type) st pe_st k st' pe_st' (l':L),
  keval st (pe_block pe_st k) = (st', (pe_st', l')) \rightarrow
  keval (pe_update st pe_st) k = (pe_update <math>st pe_st, l).
```

```
Proof. intros. generalize dependent pe_-st. generalize dependent st.
  induction k as [l \mid b \mid l1 \mid l2 \mid i \mid a \mid k];
 intros st pe_-st H.
  - inversion H; reflexivity.
 replace (keval st (pe_block pe_st (If b l1 l2)))
 with (keval st (If (pe_bexp pe_st b) (pe_st, l1) (pe_st, l2)))
 in H by (simpl; destruct (pe_bexp pe_st b); reflexivity).
 simpl in *. rewrite pe_bexp_correct.
 destruct (beval st (pe_bexp pe_st b); inversion H; reflexivity.
 simpl in *. rewrite pe_aexp_correct.
 destruct (pe_aexp pe_st a); simpl;
 try solve [rewrite pe_update_update_add; apply IHk; apply H];
 solve [rewrite pe_update_update_remove; apply IHk; apply H].
Qed.
Definition pe_program \{L: Type\}\ (p: program\ L)
  : program (pe_state \times L) :=
  fun pe_l \Rightarrow \text{match } pe_l \text{ with } | (pe_st, l) \Rightarrow
 option_map (pe_block pe_st) (p \ l)
 end.
Inductive pe_peval \{L:Type\}\ (p:program\ L)
  (st:\mathsf{state})\ (pe\_st:\mathsf{pe\_state})\ (l:L)\ (st'o:\mathsf{state})\ (l':L):\mathsf{Prop}:=
  | pe_peval_intro : \forall st' pe_st',
 peval (pe_program p) st (pe_st, l) st' (pe_st', l') \rightarrow
 pe_update st' pe_st' = st'o \rightarrow
 pe_peval p st pe_st l st'o l'.
Theorem pe_program_correct:
  \forall (L:\mathsf{Type}) \ (p:\mathsf{program}\ L) \ st \ pe\_st \ l \ st'o \ l',
  peval p (pe_update st pe_st) l st'o l' \leftrightarrow
  pe_peval p st pe_st l st'o l'.
Proof. intros.
  split.
  - intros Heval.
 remember (pe_update st pe\_st) as sto.
 generalize dependent pe_-st. generalize dependent st.
 induction Heval as
 sto l Hlookup | sto l k st'o l' st''o l'' Hlookup Hkeval Heval ];
 intros st pe_st Hegsto; subst sto.
 + eapply pe_peval_intro. apply E_None.
 simpl. rewrite Hlookup. reflexivity. reflexivity.
```

```
remember (keval st (pe_block pe_st k)) as x.
 destruct x as [st', [pe\_st', l'\_]].
 symmetry in Heqx. erewrite pe_block_correct in Hkeval by apply Heqx.
 inversion Hkeval. subst st 'o l'_. clear Hkeval.
 edestruct IHHeval. reflexivity. subst st"o. clear IHHeval.
 eapply pe_peval_intro; [| reflexivity]. eapply E_Some; eauto.
 simpl. rewrite Hlookup. reflexivity.
  - intros [st' pe_st' Heval Heqst'o].
 remember (pe\_st, l) as pe\_st\_l.
 remember (pe\_st', l') as pe\_st'\_l'.
 generalize dependent pe_-st. generalize dependent l.
 induction Heval as
 [st [pe\_st\_l\_] Hlookup]
 | st [pe\_st\_l\_] pe\_k st' [pe\_st'\_l'\_] st'' [pe\_st'' l'']
 Hlookup Hkeval Heval ];
 intros l pe_-st Heqpe_-st_-l;
 inversion Heqpe\_st\_l; inversion Heqpe\_st'\_l'; repeat subst.
 + apply E_None. simpl in Hlookup.
 destruct (p \ l'); solve inversion Hlookup | reflexivity |.
 simpl in Hlookup. remember(p | l) as k.
 destruct k as [k]; inversion Hlookup; subst.
 eapply E_Some; eauto. apply pe_block_correct. apply Hkeval.
Qed.
```

Library PLF.Postscript

23.1 Postscript

Congratulations: We've made it to the end!

23.2 Looking Back

We've covered a lot of ground. Here's a quick review of the whole trajectory we've followed, starting at the beginning of *Logical Foundations*...

- Functional programming:
 - "declarative" programming style (recursion over immutable data structures, rather than looping over mutable arrays or pointer structures)
 - higher-order functions
 - polymorphism
- Logic, the mathematical basis for software engineering: logic calculus

software engineering mechanical/civil engineering

- inductively defined sets and relations
- inductive proofs
- proof objects
- Coq, an industrial-strength proof assistant

- functional core language
- core tactics
- automation
- Foundations of programming languages
 - notations and definitional techniques for precisely specifying
 - abstract syntax
 - operational semantics
 - big-step style
 - small-step style
 - type systems
 - program equivalence
 - Hoare logic
 - fundamental metatheory of type systems
 - progress and preservation
 - theory of subtyping

23.3 Looking Around

Large-scale applications of these core topics can be found everywhere, both in ongoing research projects and in real-world software systems. Here are a few recent examples involving formal, machine-checked verification of real-world software and hardware systems, to give a sense of what is being done today...

CompCert

CompCert is a fully verified optimizing compiler for almost all of the ISO C90 / ANSI C language, generating code for x86, ARM, and PowerPC processors. The whole of CompCert is is written in Gallina and extracted to an efficient OCaml program using Coq's extraction facilities.

"The CompCert project investigates the formal verification of realistic compilers usable for critical embedded software. Such verified compilers come with a mathematical, machine-checked proof that the generated executable code behaves exactly as prescribed by the semantics of the source program. By ruling out the possibility of compiler-introduced bugs, verified compilers strengthen the guarantees that can be obtained by applying formal methods to source programs."

In 2011, CompCert was included in a landmark study on fuzz-testing a large number of real-world C compilers using the CSmith tool. The CSmith authors wrote:

• The striking thing about our CompCert results is that the middle-end bugs we found in all other compilers are absent. As of early 2011, the under-development version of CompCert is the only compiler we have tested for which Csmith cannot find wrong-code errors. This is not for lack of trying: we have devoted about six CPU-years to the task. The apparent unbreakability of CompCert supports a strong argument that developing compiler optimizations within a proof framework, where safety checks are explicit and machine-checked, has tangible benefits for compiler users.

http://compcert.inria.fr

seL4

seL4 is a fully verified microkernel, considered to be the world's first OS kernel with an end-to-end proof of implementation correctness and security enforcement. It is implemented in C and ARM assembly and specified and verified using Isabelle. The code is available as open source.

"seL4 has been comprehensively formally verified: a rigorous process to prove mathematically that its executable code, as it runs on hardware, correctly implements the behaviour allowed by the specification, and no others. Furthermore, we have proved that the specification has the desired safety and security properties (integrity and confidentiality)... The verification was achieved at a cost that is significantly less than that of traditional high-assurance development approaches, while giving guarantees traditional approaches cannot provide."

https://sel4.systems.

CertiKOS

CertiKOS is a clean-slate, fully verified hypervisor, written in CompCert C and verified in Coq.

"The CertiKOS project aims to develop a novel and practical programming infrastructure for constructing large-scale certified system software. By combining recent advances in programming languages, operating systems, and formal methods, we hope to attack the following research questions: (1) what OS kernel structure can offer the best support for extensibility, security, and resilience? (2) which semantic models and program logics can best capture these abstractions? (3) what are the right programming languages and environments for developing such certified kernels? and (4) how to build automation facilities to make certified software development really scale?"

http://flint.cs.yale.edu/certikos/

Ironclad

Ironclad Apps is a collection of fully verified web applications, including a "notary" for securely signing statements, a password hasher, a multi-user trusted counter, and a differentially-private database.

The system is coded in the verification-oriented programming language Dafny and verified using Boogie, a verification tool based on Hoare logic.

"An Ironclad App lets a user securely transmit her data to a remote machine with the guarantee that every instruction executed on that machine adheres to a formal abstract specification of the app's behavior. This does more than eliminate implementation vulnerabilities such as buffer overflows, parsing errors, or data leaks; it tells the user exactly how the app will behave at all times. We provide these guarantees via complete, low-level software verification. We then use cryptography and secure hardware to enable secure channels from the verified software to remote users."

https://github.com/Microsoft/Ironclad/tree/master/ironclad-apps

Verdi

Verdi is a framework for implementing and formally verifying distributed systems.

"Verdi supports several different fault models ranging from idealistic to realistic. Verdi's verified system transformers (VSTs) encapsulate common fault tolerance techniques. Developers can verify an application in an idealized fault model, and then apply a VST to obtain an application that is guaranteed to have analogous properties in a more adversarial environment. Verdi is developed using the Coq proof assistant, and systems are extracted to OCaml for execution. Verdi systems, including a fault-tolerant key-value store, achieve comparable performance to unverified counterparts."

http://verdi.uwplse.org

DeepSpec

The Science of Deep Specification is an NSF "Expedition" project (running from 2016 to 2020) that focuses on the specification and verification of full functional correctness of both software and hardware. It also sponsors workshops and summer schools.

- Website: https://deepspec.org/
- Overview presentations:
 - https://deepspec.org/page/About/
 - https://www.youtube.com/watch?v=IPNdsnRWBkk

REMS

REMS is a european project on Rigorous Engineering of Mainstream Systems. It has produced detailed formal specifications of a wide range of critical real-world interfaces, protocols, and APIs, including the C language, the ELF linker format, the ARM, Power, MIPS, CHERI, and RISC-V instruction sets, the weak memory models of ARM and Power processors, and POSIX filesystems.

"The project is focussed on lightweight rigorous methods: precise specification (post hoc and during design) and testing against specifications, with full verification only in some cases. The project emphasises building useful (and reusable) semantics and tools. We are building accurate full-scale mathematical models of some of the key computational abstractions (processor architectures, programming languages, concurrent OS interfaces, and network protocols), studying how this can be done, and investigating how such models can be used for new verification research and in new systems and programming language research. Supporting all this, we are also working on new specification tools and their foundations."

https://www.cl.cam.ac.uk/~pes20/rems/

Others

There's much more. Other projects worth checking out include:

- Vellym (formal specification and verification of LLVM optimization passes)
- Zach Tatlock's formally certified browser
- Tobias Nipkow's formalization of most of Java
- The CakeML verified ML compiler
- Greg Morrisett's formal specification of the x86 instruction set and the RockSalt Software Fault Isolation tool (a better, faster, more secure version of Google's Native Client)
- Ur/Web, a programming language for verified web applications embedded in Coq
- the Princeton Verified Software Toolchain

23.4 Looking Forward

Some good places to learn more...

- This book includes several optional chapters covering topics that you may find useful. Take a look at the table of contents and the chapter dependency diagram to find them.
- More on Hoare logic and program verification
 - The Formal Semantics of Programming Languages: An Introduction, by Glynn Winskel Winskel 1993 (in Bib.v).
 - Many practical verification tools, e.g. Microsoft's Boogie system, Java Extended Static Checking, etc.

- More on the foundations of programming languages:
 - Concrete Semantics with Isabelle/HOL, by Tobias Nipkow and Gerwin Klein Nipkow 2014 (in Bib.v)
 - Types and Programming Languages, by Benjamin C. Pierce *Pierce* 2002 (in Bib.v).
 - Practical Foundations for Programming Languages, by Robert Harper Harper 2016 (in Bib.v).
 - Foundations for Programming Languages, by John C. Mitchell Mitchell 1996 (in Bib.v).
- Iron Lambda (http://iron.ouroborus.net/) is a collection of Coq formalisations for functional languages of increasing complexity. It fills part of the gap between the end of the Software Foundations course and what appears in current research papers. The collection has at least Progress and Preservation theorems for a number of variants of STLC and the polymorphic lambda-calculus (System F).
- Finally, here are some of the main conferences on programming languages and formal verification:
 - Principles of Programming Langauges (POPL)
 - Programming Language Design and Implementation (PLDI)
 - International Conference on Functional Programming (ICFP)
 - Computer Aided Verification (CAV)
 - Interactive Theorem Proving (ITP)
 - Certified Programs and Proofs (CPP)
 - ullet SPLASH/OOPSLA conferences
 - Principles in Practice workshop (PiP)
 - CoqPL workshop

Date

Library PLF.Bib

24.1 Bib: Bibliography

24.2 Resources cited in this volume

Aydemir 2008 Brian Aydemir, Arthur Charguéraud, Benjamin C. Pierce, Randy Pollack, and Stephanie Weirich. Engineering Formal Metatheory. In ACM SIGPLAN-SIGACT Symposium on Principles of Programming Languages (POPL), San Francisco, California, pages 3-15. ACM, January 2008. https://www.cis.upenn.edu/~bcpierce/papers/binders.pdf

Harper 2015 Practical Foundations for Programming Languages, by Robert Harper. Cambridge University Press. Second edition, 2016. https://tinyurl.com/z82xwta

Mitchell1996 Foundations for Programming Languages, by John C. Mitchell. MIT Press, 1996. https://tinyurl.com/zkosavw

Nipkow 2014 Concrete Semantics with Isabelle/HOL, by Tobias Nipkow and Gerwin Klein. Springer 2014. http://www.concrete-semantics.org

Pierce 2002 Types and Programming Languages, by Benjamin C. Pierce. MIT Press, 2002. https://tinyurl.com/gtnudmu

Pugh 1991 Pugh, William. "The Omega test: a fast and practical integer programming algorithm for dependence analysis." Proceedings of the 1991 ACM/IEEE conference on Supercomputing. ACM, 1991. https://dl.acm.org/citation.cfm?id=125848

Winskel 1993 The Formal Semantics of Programming Languages: An Introduction, by Glynn Winskel. MIT Press, 1993. https://tinyurl.com/j2k6ev7

Date

Library PLF.MapsTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import Maps.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None ⇒
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import Maps.
Import Check.
Goal True.
```

```
idtac " ".
idtac "\#> t_update_same".
idtac "Possible points: 2".
check_type @t_update_same (
(\forall (A : \mathsf{Type}) \ (m : \mathsf{total\_map} \ A) \ (x : \mathsf{string}), \ (x ! -> m \ x; \ m) = m)).
idtac "Assumptions:".
Abort.
Print Assumptions t_{-}update_{-}same.
Goal True.
idtac " ".
idtac "-
 -----t_update_permute ----".
idtac " ".
idtac "#> t_update_permute".
idtac "Possible points: 3".
check_type @t_update_permute (
(\forall (A : \mathsf{Type}) \ (m : \mathsf{total\_map} \ A) \ (v1 \ v2 : A) \ (x1 \ x2 : \mathsf{string}),
 x2 \neq x1 \rightarrow (x1 ! -> v1; x2 ! -> v2; m) = (x2 ! -> v2; x1 ! -> v1; m))
idtac "Assumptions:".
Abort.
Print Assumptions t_update_permute.
Goal True.
idtac " ".
idtac " ".
idtac "Max points - standard: 5".
idtac "Max points - advanced: 5".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******** Summarv ********".
idtac "".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
```

Library PLF.ImpTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import Imp.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None ⇒
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import Imp.
Import Check.
Goal True.
idtac "---------- optimize_0plus_b_sound -------
```

```
idtac " ".
idtac "#> AExp.optimize_0plus_b_sound".
idtac "Possible points: 3".
check_type @AExp.optimize_Oplus_b_sound (
(\forall b : AExp.bexp, AExp.beval (AExp.optimize_Oplus_b b) = AExp.beval b)).
idtac "Assumptions:".
Abort.
Print Assumptions AExp.optimize_Oplus_b_sound.
Goal True.
idtac " ".
idtac "--------------------------------".
idtac " ".
idtac "#> AExp.beval_iff_bevalR".
idtac "Possible points: 3".
check_type @AExp.beval_iff_bevalR (
(\forall (b : AExp.bexp) (bv : bool), AExp.bevalR b bv \leftrightarrow AExp.beval b = bv)).
idtac "Assumptions:".
Abort.
Print Assumptions AExp.beval_iff_bevalR.
Goal True.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "#> ceval_example2".
idtac "Possible points: 2".
check_type @ceval_example2 (
(empty_st = [X := (ANum 0); Y := (ANum 1); Z := (ANum 2)]
]=> @Maps.t_update nat (@Maps.t_update nat (X !-> 0) Y 1) Z 2)).
idtac "Assumptions:".
Abort.
Print Assumptions ceval_example2.
Goal True.
idtac " ".
 -------loop_never_stops -----".
idtac "-
idtac " ".
idtac "#> loop_never_stops".
idtac "Possible points: 3".
check\_type @loop\_never\_stops ((\forall st st' : state, \neg st = [loop] => st')).
idtac "Assumptions:".
Abort.
Print Assumptions loop_never_stops.
```

```
Goal True.
idtac " ".
idtac "------------".
idtac " ".
idtac "#> no_whiles_eqv".
idtac "Possible points: 3".
check\_type @no\_whiles\_eqv ((\forall c : com, no\_whiles c = true \leftrightarrow no\_whilesR c)).
idtac "Assumptions:".
Abort.
Print Assumptions no_whiles_eqv.
Goal True.
idtac " ".
idtac "------------".
idtac " ".
idtac "#> Manually graded: no_whiles_terminating".
idtac "Possible points: 6".
print_manual_grade manual_grade_for_no_whiles_terminating.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "\#> s_execute1".
idtac "Possible points: 1".
check_type @s_execute1 (
(s_execute empty_st (@nil nat)
 (SPush 5 :: SPush 3 :: SPush 1 :: SMinus :: @nil sinstr) =
 (2 :: 5 :: @nil nat)\% list).
idtac "Assumptions:".
Abort.
Print Assumptions s_{-}execute1.
Goal True.
idtac " ".
idtac "#> s_execute2".
idtac "Possible points: 0.5".
check_type @s_execute2 (
(s\_execute (X !-> 3) (3 :: 4 :: @nil nat)
 (SPush 4 :: SLoad X :: SMult :: SPlus :: @nil sinstr) =
(15 :: 4 :: @nil nat)\% list).
idtac "Assumptions:".
Abort.
Print Assumptions s_{-}execute2.
Goal True.
```

```
idtac " ".
idtac "#> s_compile1".
idtac "Possible points: 1.5".
check_type @s_compile1 (
(s\_compile < \{ (Ald X) - (ANum 2) \times (Ald Y) \} > =
 (SLoad\ X\ ::\ SPush\ 2\ ::\ SLoad\ Y\ ::\ SMult\ ::\ SMinus\ ::\ @nil\ sinstr)\%list)).
idtac "Assumptions:".
Abort.
Print Assumptions s_{-} compile 1.
Goal True.
idtac " ".
idtac "-------------------------".
idtac " ".
idtac "#> execute_app".
idtac "Possible points: 3".
check_type @execute_app (
(\forall (st : state) (p1 \ p2 : list sinstr) (stack : list nat),
 s_execute st stack (p1 ++ p2) = s_execute st (s_execute st stack p1) p2)).
idtac "Assumptions:".
Abort.
Print Assumptions execute_app.
Goal True.
idtac " ".
 idtac "--
idtac " ".
idtac "#> s_compile_correct_aux".
idtac "Possible points: 2.5".
check_type @s_compile_correct_aux (
(\forall (st : state) (e : aexp) (stack : list nat),
 s_execute st stack (s_compile e) = (aeval st e :: stack)%list)).
idtac "Assumptions:".
Abort.
Print Assumptions s_compile_correct_aux.
Goal True.
idtac " ".
idtac "#> s_compile_correct".
idtac "Possible points: 0.5".
check_type @s_compile_correct (
(\forall (st : \mathsf{state}) (e : \mathsf{aexp}),
 s_execute st (@nil nat) (s_compile e) = (aeval st e :: @nil nat)%list)).
idtac "Assumptions:".
```

```
Abort.
Print Assumptions s_compile_correct.
Goal True.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "#> BreakImp.break_ignore".
idtac "Advanced".
idtac "Possible points: 1.5".
check_type @BreakImp.break_ignore (
(\forall (c : BreakImp.com) (st st' : state) (s : BreakImp.result),
 BreakImp.ceval (BreakImp.CSeq BreakImp.CBreak c) st s t' 	o st = st')).
idtac "Assumptions:".
Abort.
Print Assumptions BreakImp.break_ignore.
Goal True.
idtac " ".
idtac "#> BreakImp.while_continue".
idtac "Advanced".
idtac "Possible points: 1.5".
check_type @BreakImp.while_continue (
(\forall (b : \mathsf{bexp}) \ (c : \mathsf{BreakImp.com}) \ (st \ st' : \mathsf{state}) \ (s : \mathsf{BreakImp.result}),
 BreakImp.ceval (BreakImp.CWhile b c) st s st' \rightarrow s = BreakImp.SContinue)).
idtac "Assumptions:".
Abort.
Print Assumptions BreakImp.while_continue.
Goal True.
idtac " ".
idtac "#> BreakImp.while_stops_on_break".
idtac "Advanced".
idtac "Possible points: 3".
check_type @BreakImp.while_stops_on_break (
(\forall (b : \mathsf{bexp}) (c : \mathsf{BreakImp.com}) (st \ st' : \mathsf{state}),
 beval st b = true \rightarrow
 BreakImp.ceval c st BreakImp.SBreak st' \rightarrow
 BreakImp.ceval (BreakImp.CWhile b c) st BreakImp.SContinue st ')).
idtac "Assumptions:".
Abort.
Print Assumptions BreakImp.while_stops_on_break.
Goal True.
idtac " ".
```

```
idtac " ".
idtac "Max points - standard: 29".
idtac "Max points - advanced: 35".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "********* Summarv ********".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******* Standard *******".
Print Assumptions AExp.optimize_Oplus_b_sound.
idtac "———- AExp.beval_iff_bevalR ———".
Print Assumptions AExp.beval_iff_bevalR.
idtac "———- ceval_example2 ———".
Print Assumptions ceval_example2.
Print Assumptions loop_never_stops.
idtac "——- no_whiles_eqv ———".
Print Assumptions no_whiles_eqv.
idtac "——- no_whiles_terminating ———".
idtac "MANUAL".
idtac "-----------------------".
Print Assumptions s_execute1.
idtac "------------------------".
Print Assumptions s_{-}execute2.
idtac "-----------------------".
Print Assumptions s_compile1.
idtac "------------------------".
Print Assumptions execute_app.
idtac "-------------------------".
Print Assumptions s_compile_correct_aux.
```

Library PLF.PrefaceTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import Preface.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 \quad \text{end} \quad
 | None \Rightarrow
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import Preface.
Import Check.
Goal True.
idtac " ".
```

```
idtac "Max points - standard: 0".
idtac "Max points - advanced: 0".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******** Summary ********".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******* Standard *******.
idtac "******** Advanced ********".
Abort.
```

Library PLF.EquivTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import Equiv.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None \Rightarrow
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import Equiv.
Import Check.
Goal True.
idtac "------------------------".
```

```
idtac " ".
idtac "#> skip_right".
idtac "Possible points: 2".
check\_type @skip\_right ((\forall c : com, cequiv < \{ c; skip \} > c)).
idtac "Assumptions:".
Abort.
Print Assumptions skip_right.
Goal True.
idtac " ".
idtac " ".
idtac "#> if_false".
idtac "Possible points: 2".
check_type @if_false (
(\forall (b : \mathsf{bexp}) (c1 \ c2 : \mathsf{com}),
 bequiv b < \{ \text{false} \} > \rightarrow \text{cequiv} < \{ \text{ if } b \text{ then } c1 \text{ else } c2 \text{ end } \} > c2 \}).
idtac "Assumptions:".
Abort.
Print Assumptions if_false.
Goal True.
idtac " ".
 idtac "--
idtac " ".
idtac "#> swap_if_branches".
idtac "Possible points: 3".
check_type @swap_if_branches (
(\forall (b : \mathsf{bexp}) (c1 \ c2 : \mathsf{com}),
 cequiv \{ if b then c1 else c2 end \}> \{ if \neg b then c2 else c1 end \}>)).
idtac "Assumptions:".
Abort.
Print Assumptions swap_if_branches.
Goal True.
idtac " ".
 ------------------------------".
idtac "-
idtac " ".
idtac "#> while_true".
idtac "Possible points: 2".
check_type @while_true (
(\forall (b : \mathsf{bexp}) (c : \mathsf{com}),
 bequiv b < \{ true \} > \rightarrow
 cequiv \{ while b do c end \}> \{ while true do skip end \}>)).
```

```
idtac "Assumptions:".
Abort.
Print Assumptions while_true.
Goal True.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "#> assign_aequiv".
idtac "Possible points: 2".
check_type @assign_aequiv (
(\forall (x : String.string) (a : aexp),
 aequiv (Ald x) a \rightarrow \text{cequiv} < \{ \text{skip } \} > < \{ x := a \} > )).
idtac "Assumptions:".
Abort.
Print Assumptions assign_aequiv.
Goal True.
idtac " ".
idtac "-------------------------".
idtac " ".
idtac "#> Manually graded: equiv_classes".
idtac "Possible points: 2".
print_manual\_grade manual_grade_for_equiv_classes.
idtac " ".
idtac "-----------------------".
idtac " ".
idtac "#> CIf_congruence".
idtac "Possible points: 3".
check_type @Clf_congruence (
(\forall (b \ b' : \mathbf{bexp}) \ (c1 \ c1' \ c2 \ c2' : \mathbf{com}),
 bequiv b b' \rightarrow
 cequiv c1 c1' \rightarrow
 cequiv c2 c2' \rightarrow
 cequiv <{ if b then c1 else c2 end }> <{ if b then c1 else c2 end }>)).
idtac "Assumptions:".
Abort.
Print Assumptions Clf_congruence.
Goal True.
idtac " ".
idtac "---------------------------------".
idtac " ".
idtac "#> fold_constants_com_sound".
```

```
idtac "Possible points: 3".
check_type @fold_constants_com_sound ((ctrans_sound fold_constants_com)).
idtac "Assumptions:".
Print Assumptions fold_constants_com_sound.
Goal True.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "#> inequiv_exercise".
idtac "Possible points: 3".
check\_type @inequiv_exercise ((\neg cequiv <{ while true do skip end }> <{ skip }>)).
idtac "Assumptions:".
Abort.
Print Assumptions inequiv_exercise.
Goal True.
idtac " ".
idtac "----------------".
idtac " ".
idtac "#> Manually graded: Himp.Check_rule_for_HAVOC".
idtac "Possible points: 2".
print_manual_grade Himp.manual_grade_for_Check_rule_for_HAVOC.
idtac " ".
idtac "--------------------------------".
idtac " ".
idtac "#> Himp.pXY_cequiv_pYX".
idtac "Possible points: 3".
check_type @Himp.pXY_cequiv_pYX (
(Himp.cequiv Himp.pXY Himp.pYX ∨ ¬ Himp.cequiv Himp.pXY Himp.pYX)).
idtac "Assumptions:".
Print Assumptions Himp.pXY_cequiv_pYX.
Goal True.
idtac " ".
idtac "-------------------------------".
idtac " ".
idtac "#> Himp.p1_may_diverge".
idtac "Advanced".
idtac "Possible points: 3".
check_type @Himp.p1_may_diverge (
```

```
(\forall (st : String.string \rightarrow nat) (st' : state),
 st X \neq 0 \rightarrow \neg \text{ Himp.ceval Himp.p1 } st st').
idtac "Assumptions:".
Abort.
Print Assumptions Himp.pl_may_diverge.
Goal True.
idtac " ".
idtac "#> Himp.p2_may_diverge".
idtac "Advanced".
idtac "Possible points: 3".
check_type @Himp.p2_may_diverge (
(\forall (st : String.string \rightarrow nat) (st' : state),
 st \ X \neq 0 \rightarrow \neg \ Himp.ceval \ Himp.p2 \ st \ st')).
idtac "Assumptions:".
Abort.
Print Assumptions Himp.p2_may_diverge.
Goal True.
idtac " ".
 ———- p1_p2_equiv ———".
idtac "-
idtac " ".
idtac "#> Himp.p1_p2_equiv".
idtac "Advanced".
idtac "Possible points: 6".
check_type @Himp.p1_p2_equiv ((Himp.cequiv Himp.p1 Himp.p2)).
idtac "Assumptions:".
Abort.
Print Assumptions Himp.p1_p2_equiv.
Goal True.
idtac " ".
 ———— p3_p4_inequiv ————".
idtac "-
idtac " ".
idtac "#> Himp.p3_p4_inequiv".
idtac "Advanced".
idtac "Possible points: 6".
check_type @Himp.p3_p4_inequiv ((¬ Himp.cequiv Himp.p3 Himp.p4)).
idtac "Assumptions:".
Abort.
Print Assumptions Himp.p3_p4_inequiv.
Goal True.
idtac " ".
idtac " ".
```

```
idtac "Max points - standard: 27".
idtac "Max points - advanced: 45".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******** Summarv *******".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******** Standard ********".
idtac "——- skip_right ———".
Print Assumptions skip_right.
idtac "————— if_false ————".
Print Assumptions if_false.
idtac "——- swap_if_branches ———".
Print Assumptions swap_if_branches.
idtac "-----------------".
Print Assumptions while_true.
idtac "——- assign_aequiv ———".
Print Assumptions assign_aequiv.
idtac "———- equiv_classes ———".
idtac "MANUAL".
idtac "———- CIf_congruence ———".
Print Assumptions Clf_congruence.
Print Assumptions fold_constants_com_sound.
idtac "-----------------------".
Print Assumptions inequiv_exercise.
idtac "——- Check_rule_for_HAVOC ———".
idtac "MANUAL".
idtac "-------------------------------".
Print Assumptions Himp.pXY_cequiv_pYX.
idtac "".
```

Library PLF.HoareTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import Hoare.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None \Rightarrow
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import Hoare.
Import Check.
Goal True.
idtac "-------------------------".
```

```
idtac " ".
idtac "#> hoare_post_true".
idtac "Possible points: 1".
check_type @hoare_post_true (
(\forall (P \ Q : Assertion) (c : com),
 (\forall st : \mathsf{state}, Q \ st) \rightarrow \{\{P\}\} \ c \ \{\{Q\}\}\}).
idtac "Assumptions:".
Abort.
Print Assumptions hoare_post_true.
Goal True.
idtac " ".
idtac "--------------------------".
idtac " ".
idtac "#> hoare_pre_false".
idtac "Possible points: 1".
check_type @hoare_pre_false (
(\forall (P \ Q : Assertion) (c : com),
 (\forall st : \mathsf{state}, \neg P \ st) \rightarrow \{\{P\}\} \ c \ \{\{Q\}\}\}).
idtac "Assumptions:".
Abort.
Print Assumptions hoare_pre_false.
Goal True.
idtac " ".
idtac "-------------------------".
idtac " ".
idtac "#> Manually graded: hoare_asgn_wrong".
idtac "Possible points: 2".
print_manual_grade manual_grade_for_hoare_asgn_wrong.
idtac " ".
idtac "---------------------------------".
idtac " ".
idtac "#> hoare_asgn_fwd".
idtac "Advanced".
idtac "Possible points: 3".
check_type @hoare_asgn_fwd (
(\forall (m : \mathsf{nat}) (a : \mathsf{aexp}) (P : \mathsf{state} \to \mathsf{Prop}),
 \{\{\text{fun } st : \text{state} \Rightarrow P \ st \land st \ X = m\}\}\ X := a
 \{\{\text{fun } st: \text{state} \Rightarrow
 P (@Maps.t_update nat st \times m) \wedge
 st X = aeval (@Maps.t_update nat st X m) a})).
idtac "Assumptions:".
```

```
Abort.
Print Assumptions hoare_asgn_fwd.
Goal True.
idtac " ".
idtac "----------------------------------".
idtac " ".
idtac "\#> assn\_sub\_ex1'".
idtac "Possible points: 1".
check_type @assn_sub_ex1' (
\{\{\text{fun } st : \text{state} \Rightarrow \text{Aexp\_of\_aexp (Ald X)} \ st \leq \text{Aexp\_of\_nat 5} \ st\}\}
 X := (ANum 2) \times (Ald X)
 \{\{\text{fun } st : \text{state} \Rightarrow \text{Aexp\_of\_aexp (Ald X)} \ st < \text{Aexp\_of\_nat } 10 \ st\}\})).
idtac "Assumptions:".
Abort.
Print Assumptions assn_sub_ex1'.
Goal True.
idtac " ".
idtac "\#> assn\_sub\_ex2'".
idtac "Possible points: 1".
check_type @assn_sub_ex2' (
\{\{(\text{fun } st\theta : \text{state} \Rightarrow (\text{Aexp\_of\_nat } 0 \ st\theta \leq \text{Aexp\_of\_nat } 3 \ st\theta) \% nat) \land \}
 (fun st\theta: state \Rightarrow (Aexp_of_nat 3 st\theta \leq Aexp_of_nat 5 st\theta)%nat)}}
 X := (ANum 3)
 {{(fun st\theta : state \Rightarrow (Aexp_of_nat 0 \ st\theta < Aexp_of_aexp (Ald X) st\theta)%nat) \land
 (fun st\theta: state \Rightarrow (Aexp_of_aexp (Ald X) st\theta < Aexp_of_nat 5 st\theta)%nat)}})).
idtac "Assumptions:".
Abort.
Print Assumptions assn_sub_ex2'.
Goal True.
idtac " ".
idtac "-------------------------------".
idtac " ".
idtac "#> hoare_asgn_example4".
idtac "Possible points: 2".
check_type @hoare_asgn_example4 (
\{\{assert\_of\_Prop\ True\}\}\ X := (ANum\ 1);\ Y := (ANum\ 2)
 \{\{(\text{fun } st\theta : \text{state} \Rightarrow (\text{Aexp\_of\_aexp } (\text{Ald } X) st\theta = \text{Aexp\_of\_nat } 1 st\theta)\% \text{type}\} \land
 (fun st\theta: state \Rightarrow (Aexp_of_aexp (Ald Y) st\theta = Aexp_of_nat 2 st\theta)%type)}})).
idtac "Assumptions:".
Print Assumptions hoare_asgn_example4.
```

```
Goal True.
idtac " ".
idtac "---
 idtac " ".
idtac "#> swap_exercise".
idtac "Possible points: 3".
check_type @swap_exercise (
\{\{\text{fun } st : \text{state} \Rightarrow \text{Aexp\_of\_aexp (Ald X)} \ st \leq \text{Aexp\_of\_aexp (Ald Y)} \ st\}\}
 \{\{\text{fun } st : \text{state} \Rightarrow \text{Aexp\_of\_aexp (Ald Y)} \ st \leq \text{Aexp\_of\_aexp (Ald X)} \ st\}\})).
idtac "Assumptions:".
Abort.
Print Assumptions swap_exercise.
Goal True.
idtac " ".
idtac "---------invalid_triple -----".
idtac " ".
idtac "#> invalid_triple".
idtac "Possible points: 6".
check_type @invalid_triple (
(\forall (a : aexp) (n : nat),
  \{\{\text{fun } st : \text{state} \Rightarrow \text{Aexp\_of\_aexp } a \ st = \text{Aexp\_of\_nat } n \ st\}\}
  X := (ANum 3); Y := a
  \{\{\text{fun } st : \text{state} \Rightarrow \text{Aexp\_of\_aexp (Ald Y)} \ st = \text{Aexp\_of\_nat } n \ st\}\})).
idtac "Assumptions:".
Abort.
Print Assumptions invalid_triple.
Goal True.
idtac " ".
 ------------------------------------".
idtac "---
idtac " ".
idtac "#> if_minus_plus".
idtac "Possible points: 2".
check_type @if_minus_plus (
({{assert_of_Prop True}}}
 if (Ald X) \leq (Ald Y) then Z := (Ald Y) - (Ald X)
 else Y := (Ald X) + (Ald Z) end
 \{\{\text{fun } st: \text{state} \Rightarrow
 Aexp_of_aexp (Ald Y) st =
 mk Aexp
```

```
(fun st\theta : state \Rightarrow
 (Aexp\_of\_aexp\ (Ald\ X)\ st\theta + Aexp\_of\_aexp\ (Ald\ Z)\ st\theta)\%nat)\ st})).
idtac "Assumptions:".
Abort.
Print Assumptions if_minus_plus.
Goal True.
idtac " ".
idtac "-------------------------".
idtac " ".
idtac "#> If1.if1true_test".
idtac "Possible points: 1".
check_type @If1.if1true_test (
(If1.ceval (If1.Clf1 < { (Ald X) = (ANum 0) } > (If1.CAss X (ANum 1))) empty_st
 (X ! -> 1)).
idtac "Assumptions:".
Abort.
Print Assumptions If1.if1true_test.
Goal True.
idtac " ".
idtac "#> If1.if1false_test".
idtac "Possible points: 1".
check_type @If1.if1false_test (
(If1.ceval (If1.Clf1 < { (Ald X) = (ANum 0) } > (If1.CAss X (ANum 1)))
 (X !-> 2) (X !-> 2)).
idtac "Assumptions:".
Abort.
Print Assumptions If1.if1false_test.
Goal True.
idtac " ".
idtac "-------------------------".
idtac " ".
idtac "#> Manually graded: If1.hoare_if1".
idtac "Possible points: 2".
print_manual_grade | If1.manual_grade_for_hoare_if1.
idtac " ".
idtac "--------------------------------".
idtac " ".
idtac "#> If1.hoare_if1_good".
idtac "Possible points: 2".
check_type @If1.hoare_if1_good (
(If1.hoare_triple
```

```
(fun st : state \Rightarrow
 mkAexp
 (fun st\theta : state \Rightarrow
 (Aexp\_of\_aexp\ (Ald\ X)\ st\theta + Aexp\_of\_aexp\ (Ald\ Y)\ st\theta)\%nat)\ st =
 Aexp\_of\_aexp (Ald Z) st)
 (|f1.C|f1 < { \neg (A|d Y) = (ANum 0) } > (|f1.C|ass X < { (A|d X) + (A|d Y) } >))
 (fun st: state \Rightarrow Aexp_of_aexp (Ald X) st = Aexp_of_aexp (Ald Z) st))).
idtac "Assumptions:".
Abort.
Print Assumptions If1.hoare_if1_good.
Goal True.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "#> Manually graded: hoare_repeat".
idtac "Advanced".
idtac "Possible points: 6".
print_manual_grade manual_grade_for_hoare_repeat.
idtac " ".
idtac "-------------------------".
idtac " ".
idtac "#> Himp.hoare_havoc".
idtac "Possible points: 3".
check_type @Himp.hoare_havoc (
(\forall (Q : \mathsf{Assertion}) (X : \mathsf{String.string}),
 \mathsf{Himp.hoare\_triple}\ (\mathit{Himp.havoc\_pre}\ X\ Q)\ (\mathsf{Himp.CHavoc}\ X)\ Q)).
idtac "Assumptions:".
Abort.
Print Assumptions Himp.hoare_havoc.
Goal True.
idtac " ".
idtac "-----------------------".
idtac " ".
idtac "#> Himp.havoc_post".
idtac "Possible points: 3".
check_type @Himp.havoc_post (
(\forall (P : Assertion) (X : String.string),
 Himp.hoare\_triple\ P\ (Himp.CHavoc\ X)
 (fun st: state \Rightarrow \exists n : \mathsf{nat}, (P[X \mid -> \mathsf{ANum} \ n]) st))).
idtac "Assumptions:".
Abort.
```

```
Print Assumptions Himp.havoc_post.
Goal True.
idtac " ".
idtac " ".
idtac "Max points - standard: 31".
idtac "Max points - advanced: 40".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******* Summary *******".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******** Standard ********
idtac "——- hoare_post_true ——".
Print Assumptions hoare_post_true.
idtac "——- hoare_pre_false ———".
Print Assumptions hoare_pre_false.
idtac "——- hoare_asgn_wrong ———".
idtac "MANUAL".
idtac "------------------------".
Print Assumptions assn_sub_ex1'.
idtac "---------------------------------".
Print Assumptions assn_sub_ex2'.
idtac "——- hoare_asgn_example4 —
Print Assumptions hoare_asgn_example4.
idtac "——- swap_exercise ———".
Print Assumptions swap_exercise.
idtac "-------- invalid_triple -
Print Assumptions invalid_triple.
Print Assumptions if_minus_plus.
idtac "-----------------------".
```

```
Print Assumptions If1.if1true_test.
idtac "---------".
Print Assumptions If1.if1false_test.
idtac "-----------------------".
\mathtt{idtac} \ "\mathrm{MANUAL}".
idtac "———- If1.hoare_if1_good ———".
Print Assumptions If1.hoare_if1_good.
idtac "------------------------".
Print Assumptions Himp.hoare_havoc.
idtac "———- Himp.havoc_post ———".
Print Assumptions Himp.havoc_post.
idtac "".
idtac "******** Advanced ********".
idtac "------------------------".
Print Assumptions hoare_asgn_fwd.
idtac "----------------------".
{\tt idtac~"MANUAL"}.
Abort.
```

Library PLF.Hoare2Test

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import Hoare2.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None \Rightarrow
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import Hoare2.
Import Check.
Goal True.
idtac "--------if_minus_plus_reloaded -----".
```

```
idtac " ".
idtac "#> Manually graded: decorations_in_if_minus_plus_reloaded".
idtac "Possible points: 2".
print_manual_grade manual_grade_for_decorations_in_if_minus_plus_reloaded.
idtac " ".
idtac "----------------------".
idtac " ".
idtac "#> Manually graded: decorations_in_slow_assignment".
idtac "Possible points: 2".
print\_manual\_grade manual\_grade_for_decorations_in_slow_assignment.
idtac " ".
idtac " ".
idtac "#> Manually graded: decorations_in_factorial".
idtac "Possible points: 3".
print_manual_grade manual_grade_for_decorations_in_factorial.
idtac " ".
idtac "---------------".
idtac " ".
idtac "#> Manually graded: decorations_in_Min_Hoare".
idtac "Possible points: 3".
print_manual_grade manual_grade_for_decorations_in_Min_Hoare.
idtac " ".
idtac "--------------------------------".
idtac " ".
idtac "#> Manually graded: decorations_in_two_loops".
idtac "Possible points: 3".
print_manual_grade manual_grade_for_decorations_in_two_loops.
idtac " ".
idtac "--------------------------------".
idtac " ".
idtac "#> Manually graded: check_defn_of_slow_assignment_dec".
idtac "Advanced".
idtac "Possible points: 1".
print_manual_grade manual_grade_for_check_defn_of_slow_assignment_dec.
idtac " ".
idtac "#> slow_assignment_dec_correct".
idtac "Advanced".
idtac "Possible points: 2".
```

```
check_type @slow_assignment_dec_correct (
(\forall m : \mathsf{nat}, \mathsf{dec\_correct}\ (slow\_assignment\_dec\ m))).
idtac "Assumptions:".
Print Assumptions slow_assignment_dec_correct.
Goal True.
idtac " ".
idtac "————— factorial_dec ————".
idtac " ".
idtac "#> Manually graded: factorial_dec".
idtac "Advanced".
idtac "Possible points: 6".
print_manual_grade manual_grade_for_factorial_dec.
idtac " ".
idtac " ".
idtac "Max points - standard: 13".
idtac "Max points - advanced: 22".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******* Summarv *******".
idtac "".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "******** Standard ********".
idtac "———- decorations_in_if_minus_plus_reloaded ———".
idtac "MANUAL".
idtac "-------------------------------".
idtac "MANUAL".
idtac "———- decorations_in_factorial ———".
idtac "MANUAL".
idtac "———- decorations_in_Min_Hoare ———".
```

Library PLF.HoareAsLogicTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import HoareAsLogic.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None \Rightarrow
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import HoareAsLogic.
Import Check.
Goal True.
idtac "------------------------".
```

```
idtac " ".
idtac "#> provable_true_post".
idtac "Possible points: 3".
check_type @provable_true_post (
(\forall (c : Imp.com) (P : Hoare Assertion),
 derivable P c (Hoare.assert_of_Prop_True))).
idtac "Assumptions:".
Abort.
Print Assumptions provable_true_post.
Goal True.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "#> provable_false_pre".
idtac "Possible points: 3".
check_type @provable_false_pre (
(\forall (c : \mathbf{Imp.com}) (Q : \mathsf{Hoare}.\mathsf{Assertion}),
 derivable (Hoare.assert_of_Prop False) c(Q)).
idtac "Assumptions:".
Abort.
Print Assumptions provable_false_pre.
Goal True.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "#> hoare_sound".
idtac "Possible points: 3".
check_type @hoare_sound (
(\forall (P : \mathsf{Hoare.Assertion}) \ (c : \mathsf{Imp.com}) \ (Q : \mathsf{Hoare.Assertion}),
 derivable P \ c \ Q \rightarrow \mathsf{valid} \ P \ c \ Q).
idtac "Assumptions:".
Abort.
Print Assumptions hoare_sound.
Goal True.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "\#> wp_seq".
idtac "Possible points: 1".
check_type @wp_seq (
(\forall (P \ Q : \mathsf{Hoare Assertion}) \ (c1 \ c2 : \mathsf{Imp.com}),
```

```
derivable P c1 (wp c2 Q) \rightarrow
 derivable (wp c2\ Q) c2\ Q \rightarrow derivable P\ (\text{Imp.CSeq}\ c1\ c2)\ Q)).
idtac "Assumptions:".
Abort.
Print Assumptions wp_seq.
Goal True.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "#> wp_invariant".
idtac "Possible points: 2".
check_type @wp_invariant (
(\forall (b : \mathsf{Imp.bexp}) (c : \mathsf{Imp.com}) (Q : \mathsf{Hoare.Assertion}),
 valid (fun st: Imp.state \Rightarrow wp (Imp.CWhile b c) Q st \land Hoare.bassn b st) c
 (wp (lmp.CWhile b \ c) \ Q))).
idtac "Assumptions:".
Abort.
Print Assumptions wp_invariant.
Goal True.
idtac " ".
idtac "-------------------------------".
idtac " ".
idtac "#> hoare_complete".
idtac "Possible points: 6".
check_type @hoare_complete (
(\forall (P : \mathsf{Hoare}.\mathsf{Assertion}) \ (c : \mathsf{Imp.com}) \ (Q : \mathsf{Hoare}.\mathsf{Assertion}),
 valid P \ c \ Q \rightarrow \text{derivable} \ P \ c \ Q)).
idtac "Assumptions:".
Abort.
Print Assumptions hoare_complete.
Goal True.
idtac " ".
idtac " ".
idtac "Max points - standard: 18".
idtac "Max points - advanced: 18".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
```

```
idtac "******** Summarv *******".
idtac "".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******** Standard ********.
idtac "------------------------".
Print Assumptions provable_true_post.
idtac "------------------------".
Print Assumptions provable_false_pre.
idtac "——- hoare_sound ———".
Print Assumptions hoare_sound.
idtac "-----------------------".
Print Assumptions wp_seq.
idtac "-----------------".
Print Assumptions wp_invariant.
idtac "——- hoare_complete ———".
Print Assumptions hoare_complete.
idtac "".
idtac "******* Advanced ********".
Abort.
```

Library PLF.SmallstepTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import Smallstep.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None \Rightarrow
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import Smallstep.
Import Check.
Goal True.
```

```
idtac " ".
idtac "#> SimpleArith1.test_step_2".
idtac "Possible points: 1".
check_type @SimpleArith1.test_step_2 (
(SimpleArith1.step (P (C 0) (P (C 2) (P (C 1) (C 3))))
 (P(C 0)(P(C 2)(C 4)))).
idtac "Assumptions:".
Abort.
Print Assumptions SimpleArith1.test_step_2.
Goal True.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "#> step_deterministic".
idtac "Possible points: 3".
check_type @step_deterministic ((@deterministic tm step)).
idtac "Assumptions:".
Abort.
Print Assumptions step_deterministic.
Goal True.
idtac " ".
 idtac "-
idtac " ".
idtac "#> Manually graded: Temp4.smallstep_bools".
idtac "Possible points: 1".
print_manual\_grade Temp4.manual_grade_for_smallstep_bools.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "#> Temp4.Temp5.bool_step_prop4_holds".
idtac "Possible points: 2".
check_type @Temp4.Temp5.bool_step_prop4_holds (Temp4.Temp5.bool_step_prop4).
idtac "Assumptions:".
Abort.
Print Assumptions Temp4. Temp5.bool_step_prop4_holds.
Goal True.
idtac " ".
idtac "---------------------------------".
idtac " ".
idtac "#> test_multistep_4".
```

```
idtac "Possible points: 2".
check_type @test_multistep_4 (
(P(C0)(P(C2)(P(C0)(C3))) \rightarrow *P(C0)(C(2+(0+3)))).
idtac "Assumptions:".
Abort.
Print Assumptions test_multistep_4.
Goal True.
idtac " ".
idtac "————— multistep_congr_2 ————".
idtac " ".
idtac "#> multistep_congr_2".
idtac "Possible points: 2".
check_type @multistep_congr_2 (
(\forall t1 \ t2 \ t2': tm, value t1 \rightarrow t2 \rightarrow t2' \rightarrow P \ t1 \ t2 \rightarrow P \ t1 \ t2')).
idtac "Assumptions:".
Abort.
Print Assumptions multistep_congr_2.
Goal True.
idtac " ".
idtac "-----------------------".
idtac " ".
idtac "#> eval__multistep".
idtac "Possible points: 3".
check\_type @eval\_\_multistep ((\forall (t : tm) (n : nat), t ==> n \rightarrow t ->* C n)).
idtac "Assumptions:".
Abort.
Print Assumptions eval__multistep.
Goal True.
idtac " ".
idtac "-------------------------------".
idtac " ".
idtac "#> Manually graded: eval_multistep_inf".
idtac "Advanced".
idtac "Possible points: 3".
print_manual_grade manual_grade_for_eval__multistep_inf.
idtac " ".
idtac "-------------------------".
idtac " ".
idtac "#> step_eval".
idtac "Possible points: 3".
```

```
check\_type @step\_\_eval ((\forall (t \ t': tm) \ (n : nat), \ t \rightarrow t' \rightarrow t' ==> n \rightarrow t ==> n)).
idtac "Assumptions:".
Abort.
Print Assumptions step__eval.
Goal True.
idtac " ".
idtac "------------".
idtac " ".
idtac "#> multistep_eval".
idtac "Possible points: 3".
check_type @multistep__eval (
(\forall t \ t' : \mathbf{tm}, \text{normal\_form\_of} \ t \ t' \rightarrow \exists \ n : \mathbf{nat}, \ t' = \mathsf{C} \ n \land t ==> n)).
idtac "Assumptions:".
Abort.
Print Assumptions multistep__eval.
Goal True.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "#> Manually graded: combined_properties".
idtac "Possible points: 6".
print\_manual\_grade manual\_grade\_for\_combined\_properties.
idtac " ".
idtac "-----------------------".
idtac " ".
idtac "#> compiler_is_correct".
idtac "Advanced".
idtac "Possible points: 3".
check_type @compiler_is_correct (compiler_is_correct_statement).
idtac "Assumptions:".
Print Assumptions compiler_is_correct.
Goal True.
idtac " ".
 idtac "--
idtac " ".
idtac "#> normalize_ex".
idtac "Possible points: 1".
check\_type @normalize\_ex ((\exists e': tm, P(C3)(P(C2)(C1)) \rightarrow *e' \land value e')).
idtac "Assumptions:".
```

```
Abort.
Print Assumptions normalize_ex.
Goal True.
idtac " ".
idtac " ".
idtac "Max points - standard: 27".
idtac "Max points - advanced: 33".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "********* Summary ********".
idtac "".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******** Standard ********".
idtac "------------------------".
Print Assumptions SimpleArith1.test_step_2.
idtac "——- step_deterministic ——".
Print Assumptions step_deterministic.
idtac "——- smallstep_bools ———".
idtac "MANUAL".
idtac "———- Temp4.Temp5.bool_step_prop4_holds ———".
Print Assumptions Temp4. Temp5.bool_step_prop4_holds.
idtac "————test_multistep_4 ———".
Print Assumptions test_multistep_4.
idtac "——- multistep_congr_2 ———".
Print Assumptions multistep_congr_2.
idtac "————eval__multistep ———".
Print Assumptions eval__multistep.
idtac "-----------------------".
Print Assumptions step__eval.
idtac "———— multistep__eval ———".
Print Assumptions multistep__eval.
```

```
idtac "———- combined_properties ———".
idtac "MANUAL".
idtac "——- normalize_ex ———".
Print Assumptions normalize_ex.
idtac "".
idtac "*********** Advanced **********.
idtac "———- eval__multistep_inf ———".
idtac "MANUAL".
idtac "———- compiler_is_correct ———".
Print Assumptions compiler_is_correct.
Abort.
```

Library PLF.TypesTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import Types.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 \quad \text{end} \quad
 | None \Rightarrow
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import Types.
Import Check.
Goal True.
idtac "--------------------------------".
```

```
idtac " ".
idtac "#> some_term_is_stuck".
idtac "Possible points: 2".
check\_type @some\_term_is_stuck ((\exists t : tm, stuck t)).
idtac "Assumptions:".
Abort.
Print Assumptions some_term_is_stuck.
Goal True.
idtac " ".
idtac " ".
idtac "#> value_is_nf".
idtac "Possible points: 3".
check\_type @value\_is\_nf ((\forall t : tm, value t \rightarrow step\_normal\_form t)).
idtac "Assumptions:".
Abort.
Print Assumptions value_is_nf.
Goal True.
idtac " ".
idtac "-----------finish_progress -----".
idtac " ".
idtac "#> progress".
idtac "Possible points: 3".
check_type @progress (
(\forall (t: \mathsf{tm}) (T: \mathsf{ty}),
\vdash t \setminus \text{in } T \rightarrow \text{value } t \vee (\exists t' : \text{tm}, t \rightarrow t')).
idtac "Assumptions:".
Abort.
Print Assumptions progress.
Goal True.
idtac " ".
idtac "--------------------------------".
idtac " ".
idtac "#> Manually graded: finish_progress_informal".
idtac "Advanced".
idtac "Possible points: 3".
print_manual_grade manual_grade_for_finish_progress_informal.
idtac " ".
idtac "-
 —————— finish_preservation —————".
idtac " ".
```

```
idtac "#> preservation".
idtac "Possible points: 2".
check_type @preservation (
(\forall (t \ t': \mathbf{tm}) \ (T: \mathbf{ty}), \vdash t \setminus \text{in} \ T \to t \rightarrow t' \to \vdash t' \setminus \text{in} \ T)).
idtac "Assumptions:".
Abort.
Print Assumptions preservation.
Goal True.
idtac " ".
idtac " ".
idtac "#> Manually graded: finish_preservation_informal".
idtac "Advanced".
idtac "Possible points: 3".
print_manual_grade manual_grade_for_finish_preservation_informal.
idtac " ".
 idtac "---
idtac " ".
idtac "#> preservation'".
idtac "Possible points: 3".
check_type @preservation' (
(\forall (t \ t' : \mathsf{tm}) \ (T : \mathsf{ty}), \vdash t \setminus \mathsf{in} \ T \to t \to t' \to \vdash t' \setminus \mathsf{in} \ T)).
idtac "Assumptions:".
Abort.
Print Assumptions preservation'.
Goal True.
idtac " ".
idtac "-----------------------".
idtac " ".
idtac "#> Manually graded: subject_expansion".
idtac "Possible points: 2".
print_manual_grade manual_grade_for_subject_expansion.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "#> Manually graded: variation1".
idtac "Possible points: 2".
print_manual_grade manual_grade_for_variation1.
idtac " ".
idtac "---------variation2 -----".
```

```
idtac " ".
idtac "#> Manually graded: variation2".
idtac "Possible points: 2".
print_manual_grade manual_grade_for_variation2.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "#> Manually graded: remove_predzro".
idtac "Possible points: 1".
print_manual_grade manual_grade_for_remove_predzro.
idtac " ".
idtac "----------------------------------".
idtac "#> Manually graded: prog_pres_bigstep".
idtac "Advanced".
idtac "Possible points: 6".
print_manual_grade manual_grade_for_prog_pres_bigstep.
idtac " ".
idtac " ".
idtac "Max points - standard: 20".
idtac "Max points - advanced: 32".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******** Summarv *******".
idtac "".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******** Standard ********".
idtac "-------------------------".
Print Assumptions some_term_is_stuck.
idtac "-----------------------".
```

```
Print Assumptions value_is_nf.
idtac "——- progress ———".
Print Assumptions progress.
idtac "——- preservation ———".
Print Assumptions preservation.
idtac "----------------------".
Print Assumptions preservation'.
idtac "-----------------------".
idtac "MANUAL".
idtac "———- variation1 ———".
idtac "MANUAL".
idtac "-------".
idtac "MANUAL".
idtac "------------------------".
\verb"idtac" MANUAL".
idtac "".
idtac "******** Advanced ********".
idtac "———- finish_progress_informal ———".
idtac "MANUAL".
idtac "———- finish_preservation_informal ———".
idtac "MANUAL".
idtac "------------------------".
idtac "MANUAL".
Abort.
```

Library PLF.StlcTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import Stlc.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None ⇒
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import Stlc.
Import Check.
Goal True.
```

```
idtac " ".
idtac "#> STLC.substi_correct".
idtac "Possible points: 3".
check_type @STLC.substi_correct (
(\forall (s : \mathsf{STLC.tm}) (x : \mathsf{String.string}) (t \ t' : \mathsf{STLC.tm}),
 STLC.subst x \ s \ t = t' \leftrightarrow \mathsf{STLC}.\mathsf{substi} \ s \ x \ t \ t').
idtac "Assumptions:".
Abort.
Print Assumptions STLC.substi_correct.
Goal True.
idtac " ".
idtac "---------------------------------".
idtac " ".
idtac "#> STLC.step_example5".
idtac "Possible points: 2".
check_type @STLC.step_example5 (
(STLC multistep
 (STLC.tm_app
 (STLC.tm_app
 (STLC.tm_abs STLC.x
 (STLC.Ty_Arrow (STLC.Ty_Arrow STLC.Ty_Bool STLC.Ty_Bool)
 (STLC.Ty_Arrow STLC.Ty_Bool STLC.Ty_Bool))
 (STLC.tm_var STLC.x))
 (STLC.tm_abs STLC.x (STLC.Ty_Arrow STLC.Ty_Bool STLC.Ty_Bool)
 (STLC.tm_var STLC.x)))
 (STLC.tm_abs STLC.x STLC.Ty_Bool (STLC.tm_var STLC.x)))
 (STLC.tm_abs STLC.x STLC.Ty_Bool (STLC.tm_var STLC.x)))).
idtac "Assumptions:".
Print Assumptions STLC.step_example5.
Goal True.
idtac " ".
 idtac "-
idtac " ".
idtac "#> STLC.typing_example_3".
idtac "Possible points: 2".
check_type @STLC.typing_example_3 (
(\exists T : \mathsf{STLC.ty},
 STLC.has_type (@Maps.empty STLC.ty)
 (STLC.tm_abs STLC.x (STLC.Ty_Arrow STLC.Ty_Bool STLC.Ty_Bool)
 (STLC.tm_abs STLC.y (STLC.Ty_Arrow STLC.Ty_Bool STLC.Ty_Bool)
```

```
(STLC.tm_abs STLC.z STLC.Ty_Bool
 (STLC.tm_app (STLC.tm_var STLC.y)
 (STLC.tm_app (STLC.tm_var STLC.x) (STLC.tm_var STLC.z))))))
 T)).
idtac "Assumptions:".
Abort.
Print Assumptions STLC.typing_example_3.
Goal True.
idtac " ".
idtac " ".
idtac "Max points - standard: 7".
idtac "Max points - advanced: 7".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******* Summary *******".
idtac "".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******** Standard ********".
idtac "-----------------------".
Print Assumptions STLC.substi_correct.
idtac "———- STLC.step_example5 ———".
Print Assumptions STLC.step_example5.
idtac "———- STLC.typing_example_3 ———".
Print Assumptions STLC.typing_example_3.
idtac "".
idtac "******* Advanced ********".
Abort.
```

Library PLF.StlcPropTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import StlcProp.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None \Rightarrow
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import StlcProp.
Import Check.
Goal True.
idtac "--------------------------------".
```

```
idtac " ".
idtac "#> STLCProp.progress'".
idtac "Advanced".
idtac "Possible points: 3".
check_type @STLCProp.progress' (
(\forall (t : \mathsf{Stlc.STLC.tm}) \ (T : \mathsf{Stlc.STLC.ty}),
 Stlc.STLC.has_type (@Maps.empty Stlc.STLC.ty) t T \rightarrow
 Stlc.STLC.value t \lor (\exists t' : Stlc.STLC.tm, Stlc.STLC.step t t')).
idtac "Assumptions:".
Abort.
Print Assumptions STLCProp.progress'.
Goal True.
idtac " ".
 idtac "-
idtac " ".
idtac "#> STLCProp.substitution_preserves_typing_from_typing_ind".
idtac "Advanced".
idtac "Possible points: 3".
check_type @STLCProp.substitution_preserves_typing_from_typing_ind (
(\forall (Gamma : Maps.partial\_map Stlc.STLC.ty) (x : String.string)
 (U : \mathsf{Stlc.STLC.ty}) \ (t \ v : \mathsf{Stlc.STLC.tm}) \ (T : \mathsf{Stlc.STLC.ty}),
 Stlc.STLC.has_type (@Maps.update Stlc.STLC.ty Gamma \ x \ U) t \ T \rightarrow
 Stlc.STLC.has_type (@Maps.empty Stlc.STLC.ty) v~U \rightarrow
 Stlc.STLC.has_type Gamma (Stlc.STLC.subst x \ v \ t) \ T)).
idtac "Assumptions:".
Abort.
Print Assumptions STLCProp.substitution_preserves_typing_from_typing_ind.
Goal True.
idtac " ".
idtac "-----------------------------------".
idtac " ".
idtac "#> Manually graded: STLCProp.subject_expansion_stlc".
idtac "Possible points: 2".
print_manual_grade STLCProp.manual_grade_for_subject_expansion_stlc.
idtac " ".
idtac "------------".
idtac " ".
idtac "#> STLCProp.unique_types".
idtac "Possible points: 3".
check_type @STLCProp.unique_types (
(\forall (Gamma : Stlc.STLC.context) (e : Stlc.STLC.tm) (T T' : Stlc.STLC.ty),
```

```
Stlc.STLC.has_type Gamma\ e\ T \rightarrow Stlc.STLC.has_type Gamma\ e\ T' \rightarrow T = T')).
idtac "Assumptions:".
Abort.
Print Assumptions STLCProp.unique_types.
Goal True.
idtac " ".
idtac " ".
idtac "#> Manually graded: STLCProp.afi".
idtac "Possible points: 1".
print_manual_grade STLCProp.manual_grade_for_afi.
idtac " ".
idtac "-------------------------".
idtac " ".
idtac "#> STLCProp.free_in_context".
idtac "Possible points: 2".
check_type @STLCProp.free_in_context (
(\forall (x : String.string) (t : Stlc.STLC.tm) (T : Stlc.STLC.ty)
 (Gamma : Stlc.STLC.context),
 STLCProp.appears_free_in x t \rightarrow
 Stlc.STLC.has_type Gamma\ t\ T \rightarrow
 \exists T': Stlc.STLC.ty, Gamma x = @Some Stlc.STLC.ty T')).
idtac "Assumptions:".
Abort.
Print Assumptions STLCProp.free_in_context.
Goal True.
idtac " ".
idtac "--------------------------------".
idtac " ".
idtac "#> Manually graded: STLCProp.progress_preservation_statement".
idtac "Possible points: 1".
print_manual_grade STLCProp.manual_grade_for_progress_preservation_statement.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "#> Manually graded: STLCProp.stlc_variation1".
idtac "Possible points: 2".
print_manual_grade STLCProp.manual_grade_for_stlc_variation1.
idtac " ".
idtac "-------------------------".
```

```
idtac " ".
idtac "#> Manually graded: STLCProp.stlc_variation2".
idtac "Possible points: 2".
print_manual_grade STLCProp.manual_grade_for_stlc_variation2.
idtac " ".
idtac "-----------------------".
idtac " ".
idtac "#> Manually graded: STLCProp.stlc_variation3".
idtac "Possible points: 2".
print_manual_grade STLCProp.manual_grade_for_stlc_variation3.
idtac " ".
idtac " ".
idtac "#> Manually graded: STLCArith.stlc_arith".
idtac "Possible points: 10".
print_manual_grade STLCArith.manual_grade_for_stlc_arith.
idtac " ".
idtac " ".
idtac "Max points - standard: 25".
idtac "Max points - advanced: 31".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******* Summary *******".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******* Standard *******".
idtac "-------------------------------".
idtac "MANUAL".
Print Assumptions STLCProp.unique_types.
```

```
idtac "------- afi ------".
idtac "MANUAL".
idtac "------------------------".
Print Assumptions STLCProp.free_in_context.
idtac "——- progress_preservation_statement ———".
{\tt idtac~"MANUAL"}.
idtac "-----------------------".
{\tt idtac~"MANUAL"}.
idtac "-----------------------".
idtac "MANUAL".
idtac "——- stlc_variation3 ———".
idtac "MANUAL".
idtac "------------------".
idtac "MANUAL".
idtac "".
idtac "******** Advanced ********.
idtac "———- STLCProp.progress' ———".
Print Assumptions STLCProp.progress'.
Print Assumptions STLCProp.substitution_preserves_typing_from_typing_ind.
Abort.
```

Library PLF.MoreStlcTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import MoreStlc.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None \Rightarrow
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import MoreStlc.
Import Check.
Goal True.
idtac "-----------------".
```

```
idtac " ".
idtac "#> Manually graded: STLCExtended.extensions_definition".
idtac "Possible points: 3".
print_manual\_grade \ \mathsf{STLCExtended.manual\_grade\_for\_extensions\_definition.}
idtac " ".
 idtac "---
idtac " ".
idtac "#> STLCExtended.Examples.Prodtest.typechecks".
idtac "Possible points: 0.25".
check_type @STLCExtended.Examples.Prodtest.typechecks (
(STLCExtended.has_type (@Maps.empty STLCExtended.ty)
 STLCExtended.Examples.Prodtest.test STLCExtended.Ty_Nat)).
idtac "Assumptions:".
Abort.
Print Assumptions STLCExtended.Examples.Prodtest.typechecks.
Goal True.
idtac " ".
idtac "#> STLCExtended.Examples.Prodtest.reduces".
idtac "Possible points: 0.25".
check_type @STLCExtended.Examples.Prodtest.reduces (
(STLCExtended.multistep STLCExtended.Examples.Prodtest.test
 (STLCExtended.tm_const 6))).
idtac "Assumptions:".
Abort.
Print Assumptions STLCExtended.Examples.Prodtest.reduces.
Goal True.
idtac " ".
idtac "#> STLCExtended.Examples.LetTest.typechecks".
idtac "Possible points: 0.25".
check_type @STLCExtended.Examples.LetTest.typechecks (
(STLCExtended.has_type (@Maps.empty STLCExtended.ty)
 STLCExtended.Examples.LetTest.test STLCExtended.Ty_Nat)).
idtac "Assumptions:".
Abort.
Print Assumptions STLCExtended.Examples.LetTest.typechecks.
Goal True.
idtac " ".
idtac "#> STLCExtended.Examples.LetTest.reduces".
idtac "Possible points: 0.25".
check\_type @STLCExtended.Examples.LetTest.reduces (
(STLCExtended.multistep STLCExtended.Examples.LetTest.test
```

```
(STLCExtended.tm_const 6))).
idtac "Assumptions:".
Abort.
Print Assumptions STLCExtended.Examples.LetTest.reduces.
Goal True.
idtac " ".
idtac "#> STLCExtended.Examples.FixTest1.typechecks".
idtac "Possible points: 0.25".
check\_type @STLCExtended.Examples.FixTest1.typechecks (
(STLCExtended.has_type (@Maps.empty STLCExtended.ty)
 STLCExtended.Examples.FixTest1.fact
 (STLCExtended.Ty_Arrow STLCExtended.Ty_Nat STLCExtended.Ty_Nat))).
idtac "Assumptions:".
Abort.
Print Assumptions STLCExtended.Examples.FixTest1.typechecks.
Goal True.
idtac " ".
idtac "#> STLCExtended.Examples.FixTest1.reduces".
idtac "Possible points: 0.25".
check_type @STLCExtended.Examples.FixTest1.reduces (
(STLCExtended multistep
 (STLCExtended.tm_app STLCExtended.Examples.FixTest1.fact
 (STLCExtended.tm_const 4)) (STLCExtended.tm_const 24))).
idtac "Assumptions:".
Print Assumptions STLCExtended.Examples.FixTest1.reduces.
Goal True.
idtac " ".
idtac "#> STLCExtended.Examples.FixTest2.typechecks".
idtac "Possible points: 0.25".
check_type @STLCExtended.Examples.FixTest2.typechecks (
(STLCExtended.has_type (@Maps.empty STLCExtended.ty)
 STLCExtended Examples FixTest2 map
 (STLCExtended.Ty\_Arrow
 (STLCExtended.Ty_Arrow STLCExtended.Ty_Nat STLCExtended.Ty_Nat)
 (STLCExtended.Ty_Arrow (STLCExtended.Ty_List STLCExtended.Ty_Nat)
 (STLCExtended.Ty_List STLCExtended.Ty_Nat)))).
idtac "Assumptions:".
Abort.
Print Assumptions STLCExtended.Examples.FixTest2.typechecks.
Goal True.
idtac " ".
```

```
idtac "#> STLCExtended.Examples.FixTest2.reduces".
idtac "Possible points: 0.25".
check_type @STLCExtended.Examples.FixTest2.reduces (
(STLCExtended multistep
 (STLCExtended.tm_app
 (STLCExtended.tm\_app\ STLCExtended.Examples.FixTest2.map)
 (STLCExtended.tm_abs STLCExtended.Examples.a STLCExtended.Ty_Nat
 (STLCExtended.tm_succ
 (STLCExtended.tm_var STLCExtended.Examples.a))))
 (STLCExtended.tm_cons (STLCExtended.tm_const 1)
 (STLCExtended.tm_cons (STLCExtended.tm_const 2)
 (STLCExtended.tm_nil STLCExtended.Ty_Nat))))
 (STLCExtended.tm_cons (STLCExtended.tm_const 2)
 (STLCExtended.tm_cons (STLCExtended.tm_const 3)
 (STLCExtended.tm_nil STLCExtended.Ty_Nat)))).
idtac "Assumptions:".
Print Assumptions STLCExtended.Examples.FixTest2.reduces.
Goal True.
idtac " ".
idtac "#> STLCExtended.Examples.FixTest3.typechecks".
idtac "Possible points: 0.25".
check_type @STLCExtended.Examples.FixTest3.typechecks (
(STLCExtended.has_type (@Maps.empty STLCExtended.ty)
 STLCExtended.Examples.FixTest3.equal
 (STLCExtended.Ty_Arrow STLCExtended.Ty_Nat
 (STLCExtended.Ty_Arrow STLCExtended.Ty_Nat STLCExtended.Ty_Nat)))).
idtac "Assumptions:".
Abort.
Print Assumptions STLCExtended.Examples.FixTest3.typechecks.
Goal True.
idtac " ".
idtac "#> STLCExtended.Examples.FixTest3.reduces".
idtac "Possible points: 0.25".
check_type @STLCExtended.Examples.FixTest3.reduces (
(STLCExtended multistep
 (STLCExtended.tm_app
 (STLCExtended.tm_app STLCExtended.Examples.FixTest3.equal
 (STLCExtended.tm_const 4)) (STLCExtended.tm_const 4))
 (STLCExtended.tm_const 1))).
idtac "Assumptions:".
Abort.
```

```
Print Assumptions STLCExtended.Examples.FixTest3.reduces.
Goal True.
idtac " ".
idtac "#> STLCExtended.Examples.FixTest4.typechecks".
idtac "Possible points: 0.25".
check_type @STLCExtended.Examples.FixTest4.typechecks (
(STLCExtended.has_type (@Maps.empty STLCExtended.ty)
 STLCExtended Examples FixTest4.eotest
 (STLCExtended.Ty_Prod STLCExtended.Ty_Nat STLCExtended.Ty_Nat))).
idtac "Assumptions:".
Print Assumptions STLCExtended.Examples.FixTest4.typechecks.
Goal True.
idtac " ".
idtac "#> STLCExtended.Examples.FixTest4.reduces".
idtac "Possible points: 0.25".
check_type @STLCExtended.Examples.FixTest4.reduces (
(STLCExtended.multistep STLCExtended.Examples.FixTest4.eotest
 (STLCExtended tm_pair (STLCExtended tm_const 0) (STLCExtended tm_const 1)))).
idtac "Assumptions:".
Abort.
Print Assumptions STLCExtended.Examples.FixTest4.reduces.
Goal True.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "#> Manually graded: STLCExtended.progress".
idtac "Possible points: 3".
print_manual_grade STLCExtended.manual_grade_for_progress.
idtac " ".
idtac "---
 ————- STLCE_subst_preserves_typing —
idtac " ".
idtac "#> Manually graded: STLCExtended.substitution_preserves_typing".
idtac "Possible points: 2".
print_manual_grade STLCExtended.manual_grade_for_substitution_preserves_typing.
idtac " ".
idtac "------------------------".
idtac "#> Manually graded: STLCExtended.preservation".
idtac "Possible points: 3".
```

```
print_manual_grade STLCExtended.manual_grade_for_preservation.
idtac " ".
idtac " ".
idtac "Max points - standard: 14".
idtac "Max points - advanced: 14".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******** Summary ********".
idtac "".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******** Standard ********".
idtac "———- extensions_definition ———".
idtac "MANUAL".
Print Assumptions STLCExtended.Examples.Prodtest.typechecks.
idtac "———- STLCExtended.Examples.Prodtest.reduces ———".
Print Assumptions STLCExtended.Examples.Prodtest.reduces.
idtac "———- STLCExtended.Examples.LetTest.typechecks ———".
Print Assumptions STLCExtended.Examples.LetTest.typechecks.
idtac "---------------------------------".
Print Assumptions STLCExtended.Examples.LetTest.reduces.
idtac "———- STLCExtended.Examples.FixTest1.typechecks ———".
Print Assumptions STLCExtended.Examples.FixTest1.typechecks.
idtac "--------------------------------".
{\tt Print Assumptions} \ \textit{STLCExtended.Examples.FixTest1.reduces}.
idtac "———- STLCExtended.Examples.FixTest2.typechecks ———".
Print Assumptions STLCExtended.Examples.FixTest2.typechecks.
idtac "———- STLCExtended.Examples.FixTest2.reduces ———".
Print Assumptions STLCExtended.Examples.FixTest2.reduces.
idtac "———- STLCExtended.Examples.FixTest3.typechecks ———".
Print Assumptions STLCExtended.Examples.FixTest3.typechecks.
```

Library PLF.SubTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import Sub.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"}] | \text{idtac "Type: wrong - should be ("} B
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None \Rightarrow
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import Sub.
Import Check.
Goal True.
idtac "-----------------------".
```

```
idtac " ".
idtac "#> Manually graded: arrow_sub_wrong".
idtac "Possible points: 2".
print_manual_grade manual_grade_for_arrow_sub_wrong.
idtac " ".
idtac "--------------------------------".
idtac " ".
idtac "#> Manually graded: subtype_order".
idtac "Possible points: 2".
print_manual_grade manual_grade_for_subtype_order.
idtac " ".
idtac "--------------------------------".
idtac " ".
idtac "#> Manually graded: subtype_instances_tf_2".
idtac "Possible points: 1".
print_manual_grade manual_grade_for_subtype_instances_tf_2.
idtac " ".
idtac "-------------------------------".
idtac " ".
idtac "#> Manually graded: subtype_concepts_tf".
idtac "Possible points: 1".
print_manual_grade manual_grade_for_subtype_concepts_tf.
idtac " ".
idtac "-------------------------------".
idtac " ".
idtac "#> Manually graded: proper_subtypes".
idtac "Possible points: 2".
print\_manual\_grade manual\_grade_for_proper_subtypes.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "#> Manually graded: small_large_1".
idtac "Possible points: 2".
print\_manual\_grade manual\_grade_for_small_large_1.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "#> Manually graded: small_large_2".
idtac "Possible points: 2".
```

```
print_manual_grade manual_grade_for_small_large_2.
idtac " ".
idtac "-------------------------".
idtac " ".
idtac "#> Manually graded: small_large_4".
idtac "Possible points: 2".
print_manual_grade manual_grade_for_small_large_4.
idtac " ".
idtac "------------------".
idtac " ".
idtac "#> Manually graded: smallest_1".
idtac "Possible points: 2".
print\_manual\_grade manual\_grade_for_smallest_1.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "#> Manually graded: smallest_2".
idtac "Possible points: 2".
print\_manual\_grade manual\_grade_for_smallest_2.
idtac " ".
idtac "-------------------------------".
idtac " ".
idtac "#> Manually graded: pair_permutation".
idtac "Possible points: 2".
print_manual_grade manual_grade_for_pair_permutation.
idtac " ".
idtac "------------------------".
idtac " ".
idtac "#> sub_inversion_arrow".
idtac "Possible points: 3".
check_type @sub_inversion_arrow (
(\forall U \ V1 \ V2 : ty,
 U <: \langle \{V1 \rightarrow V2 \} \rangle \rightarrow
 \exists U1 \ U2 : ty, \ U = \langle \{ U1 \rightarrow U2 \} \rangle \land V1 \langle : U1 \land U2 \langle : V2 \rangle \rangle.
idtac "Assumptions:".
Abort.
Print Assumptions sub_inversion_arrow.
Goal True.
idtac " ".
idtac "-------------------------".
```

```
idtac " ".
idtac "#> Manually graded: variations".
idtac "Possible points: 2".
print_manual_grade manual_grade_for_variations.
idtac " ".
idtac "--------------------------------.".
idtac " ".
idtac "#> Manually graded: products".
idtac "Possible points: 10".
print_manual_grade manual_grade_for_products.
idtac " ".
idtac " ".
idtac "Max points - standard: 35".
idtac "Max points - advanced: 35".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******* Summary *******".
idtac "".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "******** Standard ********
idtac "——- arrow_sub_wrong ———".
idtac "MANUAL".
idtac "-----------------------".
idtac "MANUAL".
idtac "——- subtype_instances_tf_2 ———".
idtac "MANUAL".
idtac "------------------------".
idtac "MANUAL".
idtac "——- proper_subtypes ———".
idtac "MANUAL".
```

```
idtac "-----------".
idtac "MANUAL".
idtac "-----------------------".
idtac "MANUAL".
idtac "-----------------------".
idtac "MANUAL".
idtac "-------".
idtac "MANUAL".
idtac "----------".
idtac "MANUAL".
idtac "——- pair_permutation ——".
idtac "MANUAL".
idtac "——- sub_inversion_arrow ———".
Print Assumptions sub_inversion_arrow.
idtac "——- variations ———".
idtac "MANUAL".
idtac "——- products ———".
idtac "MANUAL".
idtac "".
idtac "******** Advanced ********".
Abort.
```

Library PLF. Typechecking Test

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import Typechecking.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type\ A\ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None \Rightarrow
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import Typechecking.
Import Check.
Goal True.
idtac "---------------------------------".
```

```
idtac " ".
idtac "#> Manually graded: TypecheckerExtensions.type_checking_sound".
idtac "Possible points: 4".
print_manual_grade TypecheckerExtensions.manual_grade_for_type_checking_sound.
idtac " ".
idtac "#> Manually graded: TypecheckerExtensions.type_checking_complete".
idtac "Possible points: 6".
print_manual_grade TypecheckerExtensions.manual_grade_for_type_checking_complete.
idtac " ".
idtac " ".
idtac "Max points - standard: 10".
idtac "Max points - advanced: 10".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******** Summarv ********".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******** Standard *******".
idtac "------------------------".
idtac "MANUAL".
idtac "-------------------------------".
idtac "MANUAL".
idtac "".
idtac "******** Advanced ********".
Abort.
```

Library PLF.RecordsTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import Records.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 \quad \text{end} \quad
 | None ⇒
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import Records.
Import Check.
Goal True.
idtac "————— examples —
```

```
idtac " ".
idtac "#> STLCExtendedRecords.typing_example_2".
idtac "Possible points: 0.5".
check_type @STLCExtendedRecords.typing_example_2 (
(STLCExtendedRecords.has_type (@Maps.empty STLCExtendedRecords.ty)
 (STLCExtendedRecords.tm_app
 (STLCExtendedRecords.tm\_abs\ STLCExtendedRecords.a
 (STLCExtendedRecords.Ty_RCons STLCExtendedRecords.i1
 (STLCExtendedRecords.Ty_Arrow STLCExtendedRecords.A
 STLCExtendedRecords.A)
 (STLCExtendedRecords.Ty_RCons STLCExtendedRecords.i2
 (STLCExtendedRecords.Ty_Arrow STLCExtendedRecords.B
 STLCExtendedRecords.B) STLCExtendedRecords.Ty_RNil))
 (STLCExtendedRecords.tm_rproj
 (STLCExtendedRecords.tm_var STLCExtendedRecords.a)
 STLCExtendedRecords.i2))
 (STLCExtendedRecords.tm_rcons STLCExtendedRecords.i1
 (STLCExtendedRecords.tm\_abs\ STLCExtendedRecords.a
 STLCExtendedRecords.A
 (STLCExtendedRecords.tm_var STLCExtendedRecords.a))
 (STLCExtendedRecords.tm_rcons STLCExtendedRecords.i2
 (STLCExtendedRecords.tm_abs STLCExtendedRecords.a
 STLCExtendedRecords.B
 (STLCExtendedRecords.tm\_var\ STLCExtendedRecords.a))
 STLCExtendedRecords.tm_rnil)))
 (STLCExtendedRecords.Ty_Arrow STLCExtendedRecords.B STLCExtendedRecords.B))).
idtac "Assumptions:".
Abort.
Print Assumptions STLCExtendedRecords.typing_example_2.
Goal True.
idtac " ".
idtac "#> STLCExtendedRecords.typing_nonexample".
idtac "Possible points: 0.5".
check_type @STLCExtendedRecords.typing_nonexample (
 (\exists T : \mathsf{STLCExtendedRecords.ty})
 STLCExtendedRecords.has_type
 (@Maps.update STLCExtendedRecords.ty
 (@Maps.empty STLCExtendedRecords.ty) STLCExtendedRecords.a
 (STLCExtendedRecords.Ty_RCons STLCExtendedRecords.i2
 (STLCExtendedRecords.Ty_Arrow STLCExtendedRecords.A
 STLCExtendedRecords.A) STLCExtendedRecords.Ty_RNil))
```

```
(STLCExtendedRecords.tm_rcons STLCExtendedRecords.i1
 (STLCExtendedRecords.tm\_abs\ STLCExtendedRecords.a
 STLCExtendedRecords.B
 (STLCExtendedRecords.tm_var STLCExtendedRecords.a))
 (STLCExtendedRecords.tm\_var\ STLCExtendedRecords.a))\ T))).
idtac "Assumptions:".
Abort.
Print Assumptions STLCExtendedRecords.typing_nonexample.
Goal True.
idtac " ".
idtac "#> STLCExtendedRecords.typing_nonexample_2".
idtac "Possible points: 1".
check_type @STLCExtendedRecords.typing_nonexample_2 (
(\forall y : String.string,
 (\exists T : \mathsf{STLCExtendedRecords.ty})
 STLCExtendedRecords.has_type
 (@Maps.update STLCExtendedRecords.ty
 (@Maps.empty STLCExtendedRecords.ty) y STLCExtendedRecords.A)
 (STLCExtendedRecords.tm_app
 (STLCExtendedRecords.tm\_abs\ STLCExtendedRecords.a
 (STLCExtendedRecords.Ty_RCons STLCExtendedRecords.i1
 STLCExtendedRecords.A STLCExtendedRecords.Ty_RNil)
 (STLCExtendedRecords.tm_rproj
 (STLCExtendedRecords.tm_var STLCExtendedRecords.a)
 STLCExtendedRecords.i1))
 (STLCExtendedRecords.tm_rcons STLCExtendedRecords.i1
 (STLCExtendedRecords.tm_var y)
 (STLCExtendedRecords.tm_rcons STLCExtendedRecords.i2
 (STLCExtendedRecords.tm_var y) STLCExtendedRecords.tm_rnil)))
 T))).
idtac "Assumptions:".
Print Assumptions STLCExtendedRecords.typing_nonexample_2.
Goal True.
idtac " ".
idtac " ".
idtac "Max points - standard: 2".
idtac "Max points - advanced: 2".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
```

```
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******** Summary ********".
idtac "".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******** Standard ********".
Print Assumptions STLCExtendedRecords.typing_example_2.
idtac "---------------------------------".
Print Assumptions STLCExtendedRecords.typing_nonexample.
idtac "———- STLCExtendedRecords.typing_nonexample_2 ———".
Print Assumptions STLCExtendedRecords.typing_nonexample_2.
idtac "".
idtac "******* Advanced ********.
Abort.
```

Library PLF.ReferencesTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import References.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None \Rightarrow
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import References.
Import Check.
Goal True.
```

```
idtac " ".
idtac "#> Manually graded: STLCRef.compact_update".
idtac "Possible points: 2".
print_manual_grade STLCRef.manual_grade_for_compact_update.
idtac " ".
idtac "-------------------------------".
idtac " ".
idtac "#> Manually graded: STLCRef.type_safety_violation".
idtac "Possible points: 2".
print_manual_grade STLCRef.manual_grade_for_type_safety_violation.
idtac " ".
idtac "-----------------------".
idtac " ".
idtac "#> Manually graded: STLCRef.cyclic_store".
idtac "Possible points: 2".
print_manual_grade STLCRef.manual_grade_for_cyclic_store.
idtac " ".
idtac "-------------------------".
idtac " ".
idtac "#> Manually graded: STLCRef.store_not_unique".
idtac "Possible points: 2".
print_manual_grade STLCRef.manual_grade_for_store_not_unique.
idtac " ".
idtac "-------------------------------".
idtac " ".
idtac "#> Manually graded: STLCRef.preservation_informal".
idtac "Possible points: 3".
print_manual_grade STLCRef.manual_grade_for_preservation_informal.
idtac " ".
idtac " ".
idtac "#> STLCRef.RefsAndNontermination.factorial".
idtac "Possible points: 3".
check_type @STLCRef.RefsAndNontermination.factorial (STLCRef.tm).
idtac "Assumptions:".
Abort.
Print Assumptions STLCRef.RefsAndNontermination.factorial.
Goal True.
idtac " ".
```

```
idtac "#> STLCRef.RefsAndNontermination.factorial_type".
idtac "Possible points: 3".
check_type @STLCRef.RefsAndNontermination.factorial_type (
(STLCRef.has_type (@nil STLCRef.ty) (@Maps.empty STLCRef.ty)
 STLCRef.RefsAndNontermination.factorial
 (STLCRef.Ty_Arrow STLCRef.Ty_Nat STLCRef.Ty_Nat))).
idtac "Assumptions:".
Abort.
Print Assumptions STLCRef.RefsAndNontermination.factorial_type.
Goal True.
idtac " ".
idtac " ".
idtac "Max points - standard: 17".
idtac "Max points - advanced: 17".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******* Summarv *******".
idtac "".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******** Standard ********".
idtac "-----------------------".
idtac "MANUAL".
idtac "-------------------------".
idtac "MANUAL".
idtac "-----------------------".
idtac "MANUAL".
idtac "------------------------".
idtac "MANUAL".
idtac "——- preservation_informal ———".
idtac "MANUAL".
idtac "———- STLCRef.RefsAndNontermination.factorial ———".
```

Library PLF.RecordSubTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import RecordSub.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None \Rightarrow
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import RecordSub.
Import Check.
Goal True.
idtac "--------------------------------".
```

```
idtac " ".
idtac "#> RecordSub.Examples.subtyping_example_1".
idtac "Possible points: 2".
check_type @RecordSub.Examples.subtyping_example_1 (
(RecordSub.subtype RecordSub.Examples.TRcd_kj RecordSub.Examples.TRcd_j)).
idtac "Assumptions:".
Abort.
Print Assumptions RecordSub.Examples.subtyping_example_1.
Goal True.
idtac " ".
idtac "-
 idtac " ".
idtac "#> RecordSub.Examples.subtyping_example_2".
idtac "Possible points: 1".
check_type @RecordSub.Examples.subtyping_example_2 (
(RecordSub.subtype
 (RecordSub.Ty_Arrow RecordSub.Ty_Top RecordSub.Examples.TRcd_kj)
 (RecordSub.Ty_Arrow
 (RecordSub.Ty_Arrow RecordSub.Examples.C RecordSub.Examples.C)
 RecordSub.Examples.TRcd_j))).
idtac "Assumptions:".
Abort.
Print Assumptions RecordSub.Examples.subtyping_example_2.
Goal True.
idtac " ".
idtac "---------------------------------".
idtac " ".
idtac "#> RecordSub.Examples.subtyping_example_3".
idtac "Possible points: 1".
check_type @RecordSub.Examples.subtyping_example_3 (
(RecordSub.subtype
 (RecordSub.Ty_Arrow RecordSub.Ty_RNil
 (RecordSub.Ty_RCons RecordSub.Examples.j RecordSub.Examples.A
 RecordSub.Ty_RNil)
 (RecordSub.Ty_Arrow
 (RecordSub.Ty_RCons RecordSub.Examples.k RecordSub.Examples.B
 RecordSub.Ty_RNil) RecordSub.Ty_RNil))).
idtac "Assumptions:".
Abort.
Print Assumptions RecordSub.Examples.subtyping_example_3.
Goal True.
```

```
idtac " ".
idtac " ".
idtac "#> RecordSub.Examples.subtyping_example_4".
idtac "Possible points: 2".
check_type @RecordSub.Examples.subtyping_example_4 (
(RecordSub.subtype
 (RecordSub.Ty_RCons RecordSub.Examples.x RecordSub.Examples.A
 (RecordSub.Ty_RCons RecordSub.Examples.y RecordSub.Examples.B
 (RecordSub.Ty_RCons RecordSub.Examples.z RecordSub.Examples.C
 RecordSub.Ty_RNil))
 (RecordSub.Ty_RCons RecordSub.Examples.z RecordSub.Examples.C
 (RecordSub.Ty_RCons RecordSub.Examples.y RecordSub.Examples.B
 (RecordSub.Ty_RCons RecordSub.Examples.x RecordSub.Examples.A
 RecordSub.Ty_RNil)))).
idtac "Assumptions:".
Abort.
Print Assumptions RecordSub.Examples.subtyping_example_4.
Goal True.
idtac " ".
idtac "----
 -----------------------------------".
idtac " ".
idtac "#> Manually graded: RecordSub.rcd_types_match_informal".
idtac "Possible points: 3".
print\_manual\_grade RecordSub.manual\_grade_for_rcd_types_match_informal.
idtac " ".
idtac " ".
idtac "#> RecordSub.Examples2.typing_example_0".
idtac "Possible points: 1".
check_type @RecordSub.Examples2.typing_example_0 (
(RecordSub.has_type (@Maps.empty RecordSub.ty) RecordSub.Examples2.trcd_kj
 RecordSub.Examples.TRcd_{ki})).
idtac "Assumptions:".
Abort.
Print Assumptions RecordSub.Examples2.typing_example_0.
Goal True.
idtac " ".
idtac " ".
idtac "#> RecordSub.Examples2.typing_example_1".
```

```
idtac "Possible points: 2".
check_type @RecordSub.Examples2.typing_example_1 (
(RecordSub.has_type (@Maps.empty RecordSub.ty)
 (RecordSub.tm_app
 (RecordSub.tm_abs RecordSub.Examples.x RecordSub.Examples.TRcd_i
 (RecordSub.tm_rproj (RecordSub.tm_var RecordSub.Examples.x)
 RecordSub.Examples.j)) RecordSub.Examples2.trcd_kj)
 (RecordSub.Ty_Arrow RecordSub.Examples.B RecordSub.Examples.B))).
idtac "Assumptions:".
Abort.
Print Assumptions RecordSub.Examples2.typing_example_1.
Goal True.
idtac " ".
idtac "---
 idtac " ".
idtac "#> RecordSub.canonical_forms_of_arrow_types".
idtac "Possible points: 3".
check_type @RecordSub.canonical_forms_of_arrow_types (
(\forall (Gamma : RecordSub.context) (s : RecordSub.tm) (T1 T2 : RecordSub.ty),
 RecordSub.has_type Gamma\ s\ (RecordSub.Ty\_Arrow\ T1\ T2) \rightarrow
 RecordSub.value s \rightarrow
 \exists (x : String.string) (S1 : RecordSub.ty) (s2 : RecordSub.tm),
 s = RecordSub.tm_abs \ x \ S1 \ s2)).
idtac "Assumptions:".
Abort.
Print Assumptions RecordSub.canonical_forms_of_arrow_types.
Goal True.
idtac " ".
idtac " ".
idtac "Max points - standard: 15".
idtac "Max points - advanced: 15".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******** Summarv ********".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "".
```

```
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******** Standard ********".
Print Assumptions RecordSub.Examples.subtyping_example_1.
idtac "———- RecordSub.Examples.subtyping_example_2 ———".
Print Assumptions RecordSub.Examples.subtyping_example_2.
Print Assumptions RecordSub.Examples.subtyping_example_3.
idtac "———- RecordSub.Examples.subtyping_example_4 ———".
Print Assumptions RecordSub.Examples.subtyping_example_4.
idtac "------------------------".
\mathtt{idtac} \ "\mathrm{MANUAL}".
idtac "———- RecordSub.Examples2.typing_example_0 ————".
Print Assumptions RecordSub.Examples2.typing_example_0.
idtac "———- RecordSub.Examples2.typing_example_1 ———".
Print Assumptions RecordSub.Examples2.typing_example_1.
Print Assumptions RecordSub.canonical_forms_of_arrow_types.
idtac "".
idtac "******* Advanced ********".
Abort.
```

Library PLF.NormTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import Norm.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 \quad \text{end} \quad
 | None ⇒
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import Norm.
Import Check.
Goal True.
idtac "-----------".
```

```
idtac " ".
idtac "#> Manually graded: norm_fail".
idtac "Possible points: 2".
print_manual_grade manual_grade_for_norm_fail.
idtac " ".
 ______ norm _______".
idtac "----
idtac " ".
idtac "#> Manually graded: norm".
idtac "Possible points: 10".
print_manual_grade manual_grade_for_norm.
idtac " ".
idtac " ".
idtac "Max points - standard: 12".
idtac "Max points - advanced: 12".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******* Summary *******".
idtac "".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "******* Standard *******".
idtac "------------------------".
idtac "MANUAL".
idtac "-------".
idtac "MANUAL".
idtac "******* Advanced ********".
Abort.
```

Library PLF.LibTacticsTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import LibTactics.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None ⇒
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import LibTactics.
Import Check.
Goal True.
idtac " ".
```

```
idtac "Max points - standard: 0".
idtac "Max points - advanced: 0".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******** Summary ********".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******* Standard *******.
idtac "******** Advanced ********".
Abort.
```

Library PLF.UseTacticsTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import UseTactics.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None ⇒
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import UseTactics.
Import Check.
Goal True.
idtac " ".
```

```
idtac "Max points - standard: 0".
idtac "Max points - advanced: 0".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******** Summary ********".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******* Standard *******.
idtac "******** Advanced ********".
Abort.
```

Library PLF.UseAutoTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import UseAuto.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None ⇒
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import UseAuto.
Import Check.
Goal True.
idtac " ".
```

```
idtac "Max points - standard: 0".
idtac "Max points - advanced: 0".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******** Summary ********".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******** Standard *******".
idtac "******** Advanced ********".
Abort.
```

Library PLF.PETest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import PE.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None \Rightarrow
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import PE.
Import Check.
Goal True.
idtac " ".
```

```
idtac "Max points - standard: 0".
idtac "Max points - advanced: 0".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******** Summary ********".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******* Standard *******.
idtac "******** Advanced ********".
Abort.
```

Library PLF.PostscriptTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import Postscript.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None ⇒
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import Postscript.
Import Check.
Goal True.
idtac " ".
```

```
idtac "Max points - standard: 0".
idtac "Max points - advanced: 0".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******** Summary ********".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******** Standard *******".
idtac "******** Advanced ********".
Abort.
```

Library PLF.BibTest

```
Set Warnings "-notation-overridden,-parsing".
From Coq Require Export String.
From PLF Require Import Bib.
Parameter MISSING: Type.
Module CHECK.
Ltac check\_type \ A \ B :=
 match type of A with
 | context[MISSING] \Rightarrow idtac "Missing:" A
 |?T \Rightarrow \text{first } [unify \ T \ B; \text{idtac "Type: ok"} | \text{idtac "Type: wrong - should be ("} B]
")"]
 end.
Ltac print_manual_grade A :=
 match eval compute in A with
 | Some (\_?S?C) \Rightarrow
 idtac "Score:" S;
 match eval compute in C with
 |""\%string \Rightarrow idtac "Comment: None"
 | \_ \Rightarrow idtac "Comment:" C
 end
 | None \Rightarrow
 idtac "Score: Ungraded";
 idtac "Comment: None"
 end.
End CHECK.
From PLF Require Import Bib.
Import Check.
Goal True.
idtac " ".
```

```
idtac "Max points - standard: 0".
idtac "Max points - advanced: 0".
idtac "".
idtac "Allowed Axioms:".
idtac "functional_extensionality".
idtac "FunctionalExtensionality.functional_extensionality_dep".
idtac "".
idtac "".
idtac "******** Summary ********".
idtac "Below is a summary of the automatically graded exercises that are incomplete.".
idtac "".
idtac "The output for each exercise can be any of the following:".
idtac " - 'Closed under the global context', if it is complete".
idtac " - 'MANUAL', if it is manually graded".
idtac " - A list of pending axioms, containing unproven assumptions. In this case".
idtac " the exercise is considered complete, if the axioms are all allowed.".
idtac "".
idtac "******* Standard *******.
idtac "******** Advanced ********".
Abort.
```