Asynchronous Proof Processing with Isabelle/Scala and Isabelle/jEdit

Makarius Wenzel Univ. Paris-Sud, LRI

July 2010

Introduction

Motivation

Aims:

- U-ITP: usable interactive theorem proving
 - → Make our provers accessible to many more people out there.
- TP-UI: theorem provers for user interfaces
 - \rightarrow Make building front-ends for provers really easy.

Motivation

Aims:

- U-ITP: usable interactive theorem proving
 - \rightarrow Make our provers accessible to many more people out there.
- TP-UI: theorem provers for user interfaces
 - \rightarrow Make building front-ends for provers really easy.

Issues:

- Viability of editor framework? Emacs?
- Viability of interaction model? Read-eval-print loop?

Beyond Proof General?

Implementations of "Proof General":

- Proof General / Emacs
- Coqlde: based on OCaml/Gtk
- Matita: based on OCaml/Gtk
- ProofWeb: based on HTML text field in Firefox
- PG/Eclipse: based on huge IDE platform
- I3P: based on large IDE platform (Netbeans)

Beyond Proof General?

Implementations of "Proof General":

- Proof General / Emacs
- Coqlde: based on OCaml/Gtk
- Matita: based on OCaml/Gtk
- ProofWeb: based on HTML text field in Firefox
- PG/Eclipse: based on huge IDE platform
- I3P: based on large IDE platform (Netbeans)

Limitations:

- 1. editor framework: single-core or even single-threaded (except for JVM-based frameworks)
- 2. interaction model: synchronous command loop with undo

Parallel proof checking and asynchronous interaction

Isabelle/Isar proof document structure

```
theory C imports A B begin
inductive path for rel :: \alpha \Rightarrow \alpha \Rightarrow bool where
  base: path rel x x
| step: rel x y \Longrightarrow path rel y z \Longrightarrow path rel x z
theorem example: fixes x z :: \alpha assumes path \ rel \ x \ z shows P \ x \ z
using assms
proof induct
  fix x show P \times x \land proof \rangle
next
  fix x y z assume rel x y and path rel y z
  moreover assume P\ y\ z
  ultimately show P \ x \ z \ \langle proof \rangle
ged
end
```

```
theory C imports A B begin
  inductive path for rel :: \alpha \Rightarrow \alpha \Rightarrow bool where
  base: path rel x x
  step: rel \ x \ y \Longrightarrow path \ rel \ y \ z \Longrightarrow path \ rel \ x \ z \ \langle internal \ proof \rangle
  theorem example: fixes x z :: \alpha assumes path \ rel \ x \ z shows P \ x \ z
 using assms
 proof induct
 \mathbf{fix} \ x \ \mathbf{show} \ P \ x \ x \quad \langle proof \rangle
 next
 fix x y z assume rel x y and path rel y z
 moreover assume P y z
 ultimately show P \ x \ z \quad \langle proof \rangle
 qed
```

end

Potential for parallelism

- 1. DAG structure of theory development graph: cf. GNU make -j
- 2. toplevel AND/OR structure: explicit statements, irrelevant proofs
- 3. modularity of structured proofs: practically requires Isar
- 4. general parallelism in ML: practically requires immutable data

Potential for parallelism

- 1. DAG structure of theory development graph: cf. GNU make -j
- 2. toplevel AND/OR structure: explicit statements, irrelevant proofs
- 3. modularity of structured proofs: practically requires Isar
- 4. general parallelism in ML: practically requires immutable data

Notes:

- all of this available in recent Isabelle2009-2 and Poly/ML 5.3.0
- max. speedup 3.0 for 4 cores, and 5.0 for 8 cores
- technical and conceptual correlation with asynchronous interaction

Asynchronous proof documents

Main ideas:

- replace Isabelle command loop by document model for direct editing
- manage persistent history of versions to decouple editor from prover

Asynchronous proof documents

Main ideas:

- replace Isabelle command loop by document model for direct editing
- manage persistent history of versions to decouple editor from prover

Primitives:

- begin-document and end-document bracketing
- static define-command
- dynamic *edit-document* (wrt. command spans)
- detailed source addressing for prover input/output

Asynchronous proof documents

Main ideas:

- replace Isabelle command loop by document model for direct editing
- manage persistent history of versions to decouple editor from prover

Primitives:

- begin-document and end-document bracketing
- static define-command
- dynamic *edit-document* (wrt. command spans)
- detailed source addressing for prover input/output

Note: "command prompt" finally abolished

JVM problems (Sun/Apple implementation)

- reasonably fast only after long startup time
- small stack/heap default size, determined at boot time
- no tail recursion for methods
- delicate semantics of object initialization; mutual scopes but sequential (strict) evaluation
- plain values (e.g. int) vs. objects (e.g. Integer) live in separate worlds cannot have bignums that are unboxed for small values
- multi-platform is subject to subtle issues ("write once, debug everywhere")
- null (cf. Tony Hoare: Historically Bad Ideas: "Null References:
 The Billion Dollar Mistake")

Java problems (source language)

- very verbose, code inflation factor pprox 2--10
- outdated language design, inability of further evolution
- huge development tools (software Heavy Industry)

Java problems (source language)

- very verbose, code inflation factor $\approx 2\text{--}10$
- outdated language design, inability of further evolution
- huge development tools (software Heavy Industry)

But:

- + reasonably well-established on a broad range of platforms (Linux, Mac OS, Windows)
- + despite a lot of junk, some good frameworks are available (e.g. *jEdit* editor or *Jetty* web server)
- + Scala/JVM can use existing JVM libraries (without too much exposure to musty Java legacy)

Scala language concepts (Martin Odersky et al)

- 100% compatibility with existing Java/JVM libraries asymmetric upgrade path
- about as (in)efficient as Java
- fully object-oriented (unlike Java)
- higher-order functional concepts (like ML/Haskell)
- algebraic datatypes ("case classes") with usual constructor terms and pattern matching ("extractors")
- good standard libraries
 - tuples, lists, options, functions, partial functions
 - iterators and collections
 - actors (concurrency, interaction, parallel computation)
- flexible syntax, supporting a broad range of styles (e.g. deflated Java, or ML/Haskell style), or "domain-specific languages"

- very powerful static type-system:
 - parametric polymorphism (similar to ML)
 - subtyping ("OO" typing)
 - coercions ("conversions", "views")
 - auto-boxing
 - self types
 - existential types
 - higher-kinded parameters
 - type-inference
- incremental compiler ("toplevel loop")

Isabelle/Scala for prover interaction

The connectivity problem

Problems:

- JVM: provers are better not implemented in Java
- JVM: even with Scala, the JVM is suboptimal for our purposes
- ML: lack of connectivity to GUI / Web frameworks etc.
- ML: even GTK/OCaml is a niche market (no serious editor frameworks; we depend on SML anyway)

Realistic assumption:

• Prover: SML (e.g. Isabelle)

• Editor: Java/JVM (e.g. jEdit)

Question: How to integrate the two worlds?

• separate processes: requires marshalling, serialization, protocols

• different implementation languages and programming paradigms

different cultural backgrounds

Realistic assumption:

• Prover: SML (e.g. Isabelle)

Editor: Java/JVM (e.g. jEdit)

Question: How to integrate the two worlds?

• separate processes: requires marshalling, serialization, protocols

• different implementation languages and programming paradigms

different cultural backgrounds

Our answer: bridge the gap via Scala (by Martin Odersky, EPFL)

Isabelle/Scala architecture

Conceptual view:

Isabelle/Scala architecture

Conceptual view:

Implementation view:

Isabelle/Scala library

- public API, private internal protocol
- integral part of Isabelle distribution
- imitate Isabelle/ML style
- duplicate few Isabelle/ML modules on the Scala side (e.g. pretty printing, outer syntax lexer and command parsers)
- reduce public standards to required functionality (e.g. YXML encoding for pure XML trees)

Example: markup trees

Raw trees: untyped, uninterpreted

```
sealed abstract class Tree case class Elem(name: String, attributes: Attributes, body: List[Tree]) extends Tree case class Text(content: String) extends Tree
```

Example: markup trees

Raw trees: untyped, uninterpreted

```
sealed abstract class Tree case class Elem(name: String, attributes: Attributes, body: List[Tree]) extends Tree case class Text(content: String) extends Tree
```

Pretty markup: typed views on certain tree nodes

- derived objects Block, Break with apply and unapply methods
- pattern matching on extractors, e.g. in our pretty.scala

```
def format(trees: List[XML.Tree], ...): Text =
  trees match {
 case Nil => text
 case Block(indent, body) :: ts => ...; format(ts1, blockin, after, btext)
 case Break(wd) :: ts =>
 if (...) format(ts, blockin, after, text.blanks(wd))
 else format(ts, blockin, after, text.newline.blanks(blockin.toInt))

 case XML.Elem(name, atts, body) :: ts => ...; format(ts1, blockin, after, btext1)
 case XML.Text(s) :: ts => format(...)
}
```

Basic Isabelle/Scala services

- platform abstractions (Linux, Mac OS, Windows/Cygwin)
- Isabelle symbols vs. Unicode (UTF-8)
- minimal AWT/Swing support, including Isabelle font
- XML trees and YXML encoding (simple and efficient)
- process management (prover, other tools)
- pretty printing and HTML rendering of prover output
- asynchronous document model (long story to be continued)

Application: Isabelle/jEdit

jEdit

Main characteristics:

- very powerful editor framework
- well-focused and well-written
- pure Java/Swing application for standard JVM 1.6
- easily extensible via plugins (officially in Java, we use Scala)
- worthy successor to Emacs
- general GUI metaphors similar to full-scale IDEs

Isabelle/jEdit

- "IDE" both for Isar and ML
- discontinues "locked region" of Proof General
- asynchronous proof processing
- sneak preview in Isabelle2009-2: run isabelle jedit

```
<u>File Edit Search Markers Folding View Utilities Macros Plugins Help</u>
 Example.thy (~/Slides/PLMMS2010/Slides/)
  theory Example
  imports Main
  begin
  example_proof
 have "A \wedge B \longrightarrow B \wedge A"
 ML val {*
 val results = #goal @{Isar.goal} |>
 (rtac @{thm impI} 1 THEN
 etac @{thm conjE} 1 THEN
 rtac @{thm conjI} 1 THEN
 atac 1 THEN
 atac 1);
 val thm =
 (case Seq.pull results of
 NONE => error "Proof failed"
 | SOME (result, ) => Goal.finish @{context} result)
 ■ Debug ☐ Tracing ☑ Auto update ☐ Update
 100%
val results = Seq fn : thm Seq.seq
val thm = ^{"}A \wedge B \longrightarrow B \wedge A" : thm
 Highlighter
13,17 (258/419)
 (isabelle,none,UTF-8-Isabelle) - - - - UG 95/230Mb 2:44 PM
```

Conclusion

Stocktaking

Achievements:

- bridging the gap between ML and Java/JVM thanks to Scala
- towards routine use of prover IDE technology

Stocktaking

Achievements:

- bridging the gap between ML and Java/JVM thanks to Scala
- towards routine use of prover IDE technology

Lessons learned:

- LCF-style provers can be adapted to accommodate interfaces
- many seemingly marginal issues need to be addressed (process, encodings, fonts, rich text rendering)
- actual GUI programming rather marginal
- asynchronous proof processing mostly concerned about persistent history management (cf. Mercurial SCM)

Future work

Scaling up:

- 1. large buffers now: up to 5–10 pages
- 2. multiple buffers without locking
- 3. connectivitiy with actual SCM history (Mercurial)
- 4. distributed multi-author editing (Wiki?)

Future work

Scaling up:

- 1. large buffers now: up to 5–10 pages
- 2. multiple buffers without locking
- 3. connectivitiy with actual SCM history (Mercurial)
- 4. distributed multi-author editing (Wiki?)

Exploiting semantic content from prover:

- generic CSS rules for GUI metaphors
- formal cross references everywhere
- hilighting of scopes, renaming of bindings
- templates, proof skeletons etc.