

Singleton types et parametricity

Singleton types

- Les types dépendants des pauvres

Parametricity

- Théorèmes gratuits!

Singleton types partout \sim parametricity partout

Problèmes avec les types dépendants

Incompatibles avec:

- Mutation: incohérence
- Exceptions
- Récursion: vérification de types indécidable
- Compilation: chaque phase de compilation est un problème ouvert
- ...

Attrayant pour un assistant à la preuve, mais:

Ça pue pour un langage de *programmation*

GADTs: types “dépendants” sans arrière goût

On remplace:

```
type Nat : Type | zero : Nat | succ : Nat -> Nat;  
type NList (a : Type) (l : Nat)  
  | nnil : NList a zero  
  | ncons: a -> NList a l -> NList a (succ 1);
```

par

```
Zero : Type;  
Succ : Type -> Type;  
type NList a l  
  | nnil : NList a Zero  
  | ncons: a -> NList a l -> NList a (Succ 1);
```

Préserve la “*phase distinction*”

Compatible avec les effets de bord, la compilation, ...

Disponible en Haskell, OCaml, Scala, ...

Nécessite une inférence/vérification de types plus sophistiquée

Se réduit fondamentalement aux preuves d'égalité d' Ω mega

La saveur des types dépendants, mais sans la dépendance

Typage des GADTs

Le problème du typage des GADTs:

Le raffinement des types dans les branches

```
case (ys : NList a l)
| nnil => nnil
| ncons x xs => ncons x xs
```

Il faut se souvenir que $l = \text{Zero}$ dans la première branche

Tenir compte de ces égalités lors de vérification d'égalité d'autres types

Plusieurs typages possibles \Rightarrow annotations pour aider l'inférence

Le type de make-nlist?

Avec typage dépendent:

```
make-nlist : a -> (len : Nat)
 -> NList a len;
```

Avec GADTs:

```
make-nlist : a -> (len : ?Nat?)
 -> NList a ?len?;
```

Nat n'existe plus (ou du moins, pas comme type)

len n'existe pas dans le monde des types

Les types singleton à la rescousse

type singleton: un type qui n'a qu'une seule valeur possible

Par exemple *Snat* n , le type des nombres qui valent n :

```
make-nlist : ∀ len. a -> Snat len
 -> NList a len;
```

On a maintenant accès à *len* dans les 2 mondes: types et valeurs

Mais, toujours pas de types dépendents!

Mais il faut dupliquer certaines choses:

```
(+) : ∀n1, n2. Snat n1 -> Snat n2
 -> Snat (plus n1 n2);
```

Types singleton partout

Les types singleton sont *équivalents* aux types dépendants

$\forall t.t \rightarrow t$ est un singleton type

De même, il n'y a pas de valeur de type $\forall t.Nat \rightarrow t$

Ceci peut se déduire donc directement du type

La *paramétrie* est une propriété générale à partir de laquelle on peut prouver ces autres propriétés

Exemples

$$\text{head} : \forall t. [t] \rightarrow t$$

$$(++): \forall t. [t] \rightarrow [t] \rightarrow [t]$$

$$K : \forall t_1, t_2. t_1 \rightarrow t_2 \rightarrow t_1$$

$$\begin{aligned} \text{zip} : \forall t_1, t_2. ([t_1], [t_2]) \\ \rightarrow [(t_1, t_2)] \end{aligned}$$

$$f \circ \text{head} \simeq \text{head} \circ \text{map } f$$

$$\text{map } f (x ++ y) \simeq \text{map } f x ++ \text{map } f y$$

$$f (K x y) \simeq K (f x) (g y)$$

$$\text{zip} (\text{map } f x, \text{map } g y)$$

$$\simeq \text{map} (f \times g) \text{zip} (x, y)$$

Un *modèle* d'un langage est un mapping vers un formalisme standard

Exemple:

$$\Gamma \vdash e : \tau \Rightarrow \llbracket e \rrbracket_{\Gamma} \in \llbracket \tau \rrbracket_{\Gamma}$$

$$\llbracket n \rrbracket_{\Gamma} \Rightarrow n$$

$$\llbracket \text{Int} \rrbracket_{\Gamma} \Rightarrow \mathbb{Z}$$

Modèle pour System F

Pour la paramétrie, on définit une sorte de modèle

Les types sont traduits en *relations binaires*

$$e : \tau \Rightarrow e \llbracket \tau \rrbracket e$$

Pour un type de base τ , la relation est la relation identité

$$\llbracket Bool \rrbracket : Bool \Leftrightarrow Bool = I_{Bool}$$

Si $\llbracket \tau \rrbracket = \mathcal{R} : A \Leftrightarrow A'$

alors $\llbracket \llbracket \tau \rrbracket \rrbracket = \mathcal{R}' : [A] \Leftrightarrow [A']$

tel que $[x_1, \dots, x_n] \mathcal{R}' [y_1, \dots, y_n]$ iff $\forall i \in \{1..n\}, x_i \mathcal{R} y_i$

Modèle de fonctions

Si $[[\tau_1]] : A \Leftrightarrow A'$

et $[[\tau_2]] : B \Leftrightarrow B'$

alors $[[\tau_1 \rightarrow \tau_2]] : A \rightarrow B \Leftrightarrow A' \rightarrow B'$

tel que $f [[\tau_1 \rightarrow \tau_2]] f'$ iff $\forall x, x'. x [[\tau_1]] x' \Rightarrow f x [[\tau_2]] f' x'$

Functions are related if they take
related input arguments to related output results

Modèle de polymorphisme

$$\llbracket \forall t. F t \rrbracket : (\forall t. F t) \Leftrightarrow (\forall t'. F' t')$$

soit \mathcal{F} une fonction de relation à relation telle que pour toute relation

$\mathcal{R} : A \Leftrightarrow A'$ il y a une relation $\mathcal{F} \mathcal{R} : F A \Leftrightarrow F' A'$.

alors $f \llbracket \forall t. F t \rrbracket f'$ iff $\forall A, A', \mathcal{R} : A \Leftrightarrow A'. f[A] (\mathcal{F} \mathcal{R}) f'[A']$

Polymorphic functions are related if they take related input types to related output values

Théorème de paramétrie

Le théorème de paramétrie, dit simplement:

Si $\bullet \vdash e : \tau$ alors $e \llbracket \tau \rrbracket e$

Cela revient à dire que le modèle est valide

Prenons notre premier exemple $f : \forall t. t \rightarrow t$

Le théorème nous dit

$$\forall x_1, x_2, \mathcal{R}. \quad x_1 \mathcal{R} x_2 \Rightarrow (f x_1) \mathcal{R} (f x_2);$$

On peut alors l'instancier avec:

$$x_1 = x, x_2 = x, \mathcal{R} = \{(x, x)\}$$

Ce qui nous donne:

$$(f x) \mathcal{R} (f x) \Rightarrow (f x, f x) \in \{(x, x)\} \Rightarrow f x = x$$

Avec Curry-Howard

alors $[[\tau_1 \rightarrow \tau_2]] : A \rightarrow B \Leftrightarrow A' \rightarrow B'$

tel que $f [[\tau_1 \rightarrow \tau_2]] f' \text{ iff } \forall x, x'. x [[\tau_1]] x' \Rightarrow f x [[\tau_2]] f' x'$

Devient:

$$\begin{aligned} f [[\tau_1 \rightarrow \tau_2]] f' &= (x : A) \rightarrow (x' : A') \rightarrow (P : x [[\tau_1]] x') \\ &\rightarrow (f x [[\tau_2]] f' x') \end{aligned}$$

A.K.A

$$\begin{aligned} [[\tau_1 \rightarrow \tau_2]] &= \lambda f \rightarrow \lambda f' \rightarrow (x : A) \rightarrow (x' : A') \rightarrow (P : x [[\tau_1]] x') \\ &\rightarrow (f x [[\tau_2]] f' x') \end{aligned}$$