

Retour sur Curry-Howard

On peut prendre System-F comme une logique:

- Correspond (presque) à la logique classique propositionnelle
- Qu'en est-il de la logique des prédicats?

Comment dire (et prouver): $\forall x, y \in \mathbb{N}, x + y = y + x$?

Nombres naturels et addition

```
Nat : Type;
```

```
type Nat
```

```
  | zero
```

```
  | succ Nat;
```

```
_+_ : Nat → Nat → Nat;
```

```
x + y = case x
```

```
  | zero ⇒ y
```

```
  | succ n ⇒ succ (n + y);
```

Nombres naturels et addition de Church

```
Nat : Type;
```

```
Nat = (t : Type) → t → (t → t) → t;
```

```
zero = λt (x:t) (f:t→t) → x;
```

```
succ n = λt (x:t) (f:t→t) → f (n t x f);
```

```
_+_ : Nat → Nat → Nat;
```

```
x + y = x Nat y succ;
```

L'égalité, comme un type?

Il faut définir une égalité:

$$_ = _ : \text{Nat} \rightarrow \text{Nat} \rightarrow \text{Type};$$

Mais on sait que $\text{Nat} : \text{Type}$ et $\text{Type} : \square$!

Donc il faut dans R qqch du genre $(\text{Type}, \square, ?)$

En clair: des fonctions de valeurs à types!

Aussi connu comme: des *types dépendants*

Le calcul des constructions

CoC = System- F_ω + types dépendents:

$$(\{*, \square\}, \{* : \square\}, \{(*, *, *), (\square, *, *), (\square, \square, \square), (*, \square, \square)\})$$

Encore *strongly normalizing* \Rightarrow logique *cohérente*!

Correspond à une sorte de logique des prédicats d'ordre supérieur

Dorénavant, $(x : \tau_1) \rightarrow \tau_2$ n'est plus nécessairement $\tau_1 \rightarrow \tau_2$

Cependant t est encore *effaçable* dans $\lambda(t : \kappa) \rightarrow e$

Égalité de Leibniz

$$x = y \Leftrightarrow \forall P. P(x) \Rightarrow P(y)$$

Pour le cas qui nous intéresse:

$$(x = y) = (P : \text{Nat} \rightarrow \text{Type}) \rightarrow P\ x \rightarrow P\ y;$$

Cas de base: preuve de la réflexivité et commutativité

$$\text{refl} : (x : \text{Nat}) \rightarrow (x = x);$$

$$\text{refl } x = \lambda(P : \text{Nat} \rightarrow \text{Type}) \rightarrow \lambda(p : P\ x) \rightarrow p;$$

$$\text{comm} : (x = y) \rightarrow (y = x);$$

$$\text{comm } p = p\ (\lambda(y' : \text{Nat}) \rightarrow (y' = x))\ (\text{refl } x);$$

Limites de l'encodage imprédicatif

Essayons de prouver: $0 \neq 1$

```
obvious? : (0 = 1) → ⊥;
```

```
obvious? = λ(p : (0 = 1)) →
```

```
  p (λ(x : Nat)
```

```
 → x Type Unit (λ_ → ⊥))
```

```
  unit;
```

Le premier argument de x doit être un *type*, pas un *kind*!

λ^* est un PTS extrême; aussi décrit par $\text{Type} : \text{Type}$

$$\lambda^* \equiv (\{*\}, \{* : *\}, \{(*, *, *)\})$$

System- U^- : System- F_ω où STLC est remplacé par System-F!

$$(\{*, \square, \triangle\}, \{* : \square, \square : \triangle\}, \\ \{(*, *, *), (\square, *, *), (\square, \square, \square), (\triangle, \square, \square)\})$$

Ni l'un ni l'autre ne sont *strongly normalizing*

On peut y trouver un terme de type \perp !

Mais c'est toujours un terme qui ne termine pas!

Reality check

Pas *strongly normalizing* \Rightarrow typage non-décidable

- Pas grave en soi

Effets de bord \Rightarrow casse tout (e.g `readNat "N="` = `readNat "N="`)

Preuves qui ne terminent pas \Rightarrow pas effaçable!

Imprédicativité

Dans System-F la deuxième règle est *imprédicative*:

$$\text{Unit} = (t : \text{Type}) \rightarrow t \rightarrow t;$$
$$\text{unit} = \lambda(t : \text{Type}) \rightarrow \lambda(x : t) \rightarrow x;$$
$$\text{unitUnit} = \text{unit Unit};$$

Le quantificateur \forall s'applique à lui-même!

La représentation *extensionnelle* de *id* est très infinie:

- elle associe à chaque valeur, cette même valeur
- elle associe aussi *id* à *id*

\Rightarrow C'est une fonction infinie qui se contient elle-même!

System- F_ω prédictif

$$(\{*, \square\}, \{* : \square\}, \\ \{(*, *, *), (\square, *, \square), (\square, \square, \square)\})$$

Une fonction comme *id* vit alors dans la sorte \square :

- On ne peut plus passer son type à un Λ
- On ne peut plus la passer en argument à une fonction
- Cependant, on peut l'appeler exactement comme avant
- *id* *Int* est une fonction normale (dans la sorte $*$)

E.g. on peut encore faire: $\text{id} \ (\text{Int} \rightarrow \text{Int}) \ (\text{id} \ \text{Int})$

PTS avec univers

Éviter l'imprédictivité excessive de λ^* par stratification:

$$\begin{aligned} & (\{\text{Type } n \mid n \in \mathbf{N}\}, \\ & \{\text{Type } n_1 : \text{Type } n_2 \mid n_2 = n_1 + 1\}, \\ & \{(\text{Type } n_1, \text{Type } n_2, \text{Type } n_3) \mid n_3 = \max(n_1, n_2)\}) \end{aligned}$$

Pas d'imprédictivité du tout

- Type d'une fonction toujours "plus haut" que ses arguments

Système *strongly normalizing* et donc logique *cohérente*

Variantes: *universe inclusion*, *universe polymorphism*