

Inductive data types

Assia Mahboubi, Pierre Castéran
Paris, Beijing, Bordeaux, Suzhou

28 septembre 2011

Inductive declarations

- ▶ In this class, we shall present how *Coq*'s type system allows us to define **data types** using **inductive declarations**.
- ▶ First, note that an arbitrary type as assumed by :

Variable T : Type.

gives no a priori information on the nature, the number, or the properties of its inhabitants.

A small example : discrete plane

```
Require Import ZArith.
```

```
Open Scope Z_scope.
```

```
Record Point := {Point_x : Z;  
 Point_y : Z}.
```

```
Definition origin := Build_Point 0 0.
```

```
Inductive Direction : Type := North | East | South | West.
```

```
Definition move (from:Point)(d:Direction) :=  
  match d with  
  | North => Build_Point (Point_x from) (1 + Point_y from)  
  | East  => Build_Point (Point_x from + 1) (Point_y from)  
  | South => Build_Point (Point_x from) (Point_y from - 1)  
  | West  => Build_Point (Point_x from - 1) (Point_y from)  
  end.
```

Definition route := list Direction.

```
Fixpoint follow (from:Point)(p: route) :Point :=  
  match p with nil => from  
 | d::p' => follow (move from d) p'  
end.
```

Compute follow origin (North::East::South::West::nil).

- ▶ An **inductive** type declaration explains how the inhabitants of the type are built, by giving **names** to each construction rule :
Just remember :

```
Inductive bool : Set := true : bool | false : bool.
```

```
Inductive nat : Set := 0 : nat | S : nat -> nat.
```

Each such rule is called a **constructor**.

Inductive declarations in *Coq*

Inductive types in *Coq* can be seen as the generalization of similar type constructions in more common programming languages.

They are in fact an extremely rich way of defining data-types, operators, connectives, specifications,...

They are at the core of powerful programming and reasoning techniques.

Enumerated types

Enumerated types are types which list and name *exhaustively* their inhabitants (just like `bool`).

```
Inductive color : Type :=  
| white | black  
| red | blue | green | yellow | cyan | magenta .
```

Check cyan.

cyan : color

Lemma red_diff_black : red <> black.

Proof.

discriminate.

Qed.

Enumerated types : program by case analysis

Inspect the enumerated type inhabitants and assign values :

```
Definition is_bw (c : color) : bool :=  
  match c with  
  | black => true  
  | white => true  
  | _ => false  
end.
```

Compute (is_bw red).

= false : bool

Enumerated types : reason by case analysis

Inspect the enumerated type inhabitants and build proofs :

Let for instance $P : \text{color} \rightarrow \text{Prop}$ and a goal whose conclusion is $P\ c$.

Then the tactic `case c` generates a subgoal for each constructor : $P\ \text{black}$, $P\ \text{white}$, $P\ \text{red}$, etc.

```
Lemma is_bw_cases : forall c : color,
  is_bw c = true ->
  c = white  $\vee$  c = black.
```

Proof.

```
(* Case analysis + computation *)
intro c; case c; simpl; intro e.
```

8 subgoals

c : color

e : true = true

=====

white = white \vee white = black

...

```
left; reflexivity.
```

7 subgoals

c : color

e : true = true

=====

black = white ∨ black = black

subgoal 2 is:

red = white ∨ red = black

...

`right;trivial.`

6 subgoals

c : color

e : false = true

=====

red = white ∨ red = black

...

discriminate e.

5 subgoals...

A shorter proof :

```
Lemma is_bw_cases' : forall c, is_bw c = true ->  
  c=white \/ c=black.
```

Proof.

```
  intros c H; destruct c; try discriminate H ;  
 ((left;reflexivity) ||  
 (right;reflexivity)).
```

Qed.

Note

- ▶ The tactic `case t` affects only the conclusion of the goal.
- ▶ The tactic `destruct t` can affect the hypotheses where `t` occurs.
- ▶ The tactic `case_eq t` allows to make explicit the equalities $t = C_i$ for each constructor C_i .

(see the reference manual).

Enumerated types : reason by case analysis

Two important tactics :

- ▶ `simpl` : makes computation progress (pattern matching applied to a term starting with a constructor)
- ▶ `discriminate` : allows to use the fact that constructors are distincts :
 - ▶ `discriminate H` : closes a goal featuring a hypothesis `H` like `(H : red = blue)` ;
 - ▶ `discriminate` : closes a goal whose conclusion is `(red <> black)`.

Recursive types

Remember `nat` and `list A` :

```
Inductive nat : Set :=  
| 0 : nat  
| S : nat -> nat.
```

```
Inductive list (A : Type) :=  
| nil : list A  
| cons : A -> list A -> list A.
```

Base case constructors do not feature self-reference to the type.

Recursive case constructors do.

Recursive types

Let us craft new inductive types :

```
Inductive natBinTree : Set :=  
  | Leaf : natBinTree  
  | Node (n:nat)(t1 t2 : natBinTree).
```

```
Definition t0 : natBinTree :=  
  Node 5 (Node 3 Leaf Leaf)  
 (Node 8 Leaf Leaf).
```

An inhabitant of a recursive type is built from a **finite** number of constructor applications.

Programming with recursive types : pattern matching and recursivity

```
Definition is_leaf (t : natBinTree) :=  
match t with  
| Leaf => true  
| _ => false  
end.
```

```
Fixpoint mirror (t: natBinTree) : natBinTree :=  
match t with  
| Leaf => Leaf  
| Node n t1 t2 => Node n (mirror t2) (mirror t1)  
end.
```

```
Fixpoint tree_size (t:natBinTree): nat :=  
match t with  
| Leaf => 1  
| Node _ t1 t2 => 1 + size t1 + size t2  
end.
```

Require Import Max.

```
Fixpoint tree_height (t: natBinTree) : nat :=  
match t with  
| Leaf => 1  
| Node _ t1 t2 => 1 + max (tree_height t1)  
 (tree_height t2)  
end.
```

```
Require Import List.
```

```
Fixpoint labels (t: natBinTree) : list nat :=  
  match t with  
  | Leaf => nil  
  | Node n t1 t2 => labels t1 ++ (n :: labels t2)  
end.
```

```
Compute labels (Node 9 t0 t0).  
= 3 :: 5 :: 9 :: 3 :: 5 :: nil  
 : list nat
```

Recursive types : proofs by case analysis

```
Lemma tree_decompose : forall t, tree_size t <> 1 ->
  exists n:nat, exists t1:natBinTree,
  exists t2:natBinTree,
  t = Node n t1 t2.
```

Proof.

```
intros t H; destruct t as [ | i t1 t2].
```

Recursive types : proofs by case analysis

```

Lemma tree_decompose : forall t, tree_size t <> 1 ->
  exists n:nat, exists t1:natBinTree,
  exists t2:natBinTree,
  t = Node n t1 t2.

```

Proof.

```

intros t H; destruct t as [ | i t1 t2].

```

2 subgoals:

H : tree_size Leaf <> 1

=====

```

exists n : nat,
  exists t1 : natBinTree,
  exists t2 : natBinTree,
  Leaf = Node n t1 t2

```

```

destruct H; reflexivity.

```

1 subgoal *$i : \text{nat}$* *$t1 : \text{natBinTree}$* *$t2 : \text{natBinTree}$* *$H : \text{tree_size} (\text{Node } i \ t1 \ t2) <> 1$* *exists $n : \text{nat}$,**exists $t3 : \text{natBinTree}$,**exists $t4 : \text{natBinTree}$, $\text{Node } i \ t1 \ t2 = \text{Node } n \ t3 \ t4$* *exists i ;exists $t1$;exists $t2$;reflexivity.**Qed.*

Recursive types

Constructors are **injective** :

```
Lemma Node_inj : forall n p t1 t2 t3 t4,  
 Node n t1 t2 = Node p t3 t4 ->  
 n = p /\ t1 = t3 /\ t2 = t4.
```

Proof.

```
intros n p t1 t2 t3 t4 H;injection H.
```

Recursive types

Constructors are **injective** :

```
Lemma Node_inj : forall n p t1 t2 t3 t4,
  Node n t1 t2 = Node p t3 t4 ->
  n = p /\ t1 = t3 /\ t2 = t4.
```

Proof.

```
intros n p t1 t2 t3 t4 H; injection H.
```

1 subgoal:

n : nat ...

t3 : natBinTree

t4 : natBinTree

H : Node n t1 t2 = Node p t3 t4

=====

t2 = t4 -> t1 = t3 -> n = p -> n = p /\ t1 = t3 /\ t2 = t4

auto.

Qed.

Recursive types : structural induction

Let us go back to the definition of natural numbers :

```
Inductive nat : Set := 0 : nat | S : nat -> nat.
```

The **Inductive** keyword means that at definition time, this system generates an **induction principle** :

```
nat_ind
  : forall P : nat -> Prop,
 P 0 ->
 (forall n : nat, P n -> P (S n)) ->
 forall n : nat, P n
```

Recursive types : structural induction

To prove that for $P : \text{natBinTree} \rightarrow \text{Prop}$, the theorem
`forall t : term, P t` holds, it is sufficient to :

Recursive types : structural induction

To prove that for $P : \text{natBinTree} \rightarrow \text{Prop}$, the theorem `forall t : term, P t` holds, it is sufficient to :

- ▶ Prove that the property holds for the base case :
 - ▶ (P Leaf)

Recursive types : structural induction

To prove that for $P : \text{natBinTree} \rightarrow \text{Prop}$, the theorem `forall t : term, P t` holds, it is sufficient to :

- ▶ Prove that the property holds for the base case :
 - ▶ $(P \text{ Leaf})$
- ▶ Prove that the property is transmitted inductively :
 - ▶ `forall (n : nat) (t1 t2 : natBinTree),
P t1 -> P t2 -> P (Node n t1 t2)`

Recursive types : structural induction

To prove that for $P : \text{natBinTree} \rightarrow \text{Prop}$, the theorem `forall t : term, P t` holds, it is sufficient to :

- ▶ Prove that the property holds for the base case :
 - ▶ $(P \text{ Leaf})$
- ▶ Prove that the property is transmitted inductively :
 - ▶ `forall (n : nat) (t1 t2 : natBinTree),
P t1 -> P t2 -> P (Node n t1 t2)`

The type `natBinTree` is the **smallest type** containing `Leaf`, and closed under `Node`.

Check natBinTree_ind.

natBinTree_ind

: forall P : natBinTree -> Prop,

P Leaf ->

(forall (n : nat) (t1 : natBinTree),

P t1 -> forall t2 : natBinTree, P t2 -> P (Node n t1 t2)) ->

forall n : natBinTree, P n

Recursive types : structural induction

The induction principles generated at definition time by the system allow to :

- ▶ Program by recursion (Fixpoint)
- ▶ Prove by induction (induction)

Recursive types : proofs by structural induction

We have already seen induction at work on nats and lists.

Here its goes on binary trees :

```
Lemma le_height_size : forall t : natBinTree,
 tree_height t <= tree_size t.
```

Proof.

```
induction t; simpl.
```

2 subgoals:

```
=====
```

1 <= 1

subgoal 2 is:

S (max (tree_height t1) (tree_height t2)) <=
S (tree_size t1 + tree_size t2)

auto with arith.

$n : \text{nat}$ $t1 : \text{natBinTree}$ $t2 : \text{natBinTree}$ $!Ht1 : \text{tree_height } t1 \leq \text{tree_size } t1$ $!Ht2 : \text{tree_height } t2 \leq \text{tree_size } t2$

=====

$$S (\max (\text{tree_height } t1) (\text{tree_height } t2)) \leq$$

$$S (\text{tree_size } t1 + \text{tree_size } t2)$$

Require Import Omega.

Search About max.

 max_case

$$: \text{forall } (n \ m : \text{nat}) (P : \text{nat} \rightarrow \text{Type}), P \ n \rightarrow P \ m \rightarrow P (\max \ n \ m)$$

apply max_case; omega.

Qed.

A more concrete example

Let us consider a *toy* (very small) programming language. You will see bigger languages with Yves and Sandrine .

We want to be able to write and analyze programmes like below :

```
X = 0 ;  
Y = 1 ;  
do Z times {  
 X = X + 1;  
 Y := Y * X  
}
```

- ▶ Only three variables : X, Y and Z
- ▶ 2 operations : addition and multiplication
- ▶ simple for loop

A type for the variables

```
Inductive toy_Var : Set := X | Y | Z.
```

Note : If you wanted an infinite number of variables, you would have written :

```
Inductive toy_Var : Set := toy_Var (label : nat).
```

or

```
Require Import String.
```

```
Inductive toy_Var : Set := toy_Var (name: string).
```

Expressions

We associate a constructor to each way of building an expression :

- ▶ integer constants
- ▶ variables
- ▶ application of a binary operation

```
Inductive toy_Op := toy_plus | toy_mult.
```

```
Inductive toy_Exp := const (i:nat) |  
 variable (v:toy_Var) |  
 toy_op (op:toy_Op) (e1 e2: toy_Exp)
```

Don't be mistaken !

```
Lemma toy_plus_inj : forall e1 e2 e3 e4,  
  toy_op toy_plus e1 e2 = toy_op toy_plus e3 e4 ->  
  e1 = e3 /\ e2 = e4.
```

Proof.

```
  intros e1 e2 e3 e4 H;injection H;auto.
```

Qed.

Don't be mistaken !

```
Lemma toy_plus_inj : forall e1 e2 e3 e4,  
  toy_op toy_plus e1 e2 = toy_op toy_plus e3 e4 ->  
  e1 = e3 /\ e2 = e4.
```

Proof.

```
intros e1 e2 e3 e4 H;injection H;auto.
```

Qed.

```
Lemma plus_not_inj : ~(forall n p q r:nat, n+p=q+r ->  
  n = q /\ p = r).
```

Proof.

```
intro H;destruct (H 2 2 3 1) as [H0 H1].
```

```
trivial.
```

```
discriminate H0.
```

Qed.

Statements

```
Inductive toy_Statement :=  
  | (* x = e *)  
 assign (v:toy_Var)(e:toy_Exp)  
  | (* s ; s1 *)  
 sequence (s s1: toy_Statement)  
  | (* for i := e to n do s *)  
 simple_loop (e:toy_Expr)(s : toy_Statement).
```

```
Definition factorial_Z_program :=
sequence (assign X (const 0))
(sequence
(assign Y (const 1))
(simple_loop (variable Z)
(sequence
(assign X
(toy_op toy_plus (variable X) (const 1)))
(assign Y
(toy_op toy_mult (variable Y) (variable X)))))).
```

```
Inductive toy_State : Set :=  
  state (val_X val_Y val_Z : nat).
```

```
Definition update (v:toy_Var)(s: toy_State)(val : nat):=  
  match v,s with |X, state _ y z => state val y z  
 |Y, state x _ z => state x val z  
 |Z, state x y _ => state x y val  
end.
```

Option types

A polymorphic (like `list`) non recursive type :

Print option.

*Inductive option (A : Type) : Type :=
Some : A -> option A | None : option A*

Option types

A polymorphic (like `list`) non recursive type :

Print option.

```
Inductive option (A : Type) : Type :=
  Some : A -> option A | None : option A
```

Use it to lift a type to version with default value :

```
Fixpoint olast (A : Type)(l : list A) : option A :=
  match l with
  | nil => None
  | a :: nil => Some a
  | a :: l => olast A l
  end.
```

Pairs & co

A polymorphic (like `list`) pair construction :

Print `pair`.

```
Inductive prod (A B : Type) : Type :=
  pair : A -> B -> A * B
```

The notation `A * B` denotes `(prod A B)`.

The notation `(x, y)` denotes `(pair x y)` (implicit argument).

```
Check (2, 4). : nat * nat
Check (true, 2 :: nil).  : bool * (list nat)
```

Fetching the components :

```
Compute (fst (0, true)).
= 0 : nat
Compute (snd (0, true)).
= true : bool
```

Pairs & co

Pairs can be nested :

```
Check (0, 1, true).  
 : nat * nat * bool  
Compute (fst (0, 1, true)).  
 = (0, 1)  
 : nat * nat
```

This can also be adapted to polymorphic n-tuples :

```
Inductive triple (T1 T2 T3 : Type) :=  
  Triple T1 -> T2 -> T3 -> triple T1 T2 T3.
```

Record types

A record type bundles pieces of data you wish to gather in a single type.

```
Record admin_person := MkAdmin {  
  id_number : nat;  
  date_of_birth : nat * nat * nat;  
  place_of_birth : nat;  
  sex : bool}
```

They are also inductive types with a single constructor!

Record types

You can access to the **fields** :

```
Variable t : admin_person.
```

```
Check (id_number t).
```

```
id_number t : nat
```

```
Check id_number.
```

```
id_number : admin_person -> nat
```

In proofs, you can break an element of record type with tactics **case/destruct**.

Warning : this is **pure** functional programming...