

HAL
open science

Automatic and Transparent Transfer of Theorems along Isomorphisms in the Coq Proof Assistant

Théo Zimmermann, Hugo Herbelin

► **To cite this version:**

Théo Zimmermann, Hugo Herbelin. Automatic and Transparent Transfer of Theorems along Isomorphisms in the Coq Proof Assistant. Conference on Intelligent Computer Mathematics, 2015, Washington, D.C., United States. hal-01152588v4

HAL Id: hal-01152588

<https://hal.science/hal-01152588v4>

Submitted on 9 Jul 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Automatic and Transparent Transfer of Theorems along Isomorphisms in the COQ Proof Assistant

Theo Zimmermann¹ and Hugo Herbelin²

¹ École Normale Supérieure, Paris, France
`theo.zimmermann@ens.fr`

² Inria Paris-Rocquencourt, Paris, France
`hugo.herbelin@inria.fr`

Abstract. In mathematics, it is common practice to have several constructions for the same objects. Mathematicians will identify them modulo isomorphism and will not worry later on which construction they use, as theorems proved for one construction will be valid for all.

When working with proof assistants, it is also common to see several data-types representing the same objects. This work aims at making the use of several isomorphic constructions as simple and as transparent as it can be done informally in mathematics. This requires inferring automatically the missing proof-steps.

We are designing an algorithm which finds and fills these missing proof-steps and we are implementing it as a plugin for COQ³.

1 Introduction

With examples such as the well-known relation between linear maps and matrices, the various constructions of real numbers (equivalence classes of Cauchy sequences, Dedekind cuts, infinite sequences of digits, subset of complex numbers), we see that there are a great many cases when identifying several constructions of the same objects can be useful in mathematics. In particular, proofs are then done on the most convenient one but theorems apply to all.

In formal systems like COQ [3], a canonical example is the various constructions available for natural numbers. The most natural construction and the closest to the mathematical view is unary ($0, S\ 0, S\ (S\ 0)$ and so on) while the more efficient binary construction is closest to what is available in most programming languages.

When several constructions coexist, they often share an axiomatic representation, abstracting away from the internal details. In COQ, it is possible to do proofs directly on the axiomatic representation thanks to the module and functor system [1]. While this has the advantage of factoring proofs, it also makes

³ This plugin introduces a new tactic called `exact modulo`. Its most recent version is available on the web at <https://github.com/Zimmi48/transfer>.

the proof harder as it does not allow taking advantage of the specifics of the implementation.

The purpose of this work is to make easy to transport theorems to all isomorphic constructions even when the proof relies on one particular such construction. In an informal setting, the mathematician would declare that “we can identify the two structures” once she has proved they were isomorphic and would proceed from there. Our goal is to justify that claim because it will be that missing justification that the proof checker will ask for. Moreover, we need to determine when this justification is missing and insert it automatically.

Although we focus on isomorphic structures in our description of the problem and in our examples, we want to emphasize that we thrive to be as general as possible and require as little as possible to allow the automatic transfer of a theorem. Sometimes an isomorphism is required but sometimes a weaker correspondence is sufficient. Our algorithm will typically allow the following transfer:

Example 1. Take two sets A and A' . If we have the following result on the first set:

Axiom 1 (A is empty).

$$\forall x \in A, \perp .$$

then a surjective function $f : A \rightarrow A'$ is all we need to transfer the result and get:

Theorem 1 (A' is empty).

$$\forall x' \in A', \perp .$$

Here is the complete corresponding COQ development (using our plugin – although in that case, it is extremely easy to build the proof by hand):

```
Parameter A A' : Set.
Axiom emptyA : ∀ x : A, False.
Parameter f : A → A'.
Parameter g : A' → A.
Axiom surjf : ∀ x' : A', f (g x') = x'.
Declare Surjection f by (g, surjf).
Theorem emptyA' : ∀ x' : A', False.
  exact modulo emptyA.
Qed.
```

In the remainder of this text, we will start by presenting our current algorithm which is able to transfer a limited but already interesting set of theorems. Then, we will detail our ideas to generalize it. Finally, we will compare our approach to previous related works.

2 How to Transfer a Theorem

To start, we are limiting ourselves to transferring first-order formulas containing only universal quantifiers, implication and relations.

2.1 User-provided declarations

We only require from the user to provide a set of surjective functions between related data-types, along with a proof of surjectivity, and transfer lemmas. That is, we can relate two data-types A and A' by producing a function $f : A \rightarrow A'$ and a proof that f is surjective. To ease our task, we will require that the proof that f is surjective be given by producing a right-inverse⁴ g and a proof that

$$\forall x' \in A', f(g(x')) = x' .$$

If the user wishes to transfer a relation $R \in A \times A \times \dots \times A$ to a relation $R' \in A' \times A' \times \dots \times A'$, she must provide a transfer lemma of the form

$$\forall x_1 \dots x_n \in A, R(x_1, \dots, x_n) \Rightarrow R'(f(x_1), \dots, f(x_n))$$

where f is called the transfer function between R and R' .

The declared surjections and transfer lemmas will be stored in tables (maps). A given surjection can be retrieved by looking for a pair of data-types while a given transfer lemma can be retrieved by looking for a pair of relations. There can be only one stored item for each key which prevents defining several distinct isomorphisms between two structures.

Example 2 shows how this is enough for transferring interesting theorems from one data-type to another.

Example 2. Suppose we are given two data-types to represent \mathbb{N} , called `nat` and `N` together with two relations \leq_{nat} and \leq_{N} .

We know nothing of their implementation but we are also given two functions `N.to_nat` : $\text{N} \rightarrow \text{nat}$ and `N.of_nat` : $\text{nat} \rightarrow \text{N}$ and the four accompanying axioms:

Axiom 2 (Surjectivity of `N.to_nat`).

$$\forall x \in \text{nat}, \text{N.to_nat}(\text{N.of_nat}(x)) = x .$$

Axiom 3 (Surjectivity of `N.of_nat`).

$$\forall x' \in \text{N}, \text{N.of_nat}(\text{N.to_nat}(x')) = x' .$$

Axiom 4 (Transfer from \leq_{N} to \leq_{nat} by `N.to_nat`).

$$\forall x', y' \in \text{N}, x' \leq_{\text{N}} y' \Rightarrow \text{N.to_nat}(x') \leq_{\text{nat}} \text{N.to_nat}(y') .$$

Axiom 5 (Transfer from \leq_{nat} to \leq_{N} by `N.of_nat`).

$$\forall x, y \in \text{nat}, x \leq_{\text{nat}} y \Rightarrow \text{N.of_nat}(x) \leq_{\text{N}} \text{N.of_nat}(y) .$$

Finally, we are given the following result to transfer:

⁴ In other words, using terminology of category theory, we ask that g be a section of f and f be a retraction of g .

Axiom 6 (Transitivity of \leq_{nat}).

$$\forall x, y, z \in \text{nat}, x \leq_{\text{nat}} y \Rightarrow y \leq_{\text{nat}} z \Rightarrow x \leq_{\text{nat}} z .$$

All these results enable us indeed to transfer Axiom 6 into Theorem 6.

Theorem 6 (Transitivity of $\leq_{\mathbb{N}}$).

$$\forall x', y', z' \in \mathbb{N}, x' \leq_{\mathbb{N}} y' \Rightarrow y' \leq_{\mathbb{N}} z' \Rightarrow x' \leq_{\mathbb{N}} z' .$$

Proof. Let $x', y', z' \in \mathbb{N}$ and assume that the following two hypotheses hold:

$$x' \leq_{\mathbb{N}} y' , \tag{1}$$

$$y' \leq_{\mathbb{N}} z' . \tag{2}$$

From (1) (respectively (2)) and Axiom 4, we draw

$$\text{N.to_nat}(x') \leq_{\text{nat}} \text{N.to_nat}(y') , \tag{3}$$

$$\text{N.to_nat}(y') \leq_{\text{nat}} \text{N.to_nat}(z') . \tag{4}$$

We can now apply Axiom 6 to $\text{N.to_nat}(x')$, $\text{N.to_nat}(y')$ and $\text{N.to_nat}(z')$ and conclude

$$\text{N.to_nat}(x') \leq_{\text{nat}} \text{N.to_nat}(z') . \tag{5}$$

We then apply Axiom 5 to get

$$\text{N.of_nat}(\text{N.to_nat}(x')) \leq_{\mathbb{N}} \text{N.of_nat}(\text{N.to_nat}(z')) . \tag{6}$$

That is (rewriting with Axiom 3):

$$x' \leq_{\mathbb{N}} z' . \tag{7}$$

□

You will have noticed that Axiom 2 has not been useful here. It would have been if there had been a quantification to transfer inside one of the hypotheses. This suggests a similar example where Axiom 2 would not hold, thus where there would be no isomorphism between the two related data-types. Such an example is provided in the repository containing the plugin: we transfer various theorems (such as transitivity of \leq) from \mathbb{Z} to \mathbb{N} .

2.2 Preliminaries in type-theory-based logic

Understanding the proposed algorithm will not require much knowledge about the internals of Coq:

- Dependent products are the way in which the Calculus of Inductive Constructions [3, Ch. 4], the logical base of COQ, models both universal quantification and implication. The implication is just the degenerate non-dependent case, i.e. $A \Rightarrow B$ is just an abbreviation for $\forall x : A, B$ when x does not appear in B .
- In the Calculus of Inductive Constructions as well as in any other type-theory-based logic, proofs can be viewed as programs, and in particular the proof $\rho_{A \Rightarrow B}$ of an implication $A \Rightarrow B$ can be viewed as a function that takes a proof ρ_A of A as argument and produces a proof $\rho_{A \Rightarrow B}(\rho_A)$ of B .

2.3 The algorithm

Algorithm 1 takes as input two formulas (called *theorem* and *goal*) differing only in the data-types that are quantified over and in the relations they contain, as well as a proof of *theorem*. It outputs a proof of *goal* provided that the differences between the two formulas all correspond to previously declared surjections and transfer lemmas.

The algorithm is recursive over the structure of the two formulas (which must be the same). There are two main cases: when the formulas are atoms (i.e. in our case, relations applied to arguments) or dependent products.

You will have noticed, at line 25 of Algorithm 1, the strange choice of substituting x' with $f(g(x'))$ only in covariant places. As $x' = f(g(x'))$, we could have done the substitution wherever we liked. We do it only in covariant places so that the formulas in the recursive calls will have exactly the right form when reaching the atomic case (relations). One can convince oneself that substituting in covariant places is enough by observing what it gives on the last example (transitivity of \leq_N) while remembering that the right-hand side of an implication is covariant while the left-hand side is contravariant.

We could add support for logical connectives such as \wedge and \vee or the existential quantifier \exists but as they play no specific role in the Calculus of Inductive Constructions (unlike universal quantification and implication), we rather want a more general way of treating any such addition. As for the negation $\neg A$, in COQ it is defined as $A \Rightarrow \perp$ so it is already supported provided we unfold its definition first.

3 Generalizing

Algorithm 1 has quite a lot of limitations at the moment which we plan to lift.

Functions. So far we have considered only relations. Even though any function can be expressed as a relation, this path would require a lot of preliminary rewriting steps; thus it would be a lot more convenient to be able to transfer functions directly. Given that relations are represented as functions to the special sort `Prop` in COQ, what we need is a generalization where functions to any type, as well as internal operators, would be supported.

New connectives. We want to be able to handle logical connectives such as \wedge and \vee but also various other combinators and non-propositional functions. For instance, we should be able to transfer theorems involving equality.

Other equivalence relations. Currently, Leibniz (structural) equality plays a special role as it has to appear in the surjection lemmas. Leibniz equality has the advantage of allowing rewriting in any subterm. But techniques have already been devised [8] to allow rewriting with other equivalence relations and we plan to inspire from them.

Algorithm 1 Transfer a Theorem

Precondition: In the environment Γ , F and F' are two well-defined formulas and ρ_F is a proof of F .

Postcondition: EXACTMODULO(Γ, F, F', ρ_F) is a proof of F' in environment Γ or it is a failure.

```
function EXACTMODULO( $\Gamma, F, F', \rho_F$ )
  if  $F = F'$  then
 return  $\rho_F$ 
5:  else if  $F = R(t_1, \dots, t_n)$  and  $F' = R'(t'_1, \dots, t'_n)$  then
 $f \leftarrow$  transfer function between  $R$  and  $R'$ 
 $\rho_{\text{transfer}} \leftarrow$  proof of compatibility of  $f$  with respect to  $R$  and  $R'$ 
 for  $i \leftarrow 1$  to  $n$  do
10: if  $t'_i \neq f(t_i)$  then
 return failure
 return  $\rho_{\text{transfer}}(t_1, \dots, t_n, \rho_F)$ 
  else if  $F = \forall x : A, B$  and  $F' = \forall x' : A', B'$  then
 $\Gamma \leftarrow \Gamma, x' : A'$ 
15: $t \leftarrow$  EXACTMODULO( $\Gamma, A', A, x'$ )
 if  $t \neq$  failure then
 $\rho_{\text{rec}} \leftarrow$  EXACTMODULO( $\Gamma, B, B', \rho_F(t)$ )
 $\rho_{\text{rec}} \leftarrow$  failure if  $\rho_{\text{rec}} =$  failure
 return  $\lambda x' : A'. \rho_{\text{rec}}$ 
20:  else
 $f \leftarrow$  surjection from  $A$  to  $A'$ 
 $g \leftarrow$  right-inverse of  $f$ 
 $\rho_{\text{surjection}} \leftarrow$  proof that  $g$  is a right-inverse of  $f$ 
 $B_{\text{subst}} \leftarrow B$  where  $x$  was replaced by  $g(x')$ 
25: $B'_{\text{subst}} \leftarrow B'$  where  $x'$  was replaced by  $f(g(x'))$  in covariant places
 $\rho_{\text{rec}} \leftarrow$  EXACTMODULO( $\Gamma, B_{\text{subst}}, B'_{\text{subst}}, \rho_F(g(x'))$ )
 $\rho_{\text{rec}} \leftarrow$  failure if  $\rho_{\text{rec}} =$  failure
 Now  $\lambda x' : A'. \rho_{\text{rec}}$  is a proof of  $\forall x' : A', B'_{\text{subst}}$ . With the help of  $\rho_{\text{surjection}}$ 
 we can transform it into  $\rho_{F'}$  a proof of  $\forall x' : A', B'$ .
 return  $\rho_{F'}$ 
30:  else
 return failure
```

No right-inverse. For simplicity, we have asked so far for proofs of surjectivity which involved producing a right-inverse. This has a major drawback. Indeed, surjectivity is equivalent to having a right-inverse only if we admit the Axiom of Choice. We want our algorithm to be as general as possible, therefore we will work to remove that requirement.

3.1 Generalizing Declarations

Transfer lemmas. The COQ Morphisms library⁵ introduces a new notion of respectful morphisms for a binary homogeneous relation. We draw from [2] the idea of using the generalized heterogeneous version for our transfer declarations. Heterogeneous relations bring us the ability to relate objects from one data-type with objects from another data-type.

We will note

$$(R \text{ ##> } R') \text{ f g} := \forall (x : X) (y : Y), R \ x \ y \rightarrow R' (f \ x) (g \ y) .$$

This can also be seen as a (commutative) diagram.

$$\begin{array}{ccc} X & \xleftarrow{R} & Y \\ f \downarrow & & \downarrow g \\ X' & \xleftarrow{R'} & Y' \end{array}$$

It is easy to show that this corresponds precisely to a very general notion of homomorphism that can be found in mathematics textbooks such as [7, Ch. 5.7]. The pair of mappings (f, g) is a homomorphism between the two “structures” $(X \times Y, R)$ and $(X' \times Y', R')$ if the following holds:

$$R \circ g \subseteq f \circ R'$$

where \circ is the relational composition, i.e.

$$\forall x \in X, y' \in Y', [(R \circ g)(x, y') \Leftrightarrow \exists y \in Y, R(x, y) \wedge g(y) = y'] ,$$

$$\forall x \in X, y' \in Y', [(f \circ R')(x, y') \Leftrightarrow \exists x' \in Y, f(x) = x' \wedge R'(x', y')] .$$

It will be possible to declare all sorts of transfer lemmas thanks to the respectful arrow as can be seen in the following example.

Example 3. Let us consider a heterogeneous binary relation `natN` relating elements of `nat` with elements of `N`. One possible definition would be:

Definition `natN x x' := N.of_nat x = x'`.

Then, we can declare how to transfer various functions and relations:

⁵ The COQ Morphisms library is part of the work of Matthieu Sozeau [8] to generalize rewriting for equivalence relations that are not Leibniz equality. Its documentation is available online at <https://coq.inria.fr/library/Coq.Classes.Morphisms.html>.

Theorem `le_transfer` : `(natN ##> natN ##> impl) le N.le`.

where `le` represents \leq_{nat} , `N.le` represents \leq_N and `impl` is a relation corresponding to the implication (also, note that `##>` is right-associative). That is, after unfolding the definitions of `natN`, `##>` and `impl`:

Theorem `le_transfer` :

$$\begin{aligned} & \forall (x : \text{nat}) (x' : N), N.\text{of_nat } x = x' \rightarrow \\ & \forall (y : \text{nat}) (y' : N), N.\text{of_nat } y = y' \rightarrow \text{le } x \ y \rightarrow N.\text{le } x' \ y'. \end{aligned}$$

Considering two new Boolean functions `iszero_nat` and `iszero_N`, we can make explicit how they relate in the following way:

Theorem `iszero_transfer` : `(natN ##> @eq bool) iszero_nat iszero_N`.

where `@eq bool` is the Boolean equality.

Finally, considering two operations `Nat.add` and `N.add`:

Theorem `plus_transf` : `(natN ##> natN ##> natN) Nat.add N.add`.

Surjection lemmas. That very same idea of respectful morphisms can be used to replace the surjection declarations we used so far. Just as we had replaced the implication \rightarrow by a new relation `impl`, we will use a new relation `@all` to represent \forall :

`@all A (λ x : A, B) := ∀ x : A, B` .

Any surjection declaration in the style of Sec. 2:

Declare Surjection `f` by `(g, proof)`.

can be equivalently replaced by the following three declarations:

Theorem `R_surj` : `((R ##> impl) ##> impl) (@all A) (@all A')`.
 Theorem `R_tot` : `((R-1 ##> impl) ##> impl) (@all A') (@all A)`.
 Theorem `R_func` : `(R ##> R ##> impl) (@eq A) (@eq A')`.

where `R x x' := f x = x'` and `R-1 x' x := R x x'` .

The first declaration corresponds to the surjectivity of relation `R` (also called right-totality). The second and third declaration express the fact that `R` is a mapping. More precisely, the second declaration corresponds to the surjectivity of the inverse relation, that is the (left-)totality of `R`. The third declaration expresses the knowledge that `R` is functional (also called univalent in [7, Ch. 5.1] or right-unique elsewhere).

The three declarations provide interesting “point-free” formulations of a relation totality and unicity properties. Let us unfold two of them to give more intuition on what they mean:

Theorem R_surj :

$$\forall P P', (\forall (x : A) (x' : A'), R x x' \rightarrow P x \rightarrow P' x') \rightarrow (\forall x : A, P x) \rightarrow \forall x' : A', P' x'.$$

Theorem R_func :

$$\forall (x : A) (x' : A'), R x x' \rightarrow \forall (y : A) (y' : A'), R y y' \rightarrow x = y \rightarrow x' = y'.$$

We immediately see that `R_func` indeed expresses that R is functional (each input has at most one output). As for `R_surj`, while it is clearly a necessary condition for surjectivity, we will have to instantiate the theorem with $P = \lambda _ : A, \text{True}$ and $P' = \lambda x' : A', \exists x : A, R x x'$ to see that it is sufficient.

We can already foresee two advantages of this new formulation of surjectivity lemmas. First, it is more general as it will allow considering data-types which are related by a non-functional or non-total relation. Second, we can already imagine replacing `@eq` by any equivalence relation and `@all` by any bounded quantification, thus allowing to relate two partial quotients and not only classic data-types.

3.2 Transfer to the context

In [8], Matthieu Sozeau gives a set of inference rules to find where a rewrite can occur and the proof that the rewrite is correct. Building the proof will sometimes require prior declarations that some functions are respectful morphisms for some homogeneous relations. For our purpose, we need to generalize these rules to heterogeneous relations.

As before, we take a theorem and a goal as arguments and we must produce a proof of `thm` \rightarrow `goal`, that is `impl thm goal`. We borrow the notation

$$\Gamma \vdash \tau \rightsquigarrow_p^R \tau'$$

which means that given an environment Γ in which τ and τ' are well-defined, p is a proof of $R(\tau, \tau')$.

Initially, given a theorem $\Gamma \vdash \tau$ and a goal $\Gamma \vdash \tau'$, we want to derive a judgment of the form:

$$\Gamma \vdash \tau \rightsquigarrow_p^{\text{impl}} \tau'$$

Rules. We give in Fig. 1 the rules to get to that judgment, adapted from [8]. We have dropped the UNIFY rule as it was used for rewriting but does not apply in our case. To avoid unnecessary complexity, we have also chosen to drop the SUB rule in a first version.

From these rules, we plan to derive a deterministic algorithm, which we will implement and test.

We will now illustrate each of these rules by a few examples, taken from the transfer of Axiom 6 (transitivity of \leq_{nat}) to Theorem 6 (transitivity of $\leq_{\mathbb{N}}$).

$$\begin{array}{c}
\frac{p : R(\tau, \tau') \in \Gamma}{\Gamma \vdash \tau \rightsquigarrow_p^R \tau'} \text{ ENV} \quad \frac{p : R(\tau, \tau') \in \text{Tables}}{\Gamma \vdash \tau \rightsquigarrow_p^R \tau'} \text{ TABLE} \\
\frac{\Gamma, x : \tau_1, x' : \tau'_1, H : R(x, x') \vdash \tau_2 \rightsquigarrow_p^S \tau'_2}{\Gamma \vdash \lambda x : \tau_1. \tau_2 \rightsquigarrow_{\lambda x : \tau_1, x' : \tau'_1, H : R(x, x').p}^R \#\#>^S \lambda x' : \tau'_1. \tau'_2} \text{ LAMBDA} \\
\frac{\Gamma \vdash f \rightsquigarrow_{p_f}^R \#\#>^S f' \quad \Gamma \vdash e \rightsquigarrow_{p_e}^R e'}{\Gamma \vdash f(e) \rightsquigarrow_{p_f(e, e', p_e)}^S f'(e')} \text{ APP} \\
\frac{\Gamma \vdash @\text{all } \tau_1 (\lambda x : \tau_1. \tau_2) \rightsquigarrow_p^R @\text{all } \tau'_1 (\lambda x' : \tau'_1. \tau'_2)}{\Gamma \vdash \forall x : \tau_1, \tau_2 \rightsquigarrow_p^R \forall x' : \tau'_1, \tau'_2} \text{ FORALL} \\
\frac{\Gamma \vdash \text{impl } \tau_1 \tau_2 \rightsquigarrow_p^R \text{impl } \tau'_1 \tau'_2}{\Gamma \vdash \tau_1 \rightarrow \tau_2 \rightsquigarrow_p^R \tau'_1 \rightarrow \tau'_2} \text{ ARROW}
\end{array}$$

Fig. 1. exact modulo inference rules.

Example 4. Initially, we want to find a judgment of the form

$$\begin{array}{c}
\vdash \forall x, y, z \in \text{nat}, x \leq_{\text{nat}} y \Rightarrow y \leq_{\text{nat}} z \Rightarrow x \leq_{\text{nat}} z \\
\rightsquigarrow^{\text{impl}} \forall x', y', z' \in \mathbb{N}, x' \leq_{\mathbb{N}} y' \Rightarrow y' \leq_{\mathbb{N}} z' \Rightarrow x' \leq_{\mathbb{N}} z' .
\end{array}$$

By rule FORALL, this reduces to

$$\begin{array}{c}
\vdash @\text{all } \text{nat} (\lambda x : \text{nat}, \forall y, z \in \text{nat}, x \leq_{\text{nat}} y \Rightarrow y \leq_{\text{nat}} z \Rightarrow x \leq_{\text{nat}} z) \\
\rightsquigarrow^{\text{impl}} @\text{all } \mathbb{N} (\lambda x' : \mathbb{N}, \forall y', z' \in \mathbb{N}, x' \leq_{\mathbb{N}} y' \Rightarrow y' \leq_{\mathbb{N}} z' \Rightarrow x' \leq_{\mathbb{N}} z') .
\end{array}$$

By rule APP, this reduces to

$$\begin{array}{c}
\vdash \lambda x : \text{nat}, \forall y, z \in \text{nat}, x \leq_{\text{nat}} y \Rightarrow y \leq_{\text{nat}} z \Rightarrow x \leq_{\text{nat}} z \\
\rightsquigarrow^R \lambda x' : \mathbb{N}, \forall y', z' \in \mathbb{N}, x' \leq_{\mathbb{N}} y' \Rightarrow y' \leq_{\mathbb{N}} z' \Rightarrow x' \leq_{\mathbb{N}} z' , \quad (8)
\end{array}$$

$$\vdash @\text{all } \text{nat} \rightsquigarrow^R \#\#>^{\text{impl}} @\text{all } \mathbb{N} . \quad (9)$$

Then (9) is solved by applying rule TABLE. We get $R = \text{natN } \#\#>^{\text{impl}}$. Finally, we can report the value of R in (8) and apply rule LAMBDA and thus our initial problem reduces to

$$\begin{array}{c}
x : \text{nat}, x' : \mathbb{N}, H : \text{natN } x \ x' \vdash \forall y, z \in \text{nat}, x \leq_{\text{nat}} y \Rightarrow y \leq_{\text{nat}} z \Rightarrow x \leq_{\text{nat}} z \\
\rightsquigarrow^{\text{impl}} \forall y', z' \in \mathbb{N}, x' \leq_{\mathbb{N}} y' \Rightarrow y' \leq_{\mathbb{N}} z' \Rightarrow x' \leq_{\mathbb{N}} z' .
\end{array}$$

From now on,

$$\begin{array}{c}
\Gamma = x : \text{nat}, x' : \mathbb{N}, H : \text{natN } x \ x', \\
y : \text{nat}, y' : \mathbb{N}, H_1 : \text{natN } y \ y', \\
z : \text{nat}, z' : \mathbb{N}, H_2 : \text{natN } z \ z' .
\end{array}$$

We now consider the problem of finding a judgment of the form

$$\begin{array}{l} \Gamma \vdash x \leq_{\text{nat}} y \Rightarrow y \leq_{\text{nat}} z \Rightarrow x \leq_{\text{nat}} z \\ \rightsquigarrow^{\text{impl}} x' \leq_{\text{N}} y' \Rightarrow y' \leq_{\text{N}} z' \Rightarrow x' \leq_{\text{N}} z' . \end{array}$$

By rule IMPL, this reduces to

$$\begin{array}{l} \Gamma \vdash \text{impl} (x \leq_{\text{nat}} y) (y \leq_{\text{nat}} z \Rightarrow x \leq_{\text{nat}} z) \\ \rightsquigarrow^{\text{impl}} \text{impl} (x' \leq_{\text{N}} y') (y' \leq_{\text{N}} z' \Rightarrow x' \leq_{\text{N}} z') . \end{array}$$

By rule APP, this reduces to

$$\Gamma \vdash y \leq_{\text{nat}} z \Rightarrow x \leq_{\text{nat}} z \rightsquigarrow^R y' \leq_{\text{N}} z' \Rightarrow x' \leq_{\text{N}} z' , \quad (10)$$

$$\Gamma \vdash \text{impl} (x \leq_{\text{nat}} y) \rightsquigarrow^{R\#\#\>\text{impl}} \text{impl} (x' \leq_{\text{N}} y') . \quad (11)$$

By rule APP, (11) reduces again to

$$\Gamma \vdash x \leq_{\text{nat}} y \rightsquigarrow^S x' \leq_{\text{N}} y' , \quad (12)$$

$$\Gamma \vdash \text{impl} \rightsquigarrow^{S\#\#\>R\#\#\>\text{impl}} \text{impl} . \quad (13)$$

We will make sure that the tables are pre-filled so that judgments such as (13) can be solved with rule TABLE. In that case, we will get $S = \text{impl}^{-1}$ and $R = \text{impl}$. Now by rule APP, (12) reduces to

$$\Gamma \vdash y \rightsquigarrow^T y' , \quad (14)$$

$$\Gamma \vdash \text{le } x \rightsquigarrow^{T\#\#\>\text{impl}^{-1}} \text{N.le } x' . \quad (15)$$

Rule ENV allows us to derive (14) with $T = \text{natN}$.

As for (15), it can be solved after a few more steps by using the knowledge that $(\text{natN} \#\#\> \text{natN} \#\#\> \text{impl}^{-1}) \text{le } \text{N.le}$, which is equivalent to $(\text{natN}^{-1} \#\#\> \text{natN}^{-1} \#\#\> \text{impl}) \text{N.le } \text{le}$, which will be one of the user-provided transfer lemmas (it corresponds to Axiom 4). Therefore, there only remains to solve (10) in ways similar to this example.

4 Related work

4.1 Proof reuse

More than ten years ago, Nicolas Magaud [6] proposed an extension of COQ that seemed to share our objectives. Notably, he was able to transfer all the theorems that were, at the time, in the standard Arith library, from `nat` to `N`.

The approach was quite intricate because it was able to transfer proofs, and not just theorems. Given two isomorphic data-types, one will be considered as the *origin type* and the other one as the *target type*. The first step is to define functions to model the origin constructors within the target type. Moreover, new

recursion operators behaving like the ones of the origin type are added to the target type.

With such a projection of the origin type into the target type, it is easy to project operators and relations. Proofs are transferred in the same way. The last step is to establish extensional equality between projected operators and the corresponding native operators of the target type.

While interesting, we do not need to take such a complicated path for our objective which is only *theorem reuse*. Using Magaud’s approach requires much more work in establishing the relations between the two data-types. Moreover, our approach is more powerful in a sense: we can transfer properties between two data-types even if we know nothing of their content and the transfer lemmas were provided as axioms.

4.2 Algorithm reuse

A much more recent work by Cohen et al. [2] has been of much inspiration to us. However, the focus is not the same. In the context of program verification, the authors propose a general method for algorithm reuse through parametricity when refining proof-oriented data-types into efficient computation-oriented data-types. Parametricity then enables the automatic transfer of algorithm correctness proofs. Although they give this general method, they explain why they do not provide a plugin. Our focus being on transparency and usability by mathematicians, we decided to create such a plugin.

An other inspiring characteristic of their work lies in that they typically allow refined types to contain more objects, including objects which would have no meaning (no specification). Although we currently require precisely the opposite so as to be able to translate theorems stating properties *for all* elements, including unicity properties, we could quite easily add support for bounded quantification. Bounded quantification would be useful for transferring theorems from a subset type to the corresponding elements of a larger type (for instance from \mathbb{N} to non-negative elements of \mathbb{Z}). Similarly, the new way to declare links between two data-types presented in Sec. 3.1 makes it easy to use other equivalence relations than just Leibniz equality.

4.3 Other works proposing a heterogeneous respectful arrow

While Cohen et al. [2] inspired us to use a generalized heterogeneous respectful arrow to allow for more precise transfer declarations and remove the limitations of Algorithm 1, there are many other (and sometimes older) works proposing the same definition. One example of such a work is [4, Def. 13]. But this is not surprising as we have remarked in Sec. 3.1 that this arrow just encodes for an already existing mathematical notion of homomorphism.

Huffman and Kunčar [5] go further as they also show how the relational unicity and totality properties can be expressed in terms of the respectful arrow. They produced a Transfer package for ISABELLE/HOL with comparable objectives to ours, and their `transfer` tactic is based on a two-step algorithm sharing

many ideas with Matthieu Sozeau’s [8]. Nothing going as far as their Transfer package has yet been created for Coq.

5 Conclusion

In this paper, we have shown how a simple algorithm can make use of a few initial declarations to ease the reuse of results from one data-type to another.

As we improve our algorithm and become able to transfer more theorems, we will still have a lot to do in order to make our plugin as simple-to-use as possible. A first easy step will be to transform our `exact modulo` tactic into an `apply modulo` tactic. Then, we will need to allow for compositionality in ways similar to [2] and [5]. First, by allowing and handling transfer declarations for parametrized types. Then, by finding paths from one type to another, even when the relation between the two was not declared, but can be established by going through a sequence of transfers.

We view this work as a little but quite interesting step in the enormous task of making the use of a formal proof system as easy as a pen-and-paper proof.

Acknowledgments

The authors wish to thank the anonymous reviewers for their helpful comments.

References

1. Jacek Chrzaszcz. Implementing modules in the Coq system. In *Theorem Proving in Higher Order Logics*, pages 270–286. Springer, 2003.
2. Cyril Cohen, Maxime Dénes, and Anders Mörtberg. Refinements for free! In *Certified Programs and Proofs*, pages 147–162. Springer, 2013.
3. Coq development team. *The Coq proof assistant reference manual*. Inria, 2015. Version 8.5.
4. Peter V Homeier. A design structure for higher order quotients. In *Theorem Proving in Higher Order Logics*, pages 130–146. Springer, 2005.
5. Brian Huffman and Ondřej Kunčar. Lifting and transfer: A modular design for quotients in Isabelle/HOL. In *Certified Programs and Proofs*, pages 131–146. Springer, 2013.
6. Nicolas Magaud. Changing data representation within the Coq system. In *Theorem Proving in Higher Order Logics*, pages 87–102. Springer, 2003.
7. Gunther Schmidt. *Relational mathematics*, volume 132 of *Encyclopedia of Mathematics and its Applications*. Cambridge University Press, 2011.
8. Matthieu Sozeau. A new look at generalized rewriting in type theory. *J. Formalized Reasoning*, 2(1):41–62, 2009.