

HAL
open science

A calculus of constructions with explicit subtyping

Ali Assaf

► **To cite this version:**

| Ali Assaf. A calculus of constructions with explicit subtyping. 2014. hal-01097401v1

HAL Id: hal-01097401

<https://hal.science/hal-01097401v1>

Preprint submitted on 19 Dec 2014 (v1), last revised 14 Jan 2016 (v2)

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.

A calculus of constructions with explicit subtyping

Ali Assaf

September 16, 2014

Abstract

The calculus of constructions can be extended with an infinite hierarchy of universes and cumulative subtyping. In this hierarchy, each universe is contained in a higher universe. Subtyping is usually left implicit in the typing rules. We present an alternative version of the calculus of constructions where subtyping is explicit. This new system avoids problems related to coercions and dependent types by using the Tarski style of universes and by introducing additional equations to reflect equality.

1 Introduction

The predicative calculus of inductive constructions (PCIC), the theory behind the Coq proof system [15], contains an infinite hierarchy of predicative universes $\text{Type}_0 : \text{Type}_1 : \text{Type}_2 : \dots$ and an impredicative universe $\text{Prop} : \text{Type}_1$ for propositions, together with a cumulativity relation:

$$\text{Prop} \subseteq \text{Type}_0 \subseteq \text{Type}_1 \subseteq \text{Type}_2 \subseteq \dots$$

Cumulativity gives rise to an asymmetric subtyping relation \leq which is used in the subsumption rule:

$$\frac{\Gamma \vdash M : A \quad A \leq B}{\Gamma \vdash M : B} .$$

Subtyping in Coq is implicit and is handled by the kernel. Type uniqueness does not hold, as a term can have many non-equivalent types, but a notion of *minimal type* can be defined. While subject reduction does hold, the minimal type of a term is not preserved during reduction.

The goal of this paper is to investigate whether it is possible to make subtyping explicit, by inserting explicit coercions such as

$$\uparrow_0 : \text{Type}_0 \rightarrow \text{Type}_1$$

and rely on a kernel that uses only the classic conversion rule:

$$\frac{\Gamma \vdash M : A \quad A \equiv B}{\Gamma \vdash M : B} .$$

In this setting, a well-typed term would have a unique type *up to equivalence* and the type would be preserved during reduction.

Coercions and dependent types In the presence of dependent types, coercions can interfere with type checking because $\uparrow_0(A) \not\equiv A$. As a result, terms that were well-typed in a system with implicit subtyping become ill-typed after introducing explicit coercions.

Example 1. In the context

$$\Gamma = (a : \text{Type}_0, b : \text{Type}_0, f : a \rightarrow b, g : \Pi(c : \text{Type}_1).c),$$

the term $f(g(a))$ is well-typed and has type b .

$$\Gamma \vdash f(g(a)) : b$$

In a system with explicit subtyping, before inserting coercions, this term is not well-typed because a has type Type_0 while g has type $\Pi(c : \text{Type}_1).c$ and $\text{Type}_0 \not\equiv \text{Type}_1$. With an explicit coercion $\uparrow_0 : \text{Type}_0 \rightarrow \text{Type}_1$, the term $g(\uparrow_0(a))$ has type $\uparrow_0(a)$ but $f(g(\uparrow_0(a)))$ is not well-typed because f has type $a \rightarrow b$ and $\uparrow_0(a) \not\equiv a$.

The easiest way to circumvent this problem is to add a new equation

$$\uparrow_0(A) \equiv A.$$

In other words, we erase the coercions to check if two terms are equivalent. While this solution is straightforward, it unfortunately means that we use ill-typed terms. In a system where equivalence is defined by reduction rules, this solution amounts to adding a new reduction rule $\uparrow_0(A) \rightarrow A$, which would completely break subject reduction. A calculus of constructions with explicit subtyping will need to avoid these rules.

Russell vs Tarski There are two ways of introducing universes: the *Russell style* and the *Tarski style*. The first is used in the calculus of constructions and in pure type systems [1]. The second is mainly used in Martin-Löf's intuitionistic type theory [10]. While the Russell style is often regarded as an informal version of the Tarski style, the two styles are not completely equivalent. Luo [9] already showed that there is some discrepancy between them. Example 1 confirms this idea and suggests that explicit subtyping in the Russell style is not possible.

In the Tarski style, we make the distinction between terms and types. Every sort Type_i has a corresponding universe symbol U_i and a decoding function T_i . If A is a term of type U_i , it is not itself a type, but $T_i(A)$ is its corresponding

type. For example, $\pi_i(x : A).B$ is the term of type U_i that represent the product type $T_i(\pi_i(x : A).B) \equiv \Pi(x : T_i(A)).T_i(B)$. In this setting, the context Γ of example 1 becomes

$$\Gamma = (a : U_0, b : U_0, f : T_0(a) \rightarrow T_0(b), g : \Pi(a : U_1).T_1(a))$$

and with the coercion $\uparrow_0 : U_0 \rightarrow U_1$, the term $g(\uparrow_0(a))$ has type $T_1(\uparrow_0(a))$:

$$\Gamma \vdash g(\uparrow_0(a)) : T_1(\uparrow_0(a)).$$

By introducing the following equation at the level of types:

$$T_1(\uparrow_0(a)) \equiv T_0(a),$$

we get

$$\Gamma \vdash g(\uparrow_0(a)) : T_0(a)$$

and therefore

$$\Gamma \vdash f(g(\uparrow_0(a))) : T_0(b).$$

Notice that the equation is well-formed because both members are types, not terms, so they only need to both be well-formed.

Reflecting equalities Within the Tarski style, there are again two main methods of introducing universes known as *universes as full reflections* and *universes as uniform constructions* [12]. The first method requires reflecting equalities, meaning that codes corresponding to equivalent types must be equivalent: if $T_i(A) \equiv T_i(B)$ then $A \equiv B$. In order to achieve that, additional equations must be introduced such as

$$\uparrow_0(\pi_0(A)(\lambda x. B(x))) \equiv \pi_1(\uparrow_0(A))(\lambda x. \uparrow_0(B(x))). \quad (1)$$

The second method drops that principle. Instead, \uparrow_0 is used as a constructor to inject types from U_0 into U_1 . In practice, the usefulness of reflection has not been shown and uniform constructions have been preferred [8, 9, 12].

While reflecting equality can be hard to achieve, we argue here that, on the contrary, it is *essential* in order to preserve the expressivity of the Russell style. First, we note that a term can have multiple translations with the following example.

Example 2. With Russell-style universes, in the context

$$\Gamma = (a : \text{Type}_0, b : \text{Type}_0),$$

the term $M = \Pi(x : a).b$ has type Type_1 .

$$\Gamma \vdash_{\subseteq} \Pi(x : a).b : \text{Type}_1$$

With Tarski-style universes, this term can be translated in two different ways as $M_1 = \uparrow_0(\pi_0(a)(\lambda x.b))$ and $M_2 = \pi_1(\uparrow_0(a))(\lambda x.\uparrow_0(b))$.

$$\Gamma \vdash_{\uparrow} \uparrow_0(\pi_0(a)(\lambda x.b)) : U_1$$

$$\Gamma \vdash_{\uparrow} \pi_1 (\uparrow_0 (a)) (\lambda x. \uparrow_0 (b)) : U_1$$

When M_1 and M_2 are used as types, the problem disappears because $T_1(M_1) \equiv T_1(M_2) \equiv \Pi(x : T_0(a)). T_0(b)$. The problem appears when we prove higher-order statements about these two terms.

If p is an abstract predicate of type $\text{Type}_1 \rightarrow \text{Type}_1$ then $T_1(p(M_1)) \not\equiv T_1(p(M_2))$. As a result, we lose some of the expressivity of the Russell-style universes with implicit subtyping.

Example 3. In the context

$$\begin{aligned} \Gamma &= p : \text{Type}_1 \rightarrow \text{Type}_1, \\ & q : \text{Type}_1 \rightarrow \text{Type}_1, \\ & f : \Pi(c : \text{Type}_0). p(c) \rightarrow q(c), \\ & g : \Pi(a : \text{Type}_1). \Pi(b : \text{Type}_1). p(\Pi(x : a). b) \\ & a : \text{Type}_0, \\ & b : \text{Type}_0, \end{aligned}$$

the term $f(\Pi(x : a). b) (g(a) (b))$ has type $q(\Pi(x : a). b)$

$$\Gamma \vdash f(\Pi(x : a). b) (g(a) (b)) : q(\Pi(x : a). b)$$

but the corresponding Tarski-style term

$$f(\pi_0(x : a). b) (g(\uparrow_0(a)) (\uparrow_0(b)))$$

is ill-typed because $T_1(p(\pi_1(x : \uparrow_0(a)). \uparrow_0(b))) \not\equiv T_1(p(\uparrow_0(\pi_0(x : a). b)))$.

Reflecting equality with Equation 1 solves this problem by ensuring that any well-typed term has a single representation up to equivalence. While the equations needed for the predicative universes Type_i have been known for some time [8, 12], the equations for the impredicative universe Prop are less obvious and have not been studied before.

Related work Geuvers and Wiedijk [4] presented a dependently typed system with explicit conversions. In that system, every conversion is annotated inside the term and there is no implicit conversion rule. Terms have a unique type instead of a unique type *up to equivalence*. To solve the issue of dependent types mentioned above, they simply use an erasure equation similar to $\uparrow_0(A) \equiv A$. They also present a variant of the system which does not go through ill-typed terms, but that uses typed heterogeneous equality judgments. The meta-theory of the variant system has not been investigated.

In Martin-Löf's intuitionistic type theory, Palmgren [12] and Luo [8] formalized systems with a cumulative hierarchy of predicative universes U_i and an impredicative universe Prop . They both use the Tarski style of universes, which distinguishes between a term A of type U_i and the type $T_i(A)$ that it represents, and which allows them to introduce well-typed equations such as Equation 1.

However, they only show how to reflect equality for the predicative universes. As a result, these systems lose some of the expressivity of Russell-style universes with implicit subtyping and are therefore incomplete.

Cousineau and Dowek [3] showed how to embed functional pure type systems in the $\lambda\Pi$ -calculus modulo, a logical framework that can be seen as a subset of Martin-Löf’s framework where equations are expressed as rewrite rules. When the rewrite system is confluent and strongly normalizing, the $\lambda\Pi$ -calculus modulo becomes a decidable version of Martin-Löf’s framework. Burel and Boespflug [2] used this embedding to formalize and translate Coq proofs to Dedukti [13], a type-checker based on the $\lambda\Pi$ -calculus modulo rewriting, but they handle neither the universe hierarchy nor cumulativity.

Contribution We present a formulation of the cumulative calculus of constructions where subtyping is explicit. By using Tarski-style universes, we are able to solve the problems related to coercions and dependent types. Our system also fully reflects equality. By introducing additional equations between terms, we ensure that every well-typed term in the original system has a unique representation up to equivalence in the new system.

To our knowledge, this is the first time such work has been done for the full cumulative calculus of constructions, which includes both a cumulative hierarchy of predicative universes and an impredicative universe. We also show how to orient the equations into rewrite rules so that equivalence can be defined as a congruence of reduction steps. The resulting system can be used to embed Coq in logical frameworks. In summary, this paper answers the question:

What is the system that corresponds to the question mark in Figure 1?

Outline In Section 2, we present a subset of the original PCIC that we call the *cumulative calculus of constructions* (CC^{\subseteq}). It will serve as the reference to which systems with explicit subtyping should be compared. In Section 3, we present our system with explicit subtyping called the *explicit cumulative calculus of constructions* (CC^{\uparrow}). We show exactly which equations are needed to reflect equality. In Section 4, we show that it is complete with respect to CC^{\subseteq} by defining a translation and proving that it preserves typing. Finally, in Section 5, we show how to transform the equations into rewrite rules so that the system can be implemented in practice.

2 The cumulative calculus of constructions

We consider a subset of PCIC that does not contain inductive types so that we can focus entirely on universes and subtyping. It is related to the *extended calculus of constructions* (ECC) [7] but it does not contain sum types. It is also related to the *generalized calculus of constructions* (CC^{ω}) [5, 6] but that one is

Figure 1: Type theory zoo

not fully cumulative as it lacks the $\text{Prop} \subseteq \text{Type}_0$ inclusion¹. For lack of a standard name in the literature, we call it the *cumulative calculus of constructions* (CC^\subseteq).

Syntax The syntax is defined as usual for type theories based on pure type systems. For further background, we refer the reader to [1, 15].

Definition 4 (Syntax).

$$\begin{array}{ll}
\text{variables } x, y, \alpha, \beta & \in \mathcal{V} \\
\text{sorts } s & \in \mathcal{S} = \{\text{Prop}\} \cup \{\text{Type}_i \mid i \in \mathbb{N}\} \\
\text{terms } M, N, A, B & \in \mathcal{T} ::= x \mid s \mid \Pi(x : A).B \mid \lambda(x : A).M \mid M(N) \\
\text{contexts } \Gamma, \Delta & \in \mathcal{C} ::= \cdot \mid \Gamma, x : A
\end{array}$$

Subtyping Since the pure type system at the core of CC^\subseteq is functional, we can define its axiom relation $(s_1 : s_2) \in \mathcal{A}$ as a function $\mathcal{A}(s_1)$ and its product rule relation $(s_1, s_2, s_3) \in \mathcal{R}$ as a function $\mathcal{R}(s_1, s_2)$. The cumulativity

¹Perhaps unsurprisingly, we found that $\text{Prop} \subseteq \text{Type}_0$ greatly complicates our problem.

relation \subseteq can be defined as the reflexive transitive closure of $\text{Prop} \subseteq \text{Type}_0$ and $\text{Type}_i \subseteq \text{Type}_{i+1}$. In order to give a uniform presentation, we define the following operations on sorts.

Definition 5 (Sort operations). The unary operations \mathcal{A} and \mathcal{N} and the binary operation \mathcal{R} are defined as follows.

$$\begin{array}{llll} \mathcal{A}(\text{Prop}) & = & \text{Type}_1 & \mathcal{R}(\text{Prop}, \text{Prop}) & = & \text{Prop} \\ \mathcal{A}(\text{Type}_i) & = & \text{Type}_{i+1} & \mathcal{R}(\text{Type}_i, \text{Prop}) & = & \text{Prop} \\ \mathcal{N}(\text{Prop}) & = & \text{Type}_0 & \mathcal{R}(\text{Prop}, \text{Type}_j) & = & \text{Type}_j \\ \mathcal{N}(\text{Type}_i) & = & \text{Type}_{i+1} & \mathcal{R}(\text{Type}_i, \text{Type}_j) & = & \text{Type}_{\max(i,j)} \end{array}$$

The cumulativity relation \subseteq is the reflexive transitive closure of \mathcal{N} .

Definition 6 (Subtyping). A term A is a subtype of B when the relation $A \leq B$ can be derived from the following rules where \equiv is the usual β -equivalence relation.

$$\begin{array}{c} \frac{A \equiv B}{A \leq B} \textit{ reflexivity} \qquad \frac{A \leq B \quad B \leq C}{A \leq C} \textit{ transitivity} \\ \\ \frac{s_1 \subseteq s_2}{s_1 \leq s_2} \textit{ cumulativity} \qquad \frac{B \leq C}{\Pi(x : A).B \leq \Pi(x : A).C} \textit{ covariance} \end{array}$$

Typing To simplify the presentation, we drop covariance from the typing rules and we split the subsumption rule into a conversion and cumulativity rule. This modification is justified because η -expansion can be used as a coercion for product covariance and, unlike \uparrow_0 , it naturally reflects equality since two translations of a same term are equivalent:

$$\begin{aligned} (\lambda(x : A). \uparrow_0(M(x))) (x) & \equiv \uparrow_0(M(x)) \\ & \equiv \uparrow_0((\lambda(x : A). M(x)) (x)). \end{aligned}$$

We also decouple the context well-formedness judgment from the typing judgment to break the mutual dependency between the two. This formulation is equivalent to the original one but is better suited for proofs by induction. For more information on this common technique, we refer the reader to [16].

Definition 7 (Typing). A term M has type A in the context Γ when the judgment $\Gamma \vdash_{\subseteq} M : A$ can be derived from the following rules.

$$\begin{array}{c} \frac{(x : A) \in \Gamma}{\Gamma \vdash_{\subseteq} x : A} \textit{ variable} \\ \\ \frac{}{\Gamma \vdash_{\subseteq} s : \mathcal{A}(s)} \textit{ sort} \qquad \frac{\Gamma \vdash_{\subseteq} A : s}{\Gamma \vdash_{\subseteq} A : \mathcal{N}(s)} \textit{ cumulativity} \end{array}$$

$$\frac{\Gamma \vdash_{\subseteq} A : s_1 \quad x \notin \Gamma \quad \Gamma, x : s_2 \vdash_{\subseteq} B : \mathbf{Prop}}{\Gamma \vdash_{\subseteq} \Pi(x : A).B : \mathcal{R}(s_1, s_2)} \textit{product}$$

$$\frac{\Gamma \vdash_{\subseteq} A : s \quad x \notin \Gamma \quad \Gamma, x : A \vdash_{\subseteq} M : B}{\Gamma \vdash_{\subseteq} \lambda(x : A).M : \Pi(x : A).B} \textit{abstraction}$$

$$\frac{\Gamma \vdash_{\subseteq} M : \Pi(x : A).B \quad \Gamma \vdash_{\subseteq} N : A}{\Gamma \vdash_{\subseteq} M(N) : \{N/x\}B} \textit{application}$$

$$\frac{\Gamma \vdash_{\subseteq} M : A \quad \Gamma \vdash_{\subseteq} B : s \quad A \equiv B}{\Gamma \vdash_{\subseteq} M : B} \textit{conversion}$$

A context Γ is well-formed when the judgment $\mathbf{WF}_{\subseteq}(\Gamma)$ can be derived from the following rules.

$$\frac{}{\mathbf{WF}_{\subseteq}(\cdot)} \textit{empty} \quad \frac{\mathbf{WF}_{\subseteq}(\Gamma) \quad x \notin \Gamma \quad \Gamma \vdash_{\subseteq} A : s}{\mathbf{WF}_{\subseteq}(\Gamma, x : A)} \textit{declaration}$$

We write $\Gamma \vdash M : A$ and $\mathbf{WF}(\Gamma)$ instead of $\Gamma \vdash_{\subseteq} M : A$ and $\mathbf{WF}_{\subseteq}(\Gamma)$ when there is no ambiguity.

Remark 8. The system \mathbf{CC}^{\subseteq} is *not* equivalent to a non-functional PTS [1]. Indeed, even if the PTS had $\mathbf{Prop} : \mathbf{Type}_i$ for all $i \in \mathbb{N}$ as axioms, the term $\lambda(a : \mathbf{Prop}).(\lambda(a : \mathbf{Type}_0).a)(a)$ would not be well-typed, while it has type $\mathbf{Prop} \rightarrow \mathbf{Type}_0$ in \mathbf{CC}^{\subseteq} .

Minimal typing The system \mathbf{CC}^{\subseteq} does not satisfy the uniqueness of types because a term can have multiple non-equivalent types. However, it does have a notion of *minimal type*.

Definition 9. A term M has minimal type A in the context Γ if $\Gamma \vdash M : A$ and if for all B , $\Gamma \vdash M : B$ implies $A \leq B$. We write $\Gamma \vdash_m M : A$.

Fact 10 (Existence of minimal types). *If $\Gamma \vdash_{\subseteq} M : B$ then there is an A such that $\Gamma \vdash_m M : A$.*

This notion will be useful when we define our translation. However, note that while minimal types always exist, they are *not* preserved by substitution and β -reduction, as is shown by the following example.

Example 11. In the context $\Gamma = (a : \mathbf{Type}_0, x : \mathbf{Type}_1)$, the term x has minimal type \mathbf{Type}_1

$$a : \mathbf{Type}_0, x : \mathbf{Type}_1 \vdash_m x : \mathbf{Type}_1$$

but the term $\{a/x\}x = a$ has minimal type $\mathbf{Type}_0 \not\equiv \{a/x\}\mathbf{Type}_1$.

$$a : \mathbf{Type}_0 \vdash_m a : \mathbf{Type}_0$$

3 Explicit subtyping

In this section, we define the *explicit cumulative calculus of constructions* (CC^\uparrow) where subtyping is explicit. The syntax is extended to include coercions and to make the distinction between terms and types. We introduce additional equations in the equivalence relation \equiv and give the typing rules based on the rules of CC^\subseteq .

Syntax For each sort s , we introduce the universe symbol \mathbf{U}_s . A term A of type \mathbf{U}_s is a code that represents a type in that universe. The decoding function $\mathsf{T}_s(A)$ gives the corresponding type. We extend the syntax with the codes \mathbf{u}_s and $\pi_{s_1, s_2}(x : A).B$ that represent the type \mathbf{U}_s in the universe $\mathbf{U}_{\mathcal{A}(s)}$ and the product type in the universe $\mathbf{U}_{\mathcal{R}(s_1, s_2)}$ respectively. The universe hierarchy being cumulative, each universe contains codes for all the types of the previous universe using the coercion $\uparrow_s(A)$ ².

Definition 12 (Syntax).

$$\begin{array}{ll} \text{terms} & M, N, A, B \in \mathcal{T} ::= x \mid \lambda(x : A).M \mid M(N) \\ & \quad \mid \mathbf{U}_s \mid \mathsf{T}_s(A) \mid \Pi(x : A).B \\ & \quad \mid \mathbf{u}_s \mid \uparrow_s(A) \mid \pi_{s_1, s_2}(x : A).B \\ \text{contexts} & \Gamma, \Delta \in \mathcal{C} ::= . \mid \Gamma, x : A \end{array}$$

We write \mathbf{U}_i , $\mathsf{T}_i(A)$, \mathbf{u}_i , $\uparrow_i(A)$, and $\pi_{i, j}(x : A).B$ instead of $\mathbf{U}_{\text{Type}_i}$, $\mathsf{T}_{\text{Type}_i}(A)$, $\mathbf{u}_{\text{Type}_i}$, $\uparrow_{\text{Type}_i}(A)$, and $\pi_{\text{Type}_i, \text{Type}_j}(x : A).B$ respectively. When $s_1 \subseteq s_2$ and $s_2 = \mathcal{N}^i(s_1)$, we write $\uparrow_{s_1}^{s_2}(A)$ for the term

$$\uparrow_{\mathcal{N}^{i-1}(s)} \left(\cdots \uparrow_{\mathcal{N}(s)} (\uparrow_s(A)) \right).$$

For example, $\uparrow_1^3(A) = \uparrow_2(\uparrow_1(A))$ and $\uparrow_{\text{Prop}}^1(A) = \uparrow_1(\uparrow_{\text{Prop}}(A))$.

Equivalence Because we are using Taski-style universes, we need to consider additional equations besides β -equivalence. For now, we just state the equations that are needed and assume a congruence relation \equiv that satisfies those equations. We do not worry about the algorithmic aspect. Later in Section 5, we show how to define \equiv as the usual congruence induced by a set of reduction rules.

In addition to β -equivalence:

$$(\lambda(x : A).M)(N) \equiv \{N/x\}M,$$

we need equations to describe the behaviour of the decoding function $\mathsf{T}_s(A)$.

²One can also view $\uparrow_s(A)$ as the code representing $\mathsf{T}_s(A)$ in the universe $\mathbf{U}_{\mathcal{N}(s)}$.

These are the same as in intuitionistic type theory:

$$\begin{aligned} \mathsf{T}_{\mathcal{A}(s)}(\mathbf{u}_s) &\equiv \mathbf{U}_s \\ \mathsf{T}_{\mathcal{N}(s)}(\uparrow_s(A)) &\equiv \mathsf{T}_s(A) \\ \mathsf{T}_{\mathcal{R}(s_1, s_2)}(\pi_{s_1, s_2}(x : A).B) &\equiv \Pi(x : \mathsf{T}_{s_1}(A)).\mathsf{T}_{s_2}(B). \end{aligned}$$

Finally, we also need equations that reflect equality to ensure that each term of a given type has a unique representation.

Which equations are needed to reflect equality? The answer relies in the multiplicity of typing derivations in CC^{\subseteq} . For example, the product $\Pi(x : A).B$ of minimal type Type_0 can be typed at the level Type_1 in two different ways, each giving a different term in CC^{\uparrow} :

$$\begin{array}{c} \frac{A : \text{Type}_0 \quad x : A \vdash B : \text{Type}_0}{\Pi(x : A).B : \text{Type}_0} \\ \hline \Pi(x : A).B : \text{Type}_1 \end{array} \quad \uparrow_1(\pi_{0,0}(x : A).B)$$

$$\frac{\frac{A : \text{Type}_0 \quad x : A \vdash B : \text{Type}_0}{A : \text{Type}_1 \quad x : A \vdash B : \text{Type}_1}}{\Pi(x : A).B : \text{Type}_1} \quad \pi_{1,1}(x : \uparrow_0(A)).\uparrow_0(B)$$

The equivalence relation must therefore take this multiplicity into account. Table 1 lists some of the different typing derivations that can occur for product types. A careful analysis yields the following equations:

$$\begin{aligned} \pi_{\mathcal{N}(s), \text{Prop}}(x : \uparrow_s(A)).B &\equiv \pi_{s, \text{Prop}}(x : A).B \\ \pi_{\text{Prop}, \mathcal{N}(s)}(x : A).\uparrow_s(B) &\equiv \uparrow_s(\pi_{\text{Prop}, s}(x : A).B) \\ \pi_{0, j}(x : \uparrow_{\text{Prop}}(A)).B &\equiv \pi_{\text{Prop}, j}(x : A).B \\ \pi_{i, 0}(x : A).\uparrow_{\text{Prop}}(B) &\equiv \uparrow_{\text{Prop}}^i(\pi_{i, \text{Prop}}(x : A).B) \\ \pi_{i+1, j+1}(x : \uparrow_i(A)).B &\equiv \pi_{i, j+1}(x : A).B && \text{when } i \leq j \\ \pi_{i+1, j+1}(x : \uparrow_i(A)).B &\equiv \uparrow_i(\pi_{i, j+1}(x : A).B) && \text{when } i > j \\ \pi_{i+1, j+1}(x : A).\uparrow_j(B) &\equiv \pi_{i+1, j}(x : A).B && \text{when } i \geq j \\ \pi_{i+1, j+1}(x : A).\uparrow_j(B) &\equiv \uparrow_j(\pi_{i+1, j}(x : A).B) && \text{when } i < j. \end{aligned}$$

It turns out we can express these concisely using the $\uparrow_{s_1}^{s_2}(A)$ notation:

$$\begin{aligned} \pi_{\mathcal{N}(s_1), s_2}(x : \uparrow_{s_1}(A)).B &\equiv \uparrow_{\mathcal{R}(s_1, s_2)}^{\mathcal{R}(\mathcal{N}(s_1), s_2)}(\pi_{s_1, s_2}(x : A).B) \\ \pi_{s_1, \mathcal{N}(s_2)}(x : A).\uparrow_{s_2}(B) &\equiv \uparrow_{\mathcal{R}(s_1, s_2)}^{\mathcal{R}(s_1, \mathcal{N}(s_2))}(\pi_{s_1, s_2}(x : A).B). \end{aligned}$$

CC^{\subseteq} typing derivation	CC^{\uparrow} term representation
$\frac{\frac{A : \text{Type}_i \quad x : A \vdash B : \text{Type}_i}{\Pi(x : A).B : \text{Type}_i}}{\Pi(x : A).B : \text{Type}_{i+1}}$	$\uparrow_i(\pi_{i,i}(x : A).B)$
$\frac{\frac{A : \text{Type}_i \quad x : A \vdash B : \text{Type}_i}{A : \text{Type}_{i+1} \quad x : A \vdash B : \text{Type}_{i+1}}}{\Pi(x : A).B : \text{Type}_{i+1}}$	$\pi_{i+1,i+1}(x : \uparrow_i(A)).\uparrow_i(B)$
$\frac{A : \text{Type}_i \quad x : A \vdash B : \text{Prop}}{\Pi(x : A).B : \text{Prop}}$	$\pi_{i,\text{Prop}}(x : A).B$
$\frac{\frac{A : \text{Type}_i}{A : \text{Type}_{i+1}} \quad x : A \vdash B : \text{Prop}}{\Pi(x : A).B : \text{Prop}}$	$\pi_{i+1,\text{Prop}}(x : \uparrow_i(A)).B$
$\frac{\frac{x : A \vdash B : \text{Prop}}{A : \text{Type}_i \quad x : A \vdash B : \text{Type}_0}}{\Pi(x : A).B : \text{Type}_i}$	$\pi_{i,0}(x : A).\uparrow_{\text{Prop}}(B)$
$\frac{\frac{A : \text{Type}_i \quad x : A \vdash B : \text{Prop}}{\Pi(x : A).B : \text{Prop}}}{\Pi(x : A).B : \text{Type}_0}$	$\uparrow_{\text{Prop}}^i(\pi_{i,\text{Prop}}(x : A).B)$
\vdots	
$\frac{\quad}{\Pi(x : A).B : \text{Type}_i}$	

Table 1: Different typing derivations for same terms

Definition 13 (Equivalence). The equivalence relation \equiv is the smallest congruence relation that satisfies the following equations:

$$\begin{aligned}
(\lambda(x : A) . M) (N) &\equiv \{N/x\}M \\
\mathsf{T}_{\mathcal{A}(s)}(\mathbf{u}_s) &\equiv \mathbf{U}_s \\
\mathsf{T}_{\mathcal{N}(s)}(\uparrow_s(A)) &\equiv \mathsf{T}_s(A) \\
\mathsf{T}_{\mathcal{R}(s_1, s_2)}(\pi_{s_1, s_2}(x : A) . B) &\equiv \Pi(x : \mathsf{T}_{s_1}(A)) . \mathsf{T}_{s_2}(B) \\
\pi_{\mathcal{N}(s_1), s_2}(x : \uparrow_{s_1}(A)) . B &\equiv \uparrow_{\mathcal{R}(s_1, s_2)}^{\mathcal{R}(\mathcal{N}(s_1), s_2)}(\pi_{s_1, s_2}(x : A) . B) \\
\pi_{s_1, \mathcal{N}(s_2)}(x : A) . \uparrow_{s_2}(B) &\equiv \uparrow_{\mathcal{R}(s_1, s_2)}^{\mathcal{R}(s_1, \mathcal{N}(s_2))}(\pi_{s_1, s_2}(x : A) . B).
\end{aligned}$$

Typing To make the distinction between types and terms, we introduce an additional judgment $\Gamma \vdash_{\uparrow} \text{type}(A)$ to capture the property that a type is well-formed. The derivation rules mirror the rules of CC^{\subseteq} .

Definition 14 (Typing). A term M *has type* A in the context Γ when the judgment $\Gamma \vdash_{\uparrow} M : A$ can be derived from the following rules, and a term A *is a type* in the context Γ when the judgment $\Gamma \vdash_{\uparrow} \text{type}(A)$ can be derived from the following rules:

$$\begin{aligned}
&\frac{(x : A) \in \Gamma}{\Gamma \vdash_{\uparrow} x : A} \text{ variable} \\
&\frac{}{\Gamma \vdash_{\uparrow} \text{type}(\mathbf{U}_s)} \text{ sort - type} \qquad \frac{\Gamma \vdash_{\uparrow} A : \mathbf{U}_s}{\Gamma \vdash_{\uparrow} \text{type}(\mathsf{T}_s(A))} \text{ decode - type} \\
&\frac{\Gamma \vdash_{\uparrow} \text{type}(A) \quad x \notin \Gamma \quad \Gamma, x : A \vdash_{\uparrow} \text{type}(B)}{\Gamma \vdash_{\uparrow} \text{type}(\Pi(x : A) . B)} \text{ product - type} \\
&\frac{}{\Gamma \vdash_{\uparrow} \mathbf{u}_s : \mathbf{U}_{\mathcal{A}(s)}} \text{ sort} \qquad \frac{\Gamma \vdash_{\uparrow} A : \mathbf{U}_s}{\Gamma \vdash_{\uparrow} \uparrow_s(A) : \mathbf{U}_{\mathcal{N}(s)}} \text{ cumulativity} \\
&\frac{\Gamma \vdash_{\uparrow} A : \mathbf{U}_{s_1} \quad x \notin \Gamma \quad \Gamma, x : \mathsf{T}_{s_1}(A) \vdash_{\uparrow} B : \mathbf{U}_{s_2}}{\Gamma \vdash_{\uparrow} \pi_{s_1, s_2}(x : A) . B : \mathbf{U}_{\mathcal{R}(s_1, s_2)}} \text{ product} \\
&\frac{\Gamma \vdash_{\uparrow} \text{type}(A) \quad x \notin \Gamma \quad \Gamma, x : A \vdash_{\uparrow} M : B}{\Gamma \vdash_{\uparrow} \lambda(x : A) . M : \Pi(x : A) . B} \text{ abstraction} \\
&\frac{\Gamma \vdash_{\uparrow} M : \Pi(x : A) . B \quad \Gamma \vdash_{\uparrow} N : A}{\Gamma \vdash_{\uparrow} M(N) : \{N/x\}B} \text{ application}
\end{aligned}$$

$$\frac{\Gamma \vdash_{\uparrow} M : A \quad \Gamma \vdash_{\uparrow} \mathbf{type}(B) \quad A \equiv B}{\Gamma \vdash_{\uparrow} M : B} \text{conversion}$$

A context Γ is well-formed when the judgment $\mathbf{WF}_{\uparrow}(\Gamma)$ can be derived from the following rules:

$$\frac{}{\mathbf{WF}_{\uparrow}(\cdot)} \text{empty} \quad \frac{\mathbf{WF}_{\uparrow}(\Gamma) \quad x \notin \Gamma \quad \Gamma \vdash_{\uparrow} \mathbf{type}(A)}{\mathbf{WF}_{\uparrow}(\Gamma, x : A)} \text{declaration}$$

We write $\Gamma \vdash M : A$, $\Gamma \vdash \mathbf{type}(A)$, and $\mathbf{WF}(\Gamma)$ instead of $\Gamma \vdash_{\uparrow} M : A$, $\Gamma \vdash_{\uparrow} \mathbf{type}(A)$, and $\mathbf{WF}_{\uparrow}(\Gamma)$ when there is no ambiguity.

Remark 15. The equations of Definition 13 are well-formed because the left and right side of each equation are either both types or both terms of the same type. In particular, the last two are well-typed because $\mathcal{R}(s_1, s_2) \subseteq \mathcal{R}(\mathcal{N}(s_1), s_2)$ and $\mathcal{R}(s_1, s_2) \subseteq \mathcal{R}(s_1, \mathcal{N}(s_2))$ for all $s_1, s_2 \in \mathcal{S}$.

Proposition 16 (Type uniqueness). *If $\Gamma \vdash_{\uparrow} M : A$ and $\Gamma \vdash_{\uparrow} M : B$ then $A \equiv B$.*

Proof. By induction on the structure of M . □

Erasure Systems with Tarski-style universes are related to systems with Russell-style universes in a precise sense: we can define an erasure function $|M|$ such that the erasure of a well-typed term in the Tarski style is well-typed in the Russell style. In our setting, this function shows that \mathbf{CC}^{\uparrow} is sound with respect to \mathbf{CC}^{\subseteq} .

Definition 17 (Erasure). The *term erasure* $|M|$, the *type erasure* $\|A\|$, and the *context erasure* $\|\Gamma\|$ are defined as follows.

$$\begin{aligned} |x| &= x \\ |\mathbf{u}_s| &= s \\ |\uparrow_s(A)| &= |A| \\ |\pi_{s_1, s_2}(x : A).B| &= \Pi(x : |A|).|B| \\ |\lambda(x : A).M| &= \lambda(x : \|A\|).|M| \\ |M(N)| &= |M|(|N|) \end{aligned}$$

$$\begin{aligned} \|\mathbf{U}_s\| &= s \\ \|\mathbf{T}_s(A)\| &= |A| \\ \|\Pi(x : A).B\| &= \Pi(x : \|A\|).\|B\| \end{aligned}$$

$$\begin{aligned} \|\cdot\| &= \cdot \\ \|\Gamma, x : A\| &= \|\Gamma\|, x : \|A\| \end{aligned}$$

Theorem 18 (Soundness). *If $\Gamma \vdash_{\uparrow} M : A$ then $\|\Gamma\| \vdash_{\subseteq} |M| : \|A\|$. If $\Gamma \vdash_{\uparrow} \text{type}(A)$ then $\|\Gamma\| \vdash_{\subseteq} \|A\| : s$ for some sort s . If $\text{WF}_{\uparrow}(\Gamma)$ then $\text{WF}_{\subseteq}(\|\Gamma\|)$.*

Proof. The erasure of the typing rules of CC^{\uparrow} are derivable in the typing rules of CC^{\subseteq} . By induction, the erasure of each derivation of CC^{\uparrow} is a valid derivation of CC^{\subseteq} . \square

4 Completeness

In this section, we show that the new system is complete with respect to the original system, meaning that it can express all well-typed terms. We define a function that translates any well-typed term of CC^{\subseteq} into a term of CC^{\uparrow} and we prove that this translation preserves typing.

Translation When translating terms, we want to choose the representation that has the minimal type. However, we sometimes need to lift some sub-terms, such as the argument of applications, in order to get a well-typed term. We therefore define two translations: $[M]_{\Gamma}$ which translates M according to its minimal type and $[M]_{\Gamma \vdash A}$ which translates M as a term of type A . Finally, since we distinguish between terms and types, we also need to define $\llbracket A \rrbracket_{\Gamma}$, the translation of A as a type.

Definition 19 (Translation). Let Γ be a well-formed context, A and B be well-formed types in Γ , and M be a well-typed term in Γ such that $\Gamma \vdash_{\text{m}} M : A$ and $\Gamma \vdash_{\subseteq} M : B$. The *term translation* $[M]_{\Gamma}$, the *cast translation* $[M]_{\Gamma \vdash B}$, and the *type translation* $\llbracket A \rrbracket_{\Gamma}$ are mutually defined as follows.

Term translation

$$\begin{aligned}
[s]_{\Gamma} &= \mathbf{u}_s \\
[x]_{\Gamma} &= x \\
[\Pi(x : A') . B']_{\Gamma} &= \pi_{s_1, s_2} (x : [A']_{\Gamma}) . [B']_{\Gamma, x:A} \\
&\quad \text{where } \Gamma \vdash_{\text{m}} A' : s_1 \\
&\quad \text{and } \Gamma, x : A' \vdash_{\text{m}} B' : s_2 \\
[\lambda(x : A') . M']_{\Gamma} &= \lambda(x : \llbracket A' \rrbracket_{\Gamma}) . [M']_{\Gamma, x:A'} \\
[M' (N')]_{\Gamma} &= [M']_{\Gamma} ([N']_{\Gamma \vdash A}) \\
&\quad \text{where } \Gamma \vdash_{\text{m}} M' : \Pi(x : A') . B'
\end{aligned}$$

Cast translation

$$\begin{aligned}
[M]_{\Gamma \vdash B} &= [M]_{\Gamma} \\
&\quad \text{when } A \equiv B \\
[M]_{\Gamma \vdash B} &= \uparrow_{s_1}^{s_2} ([M]_{\Gamma}) \\
&\quad \text{when } A \equiv s_1 \subseteq s_2 \equiv B
\end{aligned}$$

Type translation

$$\begin{aligned} \llbracket A \rrbracket_\Gamma &= \mathsf{T}_s(\llbracket A \rrbracket_\Gamma) \\ &\text{where } \Gamma \vdash_m A : s \end{aligned}$$

The context translation $\llbracket \Gamma \rrbracket$ where $\mathsf{WF}_{\subseteq}(\Gamma)$ is defined as follows.

Context translation

$$\begin{aligned} \llbracket \cdot \rrbracket &= \cdot \\ \llbracket \Gamma, x : A \rrbracket &= \llbracket \Gamma \rrbracket, x : \llbracket A \rrbracket_\Gamma \end{aligned}$$

We will write $[M]$, $[M]_{\vdash C}$, and $\llbracket A \rrbracket$ instead of $[M]_\Gamma$, $[M]_{\Gamma \vdash C}$, and $\llbracket A \rrbracket_\Gamma$ when the context is not ambiguous.

Substitution preservation A key property for proving the typing preservation of the translation is that it preserves substitution. If $\Gamma, x : A \vdash_{\subseteq} M : B$ and $\Gamma \vdash_{\subseteq} N : A$ then the translation of the substitution is the same as the substitution of the translation. However, the naive statement $\{\{N/x\} [M] \equiv \{\{N/x\} M\}$ is not true. First, x has type A while N has type C so we need to use the cast translation $[N]_{\vdash A}$. Second, the minimal typing is not preserved by substitution, as we showed in Example 11. Therefore we also need to fix the type of M and $\{N/x\}M$ using the cast translations $[M]_{\vdash B}$ and $[\{N/x\}M]_{\vdash \{N/x\}B}$.

Lemma 20 (Translation distributivity). *The translation satisfies the following properties:*

- For all $s \in \mathcal{S}$, $\llbracket s \rrbracket \equiv \mathsf{U}_s$.
- If $\Gamma \vdash_{\subseteq} A : s_1$ and $\Gamma, x : A \vdash_{\subseteq} B : s_2$ then

$$\llbracket \Pi(x : A).B \rrbracket \equiv \Pi(x : \llbracket A \rrbracket).\llbracket B \rrbracket.$$

- If $\Gamma \vdash_{\subseteq} A : s_1$ and $\Gamma, x : A \vdash_{\subseteq} B : s_2$ then

$$[(\Pi(x : A).B)]_{\vdash \mathcal{R}(s_1, s_2)} \equiv \Pi(x : [A]_{\vdash s_1}).[B]_{\vdash s_2}.$$

- If $\Gamma \vdash_{\subseteq} A : s_1$ and $\Gamma, x : A \vdash_{\subseteq} M : B$ then

$$[\lambda(x : A).M]_{\vdash \Pi(y:A).B} \equiv \lambda(x : \llbracket A \rrbracket).[M]_{\vdash B}.$$

- If $\Gamma \vdash_{\subseteq} M : \Pi(x : A).B$ and $\Gamma \vdash_{\subseteq} N : A$ then

$$[M(N)]_{\vdash \{N/x\}B} \equiv [M]_{\vdash \Pi(x:A).B} ([N]_{\vdash A}).$$

Proof. Follows from the definition of the equivalence relation \equiv and of the translations $\llbracket A \rrbracket$ and $[M]_{\Gamma \vdash A}$. Note that this proposition would not be true if \equiv did not reflect equality. \square

Lemma 21 (Substitution preservation). *If $\Gamma, x : A, \Gamma' \vdash_{\subseteq} M : B$ and $\Gamma \vdash_{\subseteq} N : A$ then*

$$\{[N]_{\Gamma \vdash A} / x\} [M]_{\Gamma, x : A, \Gamma' \vdash B} \equiv [\{N/x\}M]_{\Gamma, \{N/x\}\Gamma' \vdash \{N/x\}B}.$$

If $\Gamma, x : A, \Gamma' \vdash_{\subseteq} M : s$ and $\Gamma \vdash_{\subseteq} N : A$ then

$$\{[N]_{\Gamma \vdash A} / x\} \llbracket B \rrbracket_{\Gamma, x : A, \Gamma'} \equiv \llbracket \{N/x\}B \rrbracket_{\Gamma, \{N/x\}\Gamma'}.$$

Proof. By induction on M , using Lemma 20. The second statement derives from the first.

- Case x . Then we must have $\{N/x\}A \equiv A \equiv B \equiv \{N/x\}B$. Therefore

$$\begin{aligned} \{[N]_{\Gamma \vdash A} / x\} [x]_{\vdash B} &\equiv [N]_{\vdash A} \\ &\equiv [N]_{\vdash \{N/x\}B} \\ &\equiv [\{N/x\}x]_{\vdash \{N/x\}B}. \end{aligned}$$

- Case $y \neq x$. Then

$$\begin{aligned} \{[N]_{\Gamma \vdash A} / x\} [y]_{\vdash B} &\equiv y \\ &\equiv [\{N/x\}y]_{\vdash \{N/x\}B}. \end{aligned}$$

- Case s . Then

$$\begin{aligned} \{[N]_{\Gamma \vdash A} / x\} [s]_{\Gamma, x : A, \Gamma' \vdash B} &\equiv s \\ &\equiv [\{N/x\}s]_{\Gamma \vdash \{N/x\}B}. \end{aligned}$$

- Case $\Pi(y : C).D$. Then $B \equiv s_3$ where $\Gamma, x : A, \Gamma' \vdash_{\subseteq} C : s_1$ and $\Gamma, x : A, \Gamma', y : C \vdash_{\subseteq} D : s_2$ and $s_3 = \mathcal{R}(s_1, s_2)$. Therefore

$$\begin{aligned} \{[N]_{\Gamma \vdash A} / x\} [\Pi(y : C).D]_{\vdash s_3} &\equiv \Pi(y : \{[N]_{\Gamma \vdash A} / x\} [C]_{\vdash s_1}) . \{[N]_{\Gamma \vdash A} / x\} [D]_{\vdash s_2} \\ &\equiv \Pi(y : [\{N/x\}C]_{\vdash s_1}) . [\{N/x\}D]_{\vdash s_2} \\ &\equiv [\{N/x\}(\Pi(y : C).D)]_{\vdash s_3} \end{aligned}$$

- Case $\lambda(y : C).M'$. Then $B \equiv \Pi(x : C).D$ where $\Gamma, x : A, \Gamma' \vdash_{\subseteq} C : s_1$ and $\Gamma, x : A, \Gamma', y : C \vdash_{\subseteq} M' : D$. Therefore

$$\begin{aligned} \{[N]_{\Gamma \vdash A} / x\} [\lambda(y : C).M']_{\vdash \Pi(x : C).D} &\equiv \lambda(y : \{[N]_{\Gamma \vdash A} / x\} \llbracket C \rrbracket) . \{[N]_{\Gamma \vdash A} / x\} [M']_D \\ &\equiv \lambda(y : \llbracket \{N/x\}C \rrbracket) . [\{N/x\}M']_{\vdash \{N/x\}D} \\ &\equiv [\{N/x\}(\lambda(y : C).M')]_{\vdash \{N/x\}(\Pi(y : C).D)} \end{aligned}$$

- Case $M'(N')$. Then $B \equiv \{N'/y\}D$ where $\Gamma, x : A, \Gamma' \vdash_{\subseteq} M' : \Pi(y : C).D$ and $\Gamma, x : A, \Gamma' \vdash_{\subseteq} N' : C$. Therefore

$$\begin{aligned} \{[N]_{\Gamma \vdash A} / x\} [M(N')]_{\vdash \{N'/y\}D} &\equiv \{[N]_{\Gamma \vdash A} / x\} [M']_{\vdash \Pi(y : C).D} (\{[N]_{\Gamma \vdash A} / x\} [N']_{\vdash C}) \\ &\equiv [\{N/x\}M']_{\vdash \{N/x\}(\Pi(y : C).D)} \left([\{N/x\}N']_{\vdash \{N/x\}C} \right) \\ &\equiv [\{N/x\}M'(N')]_{\vdash \{N/x\}\{N'/y\}D} \end{aligned}$$

□

Equivalence preservation Having proved substitution preservation, we prove that the translation preserves equivalence: if two well-typed terms are equivalent in CC^\subseteq then their translation are equivalent in CC^\uparrow .

Lemma 22 (Equivalence preservation). *If $\Gamma \vdash_{\subseteq} M : B$ and $\Gamma \vdash_{\subseteq} N : B$ and $M \equiv N$ then $[M]_{\Gamma \vdash B} \equiv [N]_{\Gamma \vdash B}$. If $\Gamma \vdash_{\subseteq} A : s$ and $\Gamma \vdash_{\subseteq} B : s$ and $A \equiv B$ then $\llbracket A \rrbracket \equiv \llbracket B \rrbracket$.*

Proof. By induction on the derivation of $M \equiv N$. The second statement derives from the first. We show the base case $(\lambda(x : C).M')(N') \equiv \{N'/x\}M'$. Then $B \equiv \{N'/y\}D$ where $\Gamma \vdash_{\subseteq} \lambda(x : C).M' : \Pi(x : C).D$ and $\Gamma \vdash_{\subseteq} N' : C$. Therefore

$$\begin{aligned} [(\lambda(x : C).M')(N')]_{\vdash_{\{N'/x\}D}} &\equiv (\lambda(x : [C]_{\vdash_{s_1}}).[M']_{\vdash_D}) ([N']_{\vdash_C}) \\ &\quad \text{using Proposition 20} \\ &\equiv \{\{[N']_{\vdash_C}/x\}[M']_{\vdash_D}\} \\ &\quad \text{by } \beta\text{-equivalence} \\ &\equiv [\{\{N'/x\}M'\}]_{\vdash_{\{N'/x\}D}} \\ &\quad \text{using Lemma 21} \quad \square \end{aligned}$$

Typing preservation With substitution preservation and equivalence preservation at hand, we can finally prove the main theorem, namely that the translation preserves typing.

Lemma 23. *The translation satisfies the following properties:*

- For all $s \in \mathcal{S}$, $\Gamma \vdash_{\uparrow} u_s : \llbracket \mathcal{A}(s) \rrbracket$.
- If $\Gamma \vdash_{\uparrow} [A]_{\vdash_s} : \llbracket s \rrbracket$ then $\Gamma \vdash_{\uparrow} [A]_{\vdash_{\mathcal{N}(s)}} : \llbracket \mathcal{N}(s) \rrbracket$.
- If $\Gamma \vdash_{\uparrow} [A]_{\vdash_{s_1}} : \llbracket s_1 \rrbracket$ and $\Gamma, x : \llbracket A \rrbracket \vdash_{\uparrow} [B]_{\vdash_{s_2}} : \llbracket s_2 \rrbracket$ then

$$\Gamma \vdash_{\uparrow} [\Pi(x : A).B]_{\vdash_{\mathcal{R}(s_1, s_2)}} : \llbracket \mathcal{R}(s_1, s_2) \rrbracket.$$
- If $\Gamma \vdash_{\uparrow} \text{type}(\llbracket A \rrbracket)$ and $\Gamma, x : \llbracket A \rrbracket \vdash_{\uparrow} [M]_{\vdash_B} : \llbracket B \rrbracket$ then

$$\Gamma \vdash_{\uparrow} [\lambda(x : A).M]_{\vdash_{\Pi(x:A).B}} : \llbracket \Pi(x : A).B \rrbracket.$$
- If $\Gamma \vdash_{\uparrow} [M]_{\vdash_{\Pi(x:A).B}} : \Pi(x : \llbracket A \rrbracket). \llbracket B \rrbracket$ and $\Gamma \vdash_{\uparrow} [N]_{\vdash_A} : \llbracket A \rrbracket$ then

$$\Gamma \vdash_{\uparrow} [M(N)]_{\vdash_{\{N/x\}B}} : \llbracket \{N/x\}B \rrbracket.$$
- If $\Gamma \vdash_{\uparrow} [M]_{\vdash_A} : \llbracket A \rrbracket$ and $\Gamma \vdash_{\uparrow} \text{type}(B)$ and $\llbracket A \rrbracket \equiv \llbracket B \rrbracket$ then $\llbracket \Gamma \rrbracket \vdash_{\uparrow} [M]_{\vdash_B} : \llbracket B \rrbracket$.

Proof. Using Lemmas 20, 21, and 22. □

Theorem 24 (Typing preservation). *If $\Gamma \vdash_{\subseteq} M : A$ then $\llbracket \Gamma \rrbracket \vdash_{\uparrow} \llbracket M \rrbracket_{\Gamma \vdash A} : \llbracket A \rrbracket_{\Gamma}$.
If $\Gamma \vdash_{\subseteq} A : s$ then $\llbracket \Gamma \rrbracket \vdash_{\uparrow} \text{type}(\llbracket A \rrbracket)$.*

Proof. By induction on the derivation of $\Gamma \vdash_{\subseteq} M : A$, using Lemma 23. The second statement derives from the first.

- Case *variable*. Then $(x : \llbracket A \rrbracket) \in \llbracket \Gamma \rrbracket$ so $\llbracket \Gamma \rrbracket \vdash_{\uparrow} x : \llbracket A \rrbracket$.
- Case *sort*. By Lemma 23, $\llbracket \Gamma \rrbracket \vdash_{\uparrow} u_s : \llbracket \mathcal{A}(s) \rrbracket$.
- Case *cumulativity*. By induction hypothesis, $\llbracket \Gamma \rrbracket \vdash_{\uparrow} \llbracket A \rrbracket_{\vdash s} : \llbracket s \rrbracket$. By Lemma 23, $\llbracket \Gamma \rrbracket \vdash_{\uparrow} \llbracket A \rrbracket_{\vdash \mathcal{N}(s)} : \llbracket \mathcal{N}(s) \rrbracket$.
- Case *product*. By induction hypothesis, $\llbracket \Gamma \rrbracket \vdash_{\uparrow} \llbracket A \rrbracket_{\vdash s_1} : \llbracket s_1 \rrbracket$ and $\llbracket \Gamma \rrbracket, x : \llbracket A \rrbracket \vdash_{\uparrow} \llbracket B \rrbracket_{\vdash s_2} : \llbracket s_2 \rrbracket$. By Lemma 23,

$$\llbracket \Gamma \rrbracket \vdash_{\uparrow} \llbracket \Pi(x : A).B \rrbracket_{\vdash \mathcal{R}(s_1, s_2)} : \llbracket \mathcal{R}(s_1, s_2) \rrbracket.$$

- Case *abstraction*. By induction hypothesis, $\llbracket \Gamma \rrbracket \vdash_{\uparrow} \text{type}(\llbracket A \rrbracket)$ and $\llbracket \Gamma \rrbracket, x : \llbracket A \rrbracket \vdash_{\uparrow} \llbracket M \rrbracket_{\vdash B} : \llbracket B \rrbracket$. By Lemma 23,

$$\Gamma \vdash_{\uparrow} \llbracket \lambda(x : A).M \rrbracket_{\vdash \Pi(x:A).B} : \llbracket \Pi(x : A).B \rrbracket.$$

- Case *application*. By induction hypothesis, $\llbracket \Gamma \rrbracket \vdash_{\uparrow} \llbracket M \rrbracket_{\vdash \Pi(x:A).B} : \Pi(x : \llbracket A \rrbracket) . \llbracket B \rrbracket$ and $\llbracket \Gamma \rrbracket \vdash_{\uparrow} \llbracket N \rrbracket_{\vdash A} : \llbracket A \rrbracket$. By Lemma 23,

$$\llbracket \Gamma \rrbracket \vdash_{\uparrow} \llbracket M(N) \rrbracket_{\vdash \{N/x\}B} : \llbracket \{N/x\}B \rrbracket.$$

- Case *conversion*. By induction hypothesis, $\llbracket \Gamma \rrbracket \vdash_{\uparrow} \llbracket M \rrbracket_{\vdash A} : \llbracket A \rrbracket$ and $\llbracket \Gamma \rrbracket \vdash_{\uparrow} \text{type}(\llbracket B \rrbracket)$. By Proposition 23, $\llbracket \Gamma \rrbracket \vdash_{\uparrow} \llbracket M \rrbracket_{\vdash B} : \llbracket B \rrbracket$.

□

Corollary 25. *If $\text{WF}_{\subseteq}(\Gamma)$ then $\text{WF}_{\uparrow}(\llbracket \Gamma \rrbracket)$.*

Proof. By induction on Γ . □

5 Operational semantics

We presented CC^{\uparrow} assuming the equivalence relation \equiv satisfies the equations of Definition 13. In practice, such equivalence relations are defined as the congruence closure of a set of reduction rules. In the case of CC^{\subseteq} , it is the closure of β -reduction \longrightarrow_{β} , which enjoys confluence, subject reduction, and strong normalization. We now do the same for CC^{\uparrow} .

Rewrite rules The equations for the decoding function $\mathsf{T}_s(A)$ are easily oriented into rewrite rules:

$$\begin{aligned} \mathsf{T}_{\mathcal{A}(s)}(\mathbf{u}_s) &\longrightarrow \mathsf{U}_s \\ \mathsf{T}_{\mathcal{N}(s)}(\uparrow_s(A)) &\longrightarrow \mathsf{T}_s(A) \\ \mathsf{T}_{\mathcal{R}(s_1, s_2)}(\pi_{s_1, s_2}(x : A) \cdot B) &\longrightarrow \Pi(x : \mathsf{T}_{s_1}(A)) \cdot \mathsf{T}_{s_2}(B). \end{aligned}$$

With these rules, we can view $\mathsf{T}_s(A)$ as a recursively defined function that decodes terms of type U_s into types by traversing their structure.

Orienting the equations for \uparrow_s is more delicate. In Martin-Löf's intuitionistic type theory, a single equation is needed to reflect equality:

$$\uparrow_i(\pi_{i, i}(x : A) \cdot B) \equiv \pi_{i+1, i+1}(x : \uparrow_i(A)) \cdot \uparrow_i(B).$$

In that case, it seems natural to orient the equation from left to right and see \uparrow_i as a function that recursively transforms codes in U_i into equivalent codes in U_{i+1} :

$$\uparrow_i(\pi_{i, i}(x : A) \cdot B) \longrightarrow \pi_{i+1, i+1}(x : \uparrow_i(A)) \cdot \uparrow_i(B).$$

While elegant, that solution does not behave well with the impredicative universe Prop . The equation

$$\pi_{i+1, \mathsf{Prop}}(x : \uparrow_i(A)) \cdot B \equiv \pi_{i, \mathsf{Prop}}(x : A) \cdot B$$

requires the rewrite rule

$$\pi_{i+1, \mathsf{Prop}}(x : \uparrow_i(A)) \cdot B \longrightarrow \pi_{i, \mathsf{Prop}}(x : A) \cdot B$$

which would break confluence with the previous rule.

Fortunately, we can still orient the equations in the other direction and obtain a well-behaved system. Again, we can express this concisely using the $\uparrow_{s_1}^{s_2}(A)$ notation.

Definition 26. The equivalence relation \equiv in CC^\dagger is defined as the congruence induced by the following set of rewrite rules:

$$\begin{aligned} (\lambda(x : A) \cdot M) (N) &\longrightarrow_\beta \{N/x\}M \\ \mathsf{T}_{\mathcal{A}(s)}(\mathbf{u}_s) &\longrightarrow_\tau \mathsf{U}_s \\ \mathsf{T}_{\mathcal{N}(s)}(\uparrow_s(A)) &\longrightarrow_\tau \mathsf{T}_s(A) \\ \mathsf{T}_{\mathcal{R}(s_1, s_2)}(\pi_{s_1, s_2}(x : A) \cdot B) &\longrightarrow_\tau \Pi(x : \mathsf{T}_{s_1}(A)) \cdot \mathsf{T}_{s_2}(B) \\ \pi_{\mathcal{N}(s_1), s_2}(x : \uparrow_{s_1}(A)) \cdot B &\longrightarrow_\sigma \uparrow_{\mathcal{R}(s_1, s_2)}^{\mathcal{R}(\mathcal{N}(s_1), s_2)}(\pi_{s_1, s_2}(x : A) \cdot B) \\ \pi_{s_1, \mathcal{N}(s_2)}(x : A) \cdot \uparrow_{s_2}(B) &\longrightarrow_\sigma \uparrow_{\mathcal{R}(s_1, s_2)}^{(s_1, \mathcal{N}(s_2))}(\pi_{s_1, s_2}(x : A) \cdot B). \end{aligned}$$

In this formulation, the coercions \uparrow_s propagate upwards towards the root of the term. This behavior matches the idea that, when computing minimal types, the cumulativity rule must be delayed as much as possible.

Properties We show that the rewrite system $\longrightarrow_{\beta\tau\sigma}$ enjoys the usual properties of confluence, subject-reduction, and strong normalization. The last one follows from the strong normalization of CC^{\subseteq} .

Proposition 27 (Normalization of $\longrightarrow_{\tau\sigma}$). *The rewrite system $\longrightarrow_{\tau\sigma}$ is terminating.*

Proof. The relation \longrightarrow_{τ} strictly decreases the total height of \mathbb{T}_s symbols and the relation \longrightarrow_{σ} strictly decreases the total depth of \uparrow_s symbols (while leaving the height of \mathbb{T}_s unchanged), therefore $\longrightarrow_{\tau\sigma}$ is terminating. \square

Proposition 28 (Confluence). *The rewrite system $\longrightarrow_{\beta\tau\sigma}$ is locally confluent.*

Proof. The rewrite rules of $\longrightarrow_{\tau\sigma}$ are left-linear and the critical pairs are convergent, therefore $\longrightarrow_{\tau\sigma}$ is locally confluent. By Proposition 27, it is terminating and hence confluent. Therefore its union with \longrightarrow_{β} is confluent [11]. \square

Proposition 29 (Subject reduction). *If $\Gamma \vdash_{\uparrow} M : A$ and $M \longrightarrow_{\beta\tau\sigma} M'$ then $\Gamma \vdash_{\uparrow} M' : A$.*

Proof. By induction on M . \square

Proposition 30 (Strong normalization). *The rewrite system $\longrightarrow_{\beta\tau\sigma}$ is strongly normalizing for well-typed terms.*

Proof. By Proposition 27, $\longrightarrow_{\tau\sigma}$ is terminating. Hence, any infinite sequence of reductions must have an infinite number of \longrightarrow_{β} steps. If $M \longrightarrow_{\tau} M'$ or $M \longrightarrow_{\sigma} M'$ then $|M| = |M'|$. If $M \longrightarrow_{\beta} M'$ then $|M| \longrightarrow_{\beta} |M'|$. An infinite reduction sequence in CC^{\uparrow} would therefore lead to an infinite reduction sequence in CC^{\subseteq} . Moreover, according to Theorem 18 and Proposition 29, the sequence would be well-typed. Since CC^{\subseteq} is strongly normalizing, this is impossible. \square

6 Conclusion

We presented a formulation of the cumulative calculus of constructions with explicit subtyping. We used the Tarski style of universes to solve the issues related to dependent types and coercions. We showed that by reflecting equality, we were able to preserve the expressiveness of Russell-style universes.

A thorough and definitive study of the two styles remains to be done. Are the two styles always equivalent? Can we always define an equivalence relation that reflects equality? Can it always be oriented into well-behaved rewrite rules? Finally, how does this solution interact with other extensions of the theory, such as inductive types?

Our results connect work done in pure type systems to work done in Martin-Löf's intuitionistic type theory. While the two theories have a clearly related core (namely the λ -calculus with dependent types), it is less obvious if they can still be unified or if they have diverged. Pure type systems allow for a wide variety of specifications while intuitionistic type theory has a clear and

intuitive interpretation for cumulativity. We feel that this problem deserves to be studied as the two theories form the basis for many logical frameworks and proof assistants. The work of Herbelin and Siles [14], and van Doorn et al [17] already showed some progress in this direction.

An obstacle to the aforementioned program is the lack of a standard notion of cumulativity in pure type systems. We can imagine extending the PTS specification with a cumulativity relation. However, it is unclear if such an extension is meaningful on its own, or if it only makes sense in CC^{\subseteq} (which is both a full *and* functional PTS). In particular, the equations of CC^{\uparrow} rely on the fact that lifting inside a product cannot decrease the type of the product: $\mathcal{R}(s_1, s_2) \subseteq \mathcal{R}(\mathcal{N}(s_1), s_2)$ and $\mathcal{R}(s_1, s_2) \subseteq \mathcal{R}(s_1, \mathcal{N}(s_2))$. Whether this condition is essential or whether it can be avoided is unclear. The meta-theory of pure type systems with cumulativity remains to be studied.

Finally, while our system allowed us to get rid of the implicit subsumption rule, it did so at the expense of some complexity in the conversion rule. Whether this trade-off is beneficial in an actual implementation remains to be discussed. Nevertheless, this presentation is better suited for logical frameworks such as Dedukti, which usually do not support subtyping as a built-in. Our work opens the way for exporting Coq proofs to such frameworks.

Acknowledgments The author thanks Gilles Dowek and Raphaël Cauderlier for the discussions leading to the ideas behind this paper and their feedback throughout its lengthy writing process.

References

- [1] Henk Barendregt. Lambda calculi with types. In Samson Abramsky, Dov M. Gabbay, and Thomas S. E. Maibaum, editors, *Handbook of Logic in Computer Science*, volume 2, pages 117–309. Oxford University Press, 1992.
- [2] Mathieu Boespflug and Guillaume Burel. CoqInE: Translating the calculus of inductive constructions into the $\lambda\Pi$ -calculus modulo. In *Proof Exchange for Theorem Proving—Second International Workshop, PxTP*, page 44, 2012.
- [3] Denis Cousineau and Gilles Dowek. Embedding pure type systems in the lambda-Pi-calculus modulo. In Simona Ronchi Della Rocca, editor, *Typed Lambda Calculi and Applications*, number 4583 in Lecture Notes in Computer Science, pages 102–117. Springer Berlin Heidelberg, 2007.
- [4] Herman Geuvers and Freek Wiedijk. A logical framework with explicit conversions. *Electronic Notes in Theoretical Computer Science*, 199:33–47, February 2008.
- [5] Robert Harper and Robert Pollack. Type checking, universe polymorphism, and typical ambiguity in the calculus of constructions draft. In J. Díaz

- and F. Orejas, editors, *TAPSOFT '89*, number 352 in Lecture Notes in Computer Science, pages 241–256. Springer Berlin Heidelberg, 1989.
- [6] Robert Harper and Robert Pollack. Type checking with universes. *Theoretical Computer Science*, 89(1):107–136, October 1991.
 - [7] Zhaohui Luo. ECC, an extended calculus of constructions. In *Fourth Annual Symposium on Logic in Computer Science, 1989. LICS '89, Proceedings*, pages 386–395, June 1989.
 - [8] Zhaohui Luo. *Computation and Reasoning: A Type Theory for Computer Science*. Oxford University Press, Inc., New York, NY, USA, 1994.
 - [9] Zhaohui Luo. Notes on universes in type theory. Lecture notes for a talk at Institute for Advanced Study, Princeton (<http://www.cs.rhul.ac.uk/home/zhaohui/universes.pdf>), 2012.
 - [10] Per Martin-Löf and Giovanni Sambin. *Intuitionistic type theory*, volume 17. Bibliopolis Naples, 1984.
 - [11] Fritz Müller. Confluence of the lambda calculus with left-linear algebraic rewriting. *Information Processing Letters*, 41(6):293–299, April 1992.
 - [12] Erik Palmgren. On universes in type theory. In *Twenty-five years of constructive type theory*, pages 191–204. Oxford University Press, October 1998.
 - [13] Ronan Saillard. Dedukti: a universal proof checker. In *Foundation of Mathematics for Computer-Aided Formalization Workshop*, 2013.
 - [14] Vincent Siles and Hugo Herbelin. Pure type system conversion is always typable. *Journal of Functional Programming*, 22(02):153–180, 2012.
 - [15] The Coq Development Team. *The Coq Reference Manual, version 8.4*. August 2012. Available electronically at <http://coq.inria.fr/doc>.
 - [16] L. S. van Benthem Jutting, J. McKinna, and R. Pollack. Checking algorithms for pure type systems. In Henk Barendregt and Tobias Nipkow, editors, *Types for Proofs and Programs*, number 806 in Lecture Notes in Computer Science, pages 19–61. Springer Berlin Heidelberg, 1994.
 - [17] Floris van Doorn, Herman Geuvers, and Freek Wiedijk. Explicit convertibility proofs in pure type systems. In *Proceedings of the Eighth ACM SIGPLAN International Workshop on Logical Frameworks & Meta-languages: Theory & Practice, LFMTTP '13*, pages 25–36, New York, NY, USA, 2013. ACM.