

Welcome to Agda’s documentation!

	Overview

	Getting Started
	Prerequisites

	Installation

	Quick Guide to Editing, Type Checking and Compiling Agda Code

	Language Reference
	Abstract definitions

	Built-ins

	Coinduction

	Copatterns

	Core language

	Data Types

	Foreign Function Interface

	Function Definitions

	Function Types

	Implicit Arguments

	Instance Arguments

	Irrelevance

	Lambda Abstraction

	Local Definitions: let and where

	Lexical Structure

	Literal Overloading

	Mixfix Operators

	Module System

	Mutual Recursion

	Pattern Synonyms

	Positivity Checking

	Postulates

	Pragmas

	Record Types

	Reflection

	Rewriting

	Safe Agda

	Sized Types

	Syntactic Sugar

	Telescopes

	Termination Checking

	Universe Levels

	With-Abstraction

	Without K

	Tools
	Automatic Proof Search (Auto)

	Command-line options

	Compilers

	Emacs Mode

	Literate Programming

	Generating HTML

	Generating LaTeX

	Library Management

	Contribute
	Documentation

	The Agda License

	The Agda Team

Indices and tables

	Index

	Search Page

Overview

Note

The Agda User Manual is a work-in-progress and is still incomplete.
Contributions, additions and corrections to the Agda manual are greatly appreciated.
To do so, please open a pull request or issue
on the Github Agda page [https://github.com/agda/agda].

This is the manual for the Agda programming language, its type checking, compilation and editing
system and related tools.

A description of the Agda language is given in chapter Language Reference. Guidance on how the Agda editing and compilation
system can be used can be found in chapter Tools.

Getting Started

	Prerequisites
	Installing Emacs under Windows

	Installation
	Installation from Hackage

	Prebuilt Packages and System-Specific Instructions

	Installation of the Development Version

	Installation Flags

	Quick Guide to Editing, Type Checking and Compiling Agda Code
	Introduction

	Menus

	Writing mathematical symbols in source code

	Errors

	Compiling Agda programs

	Batch-mode command

Prerequisites

You need recent versions of the following programs:

	GHC: https://www.haskell.org/ghc/

	cabal-install: https://www.haskell.org/cabal/

	Alex: https://www.haskell.org/alex/

	Happy: https://www.haskell.org/happy/

	GNU Emacs: http://www.gnu.org/software/emacs/

You should also make sure that programs installed by cabal-install
are on your shell’s search path.

For instructions on installing a suitable version of Emacs under
Windows, see Installing Emacs under Windows.

Non-Windows users need to ensure that the development files for the C
libraries zlib* and ncurses* are installed (see http://zlib.net
and http://www.gnu.org/software/ncurses/). Your package manager may be
able to install these files for you. For instance, on Debian or Ubuntu
it should suffice to run

apt-get install zlib1g-dev libncurses5-dev

as root to get the correct files installed.

Optionally one can also install the ICU [http://site.icu-project.org] library, which is used to implement
the --count-clusters flag. Under Debian or Ubuntu it may suffice
to install libicu-dev. Once the ICU library is installed one can
hopefully enable the --count-clusters flag by giving the
-fenable-cluster-counting flag to cabal install.

Installing Emacs under Windows

A precompiled version of Emacs 24.3, with the necessary mathematical
fonts, is available at http://homepage.cs.uiowa.edu/~astump/agda/ .

Installation

There are several ways to install Agda:

	Using a released source package
from Hackage [https://hackage.haskell.org/package/Agda]

	Using a binary package prepared for your
platform

	Using the development version from the Git repository [https://github.com/agda/agda]

Agda can be installed using different flags (see Installation Flags).

Installation from Hackage

You can install the latest released version of Agda from Hackage [https://hackage.haskell.org/package/Agda]. Install the
prerequisites and then run the following
commands:

cabal update
cabal install Agda
agda-mode setup

The last command tries to set up Emacs for use with Agda via the
Emacs mode. As an alternative you can copy the
following text to your .emacs file:

(load-file (let ((coding-system-for-read 'utf-8))
 (shell-command-to-string "agda-mode locate")))

It is also possible (but not necessary) to compile the Emacs mode’s
files:

agda-mode compile

This can, in some cases, give a noticeable speedup.

Warning: If you reinstall the Agda mode without recompiling the
Emacs Lisp files, then Emacs may continue using the old, compiled
files.

Prebuilt Packages and System-Specific Instructions

Arch Linux

The following prebuilt packages are available:

	Agda [https://www.archlinux.org/packages/community/x86_64/agda/]

	Agda standard library [https://www.archlinux.org/packages/community/x86_64/agda-stdlib/]

Debian / Ubuntu

Prebuilt packages are available for Debian testing/unstable and Ubuntu from Karmic onwards. To install:

apt-get install agda-mode

This should install Agda and the Emacs mode.

The standard library is available in Debian testing/unstable and Ubuntu from Lucid onwards. To install:

apt-get install agda-stdlib

More information:

	Agda (Debian) [https://tracker.debian.org/pkg/agda]

	Agda standard library (Debian) [https://tracker.debian.org/pkg/agda-stdlib]

	Agda (Ubuntu) [https://launchpad.net/ubuntu/+source/agda]

	Agda standard library (Ubuntu) [https://launchpad.net/ubuntu/+source/agda-stdlib]

Reporting bugs:

Please report any bugs to Debian, using:

reportbug -B debian agda
reportbug -B debian agda-stdlib

Fedora

Agda is packaged in Fedora (since before Fedora 18).

yum install Agda

will pull in emacs-agda-mode and ghc-Agda-devel.

FreBSD

Packages are available from FreshPorts [https://www.freebsd.org/cgi/ports.cgi?query=agda&stype=all] for
Agda and Agda standard library.

NixOS

Agda is part of the Nixpkgs collection that is used by
https://nixos.org/nixos. To install Agda and agda-mode for Emacs,
type:

nix-env -f "<nixpkgs>" -iA haskellPackages.Agda

If you’re just interested in the library, you can also install the
library without the executable. The Agda standard library is currently
not installed automatically.

OS X

Homebrew [https://brew.sh] provides prebuilt packages for OS X. To install:

brew install agda

This should take less than a minute, and install Agda together with
the Emacs mode and the standard library.

By default, the standard library is installed in
/usr/local/lib/agda/. To use the standard library, it is
convenient to add /usr/local/lib/agda/standard-library.agda-lib to
~/.agda/libraries, and specify standard-library in
~/.agda/defaults. Note this is not performed automatically.

It is also possible to install --without-stdlib,
--without-ghc, or from --HEAD. Note this will require
building Agda from source.

For more information, refer to the Homebrew documentation [https://docs.brew.sh/].

Installation of the Development Version

After getting the development version following the instructions in
the Agda wiki [http://wiki.portal.chalmers.se/agda/pmwiki.php]:

	Install the prerequisites

	In the top-level directory of the Agda source tree

	Follow the instructions for
installing Agda from Hackage or

	You can try to install Agda (including a compiled Emacs mode) by
running the following command:

make install

Installation Flags

When installing Agda the following flags can be used:

	cpphs

	Use cpphs [https://hackage.haskell.org/package/cpphs] instead of
cpp. Default: off.

	debug

	Enable debugging features that may slow Agda down. Default: off.

	flag enable-cluster-counting

	Enable the --count-clusters flag (see
Counting Extended Grapheme Clusters). Note that if enable-cluster-counting
is False, then the --count-clusters flag triggers an error
message. Default: off.

Quick Guide to Editing, Type Checking and Compiling Agda Code

Introduction

Agda programs are commonly edited using Emacs [http://www.gnu.org/software/emacs/] or Atom [https://atom.io/packages/agda-mode]. To edit a module (assuming you
have installed Agda and its Emacs mode (or
Atom’s) properly), start the editor and open a file ending in
.agda. Programs are developed interactively, which means that
one can type check code which is not yet complete: if a question mark
(?) is used as a placeholder for an expression, and the buffer is
then checked, Agda will replace the question mark with a “hole” which
can be filled in later. One can also do various other things in the
context of a hole: listing the context, inferring the type of an
expression, and even evaluating an open term which mentions variables
bound in the surrounding context.

The following commands are the most common (see
Notation for key combinations):

	C-c C-l

	Load. Type-checks the contents of the file.

	C-c C-,

	Shows the goal type, i.e. the type expected in the
current hole, along with the types of locally defined
identifiers.

	C-c C-.

	A variant of C-c C-, that also tries to infer the
type of the current hole’s contents.

	C-c C-SPC

	Give. Checks whether the term written in the current
hole has the right type and, if it does, replaces the hole with
that term.

	C-c C-r

	Refine. Checks whether the return type of the
expression e in the hole matches the expected type. If so,
the hole is replaced by e { }1 ... { }n, where a sufficient
number of new holes have been inserted. If the hole is empty,
then the refine command instead inserts a lambda or constructor
(if there is a unique type-correct choice).

	C-c C-c

	Case split. If the cursor is positioned in a hole which
denotes the right hand side of a definition, then this command
automatically performs pattern matching on variables of your
choice.

	C-c C-n

	Normalise. The system asks for a term which is then evaluated.

	M-.

	Go to definition. Goes to the definition site of the
identifier under the cursor (if known).

	M-*

	Go back (Emacs < 25.1)

	M-,

	Go back (Emacs ≥ 25.1)

For information related to the Emacs mode (configuration, keybindings,
Unicode input, etc.) see Emacs Mode.

Menus

There are two main menus in the system:

	A main menu called Agda2 which is used for global commands.

	A context sensitive menu which appears if you right-click in a hole.

The menus contain more commands than the ones listed above. See
global and context sensitive commands.

Writing mathematical symbols in source code

Agda uses Unicode [https://en.wikipedia.org/wiki/Unicode]
characters in source files (more specifically: the UTF-8 [https://en.wikipedia.org/wiki/UTF-8] character encoding). Almost
any character can be used in an identifier (like ∀, α, ∧,
or ♠, for example). It is therefore necessary to have spaces
between most lexical units.

Many mathematical symbols can be typed using the corresponding LaTeX [https://en.wikipedia.org/wiki/LaTeX] command names. For instance,
you type \forall to input ∀. A more detailed description of
how to write various characters is available.

(Note that if you try to read Agda code using another program, then
you have to make sure that it uses the right character encoding when
decoding the source files.)

Errors

If a file does not type check Agda will complain. Often the cursor
will jump to the position of the error, and the error will (by
default) be underlined. Some errors are treated a bit differently,
though. If Agda cannot see that a definition is terminating/productive
it will highlight it in light salmon, and if some meta-variable
other than the goals cannot be solved the code will be highlighted in
yellow (the highlighting may not appear until after you have
reloaded the file). In case of the latter kinds of errors you can
still work with the file, but Agda will (by default) refuse to import
it into another module, and if your functions are not terminating Agda
may hang.

If you do not like the way errors are highlighted (if you are
colour-blind, for instance), then you can tweak the settings by typing
M-x customize-group RET agda2-highlight RET in Emacs (after
loading an Agda file) and following the instructions.

Compiling Agda programs

To compile a module containing a function main :: IO A for some
A (where IO can be found in the Primitive.agda [https://github.com/agda/agda-stdlib/blob/master/src/IO/Primitive.agda]),
use C-c C-x C-c. If the module is named A.B.C the resulting
binary will be called C (located in the project’s top-level
directory, the one containing the A directory).

Batch-mode command

There is also a batch-mode command line tool: agda. To find out
more about this command, use agda--help.

Language Reference

	Abstract definitions
	Synopsis

	Examples

	Scope of abstraction

	Abstract definitions with where-blocks

	Built-ins
	Using the built-in types

	The unit type

	Booleans

	Natural numbers

	Machine words

	Integers

	Floats

	Lists

	Characters

	Strings

	Equality

	Universe levels

	Sized types

	Coinduction

	IO

	Literal overloading

	Reflection

	Rewriting

	Static values

	Strictness

	Coinduction
	Coinductive Records

	Old Coinduction

	Copatterns
	Copatterns in function definitions

	Mixing patterns and co-patterns

	Core language

	Data Types
	Simple datatypes

	Parametrized datatypes

	Indexed datatypes

	Strict positivity

	Foreign Function Interface
	Compiler Pragmas

	Haskell FFI

	JavaScript FFI

	Function Definitions
	Introduction

	General form

	Special patterns

	Case trees

	Function Types
	Notational conventions

	Implicit Arguments
	Metavariables

	Unification

	Instance Arguments
	Usage

	Instance resolution

	Irrelevance
	Motivating example

	Irrelevant function types

	Irrelevant declarations

	Irrelevant record fields

	Dependent irrelevant function types

	Irrelevant instance arguments

	Lambda Abstraction
	Pattern matching lambda

	Local Definitions: let and where
	let-expressions

	where-blocks

	Proving properties

	More Examples (for Beginners)

	Lexical Structure
	Tokens

	Layout

	Literate Agda

	Literal Overloading
	Natural numbers

	Negative numbers

	Strings

	Restrictions

	Mixfix Operators
	Precedence

	Associativity

	Ambiguity and Scope

	Module System
	Module application

	Anonymous modules

	Basics

	Private definitions

	Name modifiers

	Re-exporting names

	Parameterised modules

	Splitting a program over multiple files

	Datatype modules and record modules

	Mutual Recursion
	Old Syntax

	Pattern Synonyms
	Overloading

	Positivity Checking
	The NO_POSITIVITY_CHECK pragma

	POLARITY pragmas

	Postulates
	Postulated built-ins

	Pragmas
	Index of pragmas

	Record Types
	Declaring, constructing and decomposing records

	Record modules

	Eta-expansion

	Recursive records

	Instance fields

	Reflection
	Builtin types

	Metaprogramming

	Rewriting

	Safe Agda
	Known Issues

	Sized Types
	Example for coinduction: finite languages

	References

	Syntactic Sugar
	Do-notation

	Idiom brackets

	Telescopes

	Termination Checking
	With-functions

	Pragmas and Options

	Universe Levels

	With-Abstraction
	Usage

	Technical details

	Without K

Abstract definitions

Definitions can be marked as abstract, for the purpose of hiding
implementation details, or to speed up type-checking of other parts.
In essence, abstract definitions behave like postulates, thus, do not
reduce/compute. For instance, proofs whose content does not matter
could be marked abstract, to prevent Agda from unfolding them (which
might slow down type-checking).

As a guiding principle, all the rules concerning abstract are
designed to prevent the leaking of implementation details of abstract
definitions. Similar concepts of other programming language include
(non-representative sample):
UCSD Pascal’s and Java’s interfaces and ML’s signatures.
(Especially when abstract definitions are used in combination with modules.)

Synopsis

	Declarations can be marked as abstract using the block keyword abstract.

	Outside of abstract blocks, abstract definitions do not reduce, they are treated as postulates,
in particular:

	Abstract functions never match, thus, do not reduce.

	Abstract data types do not expose their constructors.

	Abstract record types do not expose their fields nor constructor.

	Other declarations cannot be abstract.

	Inside abstract blocks, abstract definitions reduce while type checking definitions,
but not while checking their type signatures.
Otherwise, due to dependent types, one could leak implementation
details (e.g. expose reduction behavior by using propositional
equality).

	Inside private type signatures in abstract blocks, abstract
definitions do reduce. However, there are some problems with this. See Issue
#418 [https://github.com/agda/agda/issues/418#issuecomment-245590857].

	The reach of the abstract keyword block extends recursively to
the where-blocks of a function and the declarations inside of a
record declaration, but not inside modules declared in an
abstract block.

Examples

Integers can be implemented in various ways, e.g. as difference of two
natural numbers:

module Integer where

 abstract

 ℤ = Nat × Nat

 0ℤ : ℤ
 0ℤ = 0 , 0

 1ℤ : ℤ
 1ℤ = 1 , 0

 +ℤ : (x y : ℤ) → ℤ
 (p , n) +ℤ (p' , n') = (p + p') , (n + n')

 -ℤ_ : ℤ → ℤ
 -ℤ (p , n) = (n , p)

 ≡ℤ : (x y : ℤ) → Set
 (p , n) ≡ℤ (p' , n') = (p + n') ≡ (p' + n)

 private
 postulate
 +comm : ∀ n m → (n + m) ≡ (m + n)

 invℤ : ∀ x → (x +ℤ (-ℤ x)) ≡ℤ 0ℤ
 invℤ (p , n) rewrite +comm (p + n) 0 | +comm p n = refl

Using abstract we do not give away the actual representation of
integers, nor the implementation of the operations. We can construct
them from 0ℤ, 1ℤ, _+ℤ_, and -ℤ, but only reason about
equality ≡ℤ with the provided lemma invℤ.

The following property shape-of-0ℤ of the integer zero exposes the
representation of integers as pairs. As such, it is rejected by Agda:
when checking its type signature, proj₁ x fails to type check
since x is of abstract type ℤ. Remember that the abstract
definition of ℤ does not unfold in type signatures, even when in
an abstract block! However, if we make shape-of-ℤ private,
unfolding of abstract definitions like ℤ is enabled, and we
succeed:

-- A property about the representation of zero integers:

 abstract
 private
 shape-of-0ℤ : ∀ (x : ℤ) (is0ℤ : x ≡ℤ 0ℤ) → proj₁ x ≡ proj₂ x
 shape-of-0ℤ (p , n) refl rewrite +comm p 0 = refl

By requiring shape-of-0ℤ to be private to type-check, leaking of
representation details is prevented.

Scope of abstraction

In child modules,
when checking an abstract definition,
the abstract definitions of the parent module are transparent:

module M1 where
 abstract
 x = 0

 module M2 where
 abstract
 x-is-0 : x ≡ 0
 x-is-0 = refl

Thus, child modules can see into the representation choices of their
parent modules. However, parent modules cannot see like this into
child modules, nor can sibling modules see through each others abstract
definitions. An exception to this is anonymous modules, which share
abstract scope with their parent module, allowing parent or sibling
modules to see inside their abstract definitions.

The reach of the abstract keyword does not extend into modules:

module Parent where
 abstract
 module Child where
 y = 0
 x = 0 -- to avoid "useless abstract" error

 y-is-0 : Child.y ≡ 0
 y-is-0 = refl

The declarations in module Child are not abstract!

Abstract definitions with where-blocks

Definitions in a where block of an abstract definition are abstract
as well. This means, they can see through the abstractions of their
uncles:

module Where where
 abstract
 x : Nat
 x = 0
 y : Nat
 y = x
 where
 x≡y : x ≡ 0
 x≡y = refl

Type signatures in where blocks are private, so it is fine to make
type abbreviations in where blocks of abstract definitions:

module WherePrivate where
 abstract
 x : Nat
 x = proj₁ t
 where
 T = Nat × Nat
 t : T
 t = 0 , 1
 p : proj₁ t ≡ 0
 p = refl

Note that if p was not private, application proj₁ t in its type
would be ill-formed, due to the abstract definition of T.

Named where-modules do not make their declarations private, thus
this example will fail if you replace x’s where by module M
where.

Built-ins

	Using the built-in types

	The unit type

	Booleans

	Natural numbers

	Machine words

	Integers

	Floats

	Lists

	Characters

	Strings

	Equality

	Universe levels

	Sized types

	Coinduction

	IO

	Literal overloading

	Reflection

	Rewriting

	Static values

	Strictness

The Agda type checker knows about, and has special treatment for, a number of
different concepts. The most prominent is natural numbers, which has a special
representation as Haskell integers and support for fast arithmetic. The surface
syntax of these concepts are not fixed, however, so in order to use the special
treatment of natural numbers (say) you define an appropriate data type and then
bind that type to the natural number concept using a BUILTIN pragma.

Some built-in types support primitive functions that have no corresponding Agda
definition. These functions are declared using the primitive keyword by
giving their type signature.

Using the built-in types

While it is possible to define your own versions of the built-in types and bind
them using BUILTIN pragmas, it is recommended to use the definitions in the
Agda.Builtin modules. These modules are installed when you install Agda and
so are always available. For instance, built-in natural numbers are defined in
Agda.Builtin.Nat. The standard library [https://github.com/agda/agda-stdlib] and the agda-prelude [https://github.com/UlfNorell/agda-prelude]
reexport the definitions from these modules.

The unit type

module Agda.Builtin.Unit

The unit type is bound to the built-in UNIT as follows:

record ⊤ : Set where
{-# BUILTIN UNIT ⊤ #-}

Agda needs to know about the unit type since some of the primitive operations
in the reflected type checking monad return values
in the unit type.

Booleans

module Agda.Builtin.Bool where

Built-in booleans are bound using the BOOL, TRUE and FALSE built-ins:

data Bool : Set where
 false true : Bool
{-# BUILTIN BOOL Bool #-}
{-# BUILTIN TRUE true #-}
{-# BUILTIN FALSE false #-}

Note that unlike for natural numbers, you need to bind the constructors
separately. The reason for this is that Agda cannot tell which constructor
should correspond to true and which to false, since you are free to name them
whatever you like.

The effect of binding the boolean type is that you can then use primitive
functions returning booleans, such as built-in NATEQUALS, and letting the
GHC backend know to compile the type to Haskell Bool.

Natural numbers

module Agda.Builtin.Nat

Built-in natural numbers are bound using the NATURAL built-in as follows:

data Nat : Set where
 zero : Nat
 suc : Nat → Nat
{-# BUILTIN NATURAL Nat #-}

The names of the data type and the constructors can be chosen freely, but the
shape of the datatype needs to match the one given above (modulo the order of
the constructors). Note that the constructors need not be bound explicitly.

Binding the built-in natural numbers as above has the following effects:

	The use of natural number literals is
enabled. By default the type of a natural number literal will be Nat, but
it can be overloaded to include other types as
well.

	Closed natural numbers are represented as Haskell integers at compile-time.

	The compiler backends compile natural numbers to the
appropriate number type in the target language.

	Enabled binding the built-in natural number functions described below.

Functions on natural numbers

There are a number of built-in functions on natural numbers. These are special
in that they have both an Agda definition and a primitive implementation. The
primitive implementation is used to evaluate applications to closed terms, and
the Agda definition is used otherwise. This lets you prove things about the
functions while still enjoying good performance of compile-time evaluation. The
built-in functions are the following:

+ : Nat → Nat → Nat
zero + m = m
suc n + m = suc (n + m)
{-# BUILTIN NATPLUS _+_ #-}

- : Nat → Nat → Nat
n - zero = n
zero - suc m = zero
suc n - suc m = n - m
{-# BUILTIN NATMINUS _-_ #-}

* : Nat → Nat → Nat
zero * m = zero
suc n * m = (n * m) + m
{-# BUILTIN NATTIMES _*_ #-}

== : Nat → Nat → Bool
zero == zero = true
suc n == suc m = n == m
_ == _ = false
{-# BUILTIN NATEQUALS _==_ #-}

< : Nat → Nat → Bool
_ < zero = false
zero < suc _ = true
suc n < suc m = n < m
{-# BUILTIN NATLESS _<_ #-}

div-helper : Nat → Nat → Nat → Nat → Nat
div-helper k m zero j = k
div-helper k m (suc n) zero = div-helper (suc k) m n m
div-helper k m (suc n) (suc j) = div-helper k m n j
{-# BUILTIN NATDIVSUCAUX div-helper #-}

mod-helper : Nat → Nat → Nat → Nat → Nat
mod-helper k m zero j = k
mod-helper k m (suc n) zero = mod-helper 0 m n m
mod-helper k m (suc n) (suc j) = mod-helper (suc k) m n j
{-# BUILTIN NATMODSUCAUX mod-helper #-}

The Agda definitions are checked to make sure that they really define the
corresponding built-in function. The definitions are not required to be exactly
those given above, for instance, addition and multiplication can be defined by
recursion on either argument, and you can swap the arguments to the addition in
the recursive case of multiplication.

The NATDIVSUCAUX and NATMODSUCAUX are built-ins bind helper functions
for defining natural number division and modulo operations, and satisfy the
properties

div n (suc m) ≡ div-helper 0 m n m
mod n (suc m) ≡ mod-helper 0 m n m

Machine words

module Agda.Builtin.Word

Agda supports built-in 64-bit machine words, bound with the WORD64 built-in:

postulate Word64 : Set
{-# BUILTIN WORD64 Word64 #-}

Machine words can be converted to and from natural numbers using the following primitives:

primitive
 primWord64ToNat : Word64 → Nat
 primWord64FromNat : Nat → Word64

Converting to a natural number is the trivial embedding, and converting from a natural number
gives you the remainder modulo [image: 2^{64}]. The proofs of these theorems are not primitive,
but can be defined in a library using primTrustMe.

Basic arithmetic operations can be defined on Word64 by converting to
natural numbers, peforming the corresponding operation, and then converting
back. The compiler will optimise these to use 64-bit arithmetic. For
instance:

addWord : Word64 → Word64 → Word64
addWord a b = primWord64FromNat (primWord64ToNat a + primWord64ToNat b)

subWord : Word64 → Word64 → Word64
subWord a b = primWord64FromNat ((primWord64ToNat a + 18446744073709551616) - primWord64ToNat b)

These compile to primitive addition and subtraction on 64-bit words, which in the
GHC backend map to operations on Haskell 64-bit words
(Data.Word.Word64).

Integers

module Agda.Builtin.Int

Built-in integers are bound with the INTEGER built-in to a data type with
two constructors: one for positive and one for negative numbers. The built-ins
for the constructors are INTEGERPOS and INTEGERNEGSUC.

data Int : Set where
 pos : Nat → Int
 negsuc : Nat → Int
{-# BUILTIN INTEGER Int #-}
{-# BUILTIN INTEGERPOS pos #-}
{-# BUILTIN INTEGERNEGSUC negsuc #-}

Here negsuc n represents the integer -n - 1. Unlike for natural
numbers, there is no special representation of integers at compile-time since
the overhead of using the data type compared to Haskell integers is not that
big.

Built-in integers support the following primitive operation (given a
suitable binding for String):

primitive
 primShowInteger : Int → String

Floats

module Agda.Builtin.Float

Floating point numbers are bound with the FLOAT built-in:

postulate Float : Set
{-# BUILTIN FLOAT Float #-}

This lets you use floating point literals. Floats are represented by the
type checker as IEEE 754 binary64 double precision floats, with the
restriction that there is exactly one NaN value. The following
primitive functions are available (with suitable bindings for
Nat, Bool,
String and Int):

primitive
 primNatToFloat : Nat → Float
 primFloatPlus : Float → Float → Float
 primFloatMinus : Float → Float → Float
 primFloatTimes : Float → Float → Float
 primFloatNegate : Float → Float
 primFloatDiv : Float → Float → Float
 primFloatEquality : Float → Float → Bool
 primFloatLess : Float → Float → Bool
 primFloatNumericalEquality : Float → Float → Bool
 primFloatNumericalLess : Float → Float → Bool
 primRound : Float → Int
 primFloor : Float → Int
 primCeiling : Float → Int
 primExp : Float → Float
 primLog : Float → Float
 primSin : Float → Float
 primCos : Float → Float
 primTan : Float → Float
 primASin : Float → Float
 primACos : Float → Float
 primATan : Float → Float
 primATan2 : Float → Float → Float
 primShowFloat : Float → String

The primFloatEquality primitive is intended to be used for decidable
propositional equality. To enable proof carrying comparisons while preserving
consistency, the following laws apply:

nan=nan : primFloatEquality NaN NaN ≡ true
nan=nan = refl

nan=-nan : primFloatEquality NaN (primFloatNegate NaN) ≡ true
nan=-nan = refl

neg0≠0 : primFloatEquality 0.0 -0.0 ≡ false
neg0≠0 = refl

Correspondingly, the primFloatLess can be used to provide a decidable total order,
given by the following laws:

[<] : Float → Float → Set
x [<] y = primFloatLess x y && not (primFloatLess y x) ≡ true

-inf<nan : -Inf [<] NaN
nan<neg : NaN [<] -1.0
neg<neg0 : -1.0 [<] -0.0
neg0<0 : -0.0 [<] 0.0
0<pos : 0.0 [<] 1.0
pos<Inf : 1.0 [<] Inf

-inf<nan = refl
nan<neg = refl
neg<neg0 = refl
neg0<0 = refl
0<pos = refl
pos<Inf = refl

For numerical comparisons, use the primFloatNumericalEquality and
primFloatNumericalLess primitives. These are implemented by the
corresponding IEEE functions.

Lists

module Agda.Builtin.List

Built-in lists are bound using the LIST built-in:

data List {a} (A : Set a) : Set a where
 [] : List A
 ∷ : (x : A) (xs : List A) → List A
{-# BUILTIN LIST List #-}
infixr 5 _∷_

The constructors are bound automatically when binding the type. Lists are not
required to be level polymorphic; List : Set → Set is also accepted.

As with booleans, the effect of binding the LIST built-in is to let
you use primitive functions working with lists, such as primStringToList
and primStringFromList, and letting the GHC backend
know to compile the List type to Haskell lists.

Characters

module Agda.Builtin.Char

The character type is bound with the CHARACTER built-in:

postulate Char : Set
{-# BUILTIN CHAR Char #-}

Binding the character type lets you use character literals. The following primitive functions
are available on characters (given suitable bindings for
Bool, Nat and
String):

primitive
 primIsLower : Char → Bool
 primIsDigit : Char → Bool
 primIsAlpha : Char → Bool
 primIsSpace : Char → Bool
 primIsAscii : Char → Bool
 primIsLatin1 : Char → Bool
 primIsPrint : Char → Bool
 primIsHexDigit : Char → Bool
 primToUpper : Char → Char
 primToLower : Char → Char
 primCharToNat : Char → Nat
 primNatToChar : Nat → Char
 primShowChar : Char → String

These functions are implemented by the corresponding Haskell functions from
Data.Char [https://hackage.haskell.org/package/base-4.8.1.0/docs/Data-Char.html] (ord and chr for primCharToNat and
primNatToChar). To make primNatToChar total chr is applied to the
natural number modulo 0x110000.

Strings

module Agda.Builtin.String

The string type is bound with the STRING built-in:

postulate String : Set
{-# BUILTIN STRING String #-}

Binding the string type lets you use string literals. The following primitive
functions are available on strings (given suitable bindings for
Bool, Char and
List):

postulate primStringToList : String → List Char
postulate primStringFromList : List Char → String
postulate primStringAppend : String → String → String
postulate primStringEquality : String → String → Bool
postulate primShowString : String → String

String literals can be overloaded.

Equality

module Agda.Builtin.Equality

The identity type can be bound to the built-in EQUALITY as follows

infix 4 _≡_
data _≡_ {a} {A : Set a} (x : A) : A → Set a where
 refl : x ≡ x
{-# BUILTIN EQUALITY _≡_ #-}

This lets you use proofs of type lhs ≡ rhs in the rewrite
construction.

Other variants of the identity type are also accepted as built-in:

data _≡_ {A : Set} : (x y : A) → Set where
 refl : (x : A) → x ≡ x

The type of primTrustMe has to match the flavor of identity type.

primTrustMe

module Agda.Builtin.TrustMe

Binding the built-in equality type also enables the primTrustMe primitive:

primitive
 primTrustMe : ∀ {a} {A : Set a} {x y : A} → x ≡ y

As can be seen from the type, primTrustMe must be used with the
utmost care to avoid inconsistencies. What makes it different from a
postulate is that if x and y are actually definitionally
equal, primTrustMe reduces to refl. One use of primTrustMe
is to lift the primitive boolean equality on built-in types like
String to something that returns a proof
object:

eqString : (a b : String) → Maybe (a ≡ b)
eqString a b = if primStringEquality a b
 then just primTrustMe
 else nothing

With this definition eqString "foo" "foo" computes to just refl.
Another use case is to erase computationally expensive equality proofs and
replace them by primTrustMe:

eraseEquality : ∀ {a} {A : Set a} {x y : A} → x ≡ y → x ≡ y
eraseEquality _ = primTrustMe

Universe levels

module Agda.Primitive

Universe levels are also declared using BUILTIN
pragmas. In contrast to the Agda.Builtin modules, the Agda.Primitive module
is auto-imported and thus it is not possible to change the level built-ins. For
reference these are the bindings:

postulate
 Level : Set
 lzero : Level
 lsuc : Level → Level
 ⊔ : Level → Level → Level

{-# BUILTIN LEVEL Level #-}
{-# BUILTIN LEVELZERO lzero #-}
{-# BUILTIN LEVELSUC lsuc #-}
{-# BUILTIN LEVELMAX _⊔_ #-}

Sized types

module Agda.Builtin.Size

The built-ins for sized types are different from other
built-ins in that the names are defined by the BUILTIN pragma. Hence, to
bind the size primitives it is enough to write:

{-# BUILTIN SIZEUNIV SizeUniv #-} -- SizeUniv : SizeUniv
{-# BUILTIN SIZE Size #-} -- Size : SizeUniv
{-# BUILTIN SIZELT Size<_ #-} -- Size<_ : ..Size → SizeUniv
{-# BUILTIN SIZESUC ↑_ #-} -- ↑_ : Size → Size
{-# BUILTIN SIZEINF ∞ #-} -- ∞ : Size
{-# BUILTIN SIZEMAX _⊔ˢ_ #-} -- _⊔ˢ_ : Size → Size → Size

Coinduction

module Agda.Builtin.Coinduction

The following built-ins are used for coinductive definitions:

postulate
 ∞ : ∀ {a} (A : Set a) → Set a
 ♯_ : ∀ {a} {A : Set a} → A → ∞ A
 ♭ : ∀ {a} {A : Set a} → ∞ A → A
{-# BUILTIN INFINITY ∞ #-}
{-# BUILTIN SHARP ♯_ #-}
{-# BUILTIN FLAT ♭ #-}

See Coinduction for more information.

IO

module Agda.Builtin.IO

The sole purpose of binding the built-in IO type is to let Agda check that
the main function has the right type (see Compilers).

postulate IO : Set → Set
{-# BUILTIN IO IO #-}

Literal overloading

module Agda.Builtin.FromNat
module Agda.Builtin.FromNeg
module Agda.Builtin.FromString

The machinery for overloading literals uses
built-ins for the conversion functions.

Reflection

module Agda.Builtin.Reflection

The reflection machinery has built-in types for representing Agda programs. See
Reflection for a detailed description.

Rewriting

The experimental and totally unsafe rewriting machinery (not
to be confused with the rewrite construct) has a built-in
REWRITE for the rewriting relation:

postulate _↦_ : ∀ {a} {A : Set a} → A → A → Set a
{-# BUILTIN REWRITE _↦_ #-}

There is no Agda.Builtin module for the rewrite relation since different
rewriting experiments typically want different relations.

Static values

The STATIC pragma can be used to mark definitions which should
be normalised before compilation. The typical use case for this is
to mark the interpreter of an embedded language as STATIC:

{-# STATIC <Name> #-}

Strictness

module Agda.Builtin.Strict

There are two primitives for controlling evaluation order:

primitive
 primForce : ∀ {a b} {A : Set a} {B : A → Set b} (x : A) → (∀ x → B x) → B x
 primForceLemma : ∀ {a b} {A : Set a} {B : A → Set b} (x : A) (f : ∀ x → B x) → primForce x f ≡ f x

where _≡_ is the built-in equality. At compile-time
primForce x f evaluates to f x when x is in weak head normal form (whnf),
i.e. one of the following:

	a constructor application

	a literal

	a lambda abstraction

	a type constructor application (data or record type)

	a function type

	a universe (Set _)

Similarly primForceLemma x f, which lets you reason about programs using
primForce, evaluates to refl when x is in whnf. At run-time,
primForce e f is compiled (by the GHC backend)
to let x = e in seq x (f x).

For example, consider the following function:

-- pow’ n a = a 2ⁿ
pow’ : Nat → Nat → Nat
pow’ zero a = a
pow’ (suc n) a = pow’ n (a + a)

There is a space leak here (both for compile-time and run-time evaluation),
caused by unevaluated a + a thunks. This problem can be fixed with
primForce:

infixr 0 _$!_
$! : ∀ {a b} {A : Set a} {B : A → Set b} → (∀ x → B x) → ∀ x → B x
f $! x = primForce x f

-- pow n a = a 2ⁿ
pow : Nat → Nat → Nat
pow zero a = a
pow (suc n) a = pow n $! a + a

Coinduction

Coinductive Records

It is possible to define the type of infinite lists (or streams) of
elements of some type A as follows,

record Stream (A : Set) : Set where
 coinductive
 field
 hd : A
 tl : Stream A

As opposed to inductive record types, we have to introduce the keyword
coinductive before defining the fields that constitute the record.

It is interesting to note that is not neccessary to give an explicit
constructor to the record type Stream A.

We can as well define bisimilarity (equivalence) of a pair of Stream A as a
coinductive record.

record _≈_ {A : Set} (xs : Stream A) (ys : Stream A) : Set where
 coinductive
 field
 hd-≈ : hd xs ≡ hd ys
 tl-≈ : tl xs ≈ tl ys

Using copatterns we can define a pair of functions
on Stream such that one returns a Stream with the elements in
the even positions and the other the elements in odd positions.

even : ∀ {A} → Stream A → Stream A
hd (even x) = hd x
tl (even x) = even (tl (tl x))

odd : ∀ {A} → Stream A → Stream A
odd x = even (tl x)

split : ∀ {A } → Stream A → Stream A × Stream A
split xs = even xs , odd xs

And merge a pair of Stream by interleaving their elements.

merge : ∀ {A} → Stream A × Stream A → Stream A
hd (merge (fst , snd)) = hd fst
tl (merge (fst , snd)) = merge (snd , tl fst)

Finally, we can prove that split is the left inverse of merge.

merge-split-id : ∀ {A} (xs : Stream A) → merge (split xs) ≈ xs
hd-≈ (merge-split-id _) = refl
tl-≈ (merge-split-id xs) = merge-split-id (tl xs)

Old Coinduction

Note

This is the old way of coinduction support in Agda. You are advised to use
Coinductive Records instead.

Note

The type constructor ∞ can be used to prove absurdity!

To use coinduction it is recommended that you import the module Coinduction from the standard library [http://wiki.portal.chalmers.se/agda/pmwiki.php?n=Libraries.StandardLibrary]. Coinductive types can then be defined by labelling coinductive occurrences using the delay operator ∞:

data Coℕ : Set where
 zero : Coℕ
 suc : ∞ Coℕ → Coℕ

The type ∞ A can be seen as a suspended computation of type A. It comes with delay and force functions:

♯_ : ∀ {a} {A : Set a} → A → ∞ A
♭ : ∀ {a} {A : Set a} → ∞ A → A

Values of coinductive types can be constructed using corecursion, which does not need to terminate, but has to be productive. As an approximation to productivity the termination checker requires that corecursive definitions are guarded by coinductive constructors. As an example the infinite “natural number” can be defined as follows:

inf : Coℕ
inf = suc (♯ inf)

The check for guarded corecursion is integrated with the check for size-change termination, thus allowing interesting combinations of inductive and coinductive types. We can for instance define the type of stream processors, along with some functions:

-- Infinite streams.

data Stream (A : Set) : Set where
 ∷ : (x : A) (xs : ∞ (Stream A)) → Stream A

-- A stream processor SP A B consumes elements of A and produces
-- elements of B. It can only consume a finite number of A’s before
-- producing a B.

data SP (A B : Set) : Set where
 get : (f : A → SP A B) → SP A B
 put : (b : B) (sp : ∞ (SP A B)) → SP A B

-- The function eat is defined by an outer corecursion into Stream B
-- and an inner recursion on SP A B.

eat : ∀ {A B} → SP A B → Stream A → Stream B
eat (get f) (a ∷ as) = eat (f a) (♭ as)
eat (put b sp) as = b ∷ ♯ eat (♭ sp) as

-- Composition of stream processors.

∘ : ∀ {A B C} → SP B C → SP A B → SP A C
get f₁ ∘ put x sp₂ = f₁ x ∘ ♭ sp₂
put x sp₁ ∘ sp₂ = put x (♯ (♭ sp₁ ∘ sp₂))
sp₁ ∘ get f₂ = get (λ x → sp₁ ∘ f₂ x)

It is also possible to define “coinductive families”. It is recommended not to use the delay constructor (♯_) in a constructor’s index expressions. The following definition of equality between coinductive “natural numbers” is discouraged:

data _≈’_ : Coℕ → Coℕ → Set where
 zero : zero ≈’ zero
 suc : ∀ {m n} → ∞ (m ≈’ n) → suc (♯ m) ≈’ suc (♯ n)

The recommended definition is the following one:

data _≈_ : Coℕ → Coℕ → Set where
 zero : zero ≈ zero
 suc : ∀ {m n} → ∞ (♭ m ≈ ♭ n) → suc m ≈ suc n

The current implementation of coinductive types comes with some limitations [http://article.gmane.org/gmane.comp.lang.agda/763/].

Copatterns

Consider the following record:

record Enumeration A : Set where
 constructor enumeration
 field
 start : A
 forward : A → A
 backward : A → A

This gives an interfaces that allows us to move along the elements of a
data type A.

For example, we can get the “third” element of a type A:

open Enumeration

3rd : {A : Set} → Enumeration A → A
3rd e = forward e (forward e (forward e (start e)))

Or we can go back 2 positions starting from a given a:

backward-2 : {A : Set} → Enumeration A → A → A
backward-2 e a = backward (backward a)
 where
 open Enumeration e

Now, we want to use these methods on natural numbers. For this, we need
a record of type Enumeration Nat. Without copatterns, we would
specify all the fields in a single expression:

open Enumeration

enum-Nat : Enumeration Nat
enum-Nat = record {
 start = 0
 ; forward = suc
 ; backward = pred
 }
 where
 pred : Nat → Nat
 pred zero = zero
 pred (suc x) = x

test₁ : 3rd enum-Nat ≡ 3
test₁ = refl

test₂ : backward-2 enum-Nat 5 ≡ 3
test₂ = refl

Note that if we want to use automated case-splitting and pattern
matching to implement one of the fields, we need to do so in a separate
definition.

With copatterns, we can define the fields of a record as separate declarations,
in the same way that we would give different cases for a function:

open Enumeration

enum-Nat : Enumeration Nat
start enum-Nat = 0
forward enum-Nat n = suc n
backward enum-Nat zero = zero
backward enum-Nat (suc n) = n

The resulting behaviour is the same in both cases:

test₁ : 3rd enum-Nat ≡ 3
test₁ = refl

test₂ : backward-2 enum-Nat 5 ≡ 3
test₂ = refl

Copatterns in function definitions

In fact, we do not need to start at 0. We can allow the user to
specify the starting element.

Without copatterns, we just add the extra argument to the function declaration:

open Enumeration

enum-Nat : Nat → Enumeration Nat
enum-Nat initial = record {
 start = initial
 ; forward = suc
 ; backward = pred
 }
 where
 pred : Nat → Nat
 pred zero = zero
 pred (suc x) = x

test₁ : 3rd (enum-Nat 10) ≡ 13
test₁ = refl

With copatterns, the function argument must be repeated once for each
field in the record:

open Enumeration

enum-Nat : Nat → Enumeration Nat
start (enum-Nat initial) = initial
forward (enum-Nat _) n = suc n
backward (enum-Nat _) zero = zero
backward (enum-Nat _) (suc n) = n

Mixing patterns and co-patterns

Instead of allowing an arbitrary value, we want to limit the user to
two choices: 0 or 42.

Without copatterns, we would need an auxiliary definition to choose which
value to start with based on the user-provided flag:

open Enumeration

if_then_else_ : {A : Set} → Bool → A → A → A
if true then x else _ = x
if false then _ else y = y

enum-Nat : Bool → Enumeration Nat
enum-Nat ahead = record {
 start = if ahead then 42 else 0
 ; forward = suc
 ; backward = pred
 }
 where
 pred : Nat → Nat
 pred zero = zero
 pred (suc x) = x

With copatterns, we can do the case analysis directly by pattern matching:

open Enumeration

enum-Nat : Bool → Enumeration Nat
start (enum-Nat true) = 42
start (enum-Nat false) = 0
forward (enum-Nat _) n = suc n
backward (enum-Nat _) zero = zero
backward (enum-Nat _) (suc n) = n

Tip

When using copatterns to define an element of a record type,
the fields of the record must be in scope. In the examples above,
we use open Enumeration to bring the fields of the record into
scope.

Consider the first example:

enum-Nat : Enumeration Nat
start enum-Nat = 0
forward enum-Nat n = suc n
backward enum-Nat zero = zero
backward enum-Nat (suc n) = n

If the fields of the Enumeration record are not in scope (in
particular, the start field), then Agda will not be able to
figure out what the first copattern means:

Could not parse the left-hand side start enum-Nat
Operators used in the grammar:
None
when scope checking the left-hand side start enum-Nat in the
definition of enum-Nat

The solution is to open the record before using its fields:

open Enumeration

enum-Nat : Enumeration Nat
start enum-Nat = 0
forward enum-Nat n = suc n
backward enum-Nat zero = zero
backward enum-Nat (suc n) = n

Core language

Note

This is a stub

data Term = Var Int Elims
 | Def QName Elims -- ^ @f es@, possibly a delta/iota-redex
 | Con ConHead Args -- ^ @c vs@
 | Lam ArgInfo (Abs Term) -- ^ Terms are beta normal. Relevance is ignored
 | Lit Literal
 | Pi (Dom Type) (Abs Type) -- ^ dependent or non-dependent function space
 | Sort Sort
 | Level Level
 | MetaV MetaId Elims
 | DontCare Term
 -- ^ Irrelevant stuff in relevant position, but created
 -- in an irrelevant context.

Data Types

Simple datatypes

Example datatypes

In the introduction we already showed the definition of the data type of natural numbers (in unary notation):

data Nat : Set where
 zero : Nat
 suc : Nat → Nat

We give a few more examples. First the data type of truth values:

data Bool : Set where
 true : Bool
 false : Bool

The True set represents the trivially true proposition:

data True : Set where
 tt : True

The False set has no constructor and hence no elements. It
represent the trivially false proposition:

data False : Set where

Another example is the data type of non-empty binary trees with natural numbers in the leaves:

data BinTree : Set where
 leaf : Nat → BinTree
 branch : BinTree → BinTree → BinTree

Finally, the data type of Brouwer ordinals:

data Ord : Set where
 zeroOrd : Ord
 sucOrd : Ord → Ord
 limOrd : (Nat → Ord) → Ord

General form

The general form of the definition of a simple datatype D is the
following

data D : Setᵢ where
 c₁ : A₁
 ...
 cₙ : Aₙ

The name D of the data type and the names c₁, …, cₙ of
the constructors must be new w.r.t. the current signature and context,
and the types A₁, …, Aₙ must be function types ending in
D, i.e. they must be of the form

(y₁ : B₁) → ... → (yₘ : Bₘ) → D

Parametrized datatypes

Datatypes can have parameters. They are declared after the name of the
datatype but before the colon, for example:

data List (A : Set) : Set where
 [] : List A
 ∷ : A → List A → List A

Indexed datatypes

In addition to parameters, datatypes can also have indices. In
contrast to parameters which are required to be the same for all
constructors, indices can vary from constructor to constructor. They
are declared after the colon as function arguments to Set. For
example, fixed-length vectors can be defined by indexing them over
their length of type Nat:

data Vector (A : Set) : Nat → Set where
 [] : Vector A zero
 ∷ : {n : Nat} → A → Vector A n → Vector A (suc n)

Notice that the parameter A is bound once for all constructors,
while the index {n : Nat} must be bound locally in the constructor
∷.

Indexed datatypes can also be used to describe predicates, for example
the predicate Even : Nat → Set can be defined as follows:

data Even : Nat → Set where
 even-zero : Even zero
 even-plus2 : {n : Nat} → Even n → Even (suc (suc n))

General form

The general form of the definition of a (parametrized, indexed)
datatype D is the following

data D (x₁ : P₁) ... (xₖ : Pₖ) : (y₁ : Q₁) → ... → (yₗ : Qₗ) → Set ℓ where
 c₁ : A₁
 ...
 cₙ : Aₙ

where the types A₁, …, Aₙ are function types of the form

(z₁ : B₁) → ... → (zₘ : Bₘ) → D x₁ ... xₖ t₁ ... tₗ

Strict positivity

When defining a datatype D, Agda poses an additional requirement
on the types of the constructors of D, namely that D may only
occur strictly positively in the types of their arguments.

Concretely, for a datatype with constructors c₁ : A₁, …, cₙ :
Aₙ, Agda checks that each Aᵢ has the form

(y₁ : B₁) → ... → (yₘ : Bₘ) → D

where an argument types Bᵢ of the constructors is either

	non-inductive (a side condition) and does not mention D at
all,

	or inductive and has the form

(z₁ : C₁) → ... → (zₖ : Cₖ) → D

where D must not occur in any Cⱼ.

The strict positivity condition rules out declarations such as

data Bad : Set where
 bad : (Bad → Bad) → Bad
 -- A B C
 -- A is in a negative position, B and C are OK

since there is a negative occurrence of Bad in the type of the
argument of the constructor. (Note that the corresponding data type
declaration of Bad is allowed in standard functional languages
such as Haskell and ML.).

Non strictly-positive declarations are rejected because
they admit non-terminating functions.

If the positivity check is disabled, so that a similar declaration of
Bad is allowed, it is possible to construct a term of the empty
type, even without recursion.

{-# OPTIONS --no-positivity-check #-}

data ⊥ : Set where

data Bad : Set where
 bad : (Bad → ⊥) → Bad

self-app : Bad → ⊥
self-app (bad f) = f (bad f)

absurd : ⊥
absurd = self-app (bad self-app)

For more general information on termination see Termination Checking.

Foreign Function Interface

	Compiler Pragmas

	Haskell FFI

	The FOREIGN pragma

	The COMPILE pragma

	Using Haskell Types from Agda

	Using Haskell functions from Agda

	Using Agda functions from Haskell

	Polymorphic functions

	Level-polymorphic types

	Handling typeclass constraints

	JavaScript FFI

Compiler Pragmas

There are two backend-generic pragmas used for the FFI:

{-# COMPILE <Backend> <Name> <Text> #-}
{-# FOREIGN <Backend> <Text> #-}

The COMPILE pragma associates some information <Text> with a
name <Name> defined in the same module, and the FOREIGN pragma
associates <Text> with the current top-level module. This
information is interpreted by the specific backend during compilation
(see below). These pragmas were added in Agda 2.5.3.

Haskell FFI

Note

This section applies to the GHC Backend.

The FOREIGN pragma

The GHC backend interprets FOREIGN pragmas as inline Haskell code and can
contain arbitrary code (including import statements) that will be added to the
compiled module. For instance:

{-# FOREIGN GHC import Data.Maybe #-}

{-# FOREIGN GHC
 data Foo = Foo | Bar Foo

 countBars :: Foo -> Integer
 countBars Foo = 0
 countBars (Bar f) = 1 + countBars f
#-}

The COMPILE pragma

There are four forms of COMPILE annotations recognized by the GHC backend

{-# COMPILE GHC <Name> = <HaskellCode> #-}
{-# COMPILE GHC <Name> = type <HaskellType> #-}
{-# COMPILE GHC <Name> = data <HaskellData> (<HsCon1> | .. | <HsConN>) #-}
{-# COMPILE GHC <Name> as <HaskellName> #-}

The first three tells the compiler how to compile a given Agda definition and the last
exposes an Agda definition under a particular Haskell name allowing Agda libraries to
be used from Haskell.

Using Haskell Types from Agda

In order to use a Haskell function from Agda its type must be mapped to an Agda
type. This mapping can be configured using the type and data forms of the
COMPILE pragma.

Opaque types

Opaque Haskell types are exposed to Agda by postulating an Agda type and
associating it to the Haskell type using the type form of the COMPILE
pragma:

{-# FOREIGN GHC import qualified System.IO #-}

postulate FileHandle : Set
{-# COMPILE GHC FileHandle = type System.IO.Handle #-}

This tells the compiler that the Agda type FileHandle corresponds to the Haskell
type System.IO.Handle and will enable functions using file handles to be used
from Agda.

Data types

Non-opaque Haskell data types can be mapped to Agda datatypes using the data form
of the COMPILED pragma:

data Maybe (A : Set) : Set where
 nothing : Maybe A
 just : A → Maybe A

{-# COMPILE GHC Maybe = data Maybe (Nothing | Just) #-}

The compiler checks that the types of the Agda constructors match the types of the
corresponding Haskell constructors and that no constructors have been left out
(on either side).

Built-in Types

The GHC backend compiles certain Agda built-in types to
special Haskell types. The mapping between Agda built-in types and Haskell
types is as follows:

	Agda Built-in

	Haskell Type

	NAT

	Integer

	INTEGER

	Integer

	STRING

	Data.Text.Text

	CHAR

	Char

	BOOL

	Bool

	FLOAT

	Double

Warning

Haskell code manipulating Agda natural numbers as integers must take
care to avoid negative values.

Warning

Agda FLOAT values have only one logical NaN value. At runtime,
there might be multiple different NaN representations present. All
such NaN values must be treated equal by FFI calls.

Using Haskell functions from Agda

Once a suitable mapping between Haskell types and Agda types has been set
up, Haskell functions whose types map to an Agda type can be exposed to Agda
code with a COMPILE pragma:

open import Agda.Builtin.IO
open import Agda.Builtin.String
open import Agda.Builtin.Unit

{-# FOREIGN GHC
 import qualified Data.Text.IO as Text
 import qualified System.IO as IO
#-}

postulate
 stdout : FileHandle
 hPutStrLn : FileHandle → String → IO ⊤
{-# COMPILE GHC stdout = IO.stdout #-}
{-# COMPILE GHC hPutStrLn = Text.hPutStrLn #-}

The compiler checks that the type of the given Haskell code matches the
type of the Agda function. Note that the COMPILE pragma only affects
the runtime behaviour–at type-checking time the functions are treated as
postulates.

Warning

It is possible to give Haskell definitions to defined (non-postulate)
Agda functions. In this case the Agda definition will be used at
type-checking time and the Haskell definition at runtime. However, there
are no checks to ensure that the Agda code and the Haskell code behave
the same and discrepancies may lead to undefined behaviour.

This feature can be used to let you reason about code involving calls to
Haskell functions under the assumption that you have a correct Agda model
of the behaviour of the Haskell code.

Using Agda functions from Haskell

Since Agda 2.3.4 Agda functions can be exposed to Haskell code using
the as form of the COMPILE pragma:

module IdAgda where

 idAgda : ∀ {A : Set} → A → A
 idAgda x = x

 {-# COMPILE GHC idAgda as idAgdaFromHs #-}

This tells the compiler that the Agda function idAgda should be compiled
to a Haskell function called idAgdaFromHs. Without this pragma, functions
are compiled to Haskell functions with unpredictable names and, as a result,
cannot be invoked from Haskell. The type of idAgdaFromHs will be the translated
type of idAgda.

The compiled and exported function idAgdaFromHs can then be imported and
invoked from Haskell like this:

-- file UseIdAgda.hs
module UseIdAgda where

import MAlonzo.Code.IdAgda (idAgdaFromHs)
-- idAgdaFromHs :: () -> a -> a

idAgdaApplied :: a -> a
idAgdaApplied = idAgdaFromHs ()

Polymorphic functions

Agda is a monomorphic language, so polymorphic functions are modeled
as functions taking types as arguments. These arguments will be
present in the compiled code as well, so when calling polymorphic
Haskell functions they have to be discarded explicitly. For instance,

postulate
 ioReturn : {A : Set} → A → IO A

{-# COMPILE GHC ioReturn = \ _ x -> return x #-}

In this case compiled calls to ioReturn will still have A as an
argument, so the compiled definition ignores its first argument
and then calls the polymorphic Haskell return function.

Level-polymorphic types

Level-polymorphic types face a similar problem to
polymorphic functions. Since Haskell does not have universe levels the Agda
type will have more arguments than the corresponding type. This can be solved
by defining a Haskell type synonym with the appropriate number of phantom
arguments. For instance

data Either {a b} (A : Set a) (B : Set b) : Set (a ⊔ b) where
 left : A → Either A B
 right : B → Either A B

{-# FOREIGN GHC type AgdaEither a b = Either #-}
{-# COMPILE GHC Either = data AgdaEither (Left | Right) #-}

Handling typeclass constraints

There is (currently) no way to map a Haskell type with type class constraints to an
Agda type. This means that functions with class constraints cannot be used from Agda.
However, this can be worked around by wrapping class constraints in Haskell data types,
and providing Haskell functions using explicit dictionary passing.

For instance, suppose we have a simple GUI library in Haskell:

module GUILib where
 class Widget w
 setVisible :: Widget w => w -> Bool -> IO ()

 data Window
 instance Widget Window
 newWindow :: IO Window

To use this library from Agda we first define a Haskell type for widget dictionaries and map this
to an Agda type Widget:

{-# FOREIGN GHC import GUILib #-}
{-# FOREIGN GHC data WidgetDict w = Widget w => WidgetDict #-}

postulate
 Widget : Set → Set
{-# COMPILE GHC Widget = type WidgetDict #-}

We can then expose setVisible as an Agda function taking a Widget
instance argument:

postulate
 setVisible : {w : Set} {{_ : Widget w}} → w → Bool → IO ⊤
{-# COMPILE GHC setVisible = \ _ WidgetDict -> setVisible #-}

Note that the Agda Widget argument corresponds to a WidgetDict argument
on the Haskell side. When we match on the WidgetDict constructor in the Haskell
code, the packed up dictionary will become available for the call to setVisible.

The window type and functions are mapped as expected and we also add an Agda instance
packing up the Widget Window Haskell instance into a WidgetDict:

postulate
 Window : Set
 newWindow : IO Window
 instance WidgetWindow : Widget Window
{-# COMPILE GHC Window = type Window #-}
{-# COMPILE GHC newWindow = newWindow #-}
{-# COMPILE GHC WidgetWindow = WidgetDict #-}

We can then write code like this:

openWindow : IO Window
openWindow = newWindow >>= λ w →
 setVisible w true >>= λ _ →
 return w

JavaScript FFI

The JavaScript backend recognizes COMPILE pragmas of the following form:

{-# COMPILE JS <Name> = <JsCode> #-}

where <Name> is a postulate, constructor, or data type. The code for a data type is used to compile
pattern matching and should be a function taking a value of the data type and a table of functions
(corresponding to case branches) indexed by the constructor names. For instance, this is the compiled
code for the List type, compiling lists to JavaScript arrays:

data List {a} (A : Set a) : Set a where
 [] : List A
 ∷ : (x : A) (xs : List A) → List A

{-# COMPILE JS List = function(x,v) {
 if (x.length < 1) {
 return v["[]"]();
 } else {
 return v["_∷_"](x[0], x.slice(1));
 }
 } #-}
{-# COMPILE JS [] = Array() #-}
{-# COMPILE JS _∷_ = function (x) { return function(y) { return Array(x).concat(y); }; } #-}

Function Definitions

Introduction

A function is defined by first declaring its type followed by a number of
equations called clauses. Each clause consists of the function being defined
applied to a number of patterns, followed by = and a term called the
right-hand side. For example:

not : Bool → Bool
not true = false
not false = true

Functions are allowed to call themselves recursively, for example:

twice : Nat → Nat
twice zero = zero
twice (suc n) = suc (suc (twice n))

General form

The general form for defining a function is

f : (x₁ : A₁) → … → (xₙ : Aₙ) → B
f p₁ … pₙ = d
…
f q₁ … qₙ = e

where f is a new identifier, pᵢ and qᵢ are patterns of type Aᵢ,
and d and e are expressions.

The declaration above gives the identifier f the type
(x₁ : A₁) → … → (xₙ : Aₙ) → B and f is defined by the defining
equations. Patterns are matched from top to bottom, i.e., the first pattern
that matches the actual parameters is the one that is used.

By default, Agda checks the following properties of a function definition:

	The patterns in the left-hand side of each clause should consist only of
constructors and variables.

	No variable should occur more than once on the left-hand side of a single
clause.

	The patterns of all clauses should together cover all possible inputs of
the function.

	The function should be terminating on all possible inputs, see
Termination Checking.

Special patterns

In addition to constructors consisting of constructors and variables, Agda
supports two special kinds of patterns: dot patterns and absurd patterns.

Dot patterns

A dot pattern (also called inaccessible pattern) can be used when
the only type-correct value of the argument is determined by the
patterns given for the other arguments.
The syntax for a dot pattern is .t.

As an example, consider the datatype Square defined as follows

data Square : Nat → Set where
 sq : (m : Nat) → Square (m * m)

Suppose we want to define a function root : (n : Nat) → Square n → Nat that
takes as its arguments a number n and a proof that it is a square, and
returns the square root of that number. We can do so as follows:

root : (n : Nat) → Square n → Nat
root .(m * m) (sq m) = m

Notice that by matching on the argument of type Square n with the constructor
sq : (m : Nat) → Square (m * m), n is forced to be equal to m * m.

In general, when matching on an argument of type D i₁ … iₙ with a constructor
c : (x₁ : A₁) → … → (xₘ : Aₘ) → D j₁ … jₙ, Agda will attempt to unify
i₁ … iₙ with j₁ … jₙ. When the unification algorithm instantiates a
variable x with value t, the corresponding argument of the function
can be replaced by a dot pattern .t. Using a dot pattern is optional, but
can help readability. The following are also legal definitions of
root:

Since Agda 2.4.2.4:

root₁ : (n : Nat) → Square n → Nat
root₁ _ (sq m) = m

Since Agda 2.5.2:

root₂ : (n : Nat) → Square n → Nat
root₂ n (sq m) = m

In the case of root₂, n evaluates to m * m in the body of the
function and is thus equivalent to

root₃ : (n : Nat) → Square n → Nat
root₃ _ (sq m) = let n = m * m in m

Absurd patterns

Absurd patterns can be used when none of the constructors for a particular
argument would be valid. The syntax for an absurd pattern is ().

As an example, if we have a datatype Even defined as follows

data Even : Nat → Set where
 even-zero : Even zero
 even-plus2 : {n : Nat} → Even n → Even (suc (suc n))

then we can define a function one-not-even : Even 1 → ⊥ by using an absurd
pattern:

one-not-even : Even 1 → ⊥
one-not-even ()

Note that if the left-hand side of a clause contains an absurd pattern, its
right-hand side must be omitted.

In general, when matching on an argument of type D i₁ … iₙ with an absurd
pattern, Agda will attempt for each constructor
c : (x₁ : A₁) → … → (xₘ : Aₘ) → D j₁ … jₙ of the datatype D to unify
i₁ … iₙ with j₁ … jₙ. The absurd pattern will only be accepted if all
of these unifications end in a conflict.

As-patterns

As-patterns (or @-patterns) can be used to name a pattern. The name has the
same scope as normal pattern variables (i.e. the right-hand side, where clause,
and dot patterns). The name reduces to the value of the named pattern. For example:

module _ {A : Set} (_<_ : A → A → Bool) where
 merge : List A → List A → List A
 merge xs [] = xs
 merge [] ys = ys
 merge xs@(x ∷ xs₁) ys@(y ∷ ys₁) =
 if x < y then x ∷ merge xs₁ ys
 else y ∷ merge xs ys₁

As-patterns are properly supported since Agda 2.5.2.

Case trees

Internally, Agda represents function definitions as case trees. For example,
a function definition

max : Nat → Nat → Nat
max zero n = n
max m zero = m
max (suc m) (suc n) = suc (max m n)

will be represented internally as a case tree that looks like this:

max m n = case m of
 zero → n
 suc m' → case n of
 zero → suc m'
 suc n' → suc (max m' n')

Note that because Agda uses this representation of the function
max, the clause max m zero = m does not hold definitionally
(i.e. as a reduction rule). If you would try to prove that this
equation holds, you would not be able to write refl:

data _≡_ {A : Set} (x : A) : A → Set where
 refl : x ≡ x

-- Does not work!
lemma : (m : Nat) → max m zero ≡ m
lemma = refl

Clauses which do not hold definitionally are usually (but not always)
the result of writing clauses by hand instead of using Agda’s case
split tactic. These clauses are highlighted by
Emacs.

The --exact-split command-line and pragma option causes Agda to raise an error whenever a
clause in a definition by pattern matching cannot be made to hold
definitionally. Specific clauses can be excluded from this check by
means of the {-# CATCHALL #-} pragma.

For instance, the above definition of max will be rejected when
using the --exact-split flag because its second clause does not to
hold definitionally.

When using the --exact-split flag, catch-all clauses have to be
marked as such, for instance:

eq : Nat → Nat → Bool
eq zero zero = true
eq (suc m) (suc n) = eq m n
{-# CATCHALL #-}
eq _ _ = false

The --no-exact-split command-line and pragma option can be used to override a global
--exact-split in a file, by adding a pragma
{-#OPTIONS--no-exact-split#-}. This option is enabled by
default.

Function Types

Function types are written (x : A) → B, or in the case of non-dependent functions simply A → B. For instance, the type of the addition function for natural numbers is:

Nat → Nat → Nat

and the type of the addition function for vectors is:

(A : Set) → (n : Nat) → (u : Vec A n) → (v : Vec A n) → Vec A n

where Set is the type of sets and Vec A n is the type of vectors with n elements of type A. Arrows between consecutive hypotheses of the form (x : A) may also be omitted, and (x : A) (y : A) may be shortened to (x y : A):

(A : Set) (n : Nat)(u v : Vec A n) → Vec A n

Functions are constructed by lambda abstractions, which can be either typed or untyped. For instance, both expressions below have type (A : Set) → A → A (the second expression checks against other types as well):

example₁ = \ (A : Set)(x : A) → x
example₂ = \ A x → x

You can also use the Unicode symbol λ (type “\lambda” in the Emacs Agda mode) instead of \\.

The application of a function f : (x : A) → B to an argument a : A is written f a and the type of this is B[x := a].

Notational conventions

Function types:

prop₁ : ((x : A) (y : B) → C) is-the-same-as ((x : A) → (y : B) → C)
prop₂ : ((x y : A) → C) is-the-same-as ((x : A)(y : A) → C)
prop₃ : (forall (x : A) → C) is-the-same-as ((x : A) → C)
prop₄ : (forall x → C) is-the-same-as ((x : _) → C)
prop₅ : (forall x y → C) is-the-same-as (forall x → forall y → C)

You can also use the Unicode symbol ∀ (type “\all” in the Emacs Agda mode) instead of forall.

Functional abstraction:

(\x y → e) is-the-same-as (\x → (\y → e))

Functional application:

(f a b) is-the-same-as ((f a) b)

Implicit Arguments

It is possible to omit terms that the type checker can figure out for
itself, replacing them by _.
If the type checker cannot infer the value of an _ it will report
an error.
For instance, for the polymorphic identity function

id : (A : Set) → A → A

the first argument can be inferred from the type of the second argument,
so we might write id _ zero for the application of the identity function to zero.

We can even write this function application without the first argument.
In that case we declare an implicit function space:

id : {A : Set} → A → A

and then we can use the notation id zero.

Another example:

== : {A : Set} → A → A → Set
subst : {A : Set} (C : A → Set) {x y : A} → x == y → C x → C y

Note how the first argument to _==_ is left implicit.
Similarly, we may leave out the implicit arguments A, x, and y in an
application of subst.
To give an implicit argument explicitly, enclose in curly braces.
The following two expressions are equivalent:

x1 = subst C eq cx
x2 = subst {_} C {_} {_} eq cx

It is worth noting that implicit arguments are also inserted at the end of an application,
if it is required by the type.
For example, in the following, y1 and y2 are equivalent.

y1 : a == b → C a → C b
y1 = subst C

y2 : a == b → C a → C b
y2 = subst C {_} {_}

Implicit arguments are inserted eagerly in left-hand sides so y3 and y4
are equivalent. An exception is when no type signature is given, in which case
no implicit argument insertion takes place. Thus in the definition of y5
there only implicit is the A argument of subst.

y3 : {x y : A} → x == y → C x → C y
y3 = subst C

y4 : {x y : A} → x == y → C x → C y
y4 {x} {y} = subst C {_} {_}

y5 = subst C

It is also possible to write lambda abstractions with implicit arguments. For
example, given id : (A : Set) → A → A, we can define the identity function with
implicit type argument as

id’ = λ {A} → id A

Implicit arguments can also be referred to by name,
so if we want to give the expression e explicitly for y
without giving a value for x we can write

subst C {y = e} eq cx

When constructing implicit function spaces the implicit argument can be omitted,
so both expressions below are valid expressions of type {A : Set} → A → A:

z1 = λ {A} x → x
z2 = λ x → x

The ∀ (or forall) syntax for function types also has implicit variants:

① : (∀ {x : A} → B) is-the-same-as ({x : A} → B)
② : (∀ {x} → B) is-the-same-as ({x : _} → B)
③ : (∀ {x y} → B) is-the-same-as (∀ {x} → ∀ {y} → B)

There are no restrictions on when a function space can be implicit.
Internally, explicit and implicit function spaces are treated in the same way.
This means that there are no guarantees that implicit arguments will be solved.
When there are unsolved implicit arguments the type checker will give
an error message indicating which application contains the unsolved
arguments.
The reason for this liberal approach to implicit arguments is that
limiting the use of implicit argument to the cases where we guarantee
that they are solved rules out many useful cases in practice.

Metavariables

Unification

Instance Arguments

	Usage

	Defining type classes

	Declaring instances

	Examples

	Instance resolution

Instance arguments are the Agda equivalent of Haskell type class
constraints and can be used for many of the same purposes. In Agda
terms, they are implicit arguments that
get solved by a special instance
resolution algorithm, rather than by the
unification algorithm used for normal implicit arguments. In
principle, an instance argument is resolved, if a unique instance of
the required type can be built from declared
instances and the current context.

Usage

Instance arguments are enclosed in double curly braces {{ }}, e.g. {{x : T}}.
Alternatively they can be enclosed, with proper spacing, e.g. ⦃ x : T ⦄, in the
unicode braces ⦃ ⦄ (U+2983 and U+2984, which can be typed as
\{{ and \}} in the Emacs mode).

For instance, given a function _==_

== : {A : Set} {{eqA : Eq A}} → A → A → Bool

for some suitable type Eq, you might define

elem : {A : Set} {{eqA : Eq A}} → A → List A → Bool
elem x (y ∷ xs) = x == y || elem x xs
elem x [] = false

Here the instance argument to _==_ is solved by the corresponding argument
to elem. Just like ordinary implicit arguments, instance arguments can be
given explicitly. The above definition is equivalent to

elem : {A : Set} {{eqA : Eq A}} → A → List A → Bool
elem {{eqA}} x (y ∷ xs) = _==_ {{eqA}} x y || elem {{eqA}} x xs
elem x [] = false

A very useful function that exploits this is the function it which lets you
apply instance resolution to solve an arbitrary goal:

it : ∀ {a} {A : Set a} {{_ : A}} → A
it {{x}} = x

Note that instance arguments in types are always named, but the name can be _:

== : {A : Set} → {{Eq A}} → A → A → Bool -- INVALID

== : {A : Set} {{_ : Eq A}} → A → A → Bool -- VALID

Defining type classes

The type of an instance argument should have the form {Γ} → C vs,
where C is a postulated name, a bound variable, or the name of a
data or record type, and {Γ} denotes an arbitrary number of
(ordinary) implicit arguments (see Dependent instances below
for an example where Γ is non-empty). Instance arguments that do
not have this form are currently accepted, but instance resolution may
or may not work as described below for such arguments.

Other than that there are no requirements on the type of an instance
argument. In particular, there is no special declaration to say that a
type is a “type class”. Instead, Haskell-style type classes are
usually defined as record types. For instance,

record Monoid {a} (A : Set a) : Set a where
 field
 mempty : A
 <> : A → A → A

In order to make the fields of the record available as functions taking
instance arguments you can use the special module application

open Monoid {{...}} public

This will bring into scope

mempty : ∀ {a} {A : Set a} {{_ : Monoid A}} → A
<> : ∀ {a} {A : Set a} {{_ : Monoid A}} → A → A → A

Superclass dependencies can be implemented using Instance fields.

See Module application and Record modules for details about how
the module application is desugared. If defined by hand, mempty would be

mempty : ∀ {a} {A : Set a} {{_ : Monoid A}} → A
mempty {{mon}} = Monoid.mempty mon

Although record types are a natural fit for Haskell-style type
classes, you can use instance arguments with data types to good
effect. See the Examples below.

Declaring instances

As seen above, instance arguments in the context are available when solving
instance arguments, but you also need to be able to
define top-level instances for concrete types. This is done using the
instance keyword, which starts a block in
which each definition is marked as an instance available for instance
resolution. For example, an instance Monoid (List A) can be defined as

instance
 ListMonoid : ∀ {a} {A : Set a} → Monoid (List A)
 ListMonoid = record { mempty = []; _<>_ = _++_ }

Or equivalently, using copatterns:

instance
 ListMonoid : ∀ {a} {A : Set a} → Monoid (List A)
 mempty {{ListMonoid}} = []
 <> {{ListMonoid}} xs ys = xs ++ ys

Top-level instances must target a named type (Monoid in this case), and
cannot be declared for types in the context.

You can define local instances in let-expressions in the same way as a
top-level instance. For example:

mconcat : ∀ {a} {A : Set a} {{_ : Monoid A}} → List A → A
mconcat [] = mempty
mconcat (x ∷ xs) = x <> mconcat xs

sum : List Nat → Nat
sum xs =
 let instance
 NatMonoid : Monoid Nat
 NatMonoid = record { mempty = 0; _<>_ = _+_ }
 in mconcat xs

Instances can have instance arguments themselves, which will be filled in
recursively during instance resolution. For instance,

record Eq {a} (A : Set a) : Set a where
 field
 == : A → A → Bool

open Eq {{...}} public

instance
 eqList : ∀ {a} {A : Set a} {{_ : Eq A}} → Eq (List A)
 == {{eqList}} [] [] = true
 == {{eqList}} (x ∷ xs) (y ∷ ys) = x == y && xs == ys
 == {{eqList}} _ _ = false

 eqNat : Eq Nat
 == {{eqNat}} = natEquals

ex : Bool
ex = (1 ∷ 2 ∷ 3 ∷ []) == (1 ∷ 2 ∷ []) -- false

Note the two calls to _==_ in the right-hand side of the second clause. The
first uses the Eq A instance and the second uses a recursive call to
eqList. In the example ex, instance resolution, needing a value of type Eq
(List Nat), will try to use the eqList instance and find that it needs an
instance argument of type Eq Nat, it will then solve that with eqNat
and return the solution eqList {{eqNat}}.

Note

At the moment there is no termination check on instances, so it is possible
to construct non-sensical instances like
loop : ∀ {a} {A : Set a} {{_ : Eq A}} → Eq A.
To prevent looping in cases like this, the search depth of instance search
is limited, and once the maximum depth is reached, a type error will be
thrown. You can set the maximum depth using the --instance-search-depth
flag.

Constructor instances

Although instance arguments are most commonly used for record types,
mimicking Haskell-style type classes, they can also be used with data
types. In this case you often want the constructors to be instances,
which is achieved by declaring them inside an instance
block. Typically arguments to constructors are not instance arguments,
so during instance resolution explicit arguments are treated as
instance arguments. See Instance resolution below for the
details.

A simple example of a constructor that can be made an instance is the
reflexivity constructor of the equality type:

data _≡_ {a} {A : Set a} (x : A) : A → Set a where
 instance refl : x ≡ x

This allows trivial equality proofs to be inferred by instance resolution,
which can make working with functions that have preconditions less of a burden.
As an example, here is how one could use this to define a function that takes a
natural number and gives back a Fin n (the type of naturals smaller than
n):

data Fin : Nat → Set where
 zero : ∀ {n} → Fin (suc n)
 suc : ∀ {n} → Fin n → Fin (suc n)

mkFin : ∀ {n} (m : Nat) {{_ : suc m - n ≡ 0}} → Fin n
mkFin {zero} m {{}}
mkFin {suc n} zero = zero
mkFin {suc n} (suc m) = suc (mkFin m)

five : Fin 6
five = mkFin 5 -- OK

In the first clause of mkFin we use an absurd pattern to discharge the impossible assumption suc m ≡
0. See the next section for
another example of constructor instances.

Record fields can also be declared instances, with the effect that the
corresponding projection function is considered a top-level instance.

Examples

Proof search

Instance arguments are useful not only for Haskell-style type classes, but they
can also be used to get some limited form of proof search (which, to be fair,
is also true for Haskell type classes). Consider the following type, which
models a proof that a particular element is present in a list as the index at
which the element appears:

infix 4 _∈_
data _∈_ {A : Set} (x : A) : List A → Set where
 instance
 zero : ∀ {xs} → x ∈ x ∷ xs
 suc : ∀ {y xs} → x ∈ xs → x ∈ y ∷ xs

Here we have declared the constructors of _∈_ to be instances, which allows
instance resolution to find proofs for concrete cases. For example,

ex₁ : 1 + 2 ∈ 1 ∷ 2 ∷ 3 ∷ 4 ∷ []
ex₁ = it -- computes to suc (suc zero)

ex₂ : {A : Set} (x y : A) (xs : List A) → x ∈ y ∷ y ∷ x ∷ xs
ex₂ x y xs = it -- suc (suc zero)

ex₃ : {A : Set} (x y : A) (xs : List A) {{i : x ∈ xs}} → x ∈ y ∷ y ∷ xs
ex₃ x y xs = it -- suc (suc i)

It will fail, however, if there are more than one solution, since instance
arguments must be unique. For example,

fail₁ : 1 ∈ 1 ∷ 2 ∷ 1 ∷ []
fail₁ = it -- ambiguous: zero or suc (suc zero)

fail₂ : {A : Set} (x y : A) (xs : List A) {{i : x ∈ xs}} → x ∈ y ∷ x ∷ xs
fail₂ x y xs = it -- suc zero or suc (suc i)

Dependent instances

Consider a variant on the Eq class where the equality function produces a
proof in the case the arguments are equal:

record Eq {a} (A : Set a) : Set a where
 field
 == : (x y : A) → Maybe (x ≡ y)

open Eq {{...}} public

A simple boolean-valued equality function is problematic for types with
dependencies, like the Σ-type

data Σ {a b} (A : Set a) (B : A → Set b) : Set (a ⊔ b) where
 , : (x : A) → B x → Σ A B

since given two pairs x , y and x₁ , y₁, the types of the second
components y and y₁ can be completely different and not admit an
equality test. Only when x and x₁ are really equal can we hope to
compare y and y₁. Having the equality function return a proof means
that we are guaranteed that when x and x₁ compare equal, they really
are equal, and comparing y and y₁ makes sense.

An Eq instance for Σ can be defined as follows:

instance
 eqΣ : ∀ {a b} {A : Set a} {B : A → Set b} {{_ : Eq A}} {{_ : ∀ {x} → Eq (B x)}} → Eq (Σ A B)
 == {{eqΣ}} (x , y) (x₁ , y₁) with x == x₁
 == {{eqΣ}} (x , y) (x₁ , y₁) | nothing = nothing
 == {{eqΣ}} (x , y) (.x , y₁) | just refl with y == y₁
 == {{eqΣ}} (x , y) (.x , y₁) | just refl | nothing = nothing
 == {{eqΣ}} (x , y) (.x , .y) | just refl | just refl = just refl

Note that the instance argument for B states that there should be
an Eq instance for B x, for any x : A. The argument x
must be implicit, indicating that it needs to be inferred by
unification whenever the B instance is used. See
Instance resolution below for more details.

Instance resolution

Given a goal that should be solved using instance resolution we proceed in the
following four stages:

	Verify the goal

	First we check that the goal is not already solved. This can happen if there
are unification constraints determining the
value, or if it is of singleton record type and thus solved by
eta-expansion.

Next we check that the goal type has the right shape to be solved by instance
resolution. It should be of the form {Γ} → C vs, where the target type
C is a variable from the context or the name of a data or record type,
and {Γ} denotes a telescope of implicit arguments. If this is not the
case instance resolution fails with an error message1.

Finally we have to check that there are no unconstrained
metavariables in vs. A metavariable α is
considered constrained if it appears in an argument that is determined by the
type of some later argument, or if there is an existing constraint of the
form α us = C vs, where C inert (i.e. a data or type constructor).
For example, α is constrained in T α xs if T : (n : Nat) → Vec A
n → Set, since the type of the second argument of T determines the value
of the first argument. The reason for this restriction is that instance
resolution risks looping in the presence of unconstrained metavariables. For
example, suppose the goal is Eq α for some metavariable α. Instance
resolution would decide that the eqList instance was applicable if
setting α := List β for a fresh metavariable β, and then proceed to
search for an instance of Eq β.

	Find candidates

	In the second stage we compute a set of candidates. Let-bound variables and top-level definitions in scope are candidates if they
are defined in an instance block. Lambda-bound variables, i.e. variables
bound in lambdas, function types, left-hand sides, or module parameters, are
candidates if they are bound as instance arguments using {{ }}.
Only candidates that compute something of type C us, where C is the
target type computed in the previous stage, are considered.

	Check the candidates

	We attempt to use each candidate in turn to build an instance of the goal
type {Γ} → C vs. First we extend the current context by Γ. Then,
given a candidate c : Δ → A we generate fresh metavariables αs : Δ
for the arguments of c, with ordinary metavariables for implicit
arguments, and instance metavariables, solved by a recursive call to instance
resolution, for explicit arguments and instance arguments.

Next we unify A[Δ := αs] with C vs and apply
instance resolution to the instance metavariables in αs. Both unification
and instance resolution have three possible outcomes: yes, no, or
maybe. In case we get a no answer from any of them, the current candidate
is discarded, otherwise we return the potential solution λ {Γ} → c αs.

	Compute the result

	From the previous stage we get a list of potential solutions. If the list is
empty we fail with an error saying that no instance for C vs could be
found (no). If there is a single solution we use it to solve the goal
(yes), and if there are multiple solutions we check if they are all equal.
If they are, we solve the goal with one of them (yes), but if they are not,
we postpone instance resolution (maybe), hoping that some of the maybes
will turn into nos once we know more about the involved metavariables.

If there are left-over instance problems at the end of type checking, the
corresponding metavariables are printed in the Emacs status buffer together
with their types and source location. The candidates that gave rise to
potential solutions can be printed with the show constraints command (C-c C-=).

	1

	Instance goal verification is buggy at the moment. See issue
#1322 [https://github.com/agda/agda/issues/1322].

Irrelevance

Since version 2.2.8 Agda supports irrelevancy annotations. The general rule is that anything prepended by a dot (.) is marked irrelevant, which means that it will only be typechecked but never evaluated.

Motivating example

One intended use case of irrelevance is data structures with embedded proofs, like sorted lists.

data _≤_ : Nat → Nat → Set where
 zero≤ : {n : Nat} → zero ≤ n
 suc≤suc : {m n : Nat} → m ≤ n → suc m ≤ suc n

postulate
 p₁ : 0 ≤ 1
 p₂ : 0 ≤ 1

module No-Irrelevance where
 data SList (bound : Nat) : Set where
 [] : SList bound
 scons : (head : Nat)
 → (head ≤ bound)
 → (tail : SList head)
 → SList bound

Usually, when we define datatypes with embedded proofs we are forced to reason about the values of these proofs. For example, suppose we have two lists l₁ and l₂ with the same elements but different proofs:

l₁ : SList 1
l₁ = scons 0 p₁ []

l₂ : SList 1
l₂ = scons 0 p₂ []

Now suppose we want to prove that l₁ and l₂ are equal:

l₁≡l₂ : l₁ ≡ l₂
l₁≡l₂ = refl

It’s not so easy! Agda gives us an error:

p₁ != p₂ of type 0 ≤ 1
when checking that the expression refl has type l₁ ≡ l₂

We can’t show that l₁ ≡ l₂ by refl when p₁ and p₂ are relevant. Instead, we need to reason about proofs of 0 ≤ 1.

postulate
 proof-equality : p₁ ≡ p₂

Now we can prove l₁ ≡ l₂ by rewriting with this equality:

l₁≡l₂ : l₁ ≡ l₂
l₁≡l₂ rewrite proof-equality = refl

Reasoning about equality of proofs becomes annoying quickly. We would like to avoid this kind of reasoning about proofs here - in this case we only care that a proof of head ≤ bound exists, i.e. any proof suffices. We can use irrelevance annotations to tell Agda we don’t care about the values of the proofs:

data SList (bound : Nat) : Set where
 [] : SList bound
 scons : (head : Nat)
 → .(head ≤ bound) -- note the dot!
 → (tail : SList head)
 → SList bound

The effect of the irrelevant type in the signature of scons is that scons’s second argument is never inspected after Agda has ensured that it has the right type. The type-checker ignores irrelevant arguments when checking equality, so two lists can be equal even if they contain different proofs:

l₁ : SList 1
l₁ = scons 0 p₁ []

l₂ : SList 1
l₂ = scons 0 p₂ []

l₁≡l₂ : l₁ ≡ l₂
l₁≡l₂ = refl

Irrelevant function types

For starters, consider irrelevant non-dependent function types:

f : .A → B

This type implies that f does not depend computationally on its argument.

What can be done to irrelevant arguments

Example 1. We can prove that two applications of an unknown irrelevant function to two different arguments are equal.

-- an unknown function that does not use its second argument
postulate
 f : {A B : Set} -> A -> .B -> A

-- the second argument is irrelevant for equality
proofIrr : {A : Set}{x y z : A} -> f x y ≡ f x z
proofIrr = refl

Example 2. We can use irrelevant arguments as arguments to other irrelevant functions.

id : {A B : Set} -> (.A -> B) -> .A -> B
id g x = g x

Example 3. We can match on an irrelevant argument of an empty type with an absurd pattern ().

data ⊥ : Set where

zero-not-one : .(0 ≡ 1) → ⊥
zero-not-one ()

Example 4. We can match on an irrelevant record (see Record Types) as long as we only use the fields irrelevantly.

record _×_ (A B : Set) : Set where
 constructor _,_
 field
 fst : A
 snd : B

irrElim : {A B C : Set} → .(A × B) → (.A → .B → C) → C
irrElim (a , b) f = f a b

lemma : {A B C : Set} {a a' : A} {b b' : B}
 → (f : .A -> .B -> C) -> irrElim (a , b) f ≡ f a' b'
lemma f = refl

What can’t be done to irrelevant arguments

Example 1. You can’t use an irrelevant value in a non-irrelevant context.

bad-plus : Nat → .Nat → Nat
bad-plus n m = m + n

Variable m is declared irrelevant, so it cannot be used here
when checking that the expression m has type Nat

Example 2. You can’t declare the function’s return type as irrelevant.

bad : Nat → .Nat
bad n = 1

Invalid dotted expression
when checking that the expression .Nat has type Set _47

Example 3. You can’t pattern match on an irrelevant value.

badMatching : Nat → .Nat → Nat
badMatching n zero = n
badMatching n (suc m) = n

Cannot pattern match against irrelevant argument of type Nat
when checking that the pattern zero has type Nat

Irrelevant declarations

Postulates and functions can be marked as irrelevant by prefixing the name with a dot when the name is declared. Irrelevant definitions can only be used as arguments of functions of an irrelevant function type .A → B.

Examples:

.irrFunction : Nat → Nat
irrFunction zero = zero
irrFunction (suc n) = suc (suc (irrFunction n))

postulate
 .assume-false : (A : Set) → A

An important example is the irrelevance axiom irrAx:

postulate
 .irrAx : ∀ {ℓ} {A : Set ℓ} -> .A -> A

This axiom is not provable inside Agda, but it is often very useful when working with irrelevance.

Irrelevant record fields

Record fields (see Record Types) can be marked as irrelevant by prefixing their name with a dot in the definition of the record type.

Example 1. A record type containing pairs of numbers satisfying certain properties.

record InterestingNumbers : Set where
 field
 n : Nat
 m : Nat
 .prop1 : n + m ≡ n * m + 2
 .prop2 : suc m ≤ n

Example 2. For any type A, we can define a squashed’ version ``Squash A` where all elements are equal.

record Squash (A : Set) : Set where
 constructor squash
 field
 .proof : A

open Squash

.unsquash : ∀ {A} → Squash A → A
unsquash x = proof x

Example 3. We can define the subset of x : A satisfying P x with irrelevant membership certificates.

record Subset (A : Set) (P : A -> Set) : Set where
 constructor _#_
 field
 elem : A
 .certificate : P elem

.certificate : {A : Set}{P : A -> Set} -> (x : Subset A P) -> P (Subset.elem x)
certificate (a # p) = irrAx p

Dependent irrelevant function types

Just like non-dependent functions, we can also make dependent functions irrelevant. The basic syntax is as in the following examples:

f : .(x y : A) → B
f : .{x y z : A} → B
f : .(xs {ys zs} : A) → B
f : ∀ x .y → B
f : ∀ x .{y} {z} .v → B
f : .{{x : A}} → B

The declaration

f : .(x : A) → B[x]
f x = t[x]

requires that x is irrelevant both in t[x] and in B[x]. This is possible if, for instance, B[x] = C x, with C : .A → Set.

Dependent irrelevance allows us to define the eliminator for the Squash type:

elim-Squash : {A : Set} (P : Squash A → Set)
 (ih : .(a : A) → P (squash a)) →
 (a⁻ : Squash A) → P a⁻
elim-Squash P ih (squash a) = ih a

Note that this would not type-check with (ih : (a : A) → P (squash a)).

Irrelevant instance arguments

Contrary to normal instance arguments, irrelevant instance arguments (see Instance Arguments) are not required to have a unique solution.

record ⊤ : Set where
 instance constructor tt

NonZero : Nat → Set
NonZero zero = ⊥
NonZero (suc _) = ⊤

pred′ : (n : Nat) .{{_ : NonZero n}} → Nat
pred′ zero {{}}
pred′ (suc n) = n

find-nonzero : (n : Nat) {{x y : NonZero n}} → Nat
find-nonzero n = pred′ n

Lambda Abstraction

Pattern matching lambda

Anonymous pattern matching functions can be defined using the syntax:

\ { p11 .. p1n -> e1 ; … ; pm1 .. pmn -> em }

(where, as usual, \ and -> can be replaced by λ and →). Internally this is translated into a function definition of the following form:

.extlam p11 .. p1n = e1
…
.extlam pm1 .. pmn = em

This means that anonymous pattern matching functions are generative. For instance, refl will not be accepted as an inhabitant of the type

(λ { true → true ; false → false }) ==
(λ { true → true ; false → false })

because this is equivalent to extlam1 ≡ extlam2 for some distinct fresh names extlam1 and extlam2.
Currently the where and with constructions are not allowed in (the top-level clauses of) anonymous pattern matching functions.

Examples:

and : Bool → Bool → Bool
and = λ { true x → x ; false _ → false }

xor : Bool → Bool → Bool
xor = λ { true true → false
 ; false false → false
 ; _ _ → true
 }

fst : {A : Set} {B : A → Set} → Σ A B → A
fst = λ { (a , b) → a }

snd : {A : Set} {B : A → Set} (p : Σ A B) → B (fst p)
snd = λ { (a , b) → b }

Local Definitions: let and where

There are two ways of declaring local definitions in Agda:

	let-expressions

	where-blocks

let-expressions

A let-expression defines an abbreviation.
In other words, the expression that we define in a let-expression
can neither be recursive nor defined by pattern matching.

Example:

f : Nat
f = let h : Nat → Nat
 h m = suc (suc m)
 in h zero + h (suc zero)

let-expressions have the general form

let f₁ : A₁₁ → … → A₁ₙ → A₁
 f₁ x₁ … xₙ = e₁
 …
 fₘ : Aₘ₁ → … → Aₘₖ → Aₘ
 fₘ x₁ … xₖ = eₘ
in e’

where previous definitions are in scope in later definitions. The
type signatures can be left out if Agda can infer them.
After type-checking, the meaning of this is simply the substitution
e’[f₁ := λ x₁ … xₙ → e; …; fₘ := λ x₁ … xₖ → eₘ]. Since Agda
substitutes away let-bindings, they do not show up in terms Agda
prints, nor in the goal display in interactive mode.

where-blocks

where-blocks are much more powerful than let-expressions, as they
support arbitrary local definitions.
A where can be attached to any function clause.

where-blocks have the general form

clause
 where
 decls

or

clause
 module M where
 decls

A simple instance is

g ps = e
 where
 f : A₁ → … → Aₙ → A
 f p₁₁ … p₁ₙ= e₁
 …
 …
 f pₘ₁ … pₘₙ= eₘ

Here, the pᵢⱼ are patterns of the corresponding types and eᵢ is an expression that can contain occurrences of f.
Functions defined with a where-expression must follow the rules for general definitions by pattern matching.

Example:

reverse : {A : Set} → List A → List A
reverse {A} xs = rev-append xs []
 where
 rev-append : List A → List A → List A
 rev-append [] ys = ys
 rev-append (x ∷ xs) ys = rev-append xs (x ∷ ys)

Variable scope

The pattern variables of the parent clause of the where-block are in
scope; in the previous example, these are A and xs. The
variables bound by the type signature of the parent clause are not in
scope. This is why we added the hidden binder {A}.

Scope of the local declarations

The where-definitions are not visible outside of the clause that
owns these definitions (the parent clause). If the where-block is
given a name (form module M where), then the definitions are
available as qualified by M, since module M is visible even
outside of the parent clause. The special form of an anonymous module
(module _ where) makes the definitions visible outside of the
parent clause without qualification.

If the parent function of a named where-block
(form module M where) is private,
then module M is also private.
However, the declarations inside M are not private unless declared
so explicitly. Thus, the following example scope checks fine:

module Parent₁ where
 private
 parent = local
 module Private where
 local = Set
 module Public = Private

test₁ = Parent₁.Public.local

Likewise, a private declaration for a parent function does not
affect the privacy of local functions defined under a
module _ where-block:

module Parent₂ where
 private
 parent = local
 module _ where
 local = Set

test₂ = Parent₂.local

They can be declared private explicitly, though:

module Parent₃ where
 parent = local
 module _ where
 private
 local = Set

Now, Parent₃.local is not in scope.

A private declaration for the parent of an ordinary
where-block has no effect on the local definitions, of course.
They are not even in scope.

Proving properties

Sometimes one needs to refer to local definitions in proofs about the
parent function. In this case, the module ⋯ where variant is preferable.

reverse : {A : Set} → List A → List A
reverse {A} xs = rev-append xs []
 module Rev where
 rev-append : List A → List A → List A
 rev-append [] ys = ys
 rev-append (x :: xs) ys = rev-append xs (x :: ys)

This gives us access to the local function as

Rev.rev-append : {A : Set} (xs : List A) → List A → List A → List A

Alternatively, we can define local
functions as private to the module we are working in; hence, they
will not be visible in any module that imports this module but it will
allow us to prove some properties about them.

private
 rev-append : {A : Set} → List A → List A → List A
 rev-append [] ys = ys
 rev-append (x ∷ xs) ys = rev-append xs (x ∷ ys)

reverse' : {A : Set} → List A → List A
reverse' xs = rev-append xs []

More Examples (for Beginners)

Using a let-expression:

tw-map : {A : Set} → List A → List (List A)
tw-map {A} xs = let twice : List A → List A
 twice xs = xs ++ xs
 in map (\ x → twice [x]) xs

Same definition but with less type information:

tw-map' : {A : Set} → List A → List (List A)
tw-map' {A} xs = let twice : _
 twice xs = xs ++ xs
 in map (\ x → twice [x]) xs

Same definition but with a where-expression

tw-map'' : {A : Set} → List A → List (List A)
tw-map'' {A} xs = map (\ x → twice [x]) xs
 where twice : List A → List A
 twice xs = xs ++ xs

Even less type information using let:

g : Nat → List Nat
g zero = [zero]
g (suc n) = let sing = [suc n]
 in sing ++ g n

Same definition using where:

g' : Nat → List Nat
g' zero = [zero]
g' (suc n) = sing ++ g' n
 where sing = [suc n]

More than one definition in a let:

h : Nat → Nat
h n = let add2 : Nat
 add2 = suc (suc n)

 twice : Nat → Nat
 twice m = m * m

 in twice add2

More than one definition in a where:

fibfact : Nat → Nat
fibfact n = fib n + fact n
 where fib : Nat → Nat
 fib zero = suc zero
 fib (suc zero) = suc zero
 fib (suc (suc n)) = fib (suc n) + fib n

 fact : Nat → Nat
 fact zero = suc zero
 fact (suc n) = suc n * fact n

Combining let and where:

k : Nat → Nat
k n = let aux : Nat → Nat
 aux m = pred (h m) + fibfact m
 in aux (pred n)
 where pred : Nat → Nat
 pred zero = zero
 pred (suc m) = m

Lexical Structure

Agda code is written in UTF-8 encoded plain text files with the
extension .agda. Most unicode characters can be used in
identifiers and whitespace is important, see Names and
Layout below.

Tokens

Keywords and special symbols

Most non-whitespace unicode can be used as part of an Agda name, but there are
two kinds of exceptions:

	special symbols

	Characters with special meaning that cannot appear at all in a name. These are
.;{}()@".

	keywords

	Reserved words that cannot appear as a name part, but
can appear in a name together with other characters.

= | -> → : ? \ λ
∀ abstract
codata coinductive
constructor data do eta-equality field
forall hiding import in
inductive infix infixl infixr instance let
macro module mutual no-eta-equality
open overlap pattern postulate
primitive private public quote
quoteContext quoteGoal quoteTerm record
renaming rewrite Set syntax tactic
unquote unquoteDecl
unquoteDef using where
with

The Set keyword can appear with a number suffix, optionally subscripted
(see Universe Levels). For instance Set42 and Set₄₂ are both
keywords.

Names

A qualified name is a non-empty sequence of names separated by
dots (.). A name is an alternating sequence of name parts and
underscores (_), containing at least one name part. A name part
is a non-empty sequence of unicode characters, excluding whitespace,
_, and special symbols. A
name part cannot be one of the
keywords above, and cannot start
with a single quote, ' (which are used for character literals, see
Literals below).

	Examples

	
	Valid: data?, ::, if_then_else_, 0b, _⊢_∈_, x=y

	Invalid: data_?, foo__bar, _, a;b, [_.._]

The underscores in a name indicate where the arguments go when the name is used
as an operator. For instance, the application _+_ 1 2 can be written as 1
+ 2. See Mixfix Operators for more information. Since most sequences
of characters are valid names, whitespace is more important than in other
languages. In the example above the whitespace around + is required, since
1+2 is a valid name.

Qualified names are used to refer to entities defined in other modules. For
instance Prelude.Bool.true refers to the name true defined in the
module Prelude.Bool. See Module System for more information.

Literals

There are four types of literal values: integers, floats, characters, and
strings. See Built-ins for the corresponding types, and
Literal Overloading for how to support literals for user-defined types.

	Integers

	Integer values in decimal or hexadecimal (prefixed by 0x) notation.
Non-negative numbers map by default to built-in natural numbers, but can be overloaded. Negative numbers have no default
interpretation and can only be used through overloading.

Examples: 123, 0xF0F080, -42, -0xF

	Floats

	Floating point numbers in the standard notation (with square brackets
denoting optional parts):

float ::= [-] decimal . decimal [exponent]
 | [-] decimal exponent
exponent ::= (e | E) [+ | -] decimal

These map to built-in floats and cannot be overloaded.

Examples: 1.0, -5.0e+12, 1.01e-16, 4.2E9, 50e3.

	Characters

	Character literals are enclosed in single quotes ('). They can be a
single (unicode) character, other than ' or \, or an escaped
character. Escaped characters start with a backslash \ followed by an
escape code. Escape codes are natural numbers in decimal or hexadecimal
(prefixed by x) between 0 and 0x10ffff (1114111), or one of
the following special escape codes:

	Code

	ASCII

	Code

	ASCII

	Code

	ASCII

	Code

	ASCII

	a

	7

	b

	8

	t

	9

	n

	10

	v

	11

	f

	12

	\

	\

	'

	'

	"

	"

	NUL

	0

	SOH

	1

	STX

	2

	ETX

	3

	EOT

	4

	ENQ

	5

	ACK

	6

	BEL

	7

	BS

	8

	HT

	9

	LF

	10

	VT

	11

	FF

	12

	CR

	13

	SO

	14

	SI

	15

	DLE

	16

	DC1

	17

	DC2

	18

	DC3

	19

	DC4

	20

	NAK

	21

	SYN

	22

	ETB

	23

	CAN

	24

	EM

	25

	SUB

	26

	ESC

	27

	FS

	28

	GS

	29

	RS

	30

	US

	31

	SP

	32

	DEL

	127

	
	

Character literals map to the built-in character type and
cannot be overloaded.

Examples: 'A', '∀', '\x2200', '\ESC', '\32', '\n',
'\'', '"'.

	Strings

	String literals are sequences of, possibly escaped, characters
enclosed in double quotes ". They follow the same rules as
character literals except that double quotes
" need to be escaped rather than single quotes '. String
literals map to the built-in string type by
default, but can be overloaded.

Example: "Привет \"мир\"\n".

Holes

Holes are an integral part of the interactive development supported by the
Emacs mode. Any text enclosed in {! and !} is a
hole and may contain nested holes. A hole with no contents can be written
?. There are a number of Emacs commands that operate on the contents of a
hole. The type checker ignores the contents of a hole and treats it as an
unknown (see Implicit Arguments).

Example: {! f {!x!} 5 !}

Comments

Single-line comments are written with a double dash -- followed by
arbitrary text. Multi-line comments are enclosed in {- and -}
and can be nested. Comments cannot appear in string
literals.

Example:

{- Here is a {- nested -}
 comment -}
s : String --line comment {-
s = "{- not a comment -}"

Pragmas

Pragmas are special comments enclosed in {-# and #-} that have special
meaning to the system. See Pragmas for a full list of pragmas.

Layout

Agda is layout sensitive using similar rules as Haskell, with the exception
that layout is mandatory: you cannot use explicit {, } and ; to
avoid it.

A layout block contains a sequence of statements and is started by one of the
layout keywords:

abstract do field instance let macro mutual postulate primitive private where

The first token after the layout keyword decides the indentation of the block.
Any token indented more than this is part of the previous statement, a token at
the same level starts a new statement, and a token indented less lies outside
the block.

data Nat : Set where -- starts a layout block
 -- comments are not tokens
 zero : Nat -- statement 1
 suc : Nat → -- statement 2
 Nat -- also statement 2

one : Nat -- outside the layout block
one = suc zero

Note that the indentation of the layout keyword does not matter.

An Agda file contains one top-level layout block, with the special rule that
the contents of the top-level module need not be indented.

module Example where
NotIndented : Set₁
NotIndented = Set

Literate Agda

Agda supports literate programming [https://en.wikipedia.org/wiki/Literate_programming] where everything in a file is
a comment unless enclosed in \begin{code}, \end{code}. Literate Agda
files have the extension .lagda instead of .agda. The main use case for
literate Agda is to generate LaTeX documents from Agda code. See
Generating LaTeX for more information.

\documentclass{article}
% some preamble stuff
\begin{document}
Introduction usually goes here
\begin{code}
module MyPaper where
 open import Prelude
 five : Nat
 five = 2 + 3
\end{code}
Now, conclusions!
\end{document}

Literal Overloading

Natural numbers

By default natural number literals are
mapped to the built-in natural number type. This can be
changed with the FROMNAT built-in, which binds to a function accepting a
natural number:

{-# BUILTIN FROMNAT fromNat #-}

This causes natural number literals n to be desugared to fromNat n.
Note that the desugaring happens before implicit argument are inserted so fromNat can have any number of
implicit or instance arguments. This can be
exploited to support overloaded literals by defining a type class containing fromNat:

module number-simple where

 record Number {a} (A : Set a) : Set a where
 field fromNat : Nat → A

 open Number {{...}} public

{-# BUILTIN FROMNAT fromNat #-}

This definition requires that any natural number can be mapped into the given
type, so it won’t work for types like Fin n. This can be solved by refining
the Number class with an additional constraint:

record Number {a} (A : Set a) : Set (lsuc a) where
 field
 Constraint : Nat → Set a
 fromNat : (n : Nat) {{_ : Constraint n}} → A

open Number {{...}} public using (fromNat)

{-# BUILTIN FROMNAT fromNat #-}

This is the definition used in Agda.Builtin.FromNat.
A Number instance for Nat is simply this:

instance
 NumNat : Number Nat
 NumNat .Number.Constraint _ = ⊤
 NumNat .Number.fromNat m = m

A Number instance for Fin n can be defined as follows:

≤ : (m n : Nat) → Set
zero ≤ n = ⊤
suc m ≤ zero = ⊥
suc m ≤ suc n = m ≤ n

fromN≤ : ∀ m n → m ≤ n → Fin (suc n)
fromN≤ zero _ _ = zero
fromN≤ (suc _) zero ()
fromN≤ (suc m) (suc n) p = suc (fromN≤ m n p)

instance
 NumFin : ∀ {n} → Number (Fin (suc n))
 NumFin {n} .Number.Constraint m = m ≤ n
 NumFin {n} .Number.fromNat m {{m≤n}} = fromN≤ m n m≤n

test : Fin 5
test = 3

It is important that the constraint for literals is trivial. Here,
3 ≤ 5 evaluates to ⊤ whose inhabitant is found by unification.

Using predefined function from the standard library and instance NumNat,
the NumFin instance can be simply:

open import Data.Fin using (Fin; #_)
open import Data.Nat using (suc; _≤?_)
open import Relation.Nullary.Decidable using (True)

instance
 NumFin : ∀ {n} → Number (Fin n)
 NumFin {n} .Number.Constraint m = True (suc m ≤? n)
 NumFin {n} .Number.fromNat m {{m<n}} = #_ m {m<n = m<n}

Negative numbers

Negative integer literals have no default mapping and can only be used through
the FROMNEG built-in. Binding this to a function fromNeg causes
negative integer literals -n to be desugared to fromNeg n, where n
is a built-in natural number. From Agda.Builtin.FromNeg:

record Negative {a} (A : Set a) : Set (lsuc a) where
 field
 Constraint : Nat → Set a
 fromNeg : (n : Nat) {{_ : Constraint n}} → A

open Negative {{...}} public using (fromNeg)
{-# BUILTIN FROMNEG fromNeg #-}

Strings

String literals are overloaded with
the FROMSTRING built-in, which works just like FROMNAT. If it is not
bound string literals map to built-in strings. From
Agda.Builtin.FromString:

record IsString {a} (A : Set a) : Set (lsuc a) where
 field
 Constraint : String → Set a
 fromString : (s : String) {{_ : Constraint s}} → A

open IsString {{...}} public using (fromString)
{-# BUILTIN FROMSTRING fromString #-}

Restrictions

Currently only integer and string literals can be overloaded.

Overloading does not work in patterns yet.

Mixfix Operators

A name containing one or more name parts and one or more _ can be used as an operator where the arguments go in place of the _. For instance, an application of the name if_then_else_ to arguments x, y, and z can be written either as a normal application if_then_else_ x y z or as an operator application if x then y else z.

Examples:

and : Bool → Bool → Bool
true and x = x
false and _ = false

if_then_else_ : {A : Set} → Bool → A → A → A
if true then x else y = x
if false then x else y = y

⇒ : Bool → Bool → Bool
true ⇒ b = b
false ⇒ _ = true

Precedence

Consider the expression true and false ⇒ false.
Depending on which of _and_ and _⇒_ has more precedence,
it can either be read as (false and true) ⇒ false = true,
or as false and (true ⇒ false) = true.

Each operator is associated to a precedence, which is an integer
(can be negative!).
The default precedence for an operator is 20.

If we give _and_ more precedence than _⇒_, then we will get the first result:

infix 30 _and_
-- infix 20 _⇒_ (default)

p-and : {x y z : Bool} → x and y ⇒ z ≡ (x and y) ⇒ z
p-and = refl

e-and : false and true ⇒ false ≡ true
e-and = refl

But, if we declare a new operator _and’_
and give it less precedence than
⇒, then we will get the second result:

and’ : Bool → Bool → Bool
and’ = _and_
infix 15 _and’_
-- infix 20 _⇒_ (default)

p-⇒ : {x y z : Bool} → x and’ y ⇒ z ≡ x and’ (y ⇒ z)
p-⇒ = refl

e-⇒ : false and’ true ⇒ false ≡ false
e-⇒ = refl

Associativity

Consider the expression true ⇒ false ⇒ false. Depending on whether _⇒_ is
associates to the left or to the right, it can be read as
(false ⇒ true) ⇒ false = false, or false ⇒ (true ⇒ false) = true,
respectively.

If we declare an operator _⇒_ as infixr, it will associate to the right:

infixr 20 _⇒_

p-right : {x y z : Bool} → x ⇒ y ⇒ z ≡ x ⇒ (y ⇒ z)
p-right = refl

e-right : false ⇒ true ⇒ false ≡ true
e-right = refl

If we declare an operator _⇒’_ as infixl, it will associate to the left:

infixl 20 _⇒’_

⇒’ : Bool → Bool → Bool
⇒’ = _⇒_

p-left : {x y z : Bool} → x ⇒’ y ⇒’ z ≡ (x ⇒’ y) ⇒’ z
p-left = refl

e-left : false ⇒’ true ⇒’ false ≡ false
e-left = refl

Ambiguity and Scope

If you have not yet declared the fixity of an operator, Agda will
complain if you try to use ambiguously:

e-ambiguous : Bool
e-ambiguous = true ⇒ true ⇒ true

Could not parse the application true ⇒ true ⇒ true
Operators used in the grammar:
 ⇒ (infix operator, level 20)

Fixity declarations may appear anywhere in a module that other
declarations may appear. They then apply to the entire scope in which
they appear (i.e. before and after, but not outside).

Module System

Module application

Anonymous modules

Basics

First let us introduce some terminology. A definition is a syntactic construction defining an entity such as a function or a datatype. A name is a string used to identify definitions. The same definition can have many names and at different points in the program it will have different names. It may also be the case that two definitions have the same name. In this case there will be an error if the name is used.

The main purpose of the module system is to structure the way names are used in a program. This is done by organising the program in an hierarchical structure of modules where each module contains a number of definitions and submodules. For instance,

module Main where

 module B where
 f : Nat → Nat
 f n = suc n

 g : Nat → Nat → Nat
 g n m = m

Note that we use indentation to indicate which definitions are part of a module. In the example f is in the module Main.B and g is in Main. How to refer to a particular definition is determined by where it is located in the module hierarchy. Definitions from an enclosing module are referred to by their given names as seen in the type of f above. To access a definition from outside its defining module a qualified name has to be used.

module Main₂ where

 module B where
 f : Nat → Nat
 f n = suc n

 ff : Nat → Nat
 ff x = B.f (B.f x)

To be able to use the short names for definitions in a module the module has to be opened.

module Main₃ where

 module B where
 f : Nat → Nat
 f n = suc n

 open B

 ff : Nat → Nat
 ff x = f (f x)

If A.qname refers to a definition d then after open A, qname will also refer to d. Note that qname can itself be a qualified name. Opening a module only introduces new names for a definition, it never removes the old names. The policy is to allow the introduction of ambiguous names, but give an error if an ambiguous name is used.

Modules can also be opened within a local scope by putting the open B within a where clause:

ff₁ : Nat → Nat
ff₁ x = f (f x) where open B

Private definitions

To make a definition inaccessible outside its defining module it can be declared private. A private definition is treated as a normal definition inside the module that defines it, but outside the module the definition has no name. In a dependently type setting there are some problems with private definitions—since the type checker performs computations, private names might show up in goals and error messages. Consider the following (contrived) example

module Main₄ where
 module A where

 private
 IsZero’ : Nat → Set
 IsZero’ zero = ⊤
 IsZero’ (suc n) = ⊥

 IsZero : Nat → Set
 IsZero n = IsZero’ n

 open A
 prf : (n : Nat) → IsZero n
 prf n = {!!}

The type of the goal ?0 is IsZero n which normalises to IsZero’ n. The question is how to display this normal form to the user. At the point of ?0 there is no name for IsZero’. One option could be try to fold the term and print IsZero n. This is a very hard problem in general, so rather than trying to do this we make it clear to the user that IsZero’ is something that is not in scope and print the goal as .Main.A.IsZero’ n. The leading dot indicates that the entity is not in scope. The same technique is used for definitions that only have ambiguous names.

In effect using private definitions means that from the user’s perspective we do not have subject reduction. This is just an illusion, however—the type checker has full access to all definitions.

Name modifiers

An alternative to making definitions private is to exert finer control over what names are introduced when opening a module. This is done by qualifying an open statement with one or more of the modifiers using, hiding, or renaming. You can combine both using and hiding with renaming, but not with each other. The effect of

open A using (xs) renaming (ys to zs)

is to introduce the names xs and zs where xs refers to the same definition as A.xs and zs refers to A.ys. Note that if xs and ys overlap there will be two names introduced for the same definition. We do not permit xs and zs to overlap. The other forms of opening are defined in terms of this one. Let A denote all the (public) names in A. Then

open A renaming (ys to zs)
== open A hiding () renaming (ys to zs)

open A hiding (xs) renaming (ys to zs)
== open A using (A ; xs ; ys) renaming (ys to zs)

An omitted renaming modifier is equivalent to an empty renaming.

Re-exporting names

A useful feature is the ability to re-export names from another module. For instance, one may want to create a module to collect the definitions from several other modules. This is achieved by qualifying the open statement with the public keyword:

module Example where

 module Nat₁ where

 data Nat₁ : Set where
 zero : Nat₁
 suc : Nat₁ → Nat₁

 module Bool₁ where

 data Bool₁ : Set where
 true false : Bool₁

 module Prelude where

 open Nat₁ public
 open Bool₁ public

 isZero : Nat₁ → Bool₁
 isZero zero = true
 isZero (suc _) = false

The module Prelude above exports the names Nat, zero, Bool, etc., in addition to isZero.

Parameterised modules

So far, the module system features discussed have dealt solely with scope manipulation. We now turn our attention to some more advanced features.

It is sometimes useful to be able to work temporarily in a given signature. For instance, when defining functions for sorting lists it is convenient to assume a set of list elements A and an ordering over A. In Coq this can be done in two ways: using a functor, which is essentially a function between modules, or using a section. A section allows you to abstract some arguments from several definitions at once. We introduce parameterised modules analogous to sections in Coq. When declaring a module you can give a telescope of module parameters which are abstracted from all the definitions in the module. For instance, a simple implementation of a sorting function looks like this:

module Sort (A : Set)(_≤_ : A → A → Bool) where
 insert : A → List A → List A
 insert x [] = x ∷ []
 insert x (y ∷ ys) with x ≤ y
 insert x (y ∷ ys) | true = x ∷ y ∷ ys
 insert x (y ∷ ys) | false = y ∷ insert x ys

 sort : List A → List A
 sort [] = []
 sort (x ∷ xs) = insert x (sort xs)

As mentioned parametrising a module has the effect of abstracting the parameters over the definitions in the module, so outside the Sort module we have

Sort.insert : (A : Set)(_≤_ : A → A → Bool) →
 A → List A → List A
Sort.sort : (A : Set)(_≤_ : A → A → Bool) →
 List A → List A

For function definitions, explicit module parameter become explicit arguments to the abstracted function, and implicit parameters become implicit arguments. For constructors, however, the parameters are always implicit arguments. This is a consequence of the fact that module parameters are turned into datatype parameters, and the datatype parameters are implicit arguments to the constructors. It also happens to be the reasonable thing to do.

Something which you cannot do in Coq is to apply a section to its arguments. We allow this through the module application statement. In our example:

module SortNat = Sort Nat leqNat

This will define a new module SortNat as follows

module SortNat where
 insert : Nat → List Nat → List Nat
 insert = Sort.insert Nat leqNat

 sort : List Nat → List Nat
 sort = Sort.sort Nat leqNat

The new module can also be parameterised, and you can use name modifiers to control what definitions from the original module are applied and what names they have in the new module. The general form of a module application is

module M1 Δ = M2 terms modifiers

A common pattern is to apply a module to its arguments and then open the resulting module. To simplify this we introduce the short-hand

open module M1 Δ = M2 terms [public] mods

for

module M1 Δ = M2 terms mods
open M1 [public]

Splitting a program over multiple files

When building large programs it is crucial to be able to split the program over multiple files and to not have to type check and compile all the files for every change. The module system offers a structured way to do this. We define a program to be a collection of modules, each module being defined in a separate file. To gain access to a module defined in a different file you can import the module:

import M

In order to implement this we must be able to find the file in which a module is defined. To do this we require that the top-level module A.B.C is defined in the file C.agda in the directory A/B/. One could imagine instead to give a file name to the import statement, but this would mean cluttering the program with details about the file system which is not very nice.

When importing a module M the module and its contents is brought into scope as if the module had been defined in the current file. In order to get access to the unqualified names of the module contents it has to be opened. Similarly to module application we introduce the short-hand

open import M

for

import M
open M

Sometimes the name of an imported module clashes with a local module. In this case it is possible to import the module under a different name.

import M as M’

It is also possible to attach modifiers to import statements, limiting or changing what names are visible from inside the module.

Datatype modules and record modules

When you define a datatype it also defines a module so constructors can now be referred to qualified by their data type.
For instance, given:

module DatatypeModules where

 data Nat₂ : Set where
 zero : Nat₂
 suc : Nat₂ → Nat₂

 data Fin : Nat₂ → Set where
 zero : ∀ {n} → Fin (suc n)
 suc : ∀ {n} → Fin n → Fin (suc n)

you can refer to the constructors unambiguously as Nat₂.zero, Nat₂.suc, Fin.zero, and Fin.suc (Nat₂ and Fin are modules containing the respective constructors). Example:

inj : (n m : Nat₂) → Nat₂.suc n ≡ suc m → n ≡ m
inj .m m refl = refl

Previously you had to write something like

inj₁ : (n m : Nat₂) → _≡_ {A = Nat₂} (suc n) (suc m) → n ≡ m
inj₁ .m m refl = refl

to make the type checker able to figure out that you wanted the natural number suc in this case.

Also record declarations define a corresponding module, see
Record modules.

Mutual Recursion

Mutual recursive functions can be written by placing the type signatures of all mutually recursive function before their definitions:

f : A
g : B[f]
f = a[f, g]
g = b[f, g].

You can mix arbitrary declarations, such as modules and postulates, with mutually recursive definitions.
For data types and records the following syntax is used to separate the declaration from the definition:

-- Declaration.
data Vec (A : Set) : Nat → Set -- Note the absence of ‘where’.

-- Definition.
data Vec A where
 [] : Vec A zero
 :: : {n : Nat} → A → Vec A n → Vec A (suc n)

-- Declaration.
record Sigma (A : Set) (B : A → Set) : Set

-- Definition.
record Sigma A B where
 constructor _,_
 field fst : A
 snd : B fst

When making separated declarations/definitions private or abstract you should attach the private keyword to the declaration and the abstract keyword to the definition. For instance, a private, abstract function can be defined as

private
 f : A
abstract
 f = e

Old Syntax

Note

You are advised to avoid using this old syntax if possible, but the old syntax
is still supported.

Mutual recursive functions can be written by placing the type signatures of all mutually recursive function before their definitions:

mutual
 f : A
 f = a[f, g]

 g : B[f]
 g = b[f, g]

This alternative syntax desugars into the new syntax.

Pattern Synonyms

A pattern synonym is a declaration that can be used on the left hand
side (when pattern matching) as well as the right hand side (in
expressions). For example:

data Nat : Set where
 zero : Nat
 suc : Nat → Nat

pattern z = zero
pattern ss x = suc (suc x)

f : Nat → Nat
f z = z
f (suc z) = ss z
f (ss n) = n

Pattern synonyms are implemented by substitution on the abstract
syntax, so definitions are scope-checked but not type-checked. They
are particularly useful for universe constructions.

Overloading

Pattern synonyms can be overloaded as long as all candidates have the same
shape. Two pattern synonym definitions have the same shape if they are equal
up to variable and constructor names. Shapes are checked at resolution time and
after expansion of nested pattern synonyms.

For example:

data List (A : Set) : Set where
 lnil : List A
 lcons : A → List A → List A

data Vec (A : Set) : Nat → Set where
 vnil : Vec A zero
 vcons : ∀ {n} → A → Vec A n → Vec A (suc n)

pattern [] = lnil
pattern [] = vnil

pattern _∷_ x xs = lcons x xs
pattern _∷_ y ys = vcons y ys

lmap : ∀ {A B} → (A → B) → List A → List B
lmap f [] = []
lmap f (x ∷ xs) = f x ∷ lmap f xs

vmap : ∀ {A B n} → (A → B) → Vec A n → Vec B n
vmap f [] = []
vmap f (x ∷ xs) = f x ∷ vmap f xs

Flipping the arguments in the synonym for vcons, changing it to pattern
∷ ys y = vcons y ys, results in the following error when trying to use the
synonym:

Cannot resolve overloaded pattern synonym _∷_, since candidates
have different shapes:
 pattern _∷_ x xs = lcons x xs
 at pattern-synonyms.lagda.rst:51,13-16
 pattern _∷_ ys y = vcons y ys
 at pattern-synonyms.lagda.rst:52,13-16
(hint: overloaded pattern synonyms must be equal up to variable and
constructor names)
when checking that the clause lmap f (x ∷ xs) = f x ∷ lmap f xs has
type {A B : Set} → (A → B) → List A → List B

Positivity Checking

Note

This is a stub.

The NO_POSITIVITY_CHECK pragma

The pragma switches off the positivity checker for data/record
definitions and mutual blocks. This pragma was added in Agda 2.5.1

The pragma must precede a data/record definition or a mutual
block. The pragma cannot be used in --safe mode.

Examples:

	Skipping a single data definition:

{-# NO_POSITIVITY_CHECK #-}
data D : Set where
 lam : (D → D) → D

	Skipping a single record definition:

{-# NO_POSITIVITY_CHECK #-}
record U : Set where
 field ap : U → U

	Skipping an old-style mutual block. Somewhere within a mutual block
before a data/record definition:

mutual
 data D : Set where
 lam : (D → D) → D

 {-# NO_POSITIVITY_CHECK #-}
 record U : Set where
 field ap : U → U

	Skipping an old-style mutual block. Before the mutual keyword:

{-# NO_POSITIVITY_CHECK #-}
mutual
 data D : Set where
 lam : (D → D) → D

 record U : Set where
 field ap : U → U

	Skipping a new-style mutual block. Anywhere before the declaration
or the definition of a data/record in the block:

record U : Set
data D : Set

record U where
 field ap : U → U

{-# NO_POSITIVITY_CHECK #-}
data D where
 lam : (D → D) → D

POLARITY pragmas

Polarity pragmas can be attached to postulates. The polarities express
how the postulate’s arguments are used. The following polarities
are available:

	_: Unused.

	++: Strictly positive.

	+: Positive.

	-: Negative.

	*: Unknown/mixed.

Polarity pragmas have the form {-# POLARITY name <zero or more
polarities> #-}, and can be given wherever fixity declarations can
be given. The listed polarities apply to the given postulate’s
arguments (explicit/implicit/instance), from left to right. Polarities
currently cannot be given for module parameters. If the postulate
takes n arguments (excluding module parameters), then the number of
polarities given must be between 0 and n (inclusive).

Polarity pragmas make it possible to use postulated type formers in
recursive types in the following way:

postulate
 ∥_∥ : Set → Set

{-# POLARITY ∥_∥ ++ #-}

data D : Set where
 c : ∥ D ∥ → D

Note that one can use postulates that may seem benign, together with
polarity pragmas, to prove that the empty type is inhabited:

postulate
 ⇒ : Set → Set → Set
 lambda : {A B : Set} → (A → B) → A ⇒ B
 apply : {A B : Set} → A ⇒ B → A → B

{-# POLARITY _⇒_ ++ #-}

data ⊥ : Set where

data D : Set where
 c : D ⇒ ⊥ → D

not-inhabited : D → ⊥
not-inhabited (c f) = apply f (c f)

d : D
d = c (lambda not-inhabited)

bad : ⊥
bad = not-inhabited d

Polarity pragmas are not allowed in safe mode.

Postulates

A postulate is a declaration of an element of some type without an accompanying definition. With postulates we can introduce elements in a type without actually giving the definition of the element itself.

The general form of a postulate declaration is as follows:

postulate
 c11 ... c1i : <Type>
 ...
 cn1 ... cnj : <Type>

Example:

postulate
 A B : Set
 a : A
 b : B
 =AB= : A -> B -> Set
 a==b : a =AB= b

Introducing postulates is in general not recommended. Once postulates are introduced the consistency of the whole development is at risk, because there is nothing that prevents us from introducing an element in the empty set.

data False : Set where

postulate bottom : False

A preferable way to work is to define a module parametrised by the elements we need

module Absurd (bt : False) where

 -- ...

module M (A B : Set) (a : A) (b : B)
 (_=AB=_ : A -> B -> Set) (a==b : a =AB= b) where

 -- ...

Postulated built-ins

Some Built-ins such as Float and Char are introduced as a postulate and then given a meaning by the corresponding {-# BUILTIN ... #-} pragma.

Pragmas

Pragmas are comments that are not ignored by Agda but have some
special meaning. The general format is:

{-# <PRAGMA_NAME> <arguments> #-}

Index of pragmas

	BUILTIN

	CATCHALL

	COMPILE

	FOREIGN

	NO_POSITIVITY_CHECK

	NO_TERMINATION_CHECK

	NON_TERMINATING

	POLARITY

	STATIC

	TERMINATING

	INLINE

	NOINLINE

	WARNING_ON_USAGE

See also Command-line and pragma options.

The INLINE and NOINLINE pragmas

A definition marked with an INLINE pragma is inlined during compilation. If it is a simple
definition that does no pattern matching, it is also inlined in function bodies at type-checking
time.

Definitions are automatically marked INLINE if they satisfy the following criteria:

	No pattern matching.

	Uses each argument at most once.

	Does not use all its arguments.

Automatic inlining can be prevented using the NOINLINE pragma.

Example:

-- Would be auto-inlined since it doesn't use the type arguments.
∘ : {A B C : Set} → (B → C) → (A → B) → A → C
(f ∘ g) x = f (g x)

{-# NOINLINE _∘_ #-} -- prevents auto-inlining

-- Would not be auto-inlined since it's using all its arguments
o : (Set → Set) → (Set → Set) → Set → Set
(F o G) X = F (G X)

{-# INLINE _o_ #-} -- force inlining

The WARNING_ON_USAGE pragma

A library author can use a WARNING_ON_USAGE pragma to attach to a defined
name a warning to be raised whenever this name is used.

This would typically be used to declare a name ‘DEPRECATED’ and advise the
end-user to port their code before the feature is dropped.

Example:

-- The new name for the identity
id : {A : Set} → A → A
id x = x

-- The deprecated name
λx→x = id

-- The warning
{-# WARNING_ON_USAGE λx→x "DEPRECATED: Use `id` instead of `λx→x`" #-}

Record Types

	Declaring, constructing and decomposing records

	Declarating record types

	Constructing record values

	Decomposing record values

	Record update

	Record modules

	Eta-expansion

	Recursive records

	Instance fields

Records are types for grouping values together. They generalise the
dependent product type by providing named fields and (optional)
further components.

Record types can be declared using the record keyword

record Pair (A B : Set) : Set where
 field
 fst : A
 snd : B

This defines a new type Pair : Set → Set → Set and two projection
functions

Pair.fst : {A B : Set} → Pair A B → A
Pair.snd : {A B : Set} → Pair A B → B

Elements of record types can be defined using a record expression

p23 : Pair Nat Nat
p23 = record { fst = 2; snd = 3 }

or using copatterns

p34 : Pair Nat Nat
Pair.fst p34 = 3
Pair.snd p34 = 4

If you use the constructor keyword, you can also use the named
constructor to define elements of the record type:

record Pair (A B : Set) : Set where
 constructor _,_
 field
 fst : A
 snd : B

p45 : Pair Nat Nat
p45 = 4 , 5

In this sense, record types behave much like single constructor
datatypes (but see Eta-expansion below).

Declaring, constructing and decomposing records

Declarating record types

The general form of a record declaration is as follows:

record <recordname> <parameters> : Set <level> where
 <directives>
 constructor <constructorname>
 field
 <fieldname1> : <type1>
 <fieldname2> : <type2>
 -- ...
 <declarations>

All the components are optional, and can be given in any order. In
particular, fields can be given in more than one block, interspersed
with other declarations. Each field is a component of the
record. Types of later fields can depend on earlier fields.

The directives available are eta-equality, no-eta-equality
(see Eta-expansion), inductive and co-inductive (see
Recursive records).

Constructing record values

Record values are constructed by giving a value for each record field:

record { <fieldname1> = <term1> ; <fieldname2> = <term2> ; ... }

where the types of the terms matches the types of the fields. If a
constructor <constructorname> has been declared for the record,
this can also be written

<constructorname> <term1> <term2> ...

For named definitions, this can also be expressed using copatterns:

<named-def> : <recordname> <parameters>
<recordname>.<fieldname1> <named-def> = <term1>
<recordname>.<fieldname2> <named-def> = <term2>
...

Records can also be constructed by updating other records.

Building records from modules

The record { <fields> } syntax also accept module names. Fields
are defined using the corresponding definitions from the given module.
For instance assuming this record type R and module M:

record R : Set where
 field
 x : X
 y : Y
 z : Z

module M where
 x = ...
 y = ...

r : R
r = record { M; z = ... }

This construction supports any combination of explicit field
definitions and applied modules. If a field is both given explicitly
and available in one of the modules, then the explicit one takes
precedence. If a field is available in more than one module then this
is ambiguous and therefore rejected. As a consequence the order of
assignments does not matter.

The modules can be both applied to arguments and have import
directives such as hiding, using, and renaming. Here is a contrived
example building on the example above:

module M2 (a : A) where
 w = ...
 z = ...

r2 : A → R
r2 a = record { M hiding (y); M2 a renaming (w to y) }

Decomposing record values

With the field name, we can project the corresponding component out of
a record value. It is also possible to pattern match against inductive
records:

sum : Pair Nat Nat → Nat
sum (x , y) = x + y

Internally, this is translated to

sum' : Pair Nat Nat → Nat
sum' p = (Pair.fst p) + (Pair.snd p)

Note

Naming the constructor is not required to enable pattern matching against
record values. Record expressions can appear as patterns.

Record update

Assume that we have a record type and a corresponding value:

record MyRecord : Set where
 field
 a b c : Nat

old : MyRecord
old = record { a = 1; b = 2; c = 3 }

Then we can update (some of) the record value’s fields in the following way:

new : MyRecord
new = record old { a = 0; c = 5 }

Here new normalises to record { a = 0; b = 2; c = 5 }. Any
expression yielding a value of type MyRecord can be used instead of
old. Using that records can be built from module names, together with the fact that all records define a module, this can also be written as

new' : MyRecord
new' = record { MyRecord old; a = 0; c = 5}

Record updating is not allowed to change types: the resulting value
must have the same type as the original one, including the record
parameters. Thus, the type of a record update can be inferred if the
type of the original record can be inferred.

The record update syntax is expanded before type checking. When the
expression

record old { upd-fields }

is checked against a record type R, it is expanded to

let r = old in record { new-fields }

where old is required to have type R and new-fields is defined as
follows: for each field x in R,

	if x = e is contained in upd-fields then x = e is
included in new-fields, and otherwise

	if x is an explicit field then x = R.x r is included in
new-fields, and

	if x is an implicit or instance field, then it is omitted from new-fields.

The reason for treating implicit and instance fields specially is to
allow code like the following:

data Vec (A : Set) : Nat → Set where
 [] : Vec A zero
 ∷ : ∀{n} → A → Vec A n → Vec A (suc n)

record R : Set where
 field
 {length} : Nat
 vec : Vec Nat length
 -- More fields ...

xs : R
xs = record { vec = 0 ∷ 1 ∷ 2 ∷ [] }

ys = record xs { vec = 0 ∷ [] }

Without the special treatment the last expression would need to
include a new binding for length (for instance length = _).

Record modules

Along with a new type, a record declaration also defines a module with the same name, parameterised
over an element of the record type containing
the projection functions. This allows records to be “opened”, bringing the
fields into scope. For instance

swap : {A B : Set} → Pair A B → Pair B A
swap p = snd , fst
 where open Pair p

In the example, the record module Pair has the shape

module Pair {A B : Set} (p : Pair A B) where
 fst : A
 snd : B

It’s possible to add arbitrary definitions to the record module, by defining them
inside the record declaration

record Functor (F : Set → Set) : Set₁ where
 field
 fmap : ∀ {A B} → (A → B) → F A → F B

 <$: ∀ {A B} → A → F B → F A
 x <$ fb = fmap (λ _ → x) fb

Note

In general new definitions need to appear after the field declarations, but
simple non-recursive function definitions without pattern matching can be
interleaved with the fields. The reason for this restriction is that the
type of the record constructor needs to be expressible using let-expressions.
In the example below D₁ can only contain declarations for which the
generated type of mkR is well-formed.

record R Γ : Setᵢ where
 constructor mkR
 field f₁ : A₁
 D₁
 field f₂ : A₂

mkR : ∀ {Γ} (f₁ : A₁) (let D₁) (f₂ : A₂) → R Γ

Eta-expansion

The eta rule for a record type

record R : Set where
 field
 a : A
 b : B
 c : C

states that every x : R is definitionally equal to record { a =
R.a x ; b = R.b x ; c = R.c x }. By default, all (inductive) record
types enjoy eta-equality if the positivity checker has confirmed it is
safe to have it. The keywords eta-equality/no-eta-equality
enable/disable eta rules for the record type being declared.

Recursive records

Recursive records need to be declared as either inductive or
coinductive.

record Tree (A : Set) : Set where
 inductive
 constructor tree
 field
 elem : A
 subtrees : List (Tree A)

record Stream (A : Set) : Set where
 coinductive
 constructor _::_
 field
 head : A
 tail : Stream A

Inductive records have eta-equality on by default, while
no-eta-equality is the default for coinductive records. In fact,
the eta-equality and inductive directives are not allowed
together, since this can easily make Agda loop. This can be overridden
at your own risk by using the pragma ETA instead.

It is possible to pattern match on inductive records, but not on
coinductive ones.

Instance fields

Instance fields, that is record fields marked with {{ }} can be used to
model “superclass” dependencies. For example:

record Eq (A : Set) : Set where
 field
 == : A → A → Bool

open Eq {{...}}

record Ord (A : Set) : Set where
 field
 < : A → A → Bool
 {{eqA}} : Eq A

open Ord {{...}} hiding (eqA)

Now anytime you have a function taking an Ord A argument the Eq A instance
is also available by virtue of η-expansion. So this works as you would expect:

≤ : {A : Set} {{OrdA : Ord A}} → A → A → Bool
x ≤ y = (x == y) || (x < y)

There is a problem however if you have multiple record arguments with conflicting
instance fields. For instance, suppose we also have a Num record with an Eq field

record Num (A : Set) : Set where
 field
 fromNat : Nat → A
 {{eqA}} : Eq A

open Num {{...}} hiding (eqA)

_≤3 : {A : Set} {{OrdA : Ord A}} {{NumA : Num A}} → A → Bool
x ≤3 = (x == fromNat 3) || (x < fromNat 3)

Here the Eq A argument to _==_ is not resolved since there are two conflicting
candidates: Ord.eqA OrdA and Num.eqA NumA. To solve this problem you can declare
instance fields as overlappable using the overlap keyword:

record Ord (A : Set) : Set where
 field
 < : A → A → Bool
 overlap {{eqA}} : Eq A

open Ord {{...}} hiding (eqA)

record Num (A : Set) : Set where
 field
 fromNat : Nat → A
 overlap {{eqA}} : Eq A

open Num {{...}} hiding (eqA)

_≤3 : {A : Set} {{OrdA : Ord A}} {{NumA : Num A}} → A → Bool
x ≤3 = (x == fromNat 3) || (x < fromNat 3)

Whenever there are multiple valid candidates for an instance goal, if all candidates
are overlappable, the goal is solved by the left-most candidate. In the example above
that means that the Eq A goal is solved by the instance from the Ord argument.

Clauses for instance fields can be omitted when defining values of record
types. For instance we can define Nat instances for Eq, Ord and
Num as follows, leaving out cases for the eqA fields:

instance
 EqNat : Eq Nat
 == {{EqNat}} = Agda.Builtin.Nat._==_

 OrdNat : Ord Nat
 < {{OrdNat}} = Agda.Builtin.Nat._<_

 NumNat : Num Nat
 fromNat {{NumNat}} n = n

Reflection

Builtin types

Names

The built-in QNAME type represents quoted names and comes equipped with
equality, ordering and a show function.

postulate Name : Set
{-# BUILTIN QNAME Name #-}

primitive
 primQNameEquality : Name → Name → Bool
 primQNameLess : Name → Name → Bool
 primShowQName : Name → String

Name literals are created using the quote keyword and can appear both in
terms and in patterns

nameOfNat : Name
nameOfNat = quote Nat

isNat : Name → Bool
isNat (quote Nat) = true
isNat _ = false

Note that the name being quoted must be in scope.

Metavariables

Metavariables are represented by the built-in AGDAMETA type. They have
primitive equality, ordering and show:

postulate Meta : Set
{-# BUILTIN AGDAMETA Meta #-}

primitive
 primMetaEquality : Meta → Meta → Bool
 primMetaLess : Meta → Meta → Bool
 primShowMeta : Meta → String

Builtin metavariables show up in reflected terms.

Literals

Literals are mapped to the built-in AGDALITERAL datatype. Given the appropriate
built-in binding for the types Nat, Float, etc, the AGDALITERAL datatype
has the following shape:

data Literal : Set where
 nat : (n : Nat) → Literal
 word64 : (n : Word64) → Literal
 float : (x : Float) → Literal
 char : (c : Char) → Literal
 string : (s : String) → Literal
 name : (x : Name) → Literal
 meta : (x : Meta) → Literal

{-# BUILTIN AGDALITERAL Literal #-}
{-# BUILTIN AGDALITNAT nat #-}
{-# BUILTIN AGDALITWORD64 word64 #-}
{-# BUILTIN AGDALITFLOAT float #-}
{-# BUILTIN AGDALITCHAR char #-}
{-# BUILTIN AGDALITSTRING string #-}
{-# BUILTIN AGDALITQNAME name #-}
{-# BUILTIN AGDALITMETA meta #-}

Arguments

Arguments can be (visible), {hidden}, or {{instance}}:

data Visibility : Set where
 visible hidden instance′ : Visibility

{-# BUILTIN HIDING Visibility #-}
{-# BUILTIN VISIBLE visible #-}
{-# BUILTIN HIDDEN hidden #-}
{-# BUILTIN INSTANCE instance′ #-}

Arguments can be relevant or irrelevant:

data Relevance : Set where
 relevant irrelevant : Relevance

{-# BUILTIN RELEVANCE Relevance #-}
{-# BUILTIN RELEVANT relevant #-}
{-# BUILTIN IRRELEVANT irrelevant #-}

Visibility and relevance characterise the behaviour of an argument:

data ArgInfo : Set where
 arg-info : (v : Visibility) (r : Relevance) → ArgInfo

data Arg (A : Set) : Set where
 arg : (i : ArgInfo) (x : A) → Arg A

{-# BUILTIN ARGINFO ArgInfo #-}
{-# BUILTIN ARGARGINFO arg-info #-}
{-# BUILTIN ARG Arg #-}
{-# BUILTIN ARGARG arg #-}

Patterns

Reflected patterns are bound to the AGDAPATTERN built-in using the
following data type.

data Pattern : Set where
 con : (c : Name) (ps : List (Arg Pattern)) → Pattern
 dot : Pattern
 var : (s : String) → Pattern
 lit : (l : Literal) → Pattern
 proj : (f : Name) → Pattern
 absurd : Pattern

{-# BUILTIN AGDAPATTERN Pattern #-}
{-# BUILTIN AGDAPATCON con #-}
{-# BUILTIN AGDAPATDOT dot #-}
{-# BUILTIN AGDAPATVAR var #-}
{-# BUILTIN AGDAPATLIT lit #-}
{-# BUILTIN AGDAPATPROJ proj #-}
{-# BUILTIN AGDAPATABSURD absurd #-}

Name abstraction

data Abs (A : Set) : Set where
 abs : (s : String) (x : A) → Abs A

{-# BUILTIN ABS Abs #-}
{-# BUILTIN ABSABS abs #-}

Terms

Terms, sorts and clauses are mutually recursive and mapped to the AGDATERM,
AGDASORT and AGDACLAUSE built-ins respectively. Types are simply
terms. Terms use de Bruijn indices to represent variables.

data Term : Set
data Sort : Set
data Clause : Set
Type = Term

data Term where
 var : (x : Nat) (args : List (Arg Term)) → Term
 con : (c : Name) (args : List (Arg Term)) → Term
 def : (f : Name) (args : List (Arg Term)) → Term
 lam : (v : Visibility) (t : Abs Term) → Term
 pat-lam : (cs : List Clause) (args : List (Arg Term)) → Term
 pi : (a : Arg Type) (b : Abs Type) → Term
 agda-sort : (s : Sort) → Term
 lit : (l : Literal) → Term
 meta : (x : Meta) → List (Arg Term) → Term
 unknown : Term -- Treated as '_' when unquoting.

data Sort where
 set : (t : Term) → Sort -- A Set of a given (possibly neutral) level.
 lit : (n : Nat) → Sort -- A Set of a given concrete level.
 unknown : Sort

data Clause where
 clause : (ps : List (Arg Pattern)) (t : Term) → Clause
 absurd-clause : (ps : List (Arg Pattern)) → Clause

{-# BUILTIN AGDASORT Sort #-}
{-# BUILTIN AGDATERM Term #-}
{-# BUILTIN AGDACLAUSE Clause #-}

{-# BUILTIN AGDATERMVAR var #-}
{-# BUILTIN AGDATERMCON con #-}
{-# BUILTIN AGDATERMDEF def #-}
{-# BUILTIN AGDATERMMETA meta #-}
{-# BUILTIN AGDATERMLAM lam #-}
{-# BUILTIN AGDATERMEXTLAM pat-lam #-}
{-# BUILTIN AGDATERMPI pi #-}
{-# BUILTIN AGDATERMSORT agda-sort #-}
{-# BUILTIN AGDATERMLIT lit #-}
{-# BUILTIN AGDATERMUNSUPPORTED unknown #-}

{-# BUILTIN AGDASORTSET set #-}
{-# BUILTIN AGDASORTLIT lit #-}
{-# BUILTIN AGDASORTUNSUPPORTED unknown #-}

{-# BUILTIN AGDACLAUSECLAUSE clause #-}
{-# BUILTIN AGDACLAUSEABSURD absurd-clause #-}

Absurd lambdas λ () are quoted to extended lambdas with an absurd clause.

The built-in constructors AGDATERMUNSUPPORTED and AGDASORTUNSUPPORTED
are translated to meta variables when unquoting.

Declarations

There is a built-in type AGDADEFINITION representing definitions. Values of
this type is returned by the AGDATCMGETDEFINITION built-in described
below.

data Definition : Set where
 function : (cs : List Clause) → Definition
 data-type : (pars : Nat) (cs : List Name) → Definition -- parameters and constructors
 record-type : (c : Name) (fs : List (Arg Name)) → -- c: name of record constructor
 Definition -- fs: fields
 data-cons : (d : Name) → Definition -- d: name of data type
 axiom : Definition
 prim-fun : Definition

{-# BUILTIN AGDADEFINITION Definition #-}
{-# BUILTIN AGDADEFINITIONFUNDEF function #-}
{-# BUILTIN AGDADEFINITIONDATADEF data-type #-}
{-# BUILTIN AGDADEFINITIONRECORDDEF record-type #-}
{-# BUILTIN AGDADEFINITIONDATACONSTRUCTOR data-cons #-}
{-# BUILTIN AGDADEFINITIONPOSTULATE axiom #-}
{-# BUILTIN AGDADEFINITIONPRIMITIVE prim-fun #-}

Type errors

Type checking computations (see below)
can fail with an error, which is a list of ErrorParts. This
allows metaprograms to generate nice errors without having to
implement pretty printing for reflected terms.

-- Error messages can contain embedded names and terms.
data ErrorPart : Set where
 strErr : String → ErrorPart
 termErr : Term → ErrorPart
 nameErr : Name → ErrorPart

{-# BUILTIN AGDAERRORPART ErrorPart #-}
{-# BUILTIN AGDAERRORPARTSTRING strErr #-}
{-# BUILTIN AGDAERRORPARTTERM termErr #-}
{-# BUILTIN AGDAERRORPARTNAME nameErr #-}

Type checking computations

Metaprograms, i.e. programs that create other programs, run in a built-in type
checking monad TC:

postulate
 TC : ∀ {a} → Set a → Set a
 returnTC : ∀ {a} {A : Set a} → A → TC A
 bindTC : ∀ {a b} {A : Set a} {B : Set b} → TC A → (A → TC B) → TC B

{-# BUILTIN AGDATCM TC #-}
{-# BUILTIN AGDATCMRETURN returnTC #-}
{-# BUILTIN AGDATCMBIND bindTC #-}

The TC monad provides an interface to the Agda type checker using the
following primitive operations:

postulate
 -- Unify two terms, potentially solving metavariables in the process.
 unify : Term → Term → TC ⊤

 -- Throw a type error. Can be caught by catchTC.
 typeError : ∀ {a} {A : Set a} → List ErrorPart → TC A

 -- Block a type checking computation on a metavariable. This will abort
 -- the computation and restart it (from the beginning) when the
 -- metavariable is solved.
 blockOnMeta : ∀ {a} {A : Set a} → Meta → TC A

 -- Prevent current solutions of metavariables from being rolled back in
 -- case 'blockOnMeta' is called.
 commitTC : TC ⊤

 -- Backtrack and try the second argument if the first argument throws a
 -- type error.
 catchTC : ∀ {a} {A : Set a} → TC A → TC A → TC A

 -- Infer the type of a given term
 inferType : Term → TC Type

 -- Check a term against a given type. This may resolve implicit arguments
 -- in the term, so a new refined term is returned. Can be used to create
 -- new metavariables: newMeta t = checkType unknown t
 checkType : Term → Type → TC Term

 -- Compute the normal form of a term.
 normalise : Term → TC Term

 -- Compute the weak head normal form of a term.
 reduce : Term → TC Term

 -- Get the current context. Returns the context in reverse order, so that
 -- it is indexable by deBruijn index. Note that the types in the context are
 -- valid in the rest of the context. To use in the current context they need
 -- to be weakened by 1 + their position in the list.
 getContext : TC (List (Arg Type))

 -- Extend the current context with a variable of the given type.
 extendContext : ∀ {a} {A : Set a} → Arg Type → TC A → TC A

 -- Set the current context. Takes a context telescope with the outer-most
 -- entry first, in contrast to 'getContext'. Each type should be valid in the
 -- context formed by the preceding elements in the list.
 inContext : ∀ {a} {A : Set a} → List (Arg Type) → TC A → TC A

 -- Quote a value, returning the corresponding Term.
 quoteTC : ∀ {a} {A : Set a} → A → TC Term

 -- Unquote a Term, returning the corresponding value.
 unquoteTC : ∀ {a} {A : Set a} → Term → TC A

 -- Create a fresh name.
 freshName : String → TC Name

 -- Declare a new function of the given type. The function must be defined
 -- later using 'defineFun'. Takes an Arg Name to allow declaring instances
 -- and irrelevant functions. The Visibility of the Arg must not be hidden.
 declareDef : Arg Name → Type → TC ⊤

 -- Declare a new postulate of the given type. The Visibility of the Arg
 -- must not be hidden. It fails when executed from command-line with --safe
 -- option.
 declarePostulate : Arg Name → Type → TC ⊤

 -- Define a declared function. The function may have been declared using
 -- 'declareDef' or with an explicit type signature in the program.
 defineFun : Name → List Clause → TC ⊤

 -- Get the type of a defined name. Replaces 'primNameType'.
 getType : Name → TC Type

 -- Get the definition of a defined name. Replaces 'primNameDefinition'.
 getDefinition : Name → TC Definition

 -- Check if a name refers to a macro
 isMacro : Name → TC Bool

 -- Change the behaviour of inferType, checkType, quoteTC, getContext
 -- to normalise (or not) their results. The default behaviour is no
 -- normalisation.
 withNormalisation : ∀ {a} {A : Set a} → Bool → TC A → TC A

 -- Prints the third argument if the corresponding verbosity level is turned
 -- on (with the -v flag to Agda).
 debugPrint : String → Nat → List ErrorPart → TC ⊤

{-# BUILTIN AGDATCMUNIFY unify #-}
{-# BUILTIN AGDATCMTYPEERROR typeError #-}
{-# BUILTIN AGDATCMBLOCKONMETA blockOnMeta #-}
{-# BUILTIN AGDATCMCATCHERROR catchTC #-}
{-# BUILTIN AGDATCMINFERTYPE inferType #-}
{-# BUILTIN AGDATCMCHECKTYPE checkType #-}
{-# BUILTIN AGDATCMNORMALISE normalise #-}
{-# BUILTIN AGDATCMREDUCE reduce #-}
{-# BUILTIN AGDATCMGETCONTEXT getContext #-}
{-# BUILTIN AGDATCMEXTENDCONTEXT extendContext #-}
{-# BUILTIN AGDATCMINCONTEXT inContext #-}
{-# BUILTIN AGDATCMQUOTETERM quoteTC #-}
{-# BUILTIN AGDATCMUNQUOTETERM unquoteTC #-}
{-# BUILTIN AGDATCMFRESHNAME freshName #-}
{-# BUILTIN AGDATCMDECLAREDEF declareDef #-}
{-# BUILTIN AGDATCMDECLAREPOSTULATE declarePostulate #-}
{-# BUILTIN AGDATCMDEFINEFUN defineFun #-}
{-# BUILTIN AGDATCMGETTYPE getType #-}
{-# BUILTIN AGDATCMGETDEFINITION getDefinition #-}
{-# BUILTIN AGDATCMCOMMIT commitTC #-}
{-# BUILTIN AGDATCMISMACRO isMacro #-}
{-# BUILTIN AGDATCMWITHNORMALISATION withNormalisation #-}
{-# BUILTIN AGDATCMDEBUGPRINT debugPrint #-}

Metaprogramming

There are three ways to run a metaprogram (TC computation). To run
a metaprogram in a term position you use a macro. To
run metaprograms to create top-level definitions you can use the
unquoteDecl and unquoteDef primitives (see Unquoting
Declarations).

Macros

Macros are functions of type t₁ → t₂ → .. → Term → TC ⊤ that are defined in
a macro block. The last argument is supplied by the type checker and will
be the representation of a metavariable that should be instantiated with the
result of the macro.

Macro application is guided by the type of the macro, where Term and
Name arguments are quoted before passed to the macro. Arguments of any
other type are preserved as-is.

For example, the macro application f u v w where
f : Term → Name → Bool → Term → TC ⊤ desugars into:

unquote (f (quoteTerm u) (quote v) w)

where quoteTerm u takes a u of arbitrary type and returns its
representation in the Term data type, and unquote m runs a computation
in the TC monad. Specifically, when checking unquote m : A for some
type A the type checker proceeds as follows:

	Check m : Term → TC ⊤.

	Create a fresh metavariable hole : A.

	Let qhole : Term be the quoted representation of hole.

	Execute m qhole.

	Return (the now hopefully instantiated) hole.

Reflected macro calls are constructed using the def constructor, so given a
macro g : Term → TC ⊤ the term def (quote g) [] unquotes to a macro
call to g.

Note

The quoteTerm and unquote primitives are available in the language,
but it is recommended to avoid using them in favour of macros.

Limitations:

	Macros cannot be recursive. This can be worked around by defining the
recursive function outside the macro block and have the macro call the
recursive function.

Silly example:

macro
 plus-to-times : Term → Term → TC ⊤
 plus-to-times (def (quote _+_) (a ∷ b ∷ [])) hole = unify hole (def (quote _*_) (a ∷ b ∷ []))
 plus-to-times v hole = unify hole v

thm : (a b : Nat) → plus-to-times (a + b) ≡ a * b
thm a b = refl

Macros lets you write tactics that can be applied without any syntactic
overhead. For instance, suppose you have a solver:

magic : Type → Term

that takes a reflected goal and outputs a proof (when successful). You can then
define the following macro:

macro
 by-magic : Term → TC ⊤
 by-magic hole =
 bindTC (inferType hole) λ goal →
 unify hole (magic goal)

This lets you apply the magic tactic as a normal function:

thm : ¬ P ≡ NP
thm = by-magic

Unquoting Declarations

While macros let you write metaprograms to create terms, it is also useful to
be able to create top-level definitions. You can do this from a macro using the
declareDef and defineFun primitives, but there is no way to bring such
definitions into scope. For this purpose there are two top-level primitives
unquoteDecl and unquoteDef that runs a TC computation in a
declaration position. They both have the same form:

unquoteDecl x₁ .. xₙ = m
unquoteDef x₁ .. xₙ = m

except that the list of names can be empty for unquoteDecl, but not for
unquoteDef. In both cases m should have type TC ⊤. The main
difference between the two is that unquoteDecl requires m to both
declare (with declareDef) and define (with defineFun) the xᵢ
whereas unquoteDef expects the xᵢ to be already declared. In other
words, unquoteDecl brings the xᵢ into scope, but unquoteDef
requires them to already be in scope.

In m the xᵢ stand for the names of the functions being defined (i.e.
xᵢ : Name) rather than the actual functions.

One advantage of unquoteDef over unquoteDecl is that
unquoteDef is allowed in mutual blocks, allowing mutually
recursion between generated definitions and hand-written definitions.

Rewriting

Note

This is a stub.

Safe Agda

By using the command-line option --safe, a user can
specify that Agda should ensure that features leading to
possible inconsistencies should be disabled.

Here is a list of the features --safe is incompatible with:

	postulate can be used to assume any axiom.

	--allow-unsolved-metas forces Agda to accept unfinished proofs.

	--no-positivity-check makes it possible to write non-terminating
programs by structural “induction” on non strictly positive datatypes.

	--no-termination-check gives loopy programs any type.

	--type-in-type allows the user to encode the Girard-Hurken paradox.

	--injective-type-constructors together with excluded middle leads
to an inconsistency via Chnug-Kil Hur’s construction.

	guardedness-preserving-type-constructors is based on a rather
operational understanding of ∞/♯_; it’s not yet clear if
this extension is consistent.

	--experimental-irrelevance enables potentially unsound irrelevance
features (irrelevant levels, irrelevant data matching).

	--rewriting turns any equation into one that holds definitionally.
It can at the very least break convergence.

Known Issues

Pragma Option

It is possible to specify {-# OPTIONS --safe #-} at the top of a file.
Unfortunately a known bug (see #2487 [https://github.com/agda/agda/issues/2487])
means that the option choice is not repercuted in the imported file. Therefore
only the command-line option can be trusted.

Standard Library

The standard library uses a lot of unsafe features (e.g. postulate in
the Foreign Function Interface) and these are not isolated in separate
modules. As a consequence virtually any project relying on the standard
library will not be successfully typechecked with the --safe option.
There is work in progress [https://github.com/agda/agda-stdlib/issues/143]
to fix this issue.

Sized Types

Note

This is a stub.

Sizes help the termination checker by tracking the depth of data structures
across definition boundaries.

The built-in combinators for sizes are described in Sized types.

Example for coinduction: finite languages

See Abel 2017 and Traytel 2016.

Decidable languages can be represented as infinite trees. Each node has as many
children as the number of characters in the alphabet A. Each path from the root
of the tree to a node determines a possible word in the language. Each node
has a boolean label, which is true if and only if the word corresponding
to that node is in the language. In particular, the root node of the tree
is labelled true if and only if the word ε belongs to the language.

These infinite trees can be represented as the following coinductive data-type:

record Lang (i : Size) (A : Set) : Set where
 coinductive
 field
 ν : Bool
 δ : ∀{j : Size< i} → A → Lang j A

open Lang

As we said before, given a language a : Lang A, ν a ≡ true iff
ε ∈ a. On the other hand, the language δ a x : Lang A is the
Brzozowski derivative [https://en.wikipedia.org/wiki/Brzozowski_derivative] of a with respect to the character x, that is,
w ∈ δ a x iff xw ∈ a.

With this data type, we can define some regular languages. The first one, the
empty language, contains no words; so all the nodes are labelled false:

∅ : ∀ {i A} → Lang i A
ν ∅ = false
δ ∅ _ = ∅

The second one is the language containing a single word; the empty word. The
root node is labelled true, and all the others are labelled false:

ε : ∀ {i A} → Lang i A
ν ε = true
δ ε _ = ∅

To compute the union (or sum) of two languages, we do a point-wise or
operation on the labels of their nodes:

+ : ∀ {i A} → Lang i A → Lang i A → Lang i A
ν (a + b) = ν a ∨ ν b
δ (a + b) x = δ a x + δ b x

infixl 10 _+_

Now, lets define concatenation.
The base case (ν) is straightforward: ε ∈ a · b iff ε ∈ a and ε ∈ b.

For the derivative (δ), assume that we have a word w, w ∈ δ (a · b)
x. This means that xw = αβ, with α ∈ a and β ∈ b.

We have to consider two cases:

	ε ∈ a. Then, either:

	α = ε, and β = xw, where w ∈ δ b x.

	α = xα’, with α’ ∈ δ a x, and w = α’β ∈ δ a x · b.

	ε ∉ a. Then, only the second case above is possible:

	α = xα’, with α’ ∈ δ a x, and w = α’β ∈ δ a x · b.

· : ∀ {i A} → Lang i A → Lang i A → Lang i A
ν (a · b) = ν a ∧ ν b
δ (a · b) x = if ν a then δ a x · b + δ b x else δ a x · b

infixl 20 _·_

Here is where sized types really shine. Without sized types, the termination
checker would not be able to recognize that _+_ or if_then_else are not
inspecting the tree, which could render the definition non-productive. By contrast,
with sized types, we know that the a + b is defined to the same
depth as a and b are.

In a similar spirit, we can define the Kleene star:

_* : ∀ {i A} → Lang i A → Lang i A
ν (a *) = true
δ (a *) x = δ a x · a *

infixl 30 _*

Again, because the types tell us that _·_ preserves the size of its
inputs, we can have the recursive call to a * under a function
call to _·_.

Testing

First, we want to give a precise notion of membership in a language.
We consider a word as a List of characters.

∈ : ∀ {i} {A} → List i A → Lang i A → Bool
[] ∈ a = ν a
(x ∷ w) ∈ a = w ∈ δ a x

Note how the size of the word we test for membership cannot be
larger than the depth to which the language tree is defined.

If we want to use regular, non-sized lists, we need to ask for the
language to have size ∞.

∈ : ∀ {A} → List A → Lang ∞ A → Bool
[] ∈ a = ν a
(x ∷ w) ∈ a = w ∈ δ a x

Intuitively, ∞ is a Size larger than the size of any term
than one could possibly define in Agda.

Now, let’s consider binary strings as words. First, we
define the languages ⟦ x ⟧ containing the single word “x” of length 1,
for alphabet A = Bool:

⟦_⟧ : ∀ {i} → Bool → Lang i Bool
ν ⟦ _ ⟧ = false

δ ⟦ false ⟧ false = ε
δ ⟦ true ⟧ true = ε
δ ⟦ false ⟧ true = ∅
δ ⟦ true ⟧ false = ∅

Now we can define the bip-bop language, consisting of strings of even
length alternating letters “true” and “false”.

bip-bop = (⟦ true ⟧ · ⟦ false ⟧)*

Let’s test a few words for membership in the language bip-bop!

test₁ : (true ∷ false ∷ true ∷ false ∷ true ∷ false ∷ []) ∈ bip-bop ≡ true
test₁ = refl

test₂ : (true ∷ false ∷ true ∷ false ∷ true ∷ []) ∈ bip-bop ≡ false
test₂ = refl

test₃ : (true ∷ true ∷ false ∷ []) ∈ bip-bop ≡ false
test₃ = refl

References

Equational Reasoning about Formal Languages in Coalgebraic Style,
Andreas Abel [http://www.cse.chalmers.se/~abela/jlamp17.pdf].

Formal Languages, Formally and Coinductively, Dmitriy Traytel, FSCD (2016) [https://www21.in.tum.de/~traytel/papers/fscd16-coind_lang/paper.pdf].

Syntactic Sugar

	Do-notation

	Desugaring

	Example

	Idiom brackets

Do-notation

A do-block consists of the layout keyword
do followed by a sequence of do-statements, where

do-stmt ::= pat ← expr [where lam-clauses]
 | let decls
 | expr
lam-clause ::= pat → expr

The where clause of a bind is used to handle the cases not matched by the pattern
left of the arrow. See details below.

Note

Arrows can use either unicode (←/→) or ASCII (<-/->) variants.

For example:

filter : {A : Set} → (A → Bool) → List A → List A
filter p xs = do
 x ← xs
 true ← p x ∷ []
 where false → []
 x ∷ []

Do-notation is desugared before scope checking and is translated into calls to _>>=_ and _>>_, whatever those happen to be bound in the context of the do-block. This means that do-blocks are not tied to any particular notion of monad. In fact if there are no monadic statements in the do block it can be used as sugar for a let:

pure-do : Nat → Nat
pure-do n = do
 let p2 m = m * m
 p4 m = p2 (p2 m)
 p4 n

check-pure-do : pure-do 5 ≡ 625
check-pure-do = refl

Desugaring

	Statement

	Sugar

	Desugars to

	Simple bind

	do x ← m
 m'

	m >>= λ x →
m'

	Pattern bind

	do p ← m
 where pᵢ → mᵢ
 m'

	m >>= λ where
 p → m'
 pᵢ → mᵢ

	Non-binding
statement

	do m
 m'

	m >>
m'

	Let

	do let ds
 m'

	let ds in
m'

If the pattern in the bind is exhaustive, the where-clause can be omitted.

Example

Do-notation becomes quite powerful together with pattern matching on indexed data. As an example,
let us write a correct-by-construction type checker for simply typed λ-calculus.

First we define the raw terms, using de Bruijn indices for variables and explicit type
annotations on the lambda:

infixr 6 _=>_
data Type : Set where
 nat : Type
 => : (A B : Type) → Type

data Raw : Set where
 var : (x : Nat) → Raw
 lit : (n : Nat) → Raw
 suc : Raw
 app : (s t : Raw) → Raw
 lam : (A : Type) (t : Raw) → Raw

Next up, well-typed terms:

Context = List Type

-- A proof of x ∈ xs is the index into xs where x is located.
infix 2 _∈_
data _∈_ {A : Set} (x : A) : List A → Set where
 zero : ∀ {xs} → x ∈ x ∷ xs
 suc : ∀ {y xs} → x ∈ xs → x ∈ y ∷ xs

data Term (Γ : Context) : Type → Set where
 var : ∀ {A} (x : A ∈ Γ) → Term Γ A
 lit : (n : Nat) → Term Γ nat
 suc : Term Γ (nat => nat)
 app : ∀ {A B} (s : Term Γ (A => B)) (t : Term Γ A) → Term Γ B
 lam : ∀ A {B} (t : Term (A ∷ Γ) B) → Term Γ (A => B)

Given a well-typed term we can mechaincally erase all the type
information (except the annotation on the lambda) to get the
corresponding raw term:

rawIndex : ∀ {A} {x : A} {xs} → x ∈ xs → Nat
rawIndex zero = zero
rawIndex (suc i) = suc (rawIndex i)

eraseTypes : ∀ {Γ A} → Term Γ A → Raw
eraseTypes (var x) = var (rawIndex x)
eraseTypes (lit n) = lit n
eraseTypes suc = suc
eraseTypes (app s t) = app (eraseTypes s) (eraseTypes t)
eraseTypes (lam A t) = lam A (eraseTypes t)

Now we’re ready to write the type checker. The goal is to have a function that takes a
raw term and either fails with a type error, or returns a well-typed term that erases to
the raw term it started with. First, lets define the return type. It’s parameterised by
a context and the raw term to be checked:

data WellTyped Γ e : Set where
 ok : (A : Type) (t : Term Γ A) → eraseTypes t ≡ e → WellTyped Γ e

We’re going to need a corresponding type for variables:

data InScope Γ n : Set where
 ok : (A : Type) (i : A ∈ Γ) → rawIndex i ≡ n → InScope Γ n

Lets also have a type synonym for the case when the erasure proof is refl:

infix 2 _ofType_
pattern _ofType_ x A = ok A x refl

Since this is a do-notation example we had better have a monad. Lets use the either
monad with string errors:

TC : Set → Set
TC A = Either String A

typeError : ∀ {A} → String → TC A
typeError = left

For the monad operations, we are using instance arguments
to infer which monad is being used.

We are going to need to compare types for equality. This is our first opportunity to take
advantage of pattern matching binds:

=?= : (A B : Type) → TC (A ≡ B)
nat =?= nat = pure refl
nat =?= (_ => _) = typeError "type mismatch: nat ‌≠ _ => _"
(_ => _) =?= nat = typeError "type mismatch: _ => _ ≠ nat"
(A => B) =?= (A₁ => B₁) = do
 refl ← A =?= A₁
 refl ← B =?= B₁
 pure refl

We will also need to look up variables in the context:

lookupVar : ∀ Γ n → TC (InScope Γ n)
lookupVar [] n = typeError "variable out of scope"
lookupVar (A ∷ Γ) zero = pure (zero ofType A)
lookupVar (A ∷ Γ) (suc n) = do
 i ofType B ← lookupVar Γ n
 pure (suc i ofType B)

Note how the proof obligation that the well-typed deBruijn index erases to
the given raw index is taken care of completely under the hood (in this case
by the refl pattern in the ofType synonym).

Finally we are ready to implement the actual type checker:

infer : ∀ Γ e → TC (WellTyped Γ e)
infer Γ (var x) = do
 i ofType A ← lookupVar Γ x
 pure (var i ofType A)
infer Γ (lit n) = pure (lit n ofType nat)
infer Γ suc = pure (suc ofType nat => nat)
infer Γ (app e e₁) = do
 s ofType A => B ← infer Γ e
 where _ ofType nat → typeError "numbers cannot be applied to arguments"
 t ofType A₁ ← infer Γ e₁
 refl ← A =?= A₁
 pure (app s t ofType B)
infer Γ (lam A e) = do
 t ofType B ← infer (A ∷ Γ) e
 pure (lam A t ofType A => B)

In the app case we use a where-clause to handle the error case when the
function to be applied is well-typed, but does not have a function type.

Idiom brackets

Idiom brackets is a notation used to make it more convenient to work with applicative
functors, i.e. functors F equipped with two operations

pure : ∀ {A} → A → F A
<*> : ∀ {A B} → F (A → B) → F A → F B

As do-notation, idiom brackets desugar before scope checking, so whatever the names pure
and _<*>_ are bound to gets used when desugaring the idiom brackets.

The syntax for idiom brackets is

(| e a₁ .. aₙ |)

or using unicode lens brackets ⦇ (U+2987) and ⦈ (U+2988):

⦇ e a₁ .. aₙ ⦈

This expands to (assuming left associative _<*>_)

pure e <*> a₁ <*> .. <*> aₙ

Idiom brackets work well with operators, for instance

(| if a then b else c |)

desugars to

pure if_then_else_ <*> a <*> b <*> c

Limitations:

	Binding syntax and operator sections cannot appear immediately inside
idiom brackets.

	The top-level application inside idiom brackets cannot include
implicit applications, so

(| foo {x = e} a b |)

is illegal. In case the e is pure you can write

(| (foo {x = e}) a b |)

which desugars to

pure (foo {x = e}) <*> a <*> b

Telescopes

Note

This is a stub.

Termination Checking

Note

This is a stub.

With-functions

Pragmas and Options

	The NON_TERMINATING pragma

This is a safer version of TERMINATING
which doesn’t treat the affected functions as terminating. This
means that NON_TERMINATING functions do not reduce during type
checking. They do reduce at run-time and when invoking C-c C-n
at top-level (but not in a hole). The pragma was added in Agda
2.4.2.

	The TERMINATING pragma

Switches off termination checker for individual function definitions
and mutual blocks and marks them as terminating. Since Agda 2.4.2.1
replaced the NO_TERMINATION_CHECK pragma.

The pragma must precede a function definition or a mutual block. The
pragma cannot be used in --safe mode.

Examples:

	Skipping a single definition: before type signature:

{-# TERMINATING #-}
a : A
a = a

	Skipping a single definition: before first clause:

b : A
{-# TERMINATING #-}
b = b

	Skipping an old-style mutual block: Before mutual keyword:

{-# TERMINATING #-}
mutual
 c : A
 c = d

 d : A
 d = c

	Skipping an old-style mutual block: Somewhere within mutual
block before a type signature or first function clause:

mutual
 {-# TERMINATING #-}
 e : A
 e = f

 f : A
 f = e

	Skipping a new-style mutual block: Anywhere before a type
signature or first function clause in the block:

g : A
h : A

g = h
{-# TERMINATING #-}
h = g

Universe Levels

Note

This is a stub.

With-Abstraction

	Usage

	Generalisation

	Nested with-abstractions

	Simultaneous abstraction

	Using underscores and variables in pattern repetition

	Rewrite

	The inspect idiom

	Alternatives to with-abstraction

	Performance considerations

	Technical details

	Examples

	Ill-typed with-abstractions

With-abstraction was first introduced by Conor McBride [McBride2004] and lets
you pattern match on the result of an intermediate computation by effectively
adding an extra argument to the left-hand side of your function.

Usage

In the simplest case the with construct can be used just to discriminate on
the result of an intermediate computation. For instance

filter : {A : Set} → (A → Bool) → List A → List A
filter p [] = []
filter p (x ∷ xs) with p x
filter p (x ∷ xs) | true = x ∷ filter p xs
filter p (x ∷ xs) | false = filter p xs

The clause containing the with-abstraction has no right-hand side. Instead it
is followed by a number of clauses with an extra argument on the left,
separated from the original arguments by a vertical bar (|).

When the original arguments are the same in the new clauses you can use the
... syntax:

filter : {A : Set} → (A → Bool) → List A → List A
filter p [] = []
filter p (x ∷ xs) with p x
... | true = x ∷ filter p xs
... | false = filter p xs

In this case ... expands to filter p (x ∷ xs). There are three cases
where you have to spell out the left-hand side:

	If you want to do further pattern matching on the original
arguments.

	When the pattern matching on the intermediate result refines some of
the other arguments (see Dot patterns).

	To disambiguate the clauses of nested with-abstractions (see
Nested with-abstractions below).

Generalisation

The power of with-abstraction comes from the fact that the goal type
and the type of the original arguments are generalised over the value
of the scrutinee. See Technical details below for the details.
This generalisation is important when you have to prove properties
about functions defined using with. For instance, suppose we want
to prove that the filter function above satisfies some property
P. Starting out by pattern matching of the list we get the
following (with the goal types shown in the holes)

postulate P : ∀ {A} → List A → Set
postulate p-nil : P []
postulate Q : Set
postulate q-nil : Q

proof : {A : Set} (p : A → Bool) (xs : List A) → P (filter p xs)
proof p [] = {! P [] !}
proof p (x ∷ xs) = {! P (filter p xs | p x) !}

In the cons case we have to prove that P holds for filter p xs | p x.
This is the syntax for a stuck with-abstraction—filter cannot reduce
since we don’t know the value of p x. This syntax is used for printing, but
is not accepted as valid Agda code. Now if we with-abstract over p x, but
don’t pattern match on the result we get:

proof : {A : Set} (p : A → Bool) (xs : List A) → P (filter p xs)
proof p [] = p-nil
proof p (x ∷ xs) with p x
... | r = {! P (filter p xs | r) !}

Here the p x in the goal type has been replaced by the variable r
introduced for the result of p x. If we pattern match on r the
with-clauses can reduce, giving us:

proof : {A : Set} (p : A → Bool) (xs : List A) → P (filter p xs)
proof p [] = p-nil
proof p (x ∷ xs) with p x
... | true = {! P (x ∷ filter p xs) !}
... | false = {! P (filter p xs) !}

Both the goal type and the types of the other arguments are generalised, so it
works just as well if we have an argument whose type contains filter p xs.

proof₂ : {A : Set} (p : A → Bool) (xs : List A) → P (filter p xs) → Q
proof₂ p [] _ = q-nil
proof₂ p (x ∷ xs) H with p x
... | true = {! H : P (filter p xs) !}
... | false = {! H : P (x ∷ filter p xs) !}

The generalisation is not limited to scrutinees in other with-abstractions. All
occurrences of the term in the goal type and argument types will be
generalised.

Note that this generalisation is not always type correct and may
result in a (sometimes cryptic) type error. See
Ill-typed with-abstractions below for more details.

Nested with-abstractions

With-abstractions can be nested arbitrarily. The only thing to keep in mind in
this case is that the ... syntax applies to the closest with-abstraction.
For example, suppose you want to use ... in the definition below.

compare : Nat → Nat → Comparison
compare x y with x < y
compare x y | false with y < x
compare x y | false | false = equal
compare x y | false | true = greater
compare x y | true = less

You might be tempted to replace compare x y with ... in all the
with-clauses as follows.

compare : Nat → Nat → Comparison
compare x y with x < y
... | false with y < x
... | false = equal
... | true = greater
... | true = less -- WRONG

This, however, would be wrong. In the last clause the ... is interpreted as
belonging to the inner with-abstraction (the whitespace is not taken into
account) and thus expands to compare x y | false | true. In this case you
have to spell out the left-hand side and write

compare : Nat → Nat → Comparison
compare x y with x < y
... | false with y < x
... | false = equal
... | true = greater
compare x y | true = less

Simultaneous abstraction

You can abstract over multiple terms in a single with-abstraction. To do this
you separate the terms with vertical bars (|).

compare : Nat → Nat → Comparison
compare x y with x < y | y < x
... | true | _ = less
... | _ | true = greater
... | false | false = equal

In this example the order of abstracted terms does not matter, but in general
it does. Specifically, the types of later terms are generalised over the values
of earlier terms. For instance

postulate plus-commute : (a b : Nat) → a + b ≡ b + a
postulate P : Nat → Set

thm : (a b : Nat) → P (a + b) → P (b + a)
thm a b t with a + b | plus-commute a b
thm a b t | ab | eq = {! t : P ab, eq : ab ≡ b + a !}

Note that both the type of t and the type of the result eq of
plus-commute a b have been generalised over a + b. If the terms in the
with-abstraction were flipped around, this would not be the case. If we now
pattern match on eq we get

thm : (a b : Nat) → P (a + b) → P (b + a)
thm a b t with a + b | plus-commute a b
thm a b t | .(b + a) | refl = {! t : P (b + a) !}

and can thus fill the hole with t. In effect we used the
commutativity proof to rewrite a + b to b + a in the type of
t. This is such a useful thing to do that there is special syntax
for it. See Rewrite below.

A limitation of generalisation is that only occurrences of the term that are
visible at the time of the abstraction are generalised over, but more instances
of the term may appear once you start filling in the right-hand side or do
further matching on the left. For instance, consider the following contrived
example where we need to match on the value of f n for the type of q to
reduce, but we then want to apply q to a lemma that talks about f n:

postulate
 R : Set
 P : Nat → Set
 f : Nat → Nat
 lemma : ∀ n → P (f n) → R

Q : Nat → Set
Q zero = ⊥
Q (suc n) = P (suc n)

proof : (n : Nat) → Q (f n) → R
proof n q with f n
proof n () | zero
proof n q | suc fn = {! q : P (suc fn) !}

Once we have generalised over f n we can no longer apply the lemma, which
needs an argument of type P (f n). To solve this problem we can add the
lemma to the with-abstraction:

proof : (n : Nat) → Q (f n) → R
proof n q with f n | lemma n
proof n () | zero | _
proof n q | suc fn | lem = lem q

In this case the type of lemma n (P (f n) → R) is generalised over f
n so in the right-hand side of the last clause we have q : P (suc fn) and
lem : P (suc fn) → R.

See The inspect idiom below for an alternative approach.

Using underscores and variables in pattern repetition

If an ellipsis … cannot be used, the with-clause has to repeat (or
refine) the patterns of the parent clause. Since Agda 2.5.3, such
patterns can be replaced by underscores _ if the variables they bind
are not needed. Here is a (slightly contrived) example:

record R : Set where
 coinductive -- disallows matching
 field f : Bool
 n : Nat

data P (r : R) : Nat → Set where
 fTrue : R.f r ≡ true → P r zero
 nSuc : P r (suc (R.n r))

data Q : (b : Bool) (n : Nat) → Set where
 true! : Q true zero
 suc! : ∀{b n} → Q b (suc n)

test : (r : R) {n : Nat} (p : P r n) → Q (R.f r) n
test r nSuc = suc!
test r (fTrue p) with R.f r
test _ (fTrue ()) | false
test _ _ | true = true! -- underscore instead of (isTrue _)

Since Agda 2.5.4, patterns can also be replaced by a variable:

f : List Nat → List Nat
f [] = []
f (x ∷ xs) with f xs
f xs0 | r = ?

The variable xs0 is treated as a let-bound variable with value .x ∷
.xs (where .x : Nat and .xs : List Nat are out of scope). Since
with-abstraction may change the type of variables, the instantiation
of such let-bound variables are type checked again after
with-abstraction.

Rewrite

Remember example of simultaneous
abstraction from above.

postulate plus-commute : (a b : Nat) → a + b ≡ b + a

thm : (a b : Nat) → P (a + b) → P (b + a)
thm a b t with a + b | plus-commute a b
thm a b t | .(b + a) | refl = t

This pattern of rewriting by an equation by with-abstracting over it and its
left-hand side is common enough that there is special syntax for it:

thm : (a b : Nat) → P (a + b) → P (b + a)
thm a b t rewrite plus-commute a b = t

The rewrite construction takes a term eq of type lhs ≡ rhs, where _≡_
is the built-in equality type, and expands to a
with-abstraction of lhs and eq followed by a match of the result of
eq against refl:

f ps rewrite eq = v

 -->

f ps with lhs | eq
... | .rhs | refl = v

One limitation of the rewrite construction is that you cannot do further
pattern matching on the arguments after the rewrite, since everything happens
in a single clause. You can however do with-abstractions after the rewrite. For
instance,

postulate T : Nat → Set

isEven : Nat → Bool
isEven zero = true
isEven (suc zero) = false
isEven (suc (suc n)) = isEven n

thm₁ : (a b : Nat) → T (a + b) → T (b + a)
thm₁ a b t rewrite plus-commute a b with isEven a
thm₁ a b t | true = t
thm₁ a b t | false = t

Note that the with-abstracted arguments introduced by the rewrite (lhs and
eq) are not visible in the code.

The inspect idiom

When you with-abstract a term t you lose the connection between
t and the new argument representing its value. That’s fine as long
as all instances of t that you care about get generalised by the
abstraction, but as we saw above this is not
always the case. In that example we used simultaneous abstraction to
make sure that we did capture all the instances we needed. An
alternative to that is to use the inspect idiom, which retains a
proof that the original term is equal to its abstraction.

In the simplest form, the inspect idiom uses a singleton type:

data Singleton {a} {A : Set a} (x : A) : Set a where
 with≡ : (y : A) → x ≡ y → Singleton x

inspect : ∀ {a} {A : Set a} (x : A) → Singleton x
inspect x = x with≡ refl

Now instead of with-abstracting t, you can abstract over inspect t. For
instance,

filter : {A : Set} → (A → Bool) → List A → List A
filter p [] = []
filter p (x ∷ xs) with inspect (p x)
... | true with≡ eq = {! eq : p x ≡ true !}
... | false with≡ eq = {! eq : p x ≡ false !}

Here we get proofs that p x ≡ true and p x ≡ false in the respective
branches that we can use on the right. Note that since the with-abstraction is
over inspect (p x) rather than p x, the goal and argument types are no
longer generalised over p x. To fix that we can replace the singleton type
by a function graph type as follows (see Anonymous modules to learn
about the use of a module to bind the type arguments to Graph and
inspect):

module _ {a b} {A : Set a} {B : A → Set b} where

 data Graph (f : ∀ x → B x) (x : A) (y : B x) : Set b where
 ingraph : f x ≡ y → Graph f x y

 inspect : (f : ∀ x → B x) (x : A) → Graph f x (f x)
 inspect _ _ = ingraph refl

To use this on a term g v you with-abstract over both g v and inspect
g v. For instance, applying this to the example from above we get

postulate
 R : Set
 P : Nat → Set
 f : Nat → Nat
 lemma : ∀ n → P (f n) → R

Q : Nat → Set
Q zero = ⊥
Q (suc n) = P (suc n)

proof : (n : Nat) → Q (f n) → R
proof n q with f n | inspect f n
proof n () | zero | _
proof n q | suc fn | ingraph eq = {! q : P (suc fn), eq : f n ≡ suc fn !}

We could then use the proof that f n ≡ suc fn to apply lemma to q.

This version of the inspect idiom is defined (using slightly different names)
in the standard library [https://github.com/agda/agda-stdlib] in the module
Relation.Binary.PropositionalEquality and in the agda-prelude [https://github.com/UlfNorell/agda-prelude] in
Prelude.Equality.Inspect (reexported by Prelude).

Alternatives to with-abstraction

Although with-abstraction is very powerful there are cases where you cannot or
don’t want to use it. For instance, you cannot use with-abstraction if you are
inside an expression in a right-hand side. In that case there are a couple of
alternatives.

Pattern lambdas

Agda does not have a primitive case construct, but one can be emulated
using pattern matching lambdas. First you define a
function case_of_ as follows:

case_of_ : ∀ {a b} {A : Set a} {B : Set b} → A → (A → B) → B
case x of f = f x

You can then use this function with a pattern matching lambda as the second
argument to get a Haskell-style case expression:

filter : {A : Set} → (A → Bool) → List A → List A
filter p [] = []
filter p (x ∷ xs) =
 case p x of
 λ { true → x ∷ filter p xs
 ; false → filter p xs
 }

This version of case_of_ only works for non-dependent functions. For
dependent functions the target type will in most cases not be inferrable, but
you can use a variant with an explicit B for this case:

case_return_of_ : ∀ {a b} {A : Set a} (x : A) (B : A → Set b) → (∀ x → B x) → B x
case x return B of f = f x

The dependent version will let you generalise over the scrutinee, just like a
with-abstraction, but you have to do it manually. Two things that it will not let you do is

	further pattern matching on arguments on the left-hand side, and

	refine arguments on the left by the patterns in the case expression. For
instance if you matched on a Vec A n the n would be refined by the
nil and cons patterns.

Helper functions

Internally with-abstractions are translated to auxiliary functions
(see Technical details below) and you can
always1 write these functions manually. The downside
is that the type signature for the helper function needs to be written
out explicitly, but fortunately the Emacs Mode has a command
(C-c C-h) to generate it using the same algorithm that generates
the type of a with-function.

Performance considerations

The generalisation step of a with-abstraction
needs to normalise the scrutinee and the goal and argument types to
make sure that all instances of the scrutinee are generalised. The
generalisation also needs to be type checked to make sure that it’s
not ill-typed. This makes it
expensive to type check a with-abstraction if

	the normalisation is expensive,

	the normalised form of the goal and argument types are big, making finding
the instances of the scrutinee expensive,

	type checking the generalisation is expensive, because the types are big, or
because checking them involves heavy computation.

In these cases it is worth looking at the alternatives to with-abstraction
from above.

Technical details

Internally with-abstractions are translated to auxiliary functions—there are
no with-abstractions in the Core language. This translation proceeds as
follows. Given a with-abstraction

[image: \[\arraycolsep=1.4pt \begin{array}{lrllcll} \multicolumn{3}{l}{f : \Gamma \to B} \\ f ~ ps & \mathbf{with} ~ & t_1 & | & \ldots & | ~ t_m \\ f ~ ps_1 & | ~ & q_{11} & | & \ldots & | ~ q_{1m} &= v_1 \\ \vdots \\ f ~ ps_n & | ~ & q_{n1} & | & \ldots & | ~ q_{nm} &= v_n \end{array}\]]

where [image: \Delta \vdash ps : \Gamma] (i.e. [image: \Delta] types the
variables bound in [image: ps]), we

	Infer the types of the scrutinees [image: t_1 : A_1, \ldots, t_m : A_m].

	Partition the context [image: \Delta] into [image: \Delta_1] and
[image: \Delta_2] such that [image: \Delta_1] is the smallest context where
[image: \Delta_1 \vdash t_i : A_i] for all [image: i], i.e., where the scrutinees are well-typed.
Note that the partitioning is not required to be a split,
[image: \Delta_1\Delta_2] can be a (well-formed) reordering of [image: \Delta].

	Generalise over the [image: t_i] s, by computing

[image: C = (w_1 : A_1)(w_1 : A_2')\ldots(w_m : A_m') \to \Delta_2' \to B']

such that the normal form of [image: C] does not contain any [image: t_i] and

[image: A_i'[w_1 := t_1 \ldots w_{i - 1} := t_{i - 1}] \simeq A_i (\Delta_2' \to B')[w_1 := t_1 \ldots w_m := t_m] \simeq \Delta_2 \to B]

where [image: X \simeq Y] is equality of the normal forms of [image: X] and
[image: Y]. The type of the auxiliary function is then [image: \Delta_1 \to C].

	Check that [image: \Delta_1 \to C] is type correct, which is not
guaranteed (see below).

	Add a function [image: f_{aux}], mutually recursive with [image: f], with the
definition

[image: \[\arraycolsep=1.4pt \begin{array}{llll} \multicolumn{4}{l}{f_{aux} : \Delta_1 \to C} \\ f_{aux} ~ ps_{11} & \mathit{qs}_1 & ps_{21} &= v_1 \\ \vdots \\ f_{aux} ~ ps_{1n} & \mathit{qs}_n & ps_{2n} &= v_n \\ \end{array}\]]

where [image: \mathit{qs}_i = q_{i1} \ldots q_{im}], and [image: ps_{1i} : \Delta_1] and
[image: ps_{2i} : \Delta_2] are the patterns from [image: ps_i] corresponding to
the variables of [image: ps]. Note that due to the possible reordering of the
partitioning of [image: \Delta] into [image: \Delta_1] and [image: \Delta_2],
the patterns [image: ps_{1i}] and [image: ps_{2i}] can be in a different order
from how they appear [image: ps_i].

	Replace the with-abstraction by a call to [image: f_{aux}] resulting in the
final definition

[image: \[\arraycolsep=1.4pt \begin{array}{l} f : \Gamma \to B \\ f ~ ps = f_{aux} ~ \mathit{xs}_1 ~ ts ~ \mathit{xs}_2 \end{array}\]]

where [image: ts = t_1 \ldots t_m] and [image: \mathit{xs}_1] and
[image: \mathit{xs}_2] are the variables from [image: \Delta] corresponding to
[image: \Delta_1] and [image: \Delta_2] respectively.

Examples

Below are some examples of with-abstractions and their translations.

postulate
 A : Set
 + : A → A → A
 T : A → Set
 mkT : ∀ x → T x
 P : ∀ x → T x → Set

-- the type A of the with argument has no free variables, so the with
-- argument will come first
f₁ : (x y : A) (t : T (x + y)) → T (x + y)
f₁ x y t with x + y
f₁ x y t | w = {!!}

-- Generated with function
f-aux₁ : (w : A) (x y : A) (t : T w) → T w
f-aux₁ w x y t = {!!}

-- x and p are not needed to type the with argument, so the context
-- is reordered with only y before the with argument
f₂ : (x y : A) (p : P y (mkT y)) → P y (mkT y)
f₂ x y p with mkT y
f₂ x y p | w = {!!}

f-aux₂ : (y : A) (w : T y) (x : A) (p : P y w) → P y w
f-aux₂ y w x p = {!!}

postulate
 H : ∀ x y → T (x + y) → Set

-- Multiple with arguments are always inserted together, so in this case
-- t ends up on the left since it’s needed to type h and thus x + y isn’t
-- abstracted from the type of t
f₃ : (x y : A) (t : T (x + y)) (h : H x y t) → T (x + y)
f₃ x y t h with x + y | h
f₃ x y t h | w₁ | w₂ = {! t : T (x + y), goal : T w₁ !}

f-aux₃ : (x y : A) (t : T (x + y)) (h : H x y t) (w₁ : A) (w₂ : H x y t) → T w₁
f-aux₃ x y t h w₁ w₂ = {!!}

-- But earlier with arguments are abstracted from the types of later ones
f₄ : (x y : A) (t : T (x + y)) → T (x + y)
f₄ x y t with x + y | t
f₄ x y t | w₁ | w₂ = {! t : T (x + y), w₂ : T w₁, goal : T w₁ !}

f-aux₄ : (x y : A) (t : T (x + y)) (w₁ : A) (w₂ : T w₁) → T w₁
f-aux₄ x y t w₁ w₂ = {!!}

Ill-typed with-abstractions

As mentioned above, generalisation does not always produce well-typed results.
This happens when you abstract over a term that appears in the type of a subterm
of the goal or argument types. The simplest example is abstracting over the
first component of a dependent pair. For instance,

postulate
 A : Set
 B : A → Set
 H : (x : A) → B x → Set

bad-with : (p : Σ A B) → H (fst p) (snd p)
bad-with p with fst p
... | _ = {!!}

Here, generalising over fst p results in an ill-typed application H w
(snd p) and you get the following type error:

fst p != w of type A
when checking that the type (p : Σ A B) (w : A) → H w (snd p) of
the generated with function is well-formed

This message can be a little difficult to interpret since it only prints the
immediate problem (fst p != w) and the full type of the with-function. To
get a more informative error, pointing to the location in the type where the
error is, you can copy and paste the with-function type from the error message
and try to type check it separately.

	1

	The termination checker has special treatment for
with-functions, so replacing a with by the
equivalent helper function might fail termination.

	McBride2004

	C. McBride and J. McKinna. The view from the left. Journal of Functional Programming, 2004.
http://strictlypositive.org/vfl.pdf.

Without K

The option --without-K makes pattern matching more restricted. If
the option is activated, then Agda only accepts certain case
splits. This option was added in Agda 2.2.10.

Since Agda 2.4.0 when the option --without-K is enabled, then the
unification algorithm for checking case splits cannot make use of the
deletion rule to solve equations of the form x = x.

For example, the obvious implementation of the J rule is accepted:

J : {A : Set} (P : (x y : A) → x ≡ y → Set) →
 ((x : A) → P x x refl) → (x y : A) (x≡y : x ≡ y) → P x y x≡y
J P p x .x refl = p x

Pattern matching with the constructor refl on the argument x≡y
causes x to be unified with y. The same applies to Christine
Paulin-Mohring’s version of the J rule:

J′ : {A : Set} {x : A} (P : (y : A) → x ≡ y → Set) →
 P x refl → (y : A) (x≡y : x ≡ y) → P y x≡y
J′ P p ._ refl = p

On the other hand, the obvious implementation of the K rule is not
accepted:

K : {A : Set} {x : A} (P : x ≡ x → Set) →
 P refl → (x≡x : x ≡ x) → P x≡x
K P p refl = p

Pattern matching with the constructor refl on the argument x≡x
causes x to be unified with x, which fails because the deletion
rule cannot be used when --without-K is enabled.

For more details, see the paper Eliminating dependent pattern matching
without K [Cockx, Devriese, and Piessens (2016) [https://lirias.kuleuven.be/handle/123456789/548901/]].

The option --with-K can be used to override a global
--without-K in a file, by adding a pragma
{-#OPTIONS--with-K#-}. This option was added in Agda 2.4.2 and
it is on by default.

Since Agda 2.4.2 termination checking --without-K restricts
structural descent to arguments ending in data types or Size.
Likewise, guardedness is only tracked when result type is data or
record type:

data ⊥ : Set where

mutual
 data WOne : Set where wrap : FOne → WOne
 FOne = ⊥ → WOne

postulate iso : WOne ≡ FOne

noo : (X : Set) → (WOne ≡ X) → X → ⊥
noo .WOne refl (wrap f) = noo FOne iso f

noo is rejected since at type X the structural descent
f<wrapf is discounted --without-K:

data Pandora : Set where
 C : ∞ ⊥ → Pandora

postulate foo : ⊥ ≡ Pandora

loop : (A : Set) → A ≡ Pandora → A
loop .Pandora refl = C (♯ (loop ⊥ foo))

loop is rejected since guardedness is not tracked at type A
--without-K.

See issues #1023 [https://github.com/agda/agda/issues/1023/],
#1264 [https://github.com/agda/agda/issues/1264/],
#1292 [https://github.com/agda/agda/issues/1292/].

Tools

	Automatic Proof Search (Auto)
	Usage

	Limitations

	User feedback

	Command-line options
	Command-line options

	Command-line and pragma options

	Compilers
	Backends

	Optimizations

	Emacs Mode
	quick-guide-introduction

	Configuration

	Keybindings

	Unicode input

	Highlight

	Literate Programming
	Literate TeX

	Literate reStructuredText

	Literate Markdown

	Generating HTML
	Options

	Generating LaTeX
	Unicode and LaTeX

	Features

	Options

	Counting Extended Grapheme Clusters

	Quicker generation without typechecking

	Known issues

	Complete LaTeX Template for Literate Agda with Unicode

	Library Management
	Example: Using the standard library

	Library files

	Installing libraries

	Using a library

	Default libraries

	Version numbers

	Upgrading

Automatic Proof Search (Auto)

Agda supports (since version 2.2.6) the command Auto, that searches
for type inhabitants and fills a hole when one is found. The type
inhabitant found is not necessarily unique.

Auto can be used as an aid when interactively constructing terms in
Agda. In a system with dependent types it can be meaningful to use
such a tool for finding fragments of, not only proofs, but also
programs. For instance, giving the type signature of the map function
over vectors, you will get the desired function as the first solution.

The tool is based on a term search implementation independent of Agda
called Agsy. Agsy is a general purpose search algorithm for a
dependently typed language similar to Agda. One should not expect it
to handle large problems of any particular kind, but small enough
problems of almost any kind.

Any solution coming from Auto is checked by Agda. Also, the main
search algorithm has a timeout mechanism. Therefore, there is little
harm in trying Auto and it might save you key presses.

Usage

The tool is invoked by placing the cursor on a hole and choosing
Auto in the goal menu or pressing C-c C-a. Agsy’s behaviour
can be changed by using various options which are passed directly
in the hole.

	Option

	Meaning

	-t N

	Set timeout to N seconds

	-c

	Allow Agsy to use case-split

	-d

	Attempt to disprove the goal

	ID

	Use definition ID as a hint

	-m

	Use the definitions in the current module as hints

	-r

	Use the unqualified definitions in scope as hints

	-l

	List up to ten solutions, does not commit to any

	-s N

	Commit to the N th solution

Giving no arguments is fine and results in a search with
default parameters. The search carries on until either a (not
necessarily unique) solution is found, the search space is fully (and
unsuccessfully) explored or it times out (one second by
default). Here follows a list of the different modes and parameters.

Case split

Auto normally only tries to find a term that could replace the current
hole. However, if the hole constitutes the entire RHS of the clause
(same as for the make-case command), you can instruct Auto to try case
splitting by writing (since version 2.2.8) -c.

Note that if a solution is found the whole file will be reloaded (as
for make-case) resulting in a delay. Case splitting cannot yet be
combined with -l or -s <n>.

Equality reasoning

If the constants _≡_ begin_ _≡⟨_⟩_ _∎ sym cong from the standard
library are in scope, then Auto will do equality reasoning using these
constructs. However, it will not do anything more clever than things
like not nesting several sym or cong. Hence long chains of
equalities should not be expected and required arithmetical rules have
to be given as hints.

Hints

Auto does not by default try using constants in scope. If there is a
lemma around that might help in constructing the term you can include
it in the search by giving hints. There are two ways of doing
this. One way is to provide the exact list of constants to
include. Such a list is given by writing a number of constant names
separated by space: <hint1> <hint2>

The other way is to write -m. This includes all constants in scope
which are defined or postulated in the innermost module surrounding
the current hole. It is also possible to combine -m with a list of
named constants (not included by -m).

There are a few exceptions to what you have to specify as hints:

	Datatypes and constants that can be deduced by unifying the two
sides of an equality constraint can be omitted.

E.g., if the constraint ? = List A occurs during the search,
then refining ? to List ... will happen without having to
provide List as a hint. The constants that you can leave out
overlap more or less with the ones appearing in hidden arguments,
i.e. you wouldn’t have written them when giving the term by hand
either.

	Constructors and projection functions are automatically tried, so
should never be given as hints.

	Recursive calls, although currently only the function itself, not
all functions in the same mutual block.

Timeout

The timeout is one second by default but can be changed by adding
-t <n> to the parameters, where <n> is the number of seconds.

Listing and choosing among several solutions

Normally, Auto replaces the hole with the first solution found. If you
are not happy with that particular solution, you can list the ten (at
most) first solutions encountered by including the flag -l.

You can then pick a particular solution by writing -s <n> where
<n> is the number of solutions to skip (as well as the number
appearing before the solution in the list). The options -l and
-s <n> can be combined to list solutions other than the ten first
ones.

Disproving

If you are uncertain about the validity of what you are trying to
prove, you can use Auto to try to find a counterproof. The flag -d
makes Auto negate the current goal and search for a term disproving
it. If such a term is found, it will be displayed in the info
buffer. The flag -d can be combined with -l and -l -s <n>.

Auto refine / suggest

There is a special mode for searching (part of) the scope of constants
for possible refinement candidates. The flag -r chooses this
mode. By default all constants which are in scope unqualified are
included.

The constants that matches the current goal are sorted in order of how
many constructs their result type contains. This means that the
constants which in some sense match the goal most specifically will
appear first and the most general ones last. By default, Auto will
present a list of candidates, rather than refining using the topmost
constant. To select one of them for refinement, combine -r with
-s <n>. In order to list constants other than the ten first ones,
write -r -l -s <n>.

The auto refine feature has little to do with the rest of the Auto
tool. If it turns out to be useful it could be improved and made into
a separate Emacs mode command.

Dependencies between meta variables

If the goal type or type of local variables contain meta variables,
then the constraints for these are also included in the search. If a
solution is found it means that Auto has also found solutions for the
occurring meta variables. Those solutions will be inserted into your
file along with that of the hole from where you called Auto. Also, any
unsolved equality constraints that contain any of the involved meta
variables are respected in the search.

Limitations

	Irrelevance is not yet respected. Agsy will happily use a parameter
marked as irrelevant and does not disregard irrelevant arguments
when comparing terms.

	Records that lack a constructor name are still deconstructed when
case splitting, but the name of the record type is used instead of a
constructor name in the resulting pattern.

	Literals representing natural numbers are supported (but any
generated natural number will be given in constructor form). Apart
from this, literals are not supported.

	Primitive functions are not supported.

	Copatterns are not supported.

	Termination checking for recursive calls is done locally, so a
non-terminating set of clauses might be sent back to Agda.

	Agsy currently does not automatically pick a datatype when
instantiating types. A frequently occurring situation is when you
try to disprove a generic property. Then Agsy must come up with a
particular type as part of the disproof. You can either fix your
generic type to e.g. Nat or Fin n (for an arbitrary n if
you wish), or you give Nat or Fin as a hint to the search.

	Case split mode currently does not do case on expressions
(with).

	Case split mode sometimes gives a unnecessarily complex RHS for some
clause when the solution consists of several clauses.

	The special constraints that apply to codata are not respected
by Agsy. Agsy treats codata just like data.

	Agsy has universe subtyping, so sometimes suggests solutions not
accepted by Agda.

	Universe polymorphism is only partially supported. Agsy may fail
when trying to construct universe polymorphic definitions, but will
probably succeed (with respect to this) when constructing terms
which refer to, or whose type is defined in terms of, universe
polymorphic definitions.

	In case split and disproving modes, the current goal may not depend
on any other meta variables. For disproving mode this means that
there may be implicitly universally quantified but not existentially
quantified stuff.

	Searching for simultaneous solutions of several holes does not
combine well with parameterised modules and recursive calls.

User feedback

When sending bug reports, please use Agda’s bug tracker [https://github.com/agda/agda/issues]. Apart from that, receiving
nice examples (via the bug tracker) would be much appreciated. Both
such examples which Auto does not solve, but you have a feeling it’s
not larger than for that to be possible. And examples that Auto only
solves by increasing timeout. The examples sent in will be used for
tuning the heuristics and hopefully improving the performance.

Command-line options

Command-line options

Agda accepts the following options.

General options

	--version -V

	Show version number

	--help[=TOPIC] -?[TOPIC]

	Show basically this help, or more help about TOPIC.
Current topics available: warning.

	--interactive -I

	Start in interactive mode (no longer
supported)

	--interaction

	For use with the Emacs mode (no need to invoke
yourself)

Compilation

See Compilers for backend-specific options.

	--no-main

	Do not treat the requested module as the main module
of a program when compiling

	--compile-dir=DIR

	Set DIR as directory for
compiler output (default: the project root)

	--no-forcing

	Disable the forcing optimisation

Generating highlighted source code

	--vim

	Generate Vim [http://www.vim.org/] highlighting files

	--latex

	Generate LaTeX with highlighted source code (see
Generating LaTeX)

	--latex-dir=DIR

	Set directory in which LaTeX files are
placed to DIR (default: latex)

	--count-clusters

	Count extended grapheme clusters when
generating LaTeX code (see Counting Extended Grapheme Clusters)

	--html

	Generate HTML files with highlighted source code (see
Generating HTML)

	--html-dir=DIR

	Set directory in which HTML files are placed
to DIR (default: html)

	--css=URL

	Set URL of the CSS file used by the HTML files to
URL (can be relative)

	--dependency-graph=FILE

	Generate a Dot [http://www.graphviz.org/content/dot-language] file FILE
with a module dependency graph

Imports and libraries

(see Library Management)

	--ignore-interfaces

	Ignore interface files (re-type check
everything)

	--include-path=DIR -i=DIR

	Look for imports in
DIR

	--library=DIR -l=LIB

	Use library LIB

	--library-file=FILE

	Use FILE instead of the
standard libraries file

	--no-libraries

	Don’t use any library files

	--no-default-libraries

	Don’t use default library files

Sharing and caching

	--sharing

	Enable sharing and call-by-need evaluation
(experimental) (default: OFF)

	--no-sharing

	Disable sharing and call-by-need evaluation

	--caching

	Enable caching of typechecking (experimental)
(default: OFF)

	--no-caching

	Disable caching of typechecking

	--only-scope-checking

	Only scope-check the top-level module,
do not type-check it

Command-line and pragma options

The following options can also be given in .agda files in the
{-# OPTIONS --{opt₁} --{opt₂} ... #-} form at the top of the file.

Printing and debugging

	--show-implicit

	Show implicit arguments when printing

	--show-irrelevant

	Show irrelevant arguments when printing

	--no-unicode

	Don’t use unicode characters to print terms

	--verbose=N -v=N

	Set verbosity level to N

Copatterns and projections

	--copatterns

	Enable definitions by copattern matching
(default; see Copatterns)

	--no-copatterns

	Disable definitions by copattern matching

	--postfix-projections

	Make postfix projection notation the
default

Experimental features

	--injective-type-constructors

	Enable injective type
constructors (makes Agda anti-classical and possibly
inconsistent)

	--guardedness-preserving-type-constructors

	Treat type
constructors as inductive constructors when checking
productivity

	--experimental-irrelevance

	Enable potentially unsound
irrelevance features (irrelevant levels, irrelevant data
matching) (see Irrelevance)

	--rewriting

	Enable declaration and use of REWRITE rules (see
Rewriting)

Errors and warnings

	--allow-unsolved-metas

	Succeed and create interface file
regardless of unsolved meta variables (see Metavariables)

	--no-positivity-check

	Do not warn about not strictly positive
data types (see Positivity Checking)

	--no-termination-check

	Do not warn about possibly
nonterminating code (see Termination Checking)

	--warning=GROUP|FLAG -W=GROUP|FLAG

	Set warning group or flag (see Warnings)

Pattern matching and equality

	--without-K

	Disables definitions using Streicher’s K axiom
(see Without K)

	--with-K

	Overrides a global --without-K in a file (see
Without K)

	--no-pattern-matching

	Disable pattern matching completely

	--exact-split

	Require all clauses in a definition to hold as
definitional equalities unless marked CATCHALL (see
Case trees)

	--no-exact-split

	Do not require all clauses in a definition to
hold as definitional equalities (default)

	--no-eta-equality

	Default records to no-eta-equality (see
Eta-expansion)

Search depth

	--termination-depth=N

	Allow termination checker to count
decrease/increase upto N (default: 1; see
Termination Checking)

	--instance-search-depth=N

	Set instance search depth to
N (default: 500; see Instance Arguments)

	--inversion-max-depth=N

	Set maximum depth for pattern match inversion to N (default:
50). Should only be needed in pathological cases.

Other features

	--safe

	Disable postulates, unsafe OPTION pragmas and
primTrustMe (see Safe Agda)

	--type-in-type

	Ignore universe levels (this makes Agda
inconsistent; see Universe Levels)

	--sized-types

	Use sized types (default, inconsistent with
“musical” coinduction; see Sized Types)

	--no-sized-types

	Disable sized types (see Sized Types)

	--universe-polymorphism

	Enable universe polymorphism (default;
see Universe Levels)

	--no-universe-polymorphism

	Disable universe polymorphism (see
Universe Levels)

	--no-irrelevant-projections

	Disable projection of irrelevant
record fields (see Irrelevance)

	--no-auto-inline

	Disable automatic compile-time inlining.
Only definitions marked INLINE will be inlined.

	--no-print-pattern-synonyms

	Always expand Pattern Synonyms during printing. With this option
enabled you can use pattern synonyms freely, but Agda will not use any
pattern synonyms when printing goal types or error messages, or when generating
patterns for case splits.

Warnings

The -W or --warning option can be used to disable or enable
different warnings. The flag -W error (or --warning=error) can
be used to turn all warnings into errors, while -W noerror turns
this off again.

A group of warnings can be enabled by -W {group}, where
group is one of the following:

	all

	All of the existing warnings

	warn

	Default warning level

	ignore

	Ignore all warnings

Individual warnings can be turned on and off by -W {Name} and -W
{noName} respectively. The flags available are:

	OverlappingTokensWarning

	Multi-line comments spanning one or more literate text blocks.

	UnknownNamesInFixityDecl

	Names not declared in the same scope as their syntax or fixity declaration.

	UnknownFixityInMixfixDecl

	Mixfix names without an associated fixity declaration.

	UnknownNamesInPolarityPragmas

	Names not declared in the same scope as their polarity pragmas.

	PolarityPragmasButNotPostulates

	Polarity pragmas for non-postulates.

	UselessPrivate

	private blocks where they have no effect.

	UselessAbstract

	abstract blocks where they have no effect.

	UselessInstance

	instance blocks where they have no effect.

	EmptyMutual

	Empty mutual blocks.

	EmptyAbstract

	Empty abstract blocks.

	EmptyPrivate

	Empty private blocks.

	EmptyInstance

	Empty instance blocks.

	EmptyMacro

	Empty macro blocks.

	EmptyPostulate

	Empty postulate blocks.

	InvalidTerminationCheckPragma

	Termination checking pragmas before non-function or mutual blocks.

	InvalidNoPositivityCheckPragma

	No positivity checking pragmas before non-data`, record or mutual blocks.

	InvalidCatchallPragma

	CATCHALL pragmas before a non-function clause.

	OldBuiltin

	Deprecated BUILTIN pragmas.

	EmptyRewritePragma

	Empty REWRITE pragmas.

	UselessPublic

	public blocks where they have no effect.

	UnreachableClauses

	Unreachable function clauses.

	UselessInline

	INLINE pragmas where they have no effect.

	DeprecationWarning

	Feature deprecation.

	InversionDepthReached

	Inversions of pattern-matching failed due to exhausted inversion depth.

	TerminationIssue

	Failed termination checks.

	CoverageIssue

	Failed coverage checks.

	CoverageNoExactSplit

	Failed exact split checks.

	NotStrictlyPositive

	Failed strict positivity checks.

	UnsolvedMetaVariables

	Unsolved meta variables.

	UnsolvedInteractionMetas

	Unsolved interaction meta variables.

	UnsolvedConstraints

	Unsolved constraints.

	SafeFlagPostulate

	postulate blocks with the safe flag

	SafeFlagPragma

	Unsafe OPTIONS pragmas with the safe flag.

	SafeFlagNonTerminating

	NON_TERMINATING pragmas with the safe flag.

	SafeFlagTerminating

	TERMINATING pragmas with the safe flag.

	SafeFlagPrimTrustMe

	primTrustMe usages with the safe flag.

	SafeFlagNoPositivityCheck

	NO_POSITIVITY_CHECK pragmas with the safe flag.

	SafeFlagPolarity

	POLARITY pragmas with the safe flag.

For example, the following command runs Agda with all warnings
enabled, except for warnings about empty abstract blocks:

agda -W all --warning noEmptyAbstract file.agda

Compilers

	Backends

	GHC Backend

	JavaScript Backend

	Optimizations

	Builtin natural numbers

	Erasable types

See also Foreign Function Interface.

Backends

GHC Backend

The GHC backend translates Agda programs into GHC Haskell programs.

Usage

The backend can be invoked from the command line using the flag
--compile:

agda --compile [--compile-dir=<DIR>] [--ghc-flag=<FLAG>] <FILE>.agda

Pragmas

Example

The following “Hello, World!” example requires some Built-ins
and uses the Foreign Function Interface:

module HelloWorld where

open import Agda.Builtin.IO
open import Agda.Builtin.Unit
open import Agda.Builtin.String

postulate
 putStrLn : String → IO ⊤

{-# FOREIGN GHC import qualified Data.Text.IO as Text #-}
{-# COMPILE GHC putStrLn = Text.putStrLn #-}

main : IO ⊤
main = putStrLn "Hello, World!"

After compiling the example

agda --compile HelloWorld.agda

you can run the HelloWorld program which prints Hello, World!.

Required libraries for the Built-ins

	primFloatEquality requires the ieee754 [http://hackage.haskell.org/package/ieee754] library.

JavaScript Backend

The JavaScript backend translates Agda code to JavaScript code.

Usage

The backend can be invoked from the command line using the flag
--js:

agda --js [--compile-dir=<DIR>] <FILE>.agda

Optimizations

Builtin natural numbers

Builtin natural numbers are represented as arbitrary-precision integers.
The builtin functions on natural numbers are compiled to the corresponding
arbitrary-precision integer functions.

Note that pattern matching on an Integer is slower than on an unary
natural number. Code that does a lot of unary manipulations
and doesn’t use builtin arithmetic likely becomes slower
due to this optimization. If you find that this is the case,
it is recommended to use a different, but
isomorphic type to the builtin natural numbers.

Erasable types

A data type is considered erasable if it has a single constructor whose
arguments are all erasable types, or functions into erasable types. The
compilers will erase

	calls to functions into erasable types

	pattern matches on values of erasable type

At the moment the compilers only have enough type information to erase calls of
top-level functions that can be seen to return a value of erasable type without
looking at the arguments of the call. In other words, a function call will not
be erased if it calls a lambda bound variable, or the result is erasable for
the given arguments, but not for others.

Typical examples of erasable types are the equality type and the accessibility
predicate used for well-founded recursion:

data _≡_ {a} {A : Set a} (x : A) : A → Set a where
 refl : x ≡ x

data Acc {a} {A : Set a} (_<_ : A → A → Set a) (x : A) : Set a where
 acc : (∀ y → y < x → Acc _<_ y) → Acc _<_ x

The erasure means that equality proofs will (mostly) be erased, and never
looked at, and functions defined by well-founded recursion will ignore the
accessibility proof.

Emacs Mode

Introduction

Configuration

If you want to you can customise the Emacs mode. Just start Emacs and
type the following:

M-x load-library RET agda2-mode RET
M-x customize-group RET agda2 RET

If you want some specific settings for the Emacs mode you can add them
to agda2-mode-hook. For instance, if you do not want to use the
Agda input method (for writing various symbols like ∀≥ℕ→π⟦⟧) you can
add the following to your .emacs:

(add-hook 'agda2-mode-hook
 '(lambda ()
 ; If you do not want to use any input method:
 (deactivate-input-method)
 ; (In some versions of Emacs you should use
 ; inactivate-input-method instead of
 ; deactivate-input-method.)

Note that, on some systems, the Emacs mode changes the default font of
the current frame in order to enable many Unicode symbols to be
displayed. This only works if the right fonts are available, though.
If you want to turn off this feature, then you should customise the
agda2-fontset-name variable.

Keybindings

Notation for key combinations

The following notation is used when describing key combinations:

	C-c

	means hitting the c key while pressing the Ctrl
key.

	M-x

	means hitting the x key while pressing the Meta
key, which is called Alt on many systems. Alternatively one
can type Escape followed by x (in separate key strokes).

	RET

	is the Enter, Return or ⏎ key.

	SPC

	is the space bar.

Commands working with types can be prefixed with C-u to compute
type without further normalisation and with C-u C-u to compute
normalised types.

Global commands

	C-c C-l

	Load file

	C-c C-x C-c

	Compile file

	C-c C-x C-q

	Quit, kill the Agda process

	C-c C-x C-r

	Kill and restart the Agda process

	C-c C-x C-a

	Abort a command

	C-c C-x C-d

	Remove goals and highlighting (deactivate)

	C-c C-x C-h

	Toggle display of hidden arguments

	C-c C-=

	Show constraints

	C-c C-s

	Solve constraints

	C-c C-?

	Show all goals

	C-c C-f

	Move to next goal (forward)

	C-c C-b

	Move to previous goal (backwards)

	C-c C-d

	Infer (deduce) type

	C-c C-o

	Module contents

	C-c C-z

	Search through definitions in scope

	C-c C-n

	Compute normal form

	C-u C-c C-n

	Compute normal form, ignoring abstract

	C-u C-u C-c C-n

	Compute and print normal form of show <expression>

	C-c C-x M-;

	Comment/uncomment rest of buffer

	C-c C-x C-s

	Switch to a different Agda version

Commands in context of a goal

Commands expecting input (for example which variable to case split)
will either use the text inside the goal or ask the user for input.

	C-c C-SPC

	Give (fill goal)

	C-c C-r

	Refine. Partial give: makes new holes for missing
arguments

	C-c C-a

	Automatic Proof Search (Auto)

	C-c C-c

	Case split

	C-c C-h

	Compute type of helper function and add type
signature to kill ring (clipboard)

	C-c C-t

	Goal type

	C-c C-e

	Context (environment)

	C-c C-d

	Infer (deduce) type

	C-c C-,

	Goal type and context

	C-c C-.

	Goal type, context and inferred type

	C-c C-;

	Goal type, context and checked term

	C-c C-o

	Module contents

	C-c C-n

	Compute normal form

	C-u C-c C-n

	Compute normal form, ignoring abstract

	C-u C-u C-c C-n

	Compute and print normal form of show <expression>

Other commands

	TAB

	Indent current line, cycles between points

	S-TAB

	Indent current line, cycles in opposite direction

	M-.

	Go to definition of identifier under point

	Middle mouse button

	Go to definition of identifier clicked on

	M-*

	Go back (Emacs < 25.1)

	M-,

	Go back (Emacs ≥ 25.1)

Unicode input

How can I write Unicode characters using Emacs?

The Agda Emacs mode comes with an input method for easily writing
Unicode characters. Most Unicode character can be input by typing
their corresponding TeX/LaTeX commands, eg. typing \lambda will
input λ. Some characters have key bindings which have not been
taken from TeX/LaTeX (typing \bN results in ℕ being inserted,
for instance), but all bindings start with \.

To see all characters you can input using the Agda input method type
M-x describe-input-method RET Agda or type M-x
agda-input-show-translations RET RET (with some exceptions in
certain versions of Emacs).

If you know the Unicode name of a character you can input it using
M-x ucs-insert RET (which supports tab-completion) or C-x 8
RET. Example: Type C-x 8 RET not SPACE a SPACE sub TAB RET to
insert the character “NOT A SUBSET OF” (⊄).

(The Agda input method has one drawback: if you make a mistake while
typing the name of a character, then you need to start all over
again. If you find this terribly annoying, then you can use Abbrev
mode [http://wiki.portal.chalmers.se/agda/pmwiki.php?n=Main.Abbreviation]
instead. However, note that Abbrev mode cannot be used in the
minibuffer, which is used to give input to many Agda and Emacs
commands.)

The Agda input method can be customised via M-x customize-group RET
agda-input.

OK, but how can I find out what to type to get the … character?

To find out how to input a specific character, eg from the standard
library, position the cursor over the character and type M-x
describe-char or C-u C-x =.

For instance, for ∷ I get the following:

 character: ∷ (displayed as ∷) (codepoint 8759, #o21067, #x2237)
 preferred charset: unicode (Unicode (ISO10646))
code point in charset: 0x2237
 script: symbol
 syntax: w which means: word
 category: .:Base, c:Chinese
 to input: type "\::" with Agda input method
 buffer code: #xE2 #x88 #xB7
 file code: #xE2 #x88 #xB7 (encoded by coding system utf-8-unix)
 display: by this font (glyph code)
 x:-misc-fixed-medium-r-normal--20-200-75-75-c-100-iso10646-1 (#x2237)

Character code properties: customize what to show
 name: PROPORTION
 general-category: Sm (Symbol, Math)
 decomposition: (8759) ('∷')

There are text properties here:
 fontified t

Here it says that I can type \:: to get a ∷. If there is no
“to input” line, then you can add a key binding to the Agda input
method by using M-x customize-variable RET
agda-input-user-translations.

Show me some commonly used characters

Many common characters have a shorter input sequence than the
corresponding TeX command:

	Arrows: \r- for →. You can replace r with another
direction: u, d, l. Eg. \d- for ↓. Replace
- with = or == to get a double and triple arrows.

	Greek letters can be input by \G followed by the
first character of the letters Latin name. Eg. \Gl will input
λ while \GL will input Λ.

	Negation: you can get the negated form of many characters by
appending n to the name. Eg. while \ni inputs ∋,
\nin will input ∌.

	Subscript and superscript: you can input subscript or
superscript forms by prepending the character with _ (subscript)
or \^ (superscript). Note that not all characters have a
subscript or superscript counterpart in Unicode.

Some characters which were used in this documentation or which are
commonly used in the standard library (sorted by hexadecimal code):

	Hex code

	Character

	Short key-binding

	TeX command

	00ac

	¬

	
	\neg

	00d7

	×

	\x

	\times

	02e2

	ˢ

	\^s

	

	03bb

	λ

	\Gl

	\lambda

	041f

	П

	
	

	0432

	в

	
	

	0435

	е

	
	

	0438

	и

	
	

	043c

	м

	
	

	0440

	р

	
	

	0442

	т

	
	

	1d62

	ᵢ

	_i

	

	2032

	′

	\'1

	\prime

	207f

	ⁿ

	\^n

	

	2081

	₁

	_1

	

	2082

	₂

	_2

	

	2083

	₃

	_3

	

	2084

	₄

	_4

	

	2096

	ₖ

	_k

	

	2098

	ₘ

	_m

	

	2099

	ₙ

	_n

	

	Hex code

	Character

	Short key-binding

	TeX command

	2113

	ℓ (PDF TODO)

	
	\ell

	Hex code

	Character

	Short key-binding

	TeX command

	2115

	ℕ

	\bN

	\Bbb{N}

	2191

	↑

	\u

	\uparrow

	2192

	→

	\r-

	\to

	21a6

	↦

	\r-|

	\mapsto

	2200

	∀

	\all

	\forall

	2208

	∈

	
	\in

	220b

	∋

	
	\ni

	220c

	∌

	\nin

	

	2218

	∘

	\o

	\circ

	2237

	∷

	\::

	

	223c

	∼

	\~

	\sim

	2248

	≈

	\~~

	\approx

	2261

	≡

	\==

	\equiv

	2264

	≤

	\<=

	\le

	2284

	⊄

	\subn

	

	228e

	⊎

	\u+

	\uplus

	2294

	⊔

	\lub

	

	22a2

	⊢

	\|-

	\vdash

	22a4

	⊤

	
	\top

	22a5

	⊥

	
	\bot

	266d

	♭

	\b

	

	266f

	♯

	\#

	

	27e8

	⟨

	\<

	

	27e9

	⟩

	\>

	

	Hex code

	Character

	Short key-binding

	TeX command

	2983

	⦃ (PDF TODO)

	\{{

	

	2984

	⦄ (PDF TODO)

	\}}

	

	2985

	⦅ (PDF TODO)

	\((

	

	2986

	⦆ (PDF TODO)

	\))

	

	Hex code

	Character

	Short key-binding

	TeX command

	2c7c

	ⱼ

	_j

	

Highlight

Clauses which do not hold definitionally (see Case trees) are
highlighted in white smoke.

Literate Programming

Agda supports a limited form of literate programming, i.e. code
interspersed with prose, if the corresponding filename extension is
used.

Literate TeX

Files ending in .lagda or .lagda.tex are interpreted
as literate TeX [http://tug.org/] files. All code has to appear in code blocks:

Ignored by Agda.

\begin{code}[ignored by Agda]
module Whatever where
-- Agda code goes here
\end{code}

Text outside of code blocks is ignored, as well as text right after
begin{code}, on the same line. If you provide a suitable definition
for the code environment, then literate Agda files can double as LaTeX
document sources. Example definition:

\usepackage{fancyvrb}

\DefineVerbatimEnvironment
 {code}{Verbatim}
 {} % Add fancy options here if you like.

The LaTeX backend or the preprocessor
lhs2TeX [https://www.andres-loeh.de/lhs2tex/] can also be used to produce tex code from literate Agda
files. See Unicode and LaTeX for how to make LaTeX accept Agda files
using the UTF-8 character encoding.

Literate reStructuredText

Files ending in .lagda.rst are interpreted as literate
reStructuredText [http://docutils.sourceforge.net/rst.html] files. Agda will parse code following a line ending
in ::, as long as that line does not start with ..:

This line is ordinary text, which is ignored by Agda.

::

 module Whatever where
 -- Agda code goes here

Another non-code line.
::
.. This line is also ignored

reStructuredText source files can be turned into other formats such as
HTML or LaTeX using Sphinx [http://www.sphinx-doc.org/en/stable/].

	Code blocks inside an rST comment block will be type-checked by
Agda, but not rendered.

	Code blocks delimited by .. code-block:: agda or
.. code-block:: lagda will be rendered, but not type-checked by
Agda.

	All lines inside a codeblock must be further indented than the first
line of the code block.

	Indentation must be consistent between code blocks. In other words,
the file as a whole must be a valid Agda file if all the literate
text is replaced by white space.

Literate Markdown

Files ending in .lagda.md are interpreted as literate
Markdown [https://daringfireball.net/projects/markdown/] files. Code blocks start with ``` or ```agda on
its own line, and end with ```, also on its own line:

This line is ordinary text, which is ignored by Agda.

```
module Whatever where
-- Agda code goes here
```

Here is another code block:

```agda
data ℕ : Set where
 zero : ℕ
 suc  : ℕ → ℕ
```


Markdown source files can be turned into many other formats such as
HTML or LaTeX using PanDoc [http://pandoc.org/].

	Code blocks which should be type-checked by Agda but should not be
visible when the Markdown is rendered may be enclosed in HTML
comment delimiters (<!-- and -->).

	Code blocks which should be ignored by Agda, but rendered in the
final document may be indented by four spaces.

	Note that inline code fragments are not supported due to the
difficulty of interpreting their indentation level with respect to
the rest of the file.

Generating HTML

To generate highlighted, hyperlinked web pages from source code, run
the following command in a shell:

$ agda --html --html-dir={output directory} {root module}

You can change the way in which the code is highlighted by providing
your own CSS file instead of the default, included one (use the --css option).

Options

	--html-dir directory

	Changes the directory where the output is placed to
directory. Default: html.

	--css URL

	The CSS [https://www.w3.org/Style/CSS/] file used by the HTML files (URL can be relative).

Generating LaTeX

An experimental LaTeX-backend was added in Agda 2.3.2. It can be used
as follows:

$ agda --latex {file}.lagda
$ cd latex
$ {latex-compiler} {file}.tex

where latex-compiler could be pdflatex,
xelatex or lualatex, and file.lagda is a
literate Agda TeX file. The source file
must import the agda latex package by including the line
\usepackage{agda}. Only the top-most module is processed, like
with lhs2tex but unlike with the HTML-backend. If you want to process imported modules you have
to call agda --latex manually on each of those modules.

The latex-backend checks if agda.sty is found by the latex
environment. If it isn’t, a default agda.sty is copied from
Agda’s data directory into the working directory (and thus made
available to the latex environment). Colors, fonts, spacing etc can be
modified by editing agda.sty and putting it somewhere where
the latex environment can find it.

Unicode and LaTeX

LaTeX does not by default understand the UTF-8 character encoding. You
can tell LaTeX to treat the input as UTF-8 using the ucs [https://www.ctan.org/pkg/ucs] package by
inserting the following code in the preamble of your source file:

\usepackage{ucs}
\usepackage[utf8x]{inputenc}

Unicode characters are translated to LaTeX commands, so e.g. the
following packages might be needed. You may need more packages if you
use more unicode characters:

\usepackage{amssymb}
\usepackage{bbm}
\usepackage[greek,english]{babel}

The ucs package does not contain definitions for all Unicode
characters. If LaTeX complains about a missing definition for some
character U+xxxx, then you can define it yourself:

\DeclareUnicodeCharacter{"xxxx}{<definition>}

It may also be necessary to instruct LaTeX to use a specific font
encoding. The autofe package (from the ucs [https://www.ctan.org/pkg/ucs] bundle) tries to select
the font encoding automatically:

\usepackage{autofe}

A complete LaTeX template can be
found below.

Note

LaTeX was never written with unicode in mind. Hacks like the ucs
package makes it possible to use them, but for the best possible
output consider using xelatex or lualatex
instead. If you do, agda.sty is using the more complete
XITS [https://www.ctan.org/tex-archive/fonts/xits/] font by default.

Features

Hiding code

Code that you do not want to show up in the output can be hidden by
giving the argument hide to the code block:

\begin{code}[hide]
-- the code here will not be part of the final document
\end{code}

Alignment

Two or more spaces can be used to make the backend align code, as in
the following example:

\begin{code}
data ℕ : Set where
 zero : ℕ
 suc : ℕ → ℕ

+ : ℕ → ℕ → ℕ
zero + n = n
suc m + n = suc (m + n)
\end{code}

In more detail, the constraint on the indentation of the first token
t on a line is determined as follows:

	Let T be the set containing every previous token (in any code
block) that is either the initial token on its line or preceded by
at least one whitespace character.

	Let S be the set containing all tokens in T that are not
shadowed by other tokens in T. A token t₁ is shadowed by
t₂ if t₂ is further down than t₁ and does not start to the
right of t₁.

	Let L be the set containing all tokens in S that start to the
left of t, and E be the set containing all tokens in S that
start in the same column as t.

	The constraint is that t must be indented further than every
token in L, and aligned with every token in E.

Note that if any token in L or E belongs to a previous code block,
then the constraint may not be satisfied unless (say) the AgdaAlign
environment is used in an appropriate way. If custom settings are
used, for instance if \AgdaIndent is redefined, then the constraint
discussed above may not be satisfied.

Examples:

	Here C is indented further than B:

postulate
 A B
 C : Set

	Here C is not (necessarily) indented further than B, because
X shadows B:

postulate
 A B : Set
 X
 C : Set

These rules are inspired by, but not identical to, the one used by
lhs2TeX’s poly mode (see Section 8.4 of the manual for lhs2TeX
version 1.17 [https://www.andres-loeh.de/lhs2tex/Guide2-1.17.pdf]).

Vertical space

Code blocks are by default surrounded by vertical space. Use
\AgdaNoSpaceAroundCode{} to avoid this vertical space, and
\AgdaSpaceAroundCode{} to reenable it.

Note that, if \AgdaNoSpaceAroundCode{} is used, then empty lines
before or after a code block will not necessarily lead to empty lines
in the generated document. However, empty lines inside the code block
do (by default) lead to empty lines in the output. The height of such
empty lines can be controlled by the length \AgdaEmptySkip, which
by default is \baselineskip.

Breaking up code blocks

Sometimes one might want to break up a code block into multiple
pieces, but keep code in different blocks aligned with respect to each
other. Then one can use the AgdaAlign environment. Example usage:

 \begin{AgdaAlign}
 \begin{code}
 code
 code (more code)
 \end{code}
 Explanation...
 \begin{code}
 aligned with "code"
 code (aligned with (more code))
\end{code}
\end{AgdaAlign}

Note that AgdaAlign environments should not be nested.

Sometimes one might also want to hide code in the middle of a code
block. This can be accomplished in the following way:

\begin{AgdaAlign}
\begin{code}
 visible
\end{code}
\begin{code}[hide]
 hidden
\end{code}
\begin{code}
 visible
\end{code}
\end{AgdaAlign}

However, the result may be ugly: extra space is perhaps inserted
around the code blocks. The AgdaSuppressSpace environment ensures
that extra space is only inserted before the first code block, and
after the last one (but not if \AgdaNoSpaceAroundCode{} is
used). Example usage:

\begin{AgdaAlign}
\begin{code}
 code
 more code
\end{code}
Explanation...
\begin{AgdaSuppressSpace}
\begin{code}
 aligned with "code"
 aligned with "more code"
\end{code}
\begin{code}[hide]
 hidden code
\end{code}
\begin{code}
 also aligned with "more code"
\end{code}
\end{AgdaSuppressSpace}
\end{AgdaAlign}

Note that AgdaSuppressSpace environments should not be nested. There
is also a combined environment, AgdaMultiCode, that combines the
effects of AgdaAlign and AgdaSuppressSpace.

Controlling the typesetting of individual tokens

The typesetting of (certain) individual tokens can be controlled by
redefining the \AgdaFormat command. Example:

\usepackage{ifthen}

% Insert extra space before some tokens.
\DeclareRobustCommand{\AgdaFormat}[2]{%
 \ifthenelse{
 \equal{#1}{≡⟨} \OR
 \equal{#1}{≡⟨⟩} \OR
 \equal{#1}{∎}
 }{\ }{}#2}

Note the use of \DeclareRobustCommand. The first argument to
\AgdaFormat is the token, and the second argument the thing to be
typeset.

Hyperlinks (experimental)

If the hyperref [https://www.ctan.org/pkg/hyperref] latex package is loaded before the agda package and
the links option is passed to the agda package, then the agda package
provides a function called \AgdaTarget. Identifiers which have been
declared targets, by the user, will become clickable hyperlinks in the
rest of the document. Here is a small example:

\documentclass{article}
\usepackage{hyperref}
\usepackage[links]{agda}
\begin{document}

\AgdaTarget{ℕ}
\AgdaTarget{zero}
\begin{code}
data ℕ : Set where
 zero : ℕ
 suc : ℕ → ℕ
\end{code}

See next page for how to define \AgdaFunction{two} (doesn't turn into a
link because the target hasn't been defined yet). We could do it
manually though; \hyperlink{two}{\AgdaDatatype{two}}.

\newpage

\AgdaTarget{two}
\hypertarget{two}{}
\begin{code}
two : ℕ
two = suc (suc zero)
\end{code}

\AgdaInductiveConstructor{zero} is of type
\AgdaDatatype{ℕ}. \AgdaInductiveConstructor{suc} has not been defined to
be a target so it doesn't turn into a link.

\newpage

Now that the target for \AgdaFunction{two} has been defined the link
works automatically.

\begin{code}
data Bool : Set where
 true false : Bool
\end{code}

The AgdaTarget command takes a list as input, enabling several targets
to be specified as follows:

\AgdaTarget{if, then, else, if_then_else_}
\begin{code}
if_then_else_ : {A : Set} → Bool → A → A → A
if true then t else f = t
if false then t else f = f
\end{code}

\newpage

Mixfix identifier need their underscores escaped:
\AgdaFunction{if_then_else_}.

\end{document}

The borders around the links can be suppressed using hyperref’s
hidelinks option:

\usepackage[hidelinks]{hyperref}

Warning

The current approach to links does not keep track of scoping or
types, and hence overloaded names might create links which point to
the wrong place. Therefore it is recommended to not overload names
when using the links option at the moment. This might get fixed in
the future.

Typesetting inline code

The backend only typesets code inside code blocks; inline code has
to be typeset manually, e.g.:

Below we postulate a set called \AgdaDatatype{apa}.

\begin{code}
 postulate apa : Set
\end{code}

You can find all the commands used by the backend (and which you can
use manually) in the latex/agda.sty file. If you are doing a
lot of manual typesetting, then you might want to introduce shorter
command names, e.g.:

\newcommand{\D}{\AgdaDatatype}
\newcommand{\F}{\AgdaFunction}

etc. Long names were chosen by default to avoid name clashes.

Semi-automatically typesetting inline code (experimental)

Since Agda version 2.4.2 there is experimental support for
semi-automatically typesetting code inside text, using the
references option. After loading the agda package with this
option, inline Agda snippets will be typeset in the same way as code
blocks — after post-processing — if referenced using the
\AgdaRef command. Only the current module is used; should you
need to reference identifiers in other modules, then you need to
specify which other module manually by using
\AgdaRef[module]{identifier}.

In order for the snippets to be typeset correctly, they need to be
post-processed by the postprocess-latex.pl script from the
Agda data directory. You can copy it into the current directory by
issuing the command

$ cp $(dirname $(dirname $(agda-mode locate)))/postprocess-latex.pl .

In order to generate a PDF, you can then do the following:

$ agda --latex {file}.lagda
$ cd latex/
$ perl ../postprocess-latex.pl {file}.tex > {file}.processed
$ mv {file}.processed {file}.tex
$ xelatex {file}.tex

Here is a full example, consisting of a Literate Agda file
Example.lagda and a makefile Makefile.

Example.lagda

\documentclass{article}
\usepackage[references]{agda}

\begin{document}

Here we postulate \AgdaRef{apa}.

\begin{code}
 postulate apa : Set
\end{code}

\end{document}

Makefile

AGDA=agda
AFLAGS=-i. --latex
SOURCE=Example
POSTPROCESS=postprocess-latex.pl
LATEX=latexmk -pdf -use-make -xelatex

all:
 $(AGDA) $(AFLAGS) $(SOURCE).lagda
 cd latex/ && \
 perl ../$(POSTPROCESS) $(SOURCE).tex > $(SOURCE).processed && \
 mv $(SOURCE).processed $(SOURCE).tex && \
 $(LATEX) $(SOURCE).tex && \
 mv $(SOURCE).pdf ..

See Issue #1054 on the bug tracker [https://github.com/agda/agda/issues/1054] for implementation details.

Warning

Overloading identifiers should be avoided. If multiple
identifiers with the same name exist, then AgdaRef will typeset
according to the first one it finds.

Emulating %format rules

The LaTeX-backend has no feature analogue to lhs2TeX’s
%format rules, however most systems come with sed which can
be used to achieve similar goals. Given a file called, for example,
replace.sed, containing:

Super- and subscripts.
#s/\\textasciicircum\([^\}]*\)‿\([^\}]*\)/\$\^\\AgdaFontStyle\{\\scriptscriptstyle \1\}_\\AgdaFontStyle\{\\scriptscriptstyle \2\}\$/g

s/\\textasciicircum\([^\}]*\)/\{\^\\AgdaFontStyle\{\\scriptscriptstyle \1\}\}/g

#s/‿\([^\}]*\)/\$_\\AgdaFontStyle\{\\scriptscriptstyle \1\}\$/g

Σ[x ∈ X] into (x : X) ×
s/\\AgdaRecord{Σ\[} \(.*\) \\AgdaRecord{∈} \(.*\) \\AgdaRecord{]}/\\AgdaSymbol\{(\}\1 \\AgdaSymbol\{:\} \2\\AgdaSymbol\{)\} \\AgdaFunction\{×\}/g

Bind, Kleisli extension and fmap.
#s/>>=/\$\\mathbin\{>\\!\\!\\!>\\mkern-6.7mu=\}\$/g
s/>>=/\\mathbin\{>\\!\\!\\!>\\mkern-6.7mu=\}/g
#s/>>/\$\\mathbin\{>\\!\\!\\!>}\$/g
#s/=<</\$\\mathbin\{=\\mkern-6.7mu<\\!\\!\\!<\}\$/g
#s/<\\$>/\$\\mathop\{<\\!\\!\\!\\$\\!\\!\\!>\}\$/g
s/<\\$>/\\mathop\{<\\!\\!\\!\\$\\!\\!\\!>\}/g

Append.
s/++/+\\!+/g

Comments.
#s/AgdaComment{\-\-/AgdaComment\{\-\\!\-/g

We can postprocess the tex output as follows:

$ sed -f replace.sed {file}.tex > {file}.sedded
$ mv {file}.sedded {file}.tex

Note that the above sed file assumes the use of
{xe|lua}latex where code is in math mode rather than text
mode (as is the case when using the pdflatex compiler). The
commented out variants of the substitution rules are their pdflatex
equivalents.

The substitution rules dealing with super- and subscripts lets us
write apa^bepa in the code for things we want superscripted in the
output (\undertie does the same for subscripts).

Including Agda code into a larger LaTeX document

Sometimes you might want to include a bit of code without necessarily
making the whole document a literate Agda file. Here is how to do this
in the context of a beamer presentation, but the method should work
similarly also for other documents. Given two files
Presentation.tex and Code.lagda as follows:

Presentation.tex

\documentclass{beamer}

% When using XeLaTeX, the following should be used instead:
% \documentclass[xetex]{beamer}
% \usefonttheme[onlymath]{serif}

\usepackage{latex/agda}
\usepackage{catchfilebetweentags}

\begin{document}
\begin{frame}\frametitle{Some Agda code}

 \begin{itemize}
 \item The natural numbers
 \end{itemize}

 \ExecuteMetaData[latex/Code.tex]{nat}

 \begin{itemize}
 \item Addition (\AgdaFunction{_+_})
 \end{itemize}

 \ExecuteMetaData[latex/Code.tex]{plus}

\end{frame}
\end{document}

Code.lagda

%<*nat>
\begin{code}
data ℕ : Set where
 zero : ℕ
 suc : (n : ℕ) → ℕ
\end{code}
%</nat>

%<*plus>
\begin{code}
+ : ℕ → ℕ → ℕ
zero + n = n
suc m + n = suc (m + n)
\end{code}
%</plus>

we can use pdflatex to compile a presentation as follows:

$ agda --latex Code.lagda
$ latexmk -pdf -use-make Presentation.tex

If you are using a lot of unicode it might be more convenient to use
xelatex instead. See comments about xelatex in
Presentation.tex and compile as follows:

$ agda --latex Code.lagda
$ latexmk -xelatex -pdf -use-make Presentation.tex

The \ExecuteMetaData command is part of the catchfilebetweentags [https://www.ctan.org/pkg/catchfilebetweentags]
package. Also see the following thread on the mailing list [http://comments.gmane.org/gmane.comp.lang.agda/6195] for other
methods of including Agda code into a presentation.

Options

The following command-line options change the behaviour of the LaTeX
backend:

	--latex-dir=directory

	Changes the output directory where agda.sty and the output .tex are placed to directory. Default: latex.

	--only-scope-checking

	Generates highlighting without typechecking the file. See
Quicker generation without typechecking.

	--count-clusters

	Count extended grapheme clusters when generating LaTeX code. This
option can be given in OPTIONS pragmas.
See Counting Extended Grapheme Clusters.

The following options can be given when loading agda.sty by using
usepackage[options]agda:

	bw

	Colour scheme which highlights in black and white.

	conor

	Colour scheme similar to the colours used in Epigram1.

	nofontsetup

	Instructs the package to not select any fonts, and to not change the
font encoding.

	noinputencodingsetup

	Instructs the package to not change the input encoding, and to not
load the ucs package.

	references

	Enables inline typesetting of
referenced code.

	links

	Enables hyperlink support.

Counting Extended Grapheme Clusters

The alignment feature regards the string +̲, containing + and a
combining character, as having length two. However, it seems more
reasonable to treat it as having length one, as it occupies a single
column, if displayed “properly” using a monospace font. The flag
--count-clusters is an attempt at fixing this. When this flag is
enabled the backend counts “extended grapheme clusters” [http://www.unicode.org/reports/tr29/#Grapheme_Cluster_Boundaries]
rather than code points.

Note that this fix is not perfect: a single extended grapheme cluster
might be displayed in different ways by different programs, and might,
in some cases, occupy more than one column. Here are some examples of
extended grapheme clusters, all of which are treated as a single
character by the alignment algorithm:

│ │
│+̲│
│Ö̂│
│நி│
│ᄀힰᇹ│
│ᄀᄀᄀᄀᄀᄀힰᇹᇹᇹᇹᇹᇹ│
│ │

Note also that the layout machinery does not count extended grapheme
clusters, but code points. The following code is syntactically
correct, but if --count-clusters is used, then the LaTeX backend
does not align the two field keywords:

record +̲ : Set₁ where field A : Set
 field B : Set

The --count-clusters flag is not enabled in all builds of Agda,
because the implementation depends on the ICU [http://site.icu-project.org/] library, the
installation of which could cause extra trouble for some users. The
presence of this flag is controlled by the Cabal flag
enable-cluster-counting.

Quicker generation without typechecking

A faster variant of the backend is available by invoking
QuickLaTeX from the Emacs mode, or using agda --latex
--only-scope-checking. When this variant of the backend is used the
top-level module is not type-checked, only scope-checked. Note that
this can affect the generated document. For instance, scope-checking
does not resolve overloaded constructors.

If the module has already been type-checked successfully, then this
information is reused; in this case QuickLaTeX behaves like the
regular LaTeX backend.

Known issues

The unicode-math package and older versions of the polytable package
(still in the Debian stable) are incompatible, which can result in
errors in generated latex code [https://github.com/kosmikus/lhs2tex/issues/29]. The workaround is
to download a more up to date version of polytable [https://www.ctan.org/pkg/polytable] and either put it
with the generated files, or install it globally.

Complete LaTeX Template for Literate Agda with Unicode

This template has been tested under Debian and Ubuntu with TexLive,
but should also work in other distributions. For xelatex or
lualatex, only \usepackage{agda} should be needed.

\documentclass{article}

\usepackage{agda}

% The following packages are needed because unicode
% is translated (using the next set of packages) to
% latex commands. You may need more packages if you
% use more unicode characters:

\usepackage{amssymb}
\usepackage{bbm}
\usepackage[greek,english]{babel}

% This handles the translation of unicode to latex:

\usepackage{ucs}
\usepackage[utf8x]{inputenc}
\usepackage{autofe}

% Some characters that are not automatically defined
% (you figure out by the latex compilation errors you get),
% and you need to define:

\DeclareUnicodeCharacter{8988}{\ensuremath{\ulcorner}}
\DeclareUnicodeCharacter{8989}{\ensuremath{\urcorner}}
\DeclareUnicodeCharacter{8803}{\ensuremath{\overline{\equiv}}}

% Add more as you need them (shouldn't happen often).

\begin{document}

\begin{code}
 -- your Agda code goes here
\end{code}

\end{document}

Library Management

Agda has a simple package management system to support working with multiple
libraries in different locations. The central concept is that of a library.

Example: Using the standard library

Before we go into details, here is some quick information for the impatient
on how to tell Agda about the location of the standard library, using the
library management system.

Let’s assume you have downloaded the standard library into a directory which we
will refer to by AGDA_STDLIB (as an absolute path). A library file
standard-library.agda-lib should exist in this directory, with the
following content:

name: standard-library
include: src

To use the standard library by default in your Agda projects, you have
to do two things:

	Create a file AGDA_DIR/libraries with the following content:

AGDA_STDLIB/standard-library.agda-lib

(Of course, replace AGDA_STDLIB by the actual path.)

The AGDA_DIR defaults to ~/.agda on unix-like systems and
C:\Users\USERNAME\AppData\Roaming\agda or similar on Windows.
(More on AGDA_DIR below.)

Remark: The libraries file informs Agda about the libraries you want it to know
about.

	Create a file AGDA_DIR/defaults with the following content:

standard-library

Remark: The defaults file informs Agda which of the libraries pointed
to by libraries should be used by default (i.e. in the default
include path).

That’s the short version, if you want to know more, read on!

Library files

A library consists of

	a name

	a set of dependencies

	a set of include paths

Libraries are defined in .agda-lib files with the following syntax:

name: LIBRARY-NAME -- Comment
depend: LIB1 LIB2
 LIB3
 LIB4
include: PATH1
 PATH2
 PATH3

Dependencies are library names, not paths to .agda-lib files, and include
paths are relative to the location of the library-file.

Each of the three fields is optional.
Naturally, unnamed libraries cannot be depended upon.
But dropping the name is possible if the library file only serves to list
include pathes and/or dependencies of the current project.

Installing libraries

To be found by Agda a library file has to be listed (with its full path) in a
libraries file

	AGDA_DIR/libraries-VERSION, or if that doesn’t exist

	AGDA_DIR/libraries

where VERSION is the Agda version (for instance 2.5.1). The
AGDA_DIR defaults to ~/.agda on unix-like systems and
C:\Users\USERNAME\AppData\Roaming\agda or similar on Windows, and can be
overridden by setting the AGDA_DIR environment variable.

Each line of the libraries file shall be the absolute file system path to
the root of a library.

Environment variables in the paths (of the form $VAR or ${VAR}) are
expanded. The location of the libraries file used can be overridden using the
--library-file=FILE command line option.

You can find out the precise location of the libraries file by
calling agda -l fjdsk Dummy.agda at the command line and looking at the
error message (assuming you don’t have a library called fjdsk installed).

Note that if you want to install a library so that it is used by default,
it must also be listed in the defaults file (details below).

Using a library

There are three ways a library gets used:

	You supply the --library=LIB (or -l LIB) option to Agda. This is
equivalent to adding a -iPATH for each of the include paths of LIB
and its (transitive) dependencies.

	No explicit --library flag is given, and the current project root
(of the Agda file that is being loaded) or one of its parent directories
contains an .agda-lib file defining a library LIB. This library is
used as if a --library=LIB option had been given, except that it is not
necessary for the library to be listed in the AGDA_DIR/libraries file.

	No explicit --library flag, and no .agda-lib file in the project
root. In this case the file AGDA_DIR/defaults is read and all libraries
listed are added to the path. The defaults file should contain a list of
library names, each on a separate line. In this case the current directory is
also added to the path.

To disable default libraries, you can give the flag
--no-default-libraries. To disable using libraries altogether, use the
--no-libraries flag.

Default libraries

If you want to usually use a variety of libraries, it is simplest to list them
all in the AGDA_DIR/defaults file.

Each line of the defaults file shall be the name of a library resolvable
using the paths listed in the libraries file. For example,

standard-library
library2
library3

where of course library2 and library3 are the libraries you commonly use.
While it is safe to list all your libraries in library, be aware that listing
libraries with name clashes in defaults can lead to difficulties, and should be
done with care (i.e. avoid it unless you really must).

Version numbers

Library names can end with a version number (for instance, mylib-1.2.3).
When resolving a library name (given in a --library flag, or listed as a
default library or library dependency) the following rules are followed:

	If you don’t give a version number, any version will do.

	If you give a version number an exact match is required.

	When there are multiple matches an exact match is preferred, and otherwise
the latest matching version is chosen.

For example, suppose you have the following libraries installed: mylib,
mylib-1.0, otherlib-2.1, and otherlib-2.3. In this case, aside from
the exact matches you can also say --library=otherlib to get
otherlib-2.3.

Upgrading

If you are upgrading from a pre 2.5 version of Agda, be aware that you may have
remnants of the previous library management system in your preferences. In particular,
if you get warnings about agda2-include-dirs, you will need to find where this is
defined. This may be buried deep in .el files, whose location is both operating
system and emacs version dependant.

Contribute

See also the HACKING file in the root of the agda repo.

	Documentation
	Rendering documentation locally

	Type-checking code examples

	Syntax for code examples

Documentation

Documentation is written in reStructuredText format [http://docutils.sourceforge.net/docs/ref/rst/restructuredtext.html].

The Agda documentation is shipped together with the main Agda
repository in the doc/user-manual subdirectory. The content of
this directory is automatically published to https://agda.readthedocs.io.

Rendering documentation locally

	To build the user manual locally, you need to install
the following dependencies:

	Python ≥3.3

	Sphinx and sphinx-rtd-theme

pip install –user -r doc/user-manual/requirements.txt

Note that the --user option puts the Sphinx binaries in
$HOME/.local/bin.

	LaTeX

	dvipng

To see the list of available targets, execute make help
in doc/user-manual. E.g., call make html to build the
documentation in html format.

Type-checking code examples

You can include code examples in your documentation.

If your give the documentation file the extension .lagda.rst, Agda will
recognise it as an Agda file and type-check it.

Tip

If you edit .lagda.rst documentation files in Emacs, you can use Agda’s interactive
mode to write your code examples. Run M-x agda2-mode to switch to Agda
mode, and M-x rst-mode to switch back to rST mode.

You can check that all the examples in the manual are type-correct by
running make user-manual-test from the root directory. This check
will be run as part of the continuous integration build.

Warning

Remember to run fix-agda-whitespace to remove trailing whitespace
before submitting the documentation to the repository.

Syntax for code examples

The syntax for embedding code examples depends on:

	Whether the code example should be visible to the reader of the documentation.

	Whether the code example contains valid Agda code (which should be type-checked).

Visible, checked code examples

This is code that the user will see, and that will be also checked for
correctness by Agda. Ideally, all code in the documentation should be
of this form: both visible and valid.

It can appear stand-alone:

::

 data Bool : Set where
 true false : Bool

Or at the end of a paragraph::

 data Bool : Set where
 true false : Bool

Here ends the code fragment.

Result:

It can appear stand-alone:

data Bool : Set where
 true false : Bool

Or at the end of a paragraph:

data Bool : Set where
 true false : Bool

Here ends the code fragment.

Warning

Remember to always leave a blank like after the ::.
Otherwise, the code will be checked by Agda, but it will appear
as regular paragraph text in the documentation.

Visible, unchecked code examples

This is code that the reader will see, but will not be checked by Agda. It is
useful for examples of incorrect code, program output, or code in languages
different from Agda.

.. code-block:: agda

 -- This is not a valid definition

 ω : ∀ a → a
 ω x = x

.. code-block:: haskell

 -- This is haskell code

 data Bool = True | False

Result:

-- This is not a valid definition

ω : ∀ a → a
ω x = x

-- This is haskell code

data Bool = True | False

Invisible, checked code examples

This is code that is not shown to the reader, but which is used to typecheck
the code that is actually displayed.

This might be definitions that are well known enough that do not need to be
shown again.

..
 ::
 data Nat : Set where
 zero : Nat
 suc : Nat → Nat

::

 add : Nat → Nat → Nat
 add zero y = y
 add (suc x) y = suc (add x y)

Result:

add : Nat → Nat → Nat
add zero y = y
add (suc x) y = suc (add x y)

File structure

Documentation literate files (.lagda.*) are type-checked as whole Agda files,
as if all literate text was replaced by whitespace. Thus, indentation is
interpreted globally.

Namespacing

In the documentation, files are typechecked starting from the doc/user-manual/
root. For example, the file doc/user-manual/language/data-types.lagda.rst
should start with a hidden code block declaring the name of the module as
language.data-types:

..
 ::
 module language.data-types where

Scoping

Sometimes you will want to use the same name in different places in the same
documentation file. You can do this by using hidden module declarations to
isolate the definitions from the rest of the file.

..
 ::
 module scoped-1 where

::

 foo : Nat
 foo = 42

..
 ::
 module scoped-2 where

 ::
 foo : Nat
 foo = 66

Result:

foo : Nat
foo = 42

The Agda License

Copyright (c) 2005-2017 remains with the authors.
Agda 2 was originally written by Ulf Norell,
partially based on code from Agda 1 by Catarina Coquand and Makoto Takeyama,
and from Agdalight by Ulf Norell and Andreas Abel.

Agda 2 is currently actively developed mainly by Andreas Abel,
Guillaume Allais, Jesper Cockx, Nils Anders Danielsson, Philipp
Hausmann, Fredrik Nordvall Forsberg, Ulf Norell, Víctor López Juan,
Andrés Sicard-Ramírez, and Andrea Vezzosi.

Further, Agda 2 has received contributions by, amongst others, Stevan
Andjelkovic, Marcin Benke, Jean-Philippe Bernardy, Guillaume Brunerie,
James Chapman, Dominique Devriese, Péter Diviánszki, Olle Fredriksson,
Adam Gundry, Daniel Gustafsson, Kuen-Bang Hou (favonia), Patrik
Jansson, Alan Jeffrey, Wolfram Kahl, Wen Kokke, Fredrik Lindblad,
Francesco Mazzoli, Stefan Monnier, Darin Morrison, Guilhem Moulin,
Nicolas Pouillard, Nobuo Yamashita, Christian Sattler, and Makoto
Takeyama. The full list of contributors is available at
https://github.com/agda/agda/graphs/contributors

Permission is hereby granted, free of charge, to any person obtaining
a copy of this software and associated documentation files (the
“Software”), to deal in the Software without restriction, including
without limitation the rights to use, copy, modify, merge, publish,
distribute, sublicense, and/or sell copies of the Software, and to
permit persons to whom the Software is furnished to do so, subject to
the following conditions:

The above copyright notice and this permission notice shall be
included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED “AS IS”, WITHOUT WARRANTY OF ANY KIND,
EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF
MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT.
IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY
CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT,
TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE
SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

The file src/full/Agda/Utils/Parser/ReadP.hs is Copyright (c) The
University of Glasgow 2002 and is licensed under a BSD-like license as
follows:

Redistribution and use in source and binary forms, with or without
modification, are permitted provided that the following conditions are met:

	Redistributions of source code must retain the above copyright notice,
this list of conditions and the following disclaimer.

	Redistributions in binary form must reproduce the above copyright notice,
this list of conditions and the following disclaimer in the documentation
and/or other materials provided with the distribution.

	Neither name of the University nor the names of its contributors may be
used to endorse or promote products derived from this software without
specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE UNIVERSITY COURT OF THE UNIVERSITY OF
GLASGOW AND THE CONTRIBUTORS “AS IS” AND ANY EXPRESS OR IMPLIED WARRANTIES,
INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND
FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE
UNIVERSITY COURT OF THE UNIVERSITY OF GLASGOW OR THE CONTRIBUTORS BE LIABLE
FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL
DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR
SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER
CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT
LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY
OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH
DAMAGE.

The file src/full/Agda/Utils/Maybe/Strict.hs (and the following
license text?) uses the following license:

Copyright (c) Roman Leshchinskiy 2006-2007

Redistribution and use in source and binary forms, with or without
modification, are permitted provided that the following conditions
are met:

	Redistributions of source code must retain the above copyright
notice, this list of conditions and the following disclaimer.

	Redistributions in binary form must reproduce the above copyright
notice, this list of conditions and the following disclaimer in the
documentation and/or other materials provided with the distribution.

	Neither the name of the author nor the names of his contributors
may be used to endorse or promote products derived from this software
without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE CONTRIBUTORS “AS IS” AND
ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE
IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE
ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHORS OR CONTRIBUTORS BE LIABLE
FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL
DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS
OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION)
HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT
LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY
OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF
SUCH DAMAGE.

The Agda Team

Authors:

	Ulf Norell

	Andreas Abel

	Nils Anders Danielsson

	Makoto Takeyama

	Catarina Coquand

Contributors (alphabetically sorted):

	Stevan Andjelkovic

	Marcin Benke

	Jean-Philippe Bernardy

	James Chapman

	Jesper Cockx

	Dominique Devriese

	Peter Divanski

	Fredrik Nordvall Forsberg

	Olle Fredriksson

	Daniel Gustafsson

	Philipp Hausmann

	Patrik Jansson

	Alan Jeffrey

	Wolfram Kahl

	Fredrik Lindblad

	Francesco Mazzoli

	Stefan Monnier

	Darin Morrison

	Guilhem Moulin

	Nicolas Pouillard

	Andrés Sicard-Ramírez

	Andrea Vezzosi

	and many more

Index

 _images/math/35a5844e58da255d6c258648f3abcd8ddfd1986b.png
204

_images/math/4684b94880ad435b66b747fc8f0326146f497fc6.png
(wy, : A) — Ay — B

_images/math/2ab46e1b492e43242600b9e91c34783252409b9e.png

_images/math/2e6057ad1b33fffa461eeffad30c868100452065.png

_images/math/5e539abc34a47889ae3c640a15abbe216d1ba71a.png

_images/math/671f3f9e348925e8f14c843821957d4d69f80330.png
Jaur : 21 = C
faur Ps11 g5y sz =1

four PSin G5, PSan

_images/math/4d26a3c646f81ab56cceb818c7801dd1f3cfaaf3.png

_images/math/5c12636d10bafbdf5f0ff162567978e20a8f4f93.png

_images/math/7a7bb470119808e2db2879fc2b2526f467b7a40b.png

_images/math/7aff71051ae0b916479f0a6c45fcd9bed243f844.png
AR

_images/math/7ef9842858af1710a47358d51960c4086155c933.png
t1

Ar,

nav.xhtml

 Table of Contents

 		
 Welcome to Agda’s documentation!

 		
 Overview

 		
 Getting Started

 		
 Prerequisites

 		
 Installing Emacs under Windows

 		
 Installation

 		
 Installation from Hackage

 		
 Prebuilt Packages and System-Specific Instructions

 		
 Installation of the Development Version

 		
 Installation Flags

 		
 Quick Guide to Editing, Type Checking and Compiling Agda Code

 		
 Introduction

 		
 Menus

 		
 Writing mathematical symbols in source code

 		
 Errors

 		
 Compiling Agda programs

 		
 Batch-mode command

 		
 Language Reference

 		
 Abstract definitions

 		
 Synopsis

 		
 Examples

 		
 Scope of abstraction

 		
 Abstract definitions with where-blocks

 		
 Built-ins

 		
 Using the built-in types

 		
 The unit type

 		
 Booleans

 		
 Natural numbers

 		
 Machine words

 		
 Integers

 		
 Floats

 		
 Lists

 		
 Characters

 		
 Strings

 		
 Equality

 		
 Universe levels

 		
 Sized types

 		
 Coinduction

 		
 IO

 		
 Literal overloading

 		
 Reflection

 		
 Rewriting

 		
 Static values

 		
 Strictness

 		
 Coinduction

 		
 Coinductive Records

 		
 Old Coinduction

 		
 Copatterns

 		
 Copatterns in function definitions

 		
 Mixing patterns and co-patterns

 		
 Core language

 		
 Data Types

 		
 Simple datatypes

 		
 Parametrized datatypes

 		
 Indexed datatypes

 		
 Strict positivity

 		
 Foreign Function Interface

 		
 Compiler Pragmas

 		
 Haskell FFI

 		
 JavaScript FFI

 		
 Function Definitions

 		
 Introduction

 		
 General form

 		
 Special patterns

 		
 Case trees

 		
 Function Types

 		
 Notational conventions

 		
 Implicit Arguments

 		
 Metavariables

 		
 Unification

 		
 Instance Arguments

 		
 Usage

 		
 Instance resolution

 		
 Irrelevance

 		
 Motivating example

 		
 Irrelevant function types

 		
 Irrelevant declarations

 		
 Irrelevant record fields

 		
 Dependent irrelevant function types

 		
 Irrelevant instance arguments

 		
 Lambda Abstraction

 		
 Pattern matching lambda

 		
 Local Definitions: let and where

 		
 let-expressions

 		
 where-blocks

 		
 Proving properties

 		
 More Examples (for Beginners)

 		
 Lexical Structure

 		
 Tokens

 		
 Layout

 		
 Literate Agda

 		
 Literal Overloading

 		
 Natural numbers

 		
 Negative numbers

 		
 Strings

 		
 Restrictions

 		
 Mixfix Operators

 		
 Precedence

 		
 Associativity

 		
 Ambiguity and Scope

 		
 Module System

 		
 Module application

 		
 Anonymous modules

 		
 Basics

 		
 Private definitions

 		
 Name modifiers

 		
 Re-exporting names

 		
 Parameterised modules

 		
 Splitting a program over multiple files

 		
 Datatype modules and record modules

 		
 Mutual Recursion

 		
 Old Syntax

 		
 Pattern Synonyms

 		
 Overloading

 		
 Positivity Checking

 		
 The NO_POSITIVITY_CHECK pragma

 		
 POLARITY pragmas

 		
 Postulates

 		
 Postulated built-ins

 		
 Pragmas

 		
 Index of pragmas

 		
 Record Types

 		
 Declaring, constructing and decomposing records

 		
 Record modules

 		
 Eta-expansion

 		
 Recursive records

 		
 Instance fields

 		
 Reflection

 		
 Builtin types

 		
 Metaprogramming

 		
 Rewriting

 		
 Safe Agda

 		
 Known Issues

 		
 Sized Types

 		
 Example for coinduction: finite languages

 		
 References

 		
 Syntactic Sugar

 		
 Do-notation

 		
 Idiom brackets

 		
 Telescopes

 		
 Termination Checking

 		
 With-functions

 		
 Pragmas and Options

 		
 Universe Levels

 		
 With-Abstraction

 		
 Usage

 		
 Technical details

 		
 Without K

 		
 Tools

 		
 Automatic Proof Search (Auto)

 		
 Usage

 		
 Limitations

 		
 User feedback

 		
 Command-line options

 		
 Command-line options

 		
 Command-line and pragma options

 		
 Compilers

 		
 Backends

 		
 Optimizations

 		
 Emacs Mode

 		
 quick-guide-introduction

 		
 Configuration

 		
 Keybindings

 		
 Unicode input

 		
 Highlight

 		
 Literate Programming

 		
 Literate TeX

 		
 Literate reStructuredText

 		
 Literate Markdown

 		
 Generating HTML

 		
 Options

 		
 Generating LaTeX

 		
 Unicode and LaTeX

 		
 Features

 		
 Options

 		
 Counting Extended Grapheme Clusters

 		
 Quicker generation without typechecking

 		
 Known issues

 		
 Complete LaTeX Template for Literate Agda with Unicode

 		
 Library Management

 		
 Example: Using the standard library

 		
 Library files

 		
 Installing libraries

 		
 Using a library

 		
 Default libraries

 		
 Version numbers

 		
 Upgrading

 		
 Contribute

 		
 Documentation

 		
 Rendering documentation locally

 		
 Type-checking code examples

 		
 Syntax for code examples

 		
 The Agda License

 		
 The Agda Team

_images/math/986511ddfd9841cec3c6d7e6706057daf12a2a22.png

_images/math/9f2dd35fa573df8e2fa9999b4a9f8ebb41197d78.png

_images/math/875eb40014526135383caa89fd500ae40a835f56.png

_images/math/877b5312b2c18cf2b7016798a59b4c3d77d433c5.png
PS1i

FAN|

_images/math/afce44aa7c55836ca9345404c22fc7b599d2ed84.png

_images/math/b7218cb0025fd3bb6bdd19abbebb0c64b98d5f95.png
A E it

A;

_images/math/a2f322cde33426296fb307944a019c117f7b0223.png

_images/math/ad284368201c20a688366d78daa7062c78ded374.png
ts

tm

_images/math/ba97f9f18d775ee2533d75b72bb351aa8db5dbbc.png
ArFps: T

_images/math/bc5a4c4f2ab3b6f31135b81072c8ee46e045a642.png
=5
fps with ti |...|tn

f pst [aul...|qm=11

fpsn | qual- .| Gum=vn

_images/math/ced6ef3ff0147e7265475b0b0f8bdfdacc4037b5.png

_images/math/e3fad293cb9b27d5b33c7201e3e66c41ab1fd5b2.png
JLEDTEMAY)

_images/math/e5cc4812a4c57e6ed02b1a22c1ecec41ae7921c4.png

_images/math/d5682a814a0da4406ee2ad8a965d72d5bd0b899a.png
=5
f ps = faur 751 15 TSo

_images/math/df0deb143e5ac127f00bd248ee8001ecae572adc.png

_static/comment-bright.png

_images/math/f47ca5abe9603f53af747555a2affebe52a31bc0.png
J LD

_static/ajax-loader.gif

_static/comment.png

_static/down-pressed.png

_static/comment-close.png

_static/file.png

_static/minus.png

_static/down.png

_static/up-pressed.png

_static/plus.png

_static/up.png

_images/math/1e00c3fb8ad4c31997a8e37c5414174e69d4f02d.png
N,

_images/math/21452eae54ab7d92ecf273f29fd4f558debcd16a.png

_images/math/0062c26909b3e07ee8f5a6285b2563d69bc979ff.png

_images/math/13a9d4105ca0de2e3059825b336b776c19316dbc.png
A —= C

_images/math/27cba58a0a834e78fe2dcdf7219d483f90a1bf89.png
Ad.

FAY)

