

Time and Games

Benjamin Leperchey

▶ To cite this version:

Benjamin Leperchey. Time and Games. 2004. hal-00003582

HAL Id: hal-00003582

https://hal.science/hal-00003582

Preprint submitted on 15 Dec 2004

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Time and Games

Benjamin Leperchey PPS, Université Denis Diderot

Abstract

We add the notion of time to denotational models of the lambda-calculus. The denotation is no longer constant through reduction, but rather decreases with respect to an appropriate order. Categorically, we use a monad over a cartesian category, an order over the morphisms of the Kleisli category, and a Galois connection to model β -reduction. We define a generic monad (time as a resource), and an instance of this construction in game semantics, where our timings are precise enough to simulate parallelism through interleaving, and finally give some clues about communication between threads.

1. Introduction

PCF is by nature an extensional language: a context can only see the extensional behavior of a sub-term. All it can do is "run" it on some arguments. If one on these runs does not terminate, then the whole program is stuck.

In an interactive setting (like sequential algorithms or the \mathcal{B} algebra of Van Oosten and Longley [10]), the context does not give the arguments at once. It rather waits for the sub-term to ask for information about them. It can then answer in the normal way, or stop the computation and do something else (catch). Still, if the sub-term loops without querying information about its environment, the whole program is stuck again.

We want the context to have an even more tighter control on its sub-terms: we want to separate strictly terms, that is, find contexts $C_{M,N}[]$ such that $C_{M,N}[M]=0$ and $C_{M,N}[N]=1$ for terms M,N. This is stronger than the usual notion of separation, where a context such that $C[M] \uparrow$ and $C[N] \downarrow$ is said to separate M and N, although this information cannot be used by a program: the non-termination information is not (for a program's view) a result. With this stronger notion of separation, the context knows the term are different (they lead to different values), thus it can react differently.

Let us take some examples in PCF (we write Ω for the

infinite loop):

$$A = \lambda x.1$$

$$B = \lambda x. \text{if } x \text{ then } 1 \text{ else } 1$$

$$C = \lambda x. \text{if } x \text{ then } 1 \text{ else } \Omega$$

In PCF, there is no separating context for A and B (because $A\gtrsim B$ for the observational preorder) nor for any other (because the context would not be monotonic). In PCF with control operators, the context can test whether the term uses its argument or not with catch, so one can separate A and B. Nevertheless, it cannot separate B and C (a context can never learn anything about Ω , because Ω never "answers").

If we want to strictly separate B and C, we need to have communications between a term and its context even when the terms does not refer explicitly to its environment. We add "dummy" communications that come periodically: we introduce time in the model.

We use Hyland and Ong games in an informal way here: $\llbracket 1 \rrbracket = \{\epsilon, q1\} \text{ and } \llbracket \Omega \rrbracket = \{\epsilon\} \ (\Omega \text{ never answers}). \text{ We add } \bot \text{ ('the result is not yet ready''), and } \top \text{ ("try some more'')}. \bot \text{ must be a player move (since it is the term which asks for more time) and } \top \text{ on opponent move (the context allows the term to run for more time)}. The denotation of <math>\Omega$ will be $\{\epsilon, q\bot, q\bot\top\bot, q\bot\top\bot\top\bot\dots\}$: Ω does not stop the computation, it only takes an infinite time to answer. We can now distinguish B and C.

We encounter a problem here: if we want $\Omega = \operatorname{fix} \lambda f.f$ to use time, we must change the definition of the fixpoint. We rather want $\operatorname{fix} \lambda f.M$ to be slightly different from $M[f \setminus \operatorname{fix} \lambda f.M]$: it should be slower (use more time). If one wants to be even more precise, one might also want application to take time, so β -equivalence might no longer be true. Thus, one could ask what would be a model in this perspective.

It seems that, although the reduced term is not equal to the long form, its behavior is similar: we put an order on terms (*a priori* different from the observational order).

1.1. Plan of the Paper

We are left with several questions:

• How does this fit into traditional semantics?

- How should one measure time, that is: where should one put the ⊥/⊤ moves?
- What is the defining power of this extension? What is the separating power of this extension?

In section 2, we show that time can be described as a monad over a cartesian closed category together with an order, such that the curry/uncurry operators make a Galois connection. We give a generic construction to build a model with time out of a Cartesian closed category.

In section 3, we apply this construction to the games model, define real-time strategies and give the Galois connection that make all the denotations of λ -terms real-time.

In section 4, we investigate the third question in our model: we show that unless we use non-functional features, the model is essentially the same. References allow the separation of many terms (β -equivalence is lost), and control operators allow precise slicing and therefore interleaving of several computations. Combining both constructions, one can even synchronize threads and communicate values between them, all of this in a manner transparent for the threads.

1.2. Related Work

Escardo [5] introduced PCF+timeout, a language in which a context could let a term run for some time and stop it. Time is defined as a number related to the reduction path of the term (the number of steps of reduction, or the number of recursion unfoldings, etc.) Our description is different in that time is defined within the model, rather than from the operational semantics of a precise language. Longley conjectured that Kleene's model K_1 was fully abstract for PCF+timeout+catch. In our example in games semantics, we would rather try to exploit the factorization theorem (PCF+state, PCF+control...).

The part about interleaving of computations is a reformulation of the trampolined style of Ganz, Friedman and Wand [6]: our Kleisli-construction provide a natural setting for the "bounce" operation, no program transformation is needed here. The communications between threads is very similar to the modeling of references by Abramsky, Honda and McCusker [1].

2. Categorical description

2.1. Requirements

The behavior of our programs can be divided in two parts: the value of the program, and the time taken by the computation. Therefore we embed values into computations via a monad, as in [12]. We need a cartesian category \mathcal{G} with:

- a triple $(T, \eta, \underline{\hspace{0.1cm}}^*)$ or equivalently a monad (T, η, μ) ,
- a tensorial strength $t_{A,B}:(TA)\times B\to T(A\times B)$ (we write $\bar{t}_{A,B}:A\times (TB)\to T(A\times B)$ for the corresponding morphism),
- a bifunctor _ ⇒ _ covariant on the right, contravariant on the left.

In [12], the categories are cartesian closed. Here, we do not want closure (as it would collapse the β -equivalent terms), but only an ordering property. This is reminiscent of the categorical description of rewriting of λ -terms by Hilken in [8]: β -reduction makes the term smaller, and η -expansion leaves it unchanged. For the sake of simplicity, we do not give here the definitions in the 2-category. We need:

• an order \leq on $\mathcal{G}(A, TB)$ compatible with $(\cdot)^*$ and $t_{A,B}$ in the following sense: $\forall a, a', b$,

$$a \leq a' \implies a^* \leq (a')^*$$

$$a \leq a' \implies b^* \circ a \leq b^* \circ a'$$

$$a \leq a' \implies t_{A,B} \circ \langle a,b \rangle \leq t_{A,B} \circ \langle a',b \rangle$$
(1)

• two monotonic transformations $\varphi: \mathcal{G}(A \times B, TC) \to \mathcal{G}(B, T(A \Rightarrow C))$ and $\psi: \mathcal{G}(B, T(A \Rightarrow C)) \to \mathcal{G}(A \times B, TC)$ inducing a Galois connection, natural in the following sense: for all $f: A \times B \to TC$, $\sigma: B \to T(A \Rightarrow C)$ and $b: B' \to B, c: C \to C'$:

$$\varphi(Tc \circ f \circ (A \times b)) = T(A \Rightarrow c) \circ \varphi f \circ b$$

$$\psi(T(A \Rightarrow c) \circ \sigma \circ b) = Tc \circ \psi \sigma \circ (A \times b)$$
(2)

We also add the following commutation properties:

$$(\varphi f)^* = \varphi(f^* \circ \bar{t}_{A,B})$$

$$\psi(f^*) = (\psi f)^* \circ \bar{t}_{A,B}$$

For a definition of a Galois connection, see [11].

Lemma 1 If η is epi, the naturality of ψ and φ imply the last two conditions.

2.2. Interpretation of the simply-typed lambdacalculus

We define our category \mathcal{C} as the Kleisli category over \mathcal{G} : the objects are those of \mathcal{G} , $\mathcal{C}(A,B)=\mathcal{G}(A,TB)$, $g \bullet f=g^* \circ f=\mu \circ Tg \circ f$, and the identity on A is η_A .

t ::=	x, y	Variable
	$\lambda x.t$	Abstraction
	(t)u	Application
	0, 1	Constants
	$succ\;t$	Successor
	$pred\ t$	Predecessor
	if t then u else v	Conditional
	fix t	Fixpoint

Figure 1. PCF terms

Definition 2 We interpret the sequents $x_1 : A_1 ... x_n : A_n \vdash M : A$ of the simply typed lambda-calculus as:

$$\llbracket A_1 \rrbracket \times (\llbracket A_2 \rrbracket \times \cdots \times (\llbracket A_n \rrbracket \times 1) \dots) \xrightarrow{\llbracket M \rrbracket x_n \dots x_1} \llbracket A \rrbracket$$

where

- $[x_i]x_n \dots x_1 = \eta \circ \pi_1 \circ (\pi_2)^{i-1}$,
- $\llbracket (M)N \rrbracket \rho = (\psi \llbracket M \rrbracket \rho)^* \circ t_{A,B} \circ \langle \llbracket N \rrbracket \rho, B \rangle$
- $\bullet \ \ \llbracket \lambda x.M \rrbracket \rho = \varphi(\llbracket M \rrbracket \rho x).$

Lemma 3
$$\llbracket M[x \setminus N] \rrbracket \rho = (\llbracket M \rrbracket \rho x)^* \circ t_{A,B} \circ \langle \llbracket N \rrbracket \rho, B \rangle$$

The proof is very technical. All the required properties of φ , ϕ are needed except the fact that is a Galois connection, which will be used in the following corollary.

Now, we can state the main result of this translation: the above requirements on the monad ensure that the interpretation is compatible with β -reduction, up to the order \leq :

Proposition 4
$$[(\lambda x.M)N] \rho \succeq [M[x \setminus N]] \rho$$

Proof: Applying the above lemma, we have:

$$\begin{split} \llbracket (\lambda x.M)N \rrbracket \rho &= (\psi \llbracket \lambda x.M \rrbracket \rho)^* \circ t \circ \langle \llbracket N \rrbracket \rho, B \rangle \\ &= (\psi \varphi \llbracket M \rrbracket \rho x)^* \circ t \circ \langle \llbracket N \rrbracket \rho, B \rangle \\ &\succeq (\llbracket M \rrbracket \rho x)^* \circ t \circ \langle \llbracket N \rrbracket \rho, B \rangle \\ &= \llbracket M [x \backslash N] \rrbracket \rho \end{aligned}$$

Proposition 5 Application and abstraction are monotonic for \succeq .

2.3. PCF

We recall the definition of PCF in figures 1 and 2. In order to be have model for full PCF, we need the following arrows in the Kleisli category:

• an object N with arrows $\underline{n}: 1 \to N$,

$$\begin{array}{c} (\lambda x.M)N \rightsquigarrow M[x \backslash N] \\ \text{if } 0 \text{ then } M \text{ else } N \rightsquigarrow M \\ \text{if } n+1 \text{ then } M \text{ else } N \rightsquigarrow N \\ \text{succ } n \rightsquigarrow (n+1) \\ \text{pred } (n+1) \rightsquigarrow n \\ \text{fix } M \rightsquigarrow (M) \text{fix } M \\ M \rightsquigarrow M' \implies (M)N \rightsquigarrow (M')N \\ M \rightsquigarrow M' \implies \text{succ } M \rightsquigarrow \text{succ } M' \\ M \rightsquigarrow M' \implies \text{pred } M \rightsquigarrow \text{pred } M' \\ M \rightsquigarrow M' \implies \text{if } M \text{ then } N \text{ else } P \rightsquigarrow \text{if } M' \text{ then } N \text{ else } P \\ \end{array}$$

Figure 2. Call by name PCF reduction rules

- arrows succ : $1 \to N \Rightarrow N$ (resp. pred) such that succ $\circ \underline{n} \succeq \underline{n+1}$ (resp. $\underline{n+1},\underline{n}$),
- an arrow if : $N \times (N \times N) \to N$ such that if $\circ \langle \underline{0}, \langle p, q \rangle \rangle \succeq p$ and if $\circ \langle \underline{n+1}, \langle p, q \rangle \rangle \succeq q$,
- a transformation Y that maps arrows of $\mathcal{C}(\Gamma, A \Rightarrow A)$ to arrows of $\mathcal{C}(\Gamma, A)$, such that $Yf \succeq \psi f \circ \langle Yf, \Gamma \rangle$.

and we define the denotation of a term in the obvious way. These conditions are needed to have the following property:

Proposition 6 If $M \leadsto^* N$ and the free variables of M, N are in ρ , then $[\![M]\!] \rho \succeq [\![N]\!] \rho$.: a reduced term runs faster than a long form.

2.4. The Canonical Time Monad

In this section, we define a monad on any CCC. The definition of the order and the Galois connection are left (as they seem to depend on the nature of the CCC). Nevertheless, we can prove general, interesting results about these models.

We suppose in the following that we have a CCC \mathcal{G} : the cartesian product is written \times , curryfication C and uncurryfication U.

If we think of time as a resource given by the context to the term, it is natural to turn terms of type A into terms of type $T \Rightarrow A$, that is functions that take time (of type T) and give a value of type A.

The diagonal arrow $\delta_T: T \to T \times T$ gives μ :

We choose $\eta=C\pi_2$ (the constant function). It is easy to check that the following is a tensorial strength:

$$t_{A,B} = C(U(T \Rightarrow A) \times B)$$

All that is left to define to have a model of PCF is what time is (the object T), what "faster" means (the order \leq on $T \Rightarrow \Box$) and what uses time:

- the Galois connection (time taken by application),
- the fixpoint transformation (time taken by recursion unfoldings),
- the arrows for the constants and primitives (time taken by primitives).

We add some conditions on T and \leq (remember that C is the Kleisli category built over G):

- for all A, there exists an arrow tick : $1 \to T$ in \mathcal{G} (time can be "created" in \mathcal{G}),
- we define, for $f \in \mathcal{C}[A, B]$, $\pi f = \psi f \circ \langle \mathsf{tick}, A \rangle$, and require that $f \leq g$ if and only if $\pi f = \pi g$.

The second condition means that \preceq is only about the time part of f,g. It implies that if M reduces to N, then $\pi[\![M]\!]=\pi[\![N]\!]$, so the image by π of the model in $\mathcal C$ is a model in $\mathcal G$. More precisely:

Theorem 7 Contextual separation is essentially the same as in G: for all closed PCF terms M, N : A, if $\pi[M] = \pi[N]$, then for all contexts $C, \pi[C[M]] = \pi[C[N]]$.

Proof: It is a consequence of the Kleisli construction. We make an induction on C, the only interesting case being the application. Since a context applied to a term sees only the "extensional" part of the term A, it cannot see the time requests T_M , it can only forward it:

$$\Gamma \xrightarrow{[\![(P)M]\!]} T_{M,P} \Rightarrow C$$

$$\downarrow^{to\langle[\![M]\!],\Gamma\rangle} \downarrow \qquad \qquad \uparrow^{\mu}$$

$$T_{M} \Rightarrow (A \times \Gamma) \xrightarrow{T_{M} \Rightarrow [\![P]\!]} T_{M} \Rightarrow T_{P} \Rightarrow C$$

Theorem 7 shows that we need to introduce a specific construction for time inside the language in order to use time:

timing
$$M(\lambda \tau.N)$$

means that we execute M, replacing the times ticks by calls to N. N takes the "normal" tick (from the context) and gives a tick back. We use a separate type for ticks, with no

constructor, so that the only value that N can return is τ^1 . Of course, it might do something before returning τ : raise an exception, update a reference, etc.

We add the typing rules:

$$\frac{\Gamma \vdash M : A \qquad \Gamma \vdash N : T \Rightarrow T}{\Gamma \vdash \mathsf{timing} \ M \ N : A}$$

$$\frac{\Gamma \vdash M : T \qquad \Gamma \vdash N : A}{\Gamma \vdash M ; N : A}$$

and define $\llbracket \text{timing } M \ N \rrbracket \rho$ as the composition (in the λ -calculus sense) in the original CCC: we have $\Gamma \xrightarrow{\llbracket M \rrbracket} T \Rightarrow A$ and $\Gamma \xrightarrow{\llbracket N \rrbracket} T \Rightarrow T$, so

$$T \times \Gamma \xrightarrow{\langle U \llbracket N \rrbracket, \pi_2 \rangle} T \times \Gamma \xrightarrow{U \llbracket M \rrbracket} A$$

We set $\llbracket \text{timing } M \ N \rrbracket = C(U\llbracket M \rrbracket \circ \langle U\llbracket N \rrbracket, \pi_2 \rangle)$. We require the model to provide a morphism seq : $T \times A \to A$ to implement the semicolon.

How the terms of PCF+timing will behave is tightly linked to the precise usage of T. We need to complete our model to give precise semantics to PCF+timing. Although some elements are missing, we can give the generic intuition behind the monad and the timing operator: we translate the terms of PCF+timing into terms of PCF with a special type T:

- a term M: A is turned into $\tilde{M} = \lambda \tau.M': T \Rightarrow A$,
- $\tilde{x} = \lambda \tau . x$,
- timing M N becomes $\lambda \tau . (M)(N)\tau$,
- $\lambda x.M$ becomes "something like" $\lambda \tau \lambda x.\tilde{M}\tau x$ and (M)N something like $\lambda \tau.((\tilde{M})\tau)(\tilde{N})\tau$ (this depends on the exact Galois connection)

For example, if we put occurrences of τ on the β -redexes, $(\lambda x.x)(\lambda y.y)0$ becomes $\lambda \tau.(\lambda x.\tau;x).(\lambda y.\tau;y)0$. We reduce it by β -reduction, and we get $\lambda \tau.\tau;\tau;0$: this is the value 0, computed in two steps.

In this light, the projection π only amounts to applying the translated term to ():T. For our example $(\lambda \tau. \tau; \tau; 0)()=();();0=0.$

A natural choice for T would be the unit type of ML: we count ticks, which carry no intrinsic value. We would still want T to be a special type: in a language with a unit type, there should be no confusion between commands (of type unit) and time ticks (of type T). Nevertheless, one could imagine T to be more complex, For example, with T=N, the possibilities for the timing function would be much richer: one could "create" time (giving back constants), compute things through the ticks, etc. We focused

 $^{^{1}}$ or another au' given in the same fashion by some enclosing timing _ _

here on the simplest choice for T, which allows many interesting variations.

In [5], Escardo defines precisely the operational semantics, then defines time as the number of steps of reduction (or the number of recursion unfoldings, etc.), then he defines the model according to this particular timing. The problem is, if we change the *presentation* of the operational semantics (say, split a rule in two), then we change the whole meaning of the term. In the present paper, we chose to define time inside the model. We believe that the timings we get this way are more natural, since the models describe sequentiality most precisely. It would of course be better to give operational semantics corresponding to the model, for instance through the above translation.

In the sequel, we give an instance of this construction inside the games model.

3. Category of timed games

3.1. Arenas, plays and strategies

We use the variant of Hyland and Ong games described in [7]: it allows a modular description as constraints on strategies as in [2], and contrary to [9], without the categorical description of the exponentials as in [2] (which would require both a co-Kleisli construction for the! comonad and the Kleisli construction for the time monad).

Thus we have a uniform presentation for different classes of strategies (innocent, well-bracketed, etc.) in a relatively simple setting.

Definition 8 An arena is a triple $\langle M_A, \lambda_A, \vdash_A \rangle$ where

- M_A is a set of moves,
- λ_A is the labeling function, from M_A to $\{O, P\} \times \{Q, A\}$ (opponent, player, question, answer),
- \vdash_A is the enabling relation, such that
 - if $n \vdash_A m$ and $n \neq m$, then $\lambda_A^{O,P}(n) \neq \lambda_A^{O,P}(m)$,
 - if $m \vdash_A m$, then $\lambda_A(m) = OQ$ and there is no $n \neq m$ such that $n \vdash_A m$ (m is an initial move),
 - if n ⊢_A m and m is an answer, then n is a question.

Definition 9 A justified sequence in an arena A is a finite sequence on M_A , together with a pointer from each move m to a preceding move n, such that $n \vdash_A m$. The hereditary justifier of a move m is the unique initial move m_0 such that there exists a sub sequence $m_0m_1 \dots m_k$ where m_i justifies m_{i+1} and $m=m_k$.

A legal play is a justified sequence where player and opponent alternate. We write L_A the set of legal plays.

Definition 10 If sm has odd length, the current thread $\lceil sm \rceil$ is the subsequence of moves hereditarily justified by the hereditary justifier of m (the connected component of m). If sm has even length, sm is well-threaded at m if the justifier of m occurs in $\lceil s \rceil$. A play is well-threaded if it is well-threaded at each player move. The current thread of a legal play is also a legal play.

The player view is defined by:

- $\lceil sm \rceil = m$ if m is an initial move,
- $\lceil smtn \rceil = \lceil s \rceil mn$ if n is an O-move and m justifies n,
- $\lceil sm \rceil = \lceil s \rceil m$ if m is a P-move.

A play $sm \in L_A^{even}$ is visible at m if the justifier of m occurs in $\lceil s \rceil$. It is visible if it is visible at each player move.

The product and arrow arenas are defined in the usual way. We define the lifted arena A_{\perp} :

- $M_{A_{\perp}} = \{q, a\} + M_A$,
- $\lambda_{A_{\perp}}(q) = OQ$, $\lambda_{A_{\perp}}(a) = PA$, $\lambda_{A_{\perp}}(m) = \lambda_{A}(m)$ otherwise,
- $m \vdash_{A_{\perp}} n$ iff m = n = q or m = q, n = a or $m = a, n \vdash_{A} n$ or $m \neq n, m \vdash_{A} n$.

Definition 11 A strategy σ over an arena A is a non-empty, even-prefix closed set of even-length legal plays over A such that if sab, $sac \in \sigma$, then sab = sac (determinism).

Definition 12 A strategy is visible if whenever $sab \in \sigma$, then b is justified in $\lceil sa \rceil$.

A strategy is well-bracketed if the player answers are justified by the last unanswered opponent question in the view.

A strategy is single-threaded if all plays of σ are well-threaded and player moves depend only on the current thread: if $sab, t \in \sigma$ and $\lceil sa \rceil = \lceil ta \rceil$, then there exists a unique way to extend ta with b such that $\lceil sab \rceil = \lceil tab \rceil$.

A visible strategy is innocent if player moves depend only on the view: if $sab, t \in \sigma$ and $\lceil sa \rceil = \lceil ta \rceil$, then there exists a unique way to extend to with b such that $\lceil sab \rceil = \lceil tab \rceil$.

Theorem 13 Arenas and single-threaded (resp. innocent) strategies form a CCC. Well-bracketed strategies induce sub-CCCs.

3.2. The Time Monad

Since \mathcal{G} is cartesian closed, we can apply the results of the previous section, to get a monad with a tensorial strength, but we still need to define an ordering, a Galois connection, the fixpoint transformation and the arrows for

the constants. One easily checks that, whatever choice we make for T, η is epi: the T arena is *always* empty, because the initial move would have to be made by player, *i.e.* by the strategy η , which by definition never happens.

Eventually, we choose T to be the arena 1_{\perp} (two moves: one initial opponent question q, which justifies the player answer a).

Definition 14 Let s, t be plays of $\Gamma \Rightarrow T \Rightarrow A$: we define $s \leq t$ iff

- $s \upharpoonright \Gamma, A = t \upharpoonright \Gamma, A, and$
- s is a sub-sequence of t i.e. there exists an injective monotonic map φ : N → N such that s_i = t_{φi} and if s_i justifies s_j then t_{φi} justifies t_{φj}.

This means that t is s where some moves were inserted in T. This extends to an order on the strategies of $\Gamma \to T \Rightarrow$ A: $\sigma \preceq \tau$ if σ is Egli-Milner smaller than τ : $\forall s \in \sigma, \exists t \in \tau, s \preceq t$ and $\forall t \in \tau, \exists s \in \sigma, s \preceq t$.

Lemma 15 \leq *is compatible with composition and with the monadic constructions (equations 1).*

Lemma 16 seq : $T \times A \rightarrow A$ is the sequence operator:

Up to here, the definitions were quite canonical. There is some freedom in the choice of φ, ψ, Y , if, succ and pred, depending on what one wants to observe. This is like in [5], in which several models/languages are given, according to what "events" are counted: each reduction step, or only recursion unfoldings. In the light of our translation into PCF with an extra argument, it is actually even closer to [6], where the yields are explicitly put in the program. Here, we choose where to put the occurrences of τ . One can think of time resolution being more or less fine-grained.

In the present paper, we give the somehow most precise timing of strategies: we control exactly the number of moves played between two moves by the context.

3.3. Real-time strategies

Definition 17 A strategy $\sigma: A \Rightarrow B$ is a real-time strategy if player never plays twice in a row in A, or equivalently if player never answers to an opponent move in A with a move in A.

Proposition 18 The composition, product of real-time strategies are also real time, and so are the identities and the projections. Thus, the arenas with the real-time strategies make a sub cartesian category G_{rt} of G.

With our restriction on the plays, composition is in fact much simpler: there are always at most two moves played in the center arena between moves in the outside arenas. This is a kind of soundness property: we cannot hide a long computation by composition.

Proposition 19 The monadic morphism η and μ and the tensorial strength t are real-time, and if σ is real-time, then so is $T \Rightarrow \sigma$. Thus, we can build the Kleisli category C over \mathcal{G}_{rt} .

3.4. The Galois Connection

Remember that we want a Galois connection between $\mathcal{C}(A \times B, C)$ and $\mathcal{C}(B, A \Rightarrow C)$ *i.e.* two transformations:

$$\mathcal{G}(A \times B, T \Rightarrow C) \xrightarrow{\varphi} \mathcal{G}(B, T \Rightarrow A \Rightarrow C)$$

$$\mathcal{G}(B, T \Rightarrow A \Rightarrow C) \xrightarrow{\psi} \mathcal{G}(A \times B, T \Rightarrow C)$$

such that (this is an equivalence rule):

$$\frac{\varphi f \preceq \sigma}{f \preceq \psi \sigma}$$

We will actually check that φ and ψ are monotonic and that $\psi \varphi f \succeq f$ and $\varphi \psi f \preceq f$.

The idea is simple: the usual curry/uncurry operations in games only amounts to a relabeling of moves. Here the problem is that in general the plays we get by uncurrying do not respect the new condition (they play several times in a row on the left side). For example, the plus operation:

But thanks to the monad, there is always a possible player move on the right side: ask in T.

On the contrary, we can "compress" the curryfied version of a play, by removing the two moves in T that come right before a move in N_A .

More formally, we write $U(\cdot)$ the relabeling corresponding to usual uncurryfication and C the curryfication. In the rest of the section, σ is a strategy of $B \to T \Rightarrow A \Rightarrow C$ and τ is a strategy of $A \times B \to T \Rightarrow C$

The sequences we get by applying U, are not real-time. If m is a move in A, we call I(m) the initial move in C that hereditarily justifies it. We define θs as U(s) where all opponent moves m_A in A are replaced by $q_T a_T m_A$ where q_T is justified by $I(m_A)$.

Lemma 20 If t is a play of $B \Rightarrow (T \Rightarrow A \Rightarrow C)$ then θt is a play of $A \times B \Rightarrow (T \Rightarrow C)$.

We define $\psi \tau$ as the closure of $\{\theta t \mid t \in \tau\}$ by pair prefix.

Proposition 21 If τ is a strategy of $B \Rightarrow (T \Rightarrow A \Rightarrow C)$, then $\psi \tau$ is a real-time strategy of $(A \times B) \Rightarrow T \Rightarrow C$. Moreover, if τ is innocent (resp. well-bracketed), so is $\psi \tau$.

We define φ the opposite way: we remove the moves in T occurring just before a move in A. The visibility condition ensures that we do not "mix" several threads: if $u=sq_Ta_Ts'm_A$ is a play, we know that m_a is justified in $\lceil sq_Ta_Ts \rceil = \lceil s\rceil q_Ta_Ts$, so it must be in the same "thread" as q_T .

We write $C(\cdot)$ for the usual curryfication operation. Let s be a play of $A \times B \Rightarrow T \Rightarrow C$. We transform C(s) by removing all sub-sequences $q_T a_T$ occurring just before an opponent move in A: we call ρs the resulting sequence.

Lemma 22 If s is a play of $A \times B \Rightarrow (T \Rightarrow C)$, then ρs is a play of $B \Rightarrow (T \Rightarrow A \Rightarrow C)$.

We need to be careful here: we do not want to transform plays that end with q_T because we do not know yet if we have to remove it or not. We need to "look ahead" a little: we define $\pi\sigma$ as the set of $s\in\sigma$ such that

• s does not end with q_T or

• s ends with q_T and $sa_Tq_T \in \sigma$.

We define $\varphi \sigma$ as the closure by pair prefix of $\rho \pi \sigma$.

Proposition 23 if σ is a strategy of $A \times B \Rightarrow (T \Rightarrow C)$, then $\varphi \sigma$ is well defined, and it is a strategy of $B \Rightarrow (T \Rightarrow A \Rightarrow C)$. Moreover, if σ is innocent (resp. well-bracketed), so is $\varphi \sigma$.

Lemma 24 ψ and φ respect the naturality conditions (equations 2).

Proof: Since the only transformation on A is the identity, the moves in A are exactly the same on both sides of the equality, so the added (resp. deleted) moves are the same too.

Proposition 25 φ and ψ define a Galois connection. More precisely, $\sigma \leq \psi \varphi \sigma$, and $\varphi \psi \sigma = \sigma$.

Proof: Let σ be a strategy of $A \times B \Rightarrow (T \Rightarrow C)$. Let s be a play of σ . ρs is U(s) where some move were added. These moves and only these moves are deleted by θ , so $\theta \rho s = s$.

On the contrary, if $s \in f$, we prove that $\rho \theta s \succeq s$. θ deletes some moves of s, all of which are put back by ρ . But, in the general case, moves in A do not come after moves in T, so θ deletes less than ρ adds, and $\rho \theta s \succeq s$. \square

Note that there is an obvious dual definition: put the moves in T after (and not before) moves in A. It is a bit easier to show that curryfication yields a deterministic strategy (since we do not have to look ahead), but our Galois connection corresponds to a more natural transformation of the λ -terms.

3.5. PCF constants

Definition 26 We define succ, pred, and if as the smallest real-times strategies which meet the requirements.

succ and pred are as expected. We give a typical play for if, where we can see that moves was added between the evaluation of the test and the evaluation of the "then" branch:

We define the fixpoint in the usual way: given a strategy $\sigma: \Gamma \to A \Rightarrow A$, when define a chain of strategies $f_i: \Gamma \Rightarrow A$ (for the inclusion ordering): $f_0 = \emptyset$ and $f_{i+1} = \psi \sigma \circ t \circ \langle f_i, \Gamma \rangle$. We finally take $Y \sigma = \bigcup f_i$.

We have all the elements needed to prove the following theorem:

Theorem 27 The games and the real-time strategies are a model with time of PCF (built over the games model without time).

4. Defining power of the real-time strategies

Since our operations (monadic lift, curryfication, uncurryfication) preserve well-bracketedness and innocence, one expects a hierarchy of models as in [2, 7]:

where st stands for single-threaded, i for innocent, v for visible and b for well-bracketed.

It seems that the model of innocent and well bracketed real-time strategies does not allow more separation than the original innocent and well bracketed strategies model: although two β -equivalent terms can have a different denotation (timing $\Delta \tau.\Omega$ returns the result if it took no time to compute it, and loops otherwise), this information is about observational ordering, which a purely functional context cannot use. We were not able to formally prove it, though.

4.1. Non innocent strategies

If we allow non-innocent strategies, we can count the ticks. Something like:

new
$$x=0$$
 in timing $M(\lambda \tau.x:=x+1;\tau)$; deref x

returns the number of ticks used in the computation of M.

With this "profiling" operation, we can separate terms that compute the same value in a different number of steps, like 1 and $(\lambda x.x + 1)0$.

4.2. Non Well-Bracketed Strategies and Interleaving

If we relax the well-bracketedness condition, we are allowed to stop the computation when the term uses one of its

(the dots stand for the copycat strategy)

Figure 3. the $catch_{A,C}$ strategy

arguments. In particular, if we can stop it when it uses time, we can separate terms that take no time to compute from the others: we can now stop the computation of Ω .

More interesting, in a language with sums, we can stop a computation and restart it where it was stopped: we define the strategy catch A,C of type $((A\Rightarrow B)\Rightarrow C)\Rightarrow (A+C)$ where C is a flat type (like N or 1): catch A,C M gives the result (of type C) if M does not use its argument, or the argument of type A given to it. See figure 3 for the maximal threads.

We compose this with the proper innocent and well-bracketed strategy to get a strategy catch A of type $((A \Rightarrow B) \Rightarrow C) \Rightarrow (T \Rightarrow A)$: it behaves as above if it catches a value of type A and loops infinitely otherwise (asking again and again in T).

Now, we define for $M:N,M':T\Rightarrow N$:

embed
$$M = \lambda \tau$$
.timing $M (\lambda \tau' . \tau)$

step
$$M' = \operatorname{catch}_{T \Rightarrow N, N} \lambda \alpha. \operatorname{timing} M'(\operatorname{catch}_T \lambda \beta. \alpha \beta)$$

Intuitively, if we apply step to $M:T\Rightarrow N$, it answers either that the computation is not finished, giving the remainder, or that is it finished, giving the result.

We have all the tools we need to implement schedulers: we can run term for a time slice, then do something else, then restart the term where it was stopped and so on.

This is quite similar to the trampolined style of Ganz, Friedman and Wand [6]. Actually, the types are just the same, but thanks to the Kleisli construction, the thunks do not appear explicitly in the term: we do not need a transformation, all the embedding is done inside the model. Following their construction we have several schedulers:

- pogo-stick: give the control back at once to the term,
- see-saw: alternates between two (or more) continuations, to allow simulation of parallelism through interleaving,
- more complicated cases with dynamic thread creation etc.

Note that we can actually implement parallel or. In the sequel, we write parallelMN the term implementing the interleaved execution of M and N with the see-saw scheduler.

4.3. Delay, Synchronization, Communication

Thanks to the structure of the model, we can make delays completely transparent: the term tries to read some variable, which asks for time for a while before returning the value. A term without explicit reference to time *does not know*, this is completely internalized in the model: it just passes the ticks between the variable and the context.

In the same fashion, it is easy to synchronize two threads with the help of non-innocent strategies: let semaphore be the strategy corresponding to the following pseudo-ML code:

```
let x = ref 0 in
lambda tau.
  (incr x; while x<>0 do tau; () done,
  decr x; while x<>0 do tau; () done)
```

In \mathcal{G} , it has type $T \Rightarrow (\text{com} \times \text{com})$, where $\text{com} = 1_{\perp}$, so, in the Kleisli category, it has type $\text{com} \times \text{com}$. Now, we can use the two different sides for two threads. When one of them is asked, it loops asking for time (which, again, unless explicitly specified through the use of timing $_{-}$, the context does not see) until the other side is asked too, that is until the other thread has reached the synchronization point.

Let us take an example, again in pseudo-ML:

sync1 and sync2 are plain variables in the terms, which do not even need to know that they are actually synchronizations. When the computation reaches one of them, it waits (asking for more time) until the other is reached too, then they return () at their next time tick, and the computation can continue.

Actually, in order to have a single-threaded strategy, we need to lift the arena com \times com. A typical play of semaphore would then look like figure 4. We cannot compose it directly with strategies arising from term, since it is

Figure 4. A typical play of semaphore

a lifted form: it would fit much better in a call-by-value description, but the categorical description of another model with two monads was out of the scope of this extended abstract. We therefore use a special construct to compose it with a strategy of com \Rightarrow com \Rightarrow A: the strategy callbyvalue: $(\text{com} \times \text{com})_{\perp} \times (\text{com} \Rightarrow \text{com} \Rightarrow A) \rightarrow A$. It answers to an initial move in A by the initial move of $(\text{com} \times \text{com})_{\perp}$, and when the environment answers, it acts as the copycat between the corresponding coms and the As. We add the corresponding construction to the syntax: $\text{sync}\lambda a.\lambda \bar{a}.M$ composes the denotation of M with semaphore, through callbyvalue, thus synchronizing an occurrence of a with an occurrence of \bar{a} (note that this is a one-shot synchronization).

Very easily, we can pass values on this channel: replace $com \times com$ by $A \times (A \to com)$: a couple of values, one that reads a value of type A on the channel, and one that writes a value of type A on the channel and returns com. Here, the strategy channel waits for both sides to be ready, then act as the identity between both As. Figure 5 describes a typical play.

We can use the communication channels in the same fashion: channel $\lambda a.\lambda \bar{a}.M$, executes M where a is used as a variable containing the value read on the channel, and \bar{a} as a function writing the given value on the channel. Again, all the latency is hidden unless the term explicitly uses the non-functional feature timing .

All of this looks a lot like the cellstrategy of Abramsky, Honda and McCusker in [1]. The main difference is that we do not stop if the value is first read (we wait until it is initialized) and that we do not answer immediately to a write command (we wait until there is a corresponding read). The other difference is that we do not allow here several communications on the channel, whereas their references can be written and read an arbitrary number of times.

Actually, using a variant of their cell strategy, one can implement a multiple-communication channel (with the help of dedicated read and write constructs).

Figure 5. A typical play of channel

5. Conclusion and further work

We introduced a notion of time in the λ -calculus like languages, and defined the notion of model for such a language. Although we presented one particular model in the present paper, it appears that there are many other possibilities:

- another monad (but $T \Rightarrow _$ seems to be the most natural choice),
- we chose the example of games semantics, but there must be equivalent presentations in any interactive setting, maybe even in static settings (such as hypercoherences with the multiset exponentials, see [4, 3])
- what we measure: we give here a Galois connection that make the denotation real-time, but one could choose other notions of time, modifying the semantics accordingly (put time on recursion, on primitives etc.)

We showed that non well-bracketed strategies allowed the simulation of parallelism through interleaving, and that combined with references, one could even synchronize threads and pass values. The natural corresponding extension would be to allow non determinism in strategies. One could also try to give an embedding for the full π -calculus (in PCF+timing with a inductive type for channels).

There are many open problems about the intrinsic power of such a description: do the factorization theorems for non innocent or non well-bracketed strategies apply to this model? What is the exact separating power of the non innocent strategies, which allow one to measure the time used in the computation of a sub-term?

References

- S. Abramsky, K. Honda, and G. McCusker. A fully abstract game semantics for general references. In *Proceedings, Thirteenth Annual IEEE Symposium on Logic in Computer Science*, 1998.
- [2] S. Abramsky, R. Jagadeesan, and P. Malacaria. Full abstraction for PCF. *Information and Computation*, 163:409–470, 2000
- [3] N. Barreiro and T. Ehrhard. Anatomy of an extensional collapse. 1997.
- [4] T. Ehrhard. Hypercoherence: A strongly stable model of linear logic. In J.-Y. Girard, Y. Lafont, and L. Regnier, editors, *Advances in Linear Logic*, pages 83–108. Cambridge University Press, 1995. Proceedings of the Workshop on Linear Logic, Ithaca, New York, June 1993.
- [5] M. H. Escardó. A metric model of PCF. Laboratory for Foundations of Computer Science, University of Edinburgh. Unpublished research note, presented at the Workshop on Realizability Semantics and Applications, 1999, April 1998.
- [6] S. E. Ganz, D. P. Friedman, and M. Wand. Trampolined style. In *Proc. 1999 ACM SIGPLAN International Conference on Functional Programming*, pages 18–27, Paris, Sept. 1999.
- [7] R. Harmer. *Games and full abstraction for nondeterministic languages*. PhD thesis, University of London, 1999.
- [8] B. P. Hilken. Towards a proof theory of rewriting: the simply-typed 2-λ calculus. Technical Report UCAM-CL-TR-336, University of Cambridge, Computer Laboratory, May 1994.
- [9] J. M. E. Hyland and C.-H. L. Ong. On full abstraction for PCF: I, II, and III. *Information and Computation*, 163(2):285–408, Dec. 2000.
- [10] J. Longley. The sequentially realizable functionals. Technical Report ECS–LFCS–98–402, University of Edinburgh, 1998
- [11] S. MacLane. Categories for Working Mathematicians. Springer-Verlag, New York, 1971.
- [12] E. Moggi. Notions of computation and monads. *Information and Computation*, 93:55–92, 1991.